

HAL
open science

Solubilité et cinétique de réaction de l'oxyde de nickel dans les conditions du circuit primaire d'un réacteur à eau sous pression

Anaïs Graff

► **To cite this version:**

Anaïs Graff. Solubilité et cinétique de réaction de l'oxyde de nickel dans les conditions du circuit primaire d'un réacteur à eau sous pression. Hydrologie. Université Paul Sabatier - Toulouse III, 2016. Français. NNT : 2016TOU30254 . tel-01582107

HAL Id: tel-01582107

<https://theses.hal.science/tel-01582107>

Submitted on 5 Sep 2017

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.

Université Fédérale

Toulouse Midi-Pyrénées

THÈSE

En vue de l'obtention du

DOCTORAT DE L'UNIVERSITÉ DE TOULOUSE

Délivré par :

Université Toulouse 3 Paul Sabatier (UT3 Paul Sabatier)

Présentée et soutenue par :

Graff Anaïs

le lundi 10 octobre 2016

Titre :

Solubilité et cinétique de réaction de l'oxyde de nickel dans les conditions du circuit primaire d'un réacteur à eau sous pression

École doctorale et discipline ou spécialité :

ED SDU2E : Hydrologie, Hydrochimie, Sol, Environnement

Unité de recherche :

Géoscience Environnement Toulouse

Directeur/trice(s) de Thèse :

Bénézeth Pascale (Directrice de thèse), Bachet Martin (Codirecteur de thèse)

Jury :

De Windt Laurent, Maître de recherche, MINES ParisTech (Rapporteur)

Lefèvre Grégory, Chargé de recherche CNRS, Chimie Paristech (Rapporteur)

Truche Laurent, Professeur, Université Grenoble Alpes ISTerre (Rapporteur)

Martin François, Professeur, Université de Toulouse III (Examinateur)

Schott Jacques, Directeur de recherche CNRS, Université de Toulouse III (Examinateur)

Bénézeth Pascale, Directrice de Recherche CNRS, Université de Toulouse III, (Directrice de thèse)

Bachet Martin, Ingénieur de recherche, EDF R&D, (Codirecteur de thèse)

Remerciements

Lorsqu'on est encore une étudiante candide, pleine de bonnes volontés, boostée pour affronter ces trois années de notre vie, la thèse nous apparaît dans un premier temps comme un travail solitaire, quête synonyme d'une ascension personnelle de l'apprenti chimiste jusqu'au scientifique mature. On se lance alors dans notre aventure, le couteau entre les dents, prêt à se battre avec nos dispositifs expérimentaux et autres machines infernales à force d'écouter toutes les plaintes et autres légendes urbaines des anciens thésards, qui nous racontent leur histoire tel un roman de guerre atroce semé d'embûches et de nuits blanches. Mais il n'en est rien. Bien au contraire. J'aimerais démystifier la thèse, dire aux prochains qu'il s'agit de trois belles années, et qu'on peut même en ressortir épanoui. Car même si le travail est à fournir pour la réussite de cette étape, nous ne sommes pas seuls et solitaires. Cette quête du savoir scientifique ne pourrait avancer sans l'intervention fortuite ou volontaire de nombreuses personnes, qui de par leurs connaissances, leur humour ou bien leur gentillesse, participent à leur manière à l'accouchement difficile de notre nouveau-né de 200 pages, résultat final de trois ans de contractions.

Pour tous ceux qui ont grandement contribué à la naissance de la scientifique que je suis aujourd'hui, j'aimerais vous adresser mes remerciements.

Bien entendu, mes premières pensées vont à mes encadrants de thèse, Pascale BENEZETH et Martin BACHET. Je ne sais pas par où commencer pour les remercier sincèrement à leur juste valeur. Tout d'abord, je crois qu'il faut avant tout reconnaître qu'ils sont tous les deux de très grands scientifiques dans leur domaine, mais surtout de très grands, et modestes scientifiques. A leurs côtés, on a souvent l'impression d'être un bébé en science, découvrant le monde de la chimie et de la dissolution des oxydes à travers des yeux écarquillés, et on se demande souvent si on pourra un jour atteindre leur niveau malgré un travail acharné. Et pourtant, une de leur plus grande qualité est sans nul doute la transmission de leur savoir, et leur patience associée lorsque notre petit cerveau de nourrisson ne capte pas tout du premier coup. Il est également rare de tomber sur des personnes autant impliquées dans le suivi du travail du doctorant avec autant de bienveillance et de disponibilité. Pour tout cela, je vous remercie très sincèrement de m'avoir conseillée et dirigée sur la bonne route durant ces trois années, tout en me laissant l'autonomie d'organiser mon travail à ma façon.

Je tiens également à remercier Jacques SCHOTT qui s'est beaucoup impliqué dans le suivi de mes travaux. Il fait partie de ces scientifiques réellement passionnés par leur travail, et que je respecte énormément. Je pense sincèrement que ses conseils ont été de réelles pépites d'or pour l'avancée de ma thèse et pour ma propre évolution scientifique, même si parfois, l'égo en prend un coup bien mérité.

Je remercie Philippe OLLAR, Eric MOLINIER et Carine MANSOUR pour m'avoir permis de faire ma thèse au sein du groupe T28 du département Matériaux et Mécanique des Composants (MMC). Je remercie également Michel GREGOIRE pour son accueil dans le laboratoire Géoscience Environnement Toulouse (GET).

On oublie souvent que la qualité du travail d'un chimiste dépend de la qualité des résultats des analyses et des dispositifs expérimentaux utilisés. J'aimerais donc saluer l'excellent travail de tous les techniciens qui ont contribué à l'obtention de mes résultats, car sans eux, un thésard n'aurait pas grand-chose à se mettre sous la dent. A Toulouse, je pense notamment au grand

savoir-faire en matière d'usinage et de fabrication d'Alain et Pascal, les deux Géo Trouvetout qui ont toujours eu des solutions pour résoudre mes problèmes expérimentaux. Je pense également à Carole pour le temps passé à me former et à m'aider pour l'analyse du nickel par spectrométrie d'absorption atomique à four ou à flamme. A EDF, mes pensées vont tout particulièrement vers Laurent, le spécialiste invétéré de l'ICP-MS, le boss de la spectrométrie de masse, qui a passé énormément de temps à me former et à galérer en ma compagnie lors du développement de méthodes analytiques, moyennant quelques sachets de bonbons. Je dois dire que cela n'a pas été si dur que ça de supporter tes plaintes régulières ! Merci également à Audrey, Cécile et Jérôme de leur implication au quotidien pour répondre à mes nombreuses demandes de laboratoire.

Je n'oublie pas qu'une thèse, c'est aussi trois ans d'interactions humaines avec de nombreux collègues, que ça soit pour un travail ponctuel, ou bien tout simplement pour une discussion au détour d'un café et des moments de détente à l'extérieur. Je tiens donc à remercier mes collègues d'EDF: Chaveli, Alexandre, Stéphane, Nicolas, Christian, Thomas, Alexis, Manu, Laurence, Delphine, Sonia, Benoît, Maryline, Valérie, Aurélien, David, Adrien, Guillaume, Benjamin, Eva, Gilles, Laurine, Emmanuelle, Marion, Emeric, Antoine, Christophe, Philippe, Didier, Régis, Claire, Damien, Xavier et Dominique (les deux anciens aujourd'hui joyeux retraités), Michel... ainsi que mes collègues du GET: Alex, Charles, Christophe, Etienne, Vincent, Jérôme, Giuseppe... La liste est longue et pourtant je demande pardon à ceux que j'ai pu oublier.

Je souhaite également bon courage et une pleine réussite aux doctorants et ex-doctorants avec qui j'ai pu partager ces dernières années : Camille, Baptiste(s), Benjamin, Julien, Laurie, Kévin, Adèle, Aïcha, Marylou, Abel, Jacqueline, Emeric, Wen, Ricardo. Je garderai un très bon souvenir des soirées et autres discussions que nous avons pu avoir, et je ferai l'effort de tester LaTeX pour de futures rédactions ;)

Enfin, j'aimerais finir par ceux qui partagent ma vie et que j'aime, même si ces quelques mots ne suffiront pas à exprimer toute ma reconnaissance. Je n'aurais jamais pu y arriver sans ma famille qui a été d'un soutien et d'une affection sans faille et qui m'a toujours accompagnée dans mes choix. La toute petite famille des Graff a accompli de belles choses, et c'est en grande partie grâce vous et à votre amour inconditionnel. Merci d'avoir toujours cru en moi. Si je ressors épanouie de cette étape, c'est aussi grâce à mes amis et mes proches qui m'ont permis de garder un moral à toute épreuve durant ces trois ans, que ça soit par de bons moments passés ensemble, par une grande patience à me supporter au quotidien, ou bien par un long trajet pour venir me voir (y compris le jour de la soutenance). Vous vous reconnaitrez, cette thèse, c'est aussi la vôtre.

«L'homme de science ne vise pas un résultat immédiat. Il ne s'attend pas à ce que les idées qu'il avance soient facilement acceptées. Son travail est comme celui d'un cultivateur, pour l'avenir. Son devoir est de jeter les bases pour ceux qui sont à venir et de montrer la voie. Il vit, travaille et espère.»

Nikola Tesla

Résumé

Dans le circuit primaire des réacteurs à eau sous pression (REP), les phénomènes de corrosion des parties métalliques sont à l'origine de la plupart des dégradations constatées. En plus des impacts directs sur les matériaux, des effets indirects interviennent, comme la libération de particules dans le fluide primaire, qui lors de leur passage dans le cœur du réacteur sont activées sous flux neutronique. Ces particules, appelées produits de corrosion, sont ensuite disséminées dans l'ensemble du circuit et participent à la contamination des centrales et à la dosimétrie des travailleurs. La baisse de la dosimétrie passe alors par la compréhension des mécanismes de contamination. L'objectif de cette thèse est l'obtention de nouvelles données expérimentales en milieu acide borique dans le cadre du développement de modèles décrivant le comportement des produits de corrosion dans le circuit primaire, et notamment sur le relâchement du nickel par des phénomènes de dissolution/précipitation. Le travail présenté dans ce mémoire s'est focalisé sur une des phases solides du nickel, l'oxyde de nickel (NiO), ainsi que sur le comportement en solution de sa forme ionique, Ni^{2+} .

La solubilité de l'oxyde de nickel a été mesurée à haute température à l'aide d'un réacteur à circulation ouverte spécialement conçu pour fonctionner à haute température et haute pression. Compte tenu des concentrations très faibles en Ni dans les conditions de nos essais (300°C, $pH > 7$, matrice bore-lithium), une méthode d'analyse du nickel dissous à l'échelle de l'ultra-trace ($ng.kg^{-1}$) en milieu bore-lithium a été développée par ICP-MS et a été validée statistiquement par la méthode du profil d'exactitude. La solubilité de l'oxyde de nickel a ensuite été mesurée dans le cadre d'essais dits de «Benchmark». Les résultats de cette étude montrent une concentration en nickel plus élevée que prévue à cause d'un relâchement de particules de NiO à la sortie du réacteur. Cela a mis en lumière la grande difficulté de ces mesures, ainsi que des points d'amélioration nécessaires du dispositif expérimental pour pouvoir poursuivre les études entreprises.

La complexation du nickel par les (poly)borates a ensuite été étudiée. Une expérience a été conduite où les ions nickel sont progressivement formés par oxydation d'une électrode de nickel métallique dans une solution d'acide borique. Basé sur les résultats expérimentaux et sur la modélisation de la spéciation aqueuse du bore, l'évolution du pH a montré l'existence significative d'un complexe nickel-bore. Le complexe neutre $NiB_3O_4(OH)_3$ a été mis en évidence pour de fortes concentrations en acide borique, lorsque les polyborates sont présents. Les constantes d'équilibres ont été calculées à 25, 50 et 70°C, ainsi que les données thermodynamiques associées. La structure du complexe n'ayant pu être déterminée expérimentalement, des calculs ab-initio complémentaires ont été entrepris afin de vérifier sa stabilité en milieu aqueux. Cette étude suggère également que le complexe peut significativement augmenter la solubilité des phases solides de nickel en fonction du pH et de la concentration en acide borique.

Enfin, les cinétiques de dissolution de l'oxyde de nickel ont été mesurées en milieu acide chlorhydrique et en milieu acide borique de 25 à 100°C et un pH de 6. Les résultats ont mis en évidence un effet inhibiteur de l'acide borique sur les vitesses de dissolution de NiO dont le phénomène est exacerbé par l'augmentation de la température et de la concentration en bore. La formation d'un complexe surfacique $\{ \equiv Me - OB(OH)_2 \}$ a été mise en avant pour expliquer cet effet. La constante de complexation K_b associée a été ajustée par modélisation 2pK monosite à couche diffuse afin de déterminer la spéciation de surface de l'oxyde de nickel dans les conditions chimiques des essais et pouvoir ainsi modéliser les cinétiques de dissolution par une loi cinétique de type $r = A_0 \exp(-E_a/RT) \{ \equiv Me - (OH)_2 \}^2_{milieu H_3BO_3}$. Ce modèle suggère que l'effet inhibiteur est expliqué par la diminution des sites protonés à la surface de l'oxyde de nickel.

Mots-clés: Solubilité, cinétique, dissolution, oxyde de nickel, acide borique, complexation

Abstract

In the primary circuit of a pressurized water reactor (PWR), the main corrosion issue is linked to the formation of different oxides, called corrosion products. Some particles of these oxides are released in the primary fluid and may be activated when they pass through the core of the reactor. Even if the quantity of these particles is very low, the radiation dose rates can be strongly influenced by their deposition on the whole primary circuit. To control the contamination, the understanding of the corrosion products behavior chemistry is needed and in particular their transport by dissolution/precipitation. Nickel comes from steam generator tubing and is one of the major studied corrosion product because of its activation into ^{58}Co . Precise knowledge of the solubility of nickel and how it changes with temperature and solution chemistry would be then valuable to understand its transport from steam generator tubes to the core. This work focuses on the nickel oxide phase (NiO) and the behavior in solution of its ionic form Ni^{2+} .

The solubility of nickel oxide has been determined at high temperature and pressure by the use of a flow through cell reactor specially designed to perform measurements in the conditions of the primary circuit. Because the solubility of nickel is very low at 300°C and $\text{pH} > 7$, a new method for the determination of ultra-traces nickel concentrations in lithium/boron medium by ICP-MS coupled with a desolvator system nebulizer has been developed and validated by the statistical approach of accuracy profiles. The solubility of nickel oxide has been measured at 300°C and basic pH in the context of Benchmark trials. The results showed higher concentrations of nickel than predicted because of particles releasing at the exit of the reaction cell. It highlights also the strong difficulty of these kind of measurements and an improvement of our experimental system is necessary before starting new trials.

The complexation of nickel by the (poly)borates has been also studied. An experiment has been performed in which nickel ions were gradually formed by oxidation of a nickel metal electrode in a solution of boric acid. Based on the experimental results and aqueous speciation modeling, the evolution of pH showed the existence of significant nickel-boron complexation. A neutral complex $\text{NiB}_3\text{O}_4(\text{OH})_3$ was postulated at high boric acid concentrations when polyborates are present, and the equilibrium constants were determined at 25, 50 and 70°C . The associated thermodynamics data have also been determined. First principles calculations were investigated and tend to show that the complex is thermodynamically stable. The results of this study suggest that complexation of nickel ions by borates can significantly enhance the solubility of nickel metal and nickel oxide depending on the concentration of boric acid and pH.

Dissolution rates of nickel oxide have been measured in hydrochloric acid and in boric acid media up to 100°C and pH 6. Results showed that boric acid inhibits the dissolution rates of NiO and this phenomenon is enhanced by the temperature and the concentration of boron. The formation of a surface complex $\{ \equiv \text{Me} - \text{OB}(\text{OH})_2 \}$ was postulated to explain this effect. The associated surface complexation constant K_b has been determined by the use of a 2pK monosite with a diffuse layer model in order to determine the surface speciation of NiO in the chemical conditions of our trials. Then the experimental dissolution rates in boric acid medium were modeled with a kinetic equation $r = A_0 \exp(-E_a/RT) \{ \equiv \text{Me} - (\text{OH})_2^+ \}_{\text{H}_3\text{BO}_3 \text{ medium}}^2$. This model tends to show that the inhibitor effect is related to the concentration's decrease of the protonated surface sites.

Keywords: Solubility, kinetics, dissolution, nickel oxide, boric acid, complexation

Chapitre 1 : Contexte de l'étude.....	5
I. Introduction.....	6
II. Les centrales nucléaire à reacteur à eau sous pression	7
II.1 Fonctionnement des réacteurs à eau sous pression	7
II.2 Présentation du circuit primaire.....	8
II.3 Chimie du fluide primaire	10
III. contamination du circuit primaire.....	13
III.1 Corrosion des matériaux du circuit primaire.....	14
III.2 Activation des produits de corrosion	17
III.3 Mécanismes régissant le comportement des produits de corrosion dans le circuit primaire	19
IV. Objectifs de la thèse	24
IV.1 Choix des éléments d'intérêt.....	24
IV.2 Applications expérimentales et modélisation des résultats.....	24

Chapitre 2: Synthèse bibliographique	26
I. Approche théorique et expérimentale de la solubilité de NiO	27
I.1 Calculs thermodynamiques	27
I.2 Stabilité des phases solides du nickel.....	30
I.3 Spéciation du nickel.....	31
I.4 Influence d'un ligand sur la solubilité de NiO.....	35
II. Interaction nickel/bore.....	38
II.1 Revue des complexes nickel/bore	38
II.2 Spéciation du bore.....	40
III. Cinétiques de dissolution de l'oxyde de nickel.....	45
III.1 Mécanismes à l'interface solide/liquide.....	46
III.2 Modélisation des phénomènes de complexation de surface.....	48
III.3 Mesures expérimentales des cinétiques de dissolution de NiO.....	51

Chapitre 3: Solubilité de l'oxyde de nickel à haute température	54
I. Choix et caractérisation de l'oxyde de nickel	56
I.1 Traitement thermique de l'oxyde de nickel	56
I.2 Caractérisation de la poudre	56
II. Présentation de la cellule de solubilité solo.....	59
II.1 Fonctionnement de l'installation.....	60
II.2 Cellule de réaction.....	61
II.3 Conditionnement de la cellule.....	63
III. Développement d'une méthode d'analyse du nickel à l'échelle d'ultra trace.....	65
III.1 Construction du profil d'exactitude et analyse des données statistiques	65
III.2 Protocole expérimental	67
III.3 Résultats et discussion.....	69
III.4 Applications de la méthode d'analyse.....	76
IV. essais de Benchmark	77
IV.1 Protocole expérimental	77
IV.2 Résultats du Benchmark.....	79
IV.3 Discussion	80
V. Conclusion et Perspectives	85

Chapitre 4: Complexation du nickel par les (poly)borates 86

I. Introduction.....	92
II. Proposition of nickel-boron complex based on Shchigol's experimental data	93
II.1 Boron speciation.....	94
II.2 Proposition of a complex.....	95
III. Experimental and first principles approaches to study the nickel-boron complexation	98
III.1 Experimental approach	98
III.2 First Principles Approach	99
IV. Results and discussion	100
IV.1 Determination of the equilibrium constants.....	100
IV.2 Influence of temperature	102
V. First principles approach.	103
VI. Conclusion	106
References	107
Appendix: Atomic Gaussian basis sets used for H, B, O and Ni.....	109

Chapitre 5: Etude de la cinétique de dissolution de l'oxyde de nickel..... 111

I. Introduction.....	112
II. Protocoles expérimentaux.....	113
II.1 Réacteur à circulation ouverte de type « mixed flow »	113
II.2 Méthode du pH-stationnaire.....	116
II.3 Mesure des cinétiques de dissolution de NiO en présence d'acide borique dans des réacteurs fermés.....	119
II.4 Méthodes Spectrométriques employées	120
III. Résultats.....	123
III.1 Résultats en milieu acide chlorhydrique	123
III.2 Résultats en présence d'acide borique	134
IV. Exploitation des résultats	139
IV.1 Définition des conditions de modélisation.....	139
IV.2 Modélisation des résultats expérimentaux en milieu acide chlorhydrique.....	142
IV.3 Modélisation des résultats en milieu bore lithium.....	147
V. Conclusion	151

Chapitre 6: Conclusions et perspectives 152

I. Solubilité de l'oxyde de nickel à haute température	153
II. Complexation des ions nickel par les (poly)borates	155
II.1 Expérimental.....	155
II.2 Application des résultats au circuit primaire.....	155
III. Cinétiques de dissolution de l'oxyde de nickel.....	157
III.1 Expérimental.....	157
III.2 Application des résultats au circuit primaire.....	159

Références bibliographiques 160

Annexes 170

Chapitre 1

Contexte de l'étude

I. INTRODUCTION

A l'heure du développement durable, de l'épuisement des réserves, du réchauffement climatique, ou de l'émergence des pays en voie de développement, l'énergie constitue probablement, à elle seule, le plus important challenge de ce nouveau siècle. L'originalité de la France tient à la forte proportion d'énergie électrique d'origine nucléaire qui s'élève à 84%. Cette étude se place dans le contexte de l'augmentation des rendements économiques et de la durée de vie des installations nucléaires existantes.

Pour estimer la durée de vie d'une tranche nucléaire des réacteurs à eau pressurisée (REP), il est nécessaire de connaître les phénomènes de dégradation des composants des réacteurs afin d'assurer leur maintien au fil du temps. L'origine de la plupart des dégradations constatées provient des phénomènes de corrosion des parties métalliques constituant les circuits primaire et secondaire du réacteur. Dans les REP, deux types de corrosion sont principalement rencontrés : la corrosion sous contrainte et la corrosion généralisée. La corrosion généralisée correspond à une attaque uniforme chimique qui affecte la surface du métal ou de l'alliage. Cette attaque conduit à une diminution de l'épaisseur du métal et donc à des pertes de masses généralisées. Il en résulte une fragilisation des éléments constitutifs des circuits. La corrosion sous contrainte, quant à elle, se traduit par la fissuration du matériau sous l'action simultanée d'une contrainte et d'un milieu chimique. Il s'agit alors de l'action combinée de facteurs électrochimiques et mécaniques.

Ces deux phénomènes participent au relâchement de particules d'oxydes dans le fluide primaire appelés produits de corrosion. Une partie de ces produits de corrosion peut s'activer lors de leur passage dans le cœur du réacteur, mais en majorité lors de leur séjour sous forme de dépôt sur les surfaces du cœur soumis à un flux neutronique. Ces produits pourront, suite à des variations de conditions chimiques, hydrauliques ou thermiques être transportés vers d'autres surfaces du circuit primaire. Cela induit un champ de rayonnement, c'est-à-dire une irradiation autour du circuit primaire, et des débits de doses que l'on peut mesurer dans le bâtiment réacteur. Les variations physico-chimiques étant rencontrées principalement pendant les arrêts de tranche, lors des opérations de maintenance ou de changement du combustible usé, c'est à ce moment crucial que l'exposition et les doses absorbées par le personnel sont importantes et peuvent atteindre 85% de la dosimétrie totale. La limitation de la contamination est alors primordiale.

Pour maîtriser la corrosion et la dissémination des particules dans le fluide primaire, plusieurs leviers d'action sont nécessaires. Cela passe par l'amélioration quotidienne des procédés de fabrication des composants ou encore des modes de fonctionnement optimisés. Mais le choix d'une chimie adaptée constitue finalement un des outils principaux pour maintenir en bon état les composants des différents circuits. Ainsi, la baisse de la dosimétrie passe par la connaissance des phénomènes chimiques ayant lieu au sein du fluide primaire en fonction des différentes phases de fonctionnement du réacteur (ex : arrêt de tranche, fonctionnement normal). Cela nécessite la compréhension des mécanismes de contamination, c'est-à-dire de la formation des produits de corrosion par oxydation des matériaux, de leur transport par adhésion/ dépôt, et de leur comportement en solution par dissolution/précipitation. Pour ce travail, des codes de calculs sont utilisés pour modéliser les réactions et les équilibres chimiques intervenant dans les mécanismes cités auparavant. Il est alors compréhensible que les bases de données thermodynamiques utilisées par les codes de calculs ont besoin d'être sans cesse alimentées par de nouvelles données recueillies au fur et à mesure des avancées expérimentales. Le circuit primaire étant composé d'eau, d'acide borique, de lithine et d'hydrogène dissous, il y a autant de données à recueillir que d'interactions entre les produits de corrosion et les éléments cités ci-dessus. La façon la plus simple de comprendre les équilibres mis en jeu est alors d'étudier dans

un premier temps séparément ces interactions plutôt que de reproduire un milieu chimique contenant tous ces éléments. L'objectif de cette thèse est d'obtenir des nouvelles données thermodynamiques servant à la modélisation du comportement des produits de corrosion en milieu acide borique.

Le produit de corrosion choisi pour cette étude est le nickel. Cet élément provient des tubes des générateurs de vapeur dont l'alliage est une base nickel. A cause de la corrosion généralisée, le nickel est relâché dans le circuit primaire en grande quantité. Lors de son activation sous flux neutronique, celui-ci est transformé en cobalt 58 qui est l'élément radioactif responsable de la majeure contamination du circuit de par son abondance, et qui contribue donc de manière importante au débit de dose des travailleurs. Le nickel peut être relâché sous forme dissoute (Ni^{2+} , $\text{Ni}(\text{OH})^+$, $\text{Ni}(\text{OH})_2$, (Palmer et al., 2011) ou bien sous forme solide (Ni , NiO , $\text{Ni}(\text{OH})_2$, NiFe_2O_4). Les études expérimentales entreprises pendant ce travail portent spécialement sur deux phases du nickel : l'oxyde de nickel NiO où des mesures de solubilité à haute température et des mesures de cinétiques de dissolution ont été menées, et sur le comportement en solution de l'ion Ni^{2+} lorsque le milieu chimique contient de l'acide borique.

Ce chapitre porte sur la description du fonctionnement général des centrales nucléaires à réacteur à eau sous pression (REP) ainsi que sur les problématiques des phénomènes chimiques ayant lieu au sein du circuit primaire. Ceci permet de situer le contexte de l'étude dans lequel s'inscrivent les travaux réalisés. Dans un premier temps, le principe du fonctionnement des centrales REP et du circuit primaire sera décrit afin de mieux comprendre les problématiques qui peuvent survenir dans ce contexte. Dans un deuxième temps, les phénomènes de contamination du circuit primaire, leur origine, puis la description des mécanismes de contamination résultants seront détaillés. Enfin, les objectifs de ce travail ainsi que la démarche adoptée seront présentés à la fin de ce chapitre.

II. LES CENTRALES NUCLEAIRE A REACTEUR A EAU SOUS PRESSION

II.1 Fonctionnement des réacteurs à eau sous pression

Toute centrale électrique thermique dispose d'une source de chaleur qu'elle transforme en énergie mécanique puis en énergie électrique. Les centrales classiques utilisent la chaleur dégagée par la combustion de combustibles fossiles (fuel, charbon, gaz), tandis que les centrales nucléaires convertissent celle qui est dégagée par la fission des atomes d'uranium ou de plutonium. Afin de répondre aux enjeux économiques et écologiques des années 1970 en matière de production d'énergie, la France a instauré une nouvelle politique basée sur le développement du secteur nucléaire. Les 19 centrales nucléaires françaises en exploitation comportent chacune deux à six réacteurs à eau sous pression (REP), pour un total de 58 réacteurs distingués par leur puissance énergétique allant de 900MWe à 1450 MWe. Chaque tranche est composée de trois circuits (primaire, secondaire et le circuit de refroidissement), et d'un cœur contenant le combustible nucléaire. Le fonctionnement d'un réacteur à eau pressurisée est représenté schématiquement sur la Figure I-1.

Figure I-1:Schéma du fonctionnement d'un réacteur sous pression (ASN, n.d.)

Brièvement, la réaction en chaîne de fission du combustible libère de la chaleur et réchauffe le fluide primaire maintenu liquide par un pressuriseur. Elle est contrôlée par conditionnement chimique du fluide primaire et par contrôle des réactions neutrophages dans le cœur. L'eau chaude circule à l'aide de pompes dans des tubes de générateurs de vapeur, appelés également échangeurs thermiques afin de vaporiser l'eau du circuit secondaire. Ainsi, la vapeur produite fait tourner une turbine, qui entraîne à son tour un alternateur pour la production de l'électricité. A la sortie de la turbine, la vapeur est refroidie pour repasser à l'état liquide. Cette opération est réalisée grâce au circuit de refroidissement qui est indépendant des deux autres. Il comporte un condenseur qui est composé de milliers de tubes parcourus par de l'eau froide provenant de la mer ou d'une rivière. La vapeur du circuit secondaire se condense au contact des tubes afin d'être acheminée à l'aide d'une pompe, vers les générateurs de vapeur pour un nouveau cycle. L'eau extérieure du condenseur est renvoyée à sa source, des tours de refroidissement (aéroréfrigérant) peuvent aussi participer à son refroidissement si le débit de la rivière est trop faible.

II.2 Présentation du circuit primaire

Le circuit primaire d'un réacteur à eau pressurisée est composé de trois ou quatre boucles suivant la puissance du réacteur (Figure I-2). Chaque boucle comprend une pompe primaire et un générateur de vapeur. La pompe permet la circulation du fluide dans le cœur du réacteur où il est chauffé puis permet son entrée dans les générateurs de vapeur avant de retourner dans le cœur. La température du fluide primaire évolue entre 285°C et 325°C. Une pression d'environ 155 bars est appliquée par le pressuriseur afin de maintenir le fluide primaire constamment liquide.

Figure I-2: Circuit primaire à quatre boucles pour un réacteur de 1300MWe (AREVA, n.d.)

Le combustible nucléaire des REP est l'oxyde d'uranium faiblement enrichi en ^{235}U , dans une composition allant de 3 à 5%. Ce combustible est conditionné sous forme de pastilles cylindriques empilées et maintenues dans des gaines en Zircaloy (alliage de zirconium) appelées crayons combustibles. Ces crayons sont agencés sous forme d'assemblage dont la tenue mécanique est assurée par des grilles. Les assemblages les plus couramment utilisés en France contiennent 264 crayons de combustible (arrangement 17×17 , contenant 24 tubes guides et un tube d'instrumentation). Les grilles de maintien sont placées tous les 30-50 cm pour maintenir en place l'assemblage et ont été conçues comme des dispositifs anti-débattements. Afin de gérer la réactivité de la réaction, les assemblages sont maintenus par des grappes de commande menées par un mécanisme individuel. Leur chute par gravité due à une perte de tension dans un des circuits de commande des mécanismes provoque l'arrêt rapide du réacteur.

Le cœur du réacteur, qui contient un certain nombre d'assemblages en fonction de sa puissance, est protégé par une cuve. Elle est traversée par l'eau refroidissant le cœur et constitue une barrière de sûreté. Son rôle est également de maintenir les assemblages combustibles et les grappes de commande ainsi que les équipements internes constituant le cœur. La cuve étant soumise aux rayonnements neutroniques et aux risques de corrosion par l'eau, la résistance de celle-ci est primordiale. L'emploi d'un acier au carbone faiblement allié assure la résistance mécanique tandis que la résistance chimique est obtenue par recouvrement intérieur d'une ou deux couches d'acier inoxydable austénitique (aciers contenant du chrome et du nickel).

Les générateurs de vapeur (Figure I-3) sont les échangeurs thermiques qui assurent le transfert d'énergie entre l'eau du circuit primaire et l'eau du circuit secondaire. Ils constituent une deuxième barrière de sûreté dans la mesure où leur rôle est également d'assurer l'étanchéité entre les circuits primaires et secondaires afin de confiner la radioactivité. Un générateur de vapeur mesure environ 20 mètres de hauteur pour 3 mètres de diamètre, et pèse de 300 à 400 tonnes à vide. Il est constitué d'un faisceau de tubes (entre 3000 et 6000 tubes) en forme de U inversé et verticalement fixés à une plaque tubulaire (Thomas et Cauquelin, 2002).

Figure I-3: Schéma d'un générateur de vapeur (ASN, n.d.)

Le fluide primaire chaud et sous haute pression entre à la base du générateur de vapeur (partie chaude) et circule à l'intérieur des tubes pour effectuer l'échange thermique avant de ressortir à l'opposé de l'entrée (partie froide). A l'inverse, l'eau du circuit secondaire entre par le tore d'alimentation (sommet du faisceau tubulaire) et descend jusqu'à la base des tubes entre la virole enveloppe du faisceau et la virole enveloppe du générateur. L'eau d'alimentation remonte alors entre les tubes chauds et s'échauffe à leur contact avant de se transformer en vapeur. Un ou plusieurs séparateurs centrifuges extraient la vapeur du mélange eau-vapeur sortant au-dessus du faisceau. Afin de minimiser les phénomènes d'érosion sur les turbines, la vapeur passe par des sécheurs à chicane permettant de limiter le taux d'humidité à une valeur inférieure à 0,25%. Les générateurs de vapeur ont été fabriqués en alliage à base de nickel (alliage 600), toutefois, à l'heure actuelle, l'alliage 690 (enrichi en chrome) est préféré car il permet une plus grande résistance à la corrosion sous contrainte.

II.3 Chimie du fluide primaire

En plus de son rôle caloporteur, l'eau primaire joue aussi le rôle de modérateur. Elle ralentit la vitesse des neutrons qui participent à la réaction en chaîne, ce qui permet d'augmenter la quantité d'énergie obtenue par fission. Le tableau I-1 donne ses principales caractéristiques.

Tableau I-1 Caractéristiques de l'eau du circuit primaire d'un REP de 1300MWe (Nordmann et Legry, 2000).

Situation de fonctionnement du réacteur			
	Fin de cycle	Arrêt	Redémarrage
[H ₂]	25-50 mL.kg ⁻¹	~0 mL.kg ⁻¹	25-50 mL.kg ⁻¹
[O ₂]	<1 µg.kg ⁻¹	8 mg.kg ⁻¹	<1 µg.kg ⁻¹
T	300°C	50°C	300°C
[B]	~0 mg.kg ⁻¹ ~	~2000 mg.kg ⁻¹	~1500 mg.kg ⁻¹
[Li]	~0,5 mg.kg ⁻¹	~0 mg.kg ⁻¹	~2,1 mg.kg ⁻¹

L'eau utilisée dans les REP doit présenter une très haute pureté chimique afin d'éviter la corrosion du circuit et d'éviter au maximum les phénomènes de contamination. Le fluide primaire, préparé à partir d'eau déminéralisée et désoxygénée, est conditionné par trois constituants majeurs et dont les fonctions sont chacune particulières: l'acide borique H₃BO₃, la lithine LiOH et le dihydrogène H₂.

- **Rôle de l'acide borique**

La compréhension du rôle de l'acide borique passe par des rappels sur le principe du phénomène d'activation neutronique. En effet, sous flux neutronique, un atome peut subir des phénomènes de capture de neutron selon la réaction suivante:

avec γ un photon gamma. Lorsque le noyau résultant est instable, il se désintègre à son tour de manière lente ou rapide afin de générer un noyau fils stable. Plusieurs modes de désintégrations sont possibles (β^- , β^+ , capture électronique, et alpha), β^- et alpha étant les plus communément rencontrés :

avec X le noyau père, Y le noyau fils, e^- un électron, n un neutron et $\bar{\nu}$ un antineutrino.

La désintégration alpha entraîne la libération d'un atome d'hélium tandis que la désintégration β^- libère un électron. Dans la plupart des cas, un rayonnement gamma accompagne la désintégration. Quelles que soient les particules émises, (α , β), les rayonnements interagissent avec la matière pouvant entraîner la formation de nouveaux isotopes radioactifs.

L'acide borique contient naturellement 20% de bore 10 qui est un élément neutrophage grâce à une section efficace d'absorption neutronique très élevée. La réaction de capture des neutrons est une réaction de type (n, α) et génère du ⁷Li stable :

L'acide borique permet donc de maîtriser la réactivité du milieu en fonction du flux neutronique dans le circuit primaire (Nordmann et Legry, 2000). En effet, sa concentration est

adaptée aux différentes phases de fonctionnement. Pour un combustible neuf, la concentration en acide borique est maximale, puis elle décroît au fur et à mesure que le combustible s'appauvrit en uranium 235 qui est fissile. Mais l'acide borique possède d'autres propriétés validant son utilisation: il s'agit d'un acide faible à basse température (pH à 25°C de l'ordre de 4 pour des solutions concentrées) et encore plus faible à haute température. Il est soluble et possède une grande stabilité en température. Il ne génère pas autant de corrosion des aciers du circuit primaire comme d'autres anions du type chlorure. Aucun produit radiotoxique n'est formé par activation neutronique. L'intégrité des travailleurs et des installations est donc préservée (radioprotection, traitement des effluents...).

- **Rôle de la lithine**

Le premier objectif pour le circuit primaire est de minimiser la corrosion généralisée des alliages présents non pas tant pour assurer l'intégrité du circuit mais pour maîtriser la radioactivation. En effet, la corrosion généralisée ne concerne qu'une infime partie de l'épaisseur des parois du circuit primaire qui doit résister à une pression nettement supérieure à la pression de service de 155 bar environ. Cette perte d'épaisseur est négligeable pour l'intégrité mécanique des composants. Par contre, pour minimiser la quantité d'ions radioactifs, il convient de se placer à un pH légèrement alcalin. Parmi les agents alcalins, l'hydroxyde de lithium 7 a été retenu pour diverses raisons (Nordmann et Legry, 2000):

- Il n'y a pas de produit d'activation en quantité inacceptable, sous réserve d'utiliser du lithium enrichi à 99,9 % en lithium 7, car le lithium 6 produit du tritium par réaction ${}^6\text{Li} (n, \alpha)$.
- La lithine possède une solubilité et une stabilité élevée modérant les risques de concentration localisée dans les zones plus confinées.
- Le lithium 7 est déjà présent dans le circuit par réaction ${}^{10}\text{B} (n, \alpha)$, ce qui simplifie le conditionnement.

En fonctionnement normal, la concentration en lithium (LiOH) est ajustée de façon décroissante (2,2 à 0,5 mg/kg de Li) en fonction de la teneur en bore afin de maintenir un pH constant à la température de fonctionnement du circuit (Figure I-4). Ainsi, à 300°C, le pH de fonctionnement, appelé pH de moindre corrosion, est de 7,2. Le rôle de la lithine est donc de réguler le pH du fluide primaire afin de limiter les phénomènes de corrosion. Toutefois, en début de cycle, le pH à 300°C est légèrement inférieur à 7,2 car la concentration maximale autorisée en lithium est de 2,2 mg/kg pour limiter les éventuels risques de concentration locale en lithium à la surface de la gaine de combustible, notamment s'il existe des dépôts et de l'ébullition nucléée (Nordmann et Legry, 2000).

Figure I-4: Conditionnement chimique du circuit primaire, (Wintergerst et al., 2010)

- **Rôle de l'hydrogène**

De l'hydrogène dissous est injecté dans le circuit primaire afin d'éviter la formation d'espèces oxydantes par radiolyse de l'eau. Les produits issus de la radiolyse de l'eau sont (Guipponi, 2009):

Ces espèces, et en particulier l'oxygène et le peroxyde d'hydrogène sont responsables en partie de la corrosion des matériaux du circuit primaire. En effet, dans les conditions de hautes températures (300°C) et en présence d'un agent oxydant, les matériaux tels que les aciers inoxydables sont également sensibles à la corrosion.

La corrosion généralisée est donc maîtrisée grâce à l'action de l'hydrogène qui maintient un milieu légèrement réducteur: les molécules d'oxygène créés lors de la radiolyse de l'eau sont recombinaées en présence d'une quantité d'hydrogène allant de 25 à 50 ml.kg⁻¹ dans les conditions normales de températures et de pression (TPN) ce qui diminue la teneur en oxygène dissous à une valeur inférieure à 0,01 mg.kg⁻¹.

III. CONTAMINATION DU CIRCUIT PRIMAIRE

Dans une centrale à eau pressurisée, le gainage du combustible est la partie soumise aux plus fortes contraintes (température, pression, rayonnement). Les matériaux du circuit ont été sélectionnés pour leur faible sensibilité à la corrosion. En contact avec le fluide, ils forment une couche d'oxyde, appelée couche passivante à leur surface. Mais malgré les faibles vitesses de corrosion, une petite quantité de ces matériaux est relâchée dans le fluide primaire. Une partie est éliminée par le circuit de purification, mais une autre partie se dépose sur la gaine des assemblages de combustible où elle est activée sous flux neutronique. Par la suite, les éléments

activés sont transportés et se déposent dans l'ensemble du circuit primaire, qui émet par conséquent des rayonnements ionisants dangereux pour les travailleurs. Il est donc nécessaire de comprendre comment ces espèces sont formées et quels sont les mécanismes associés responsables de cette contamination.

III.1 Corrosion des matériaux du circuit primaire

Les matériaux du circuit primaire subissent deux types de corrosion. Le premier est la corrosion sous contrainte dû à un changement de densité du combustible et de l'apparition de gaz de fission pouvant mener à la dégradation de la gaine du combustible. Le second type, et qui sera présenté plus en détail, est la corrosion généralisée des surfaces en contact avec le fluide primaire.

III.1.1 Corrosion généralisée

Le circuit primaire est constitué de différents matériaux métalliques: acier inoxydable, Inconel (alliage à base de nickel), Zircaloy (alliage à base de zirconium), Stellites (alliages à base de cobalt) dont les compositions sont données dans le tableau I-2. Les matériaux du circuit primaire se passivent en général de manière spontanée, ce qui leur permet de résister à la corrosion généralisée. Les couches d'oxyde formées sur les alliages base nickel ou les aciers inoxydables sont de l'ordre de la centaine de nanomètres et n'excèdent pas le micron. Compte tenu de la surface de la tuyauterie déployée dans le circuit primaire, la quantité de produits de corrosion générée n'est pas négligeable. Dans le cas du Zircaloy 4, la couche formée est du zircon (ZrO₂). Alors que pour les aciers inoxydables et les alliages de nickel, il s'agit d'une couche d'oxydes avec un film interne enrichi en chrome. Néanmoins, la couche d'oxyde n'empêche pas totalement le relâchement des espèces métalliques Ni, Fe, Co, Cr. Ces espèces relâchées, qui sont appelées les produits de corrosion, sont transportées par le fluide primaire dans l'ensemble du circuit.

Tableau I-2: Composition chimique (en % en masse) des alliages utilisés dans les REP

Composition des matériaux métalliques constitutifs du circuit primaire		
(% massique)		
Inconel 690	Zircaloy 4	Acier inoxydable 304L
Ni (58), Cr (28-31), Fe (7-10) traces de C, Si, Mn, S, P, Cu, Co, Ti, Al	Zr (98), Sn (1,7-1,2) traces de C, Fe, Cr, Ni	Fe (68-75), Cr (17-20), Ni (8- 12), traces de Mn, C, S, P, Si, Cu

D'après le tableau I-3 qui présente les surfaces des matériaux mises en jeu au contact du fluide primaire, l'Inconel apparaît comme le matériau ayant la plus grande surface et qui est par conséquent susceptible de relâcher le plus d'espèces contribuant à la contamination. Ainsi, la corrosion des tubes des générateurs de vapeur (GV) en Inconel conduit à la formation de plusieurs dizaines de kilogrammes de produits de corrosion pour chaque tranche et pour toute la durée de vie du générateur de vapeur. Il en résulte donc un relâchement important de nickel dans le fluide primaire. Dans la suite de ce chapitre, l'étude sera donc limitée aux tubes de GV en Inconel.

Tableau I-3: Surfaces des matériaux métalliques composant le circuit primaire d'un REP 900MWe (30% plus importantes pour un REP 1300MWe)

Surface des matériaux métalliques pour des centrales de 900 MWe et 1300 MWe		
Alliage	900 MWe	1300 MWe
Surface en acier inoxydable (m ²)		
- Dans le cœur	≈300	≈350
- Hors du cœur	≈1600	
Surface en Inconel (m ²)		
- Dans le cœur	≈600	≈725
- Hors du cœur	≈15000	≈28000
Surface en Zircaloy (m ²)	≈5000	≈6500
Surface en stellite (m ²)	≈16	≈16

III.1.2 Corrosion de l'Inconel

A la surface des alliages de nickel (Inconel 600 et 690), et lorsqu'ils sont en contact avec le fluide primaire à haute température, une couche d'oxyde se forme, dite duplex, et qui est représentée sur la Figure I-5. Elle est composée d'une couche interne continue riche en oxyde de chrome et d'une couche externe discontinue plus superficielle, qui est riche en nickel et dépourvue de chrome. La couche externe est constituée de petites cristallites de forme octaédrique ou tétraédrique composées de ferrite de nickel réparties en surface, ainsi que d'hydroxyde de nickel présent en plus petite quantité sous forme de plaquette ou de petits îlots (Laghoutaris, 2009). Le film d'oxyde interne protecteur riche en oxyde de chrome possède une structure complexe. Pour la plupart des auteurs (Mazenc, 2013), cette couche est composée majoritairement d'un film continu de chromites mixtes de fer et de nickel. À l'interface entre l'alliage et ces chromites, des nodules d'oxydes de chrome Cr_2O_3 sont aussi présents. Le film d'oxyde est aussi parfois décrit comme une couche continue d'oxyde de chrome (Cabanas, 2010). C'est ce film qui joue le rôle de couche protectrice vis-à-vis du relâchement des éléments métalliques comme le nickel.

Figure I-5: Schéma représentant la composition et la structure des oxydes formés à la surface de l'inconel 690 (Laghoutaris, 2009)

De plus, la composition chimique des oxydes présents à la surface de l'Inconel dépend d'un certain nombre de paramètres dont ceux liés au matériau et au milieu (Laghoutaris, 2009; Mazenc, 2013). Par exemple, la teneur en hydrogène du milieu contrôle l'Eh de la solution et modifie la limite de solubilité de certaines espèces, en particulier les ferrites de nickel. Ceci explique l'absence de cristallites pour les faibles teneurs en hydrogène pour lesquelles la limite de solubilité de ces espèces est plus élevée. De plus, la nature de l'alliage semble influencer également sur la nature et l'épaisseur des oxydes. L'alliage 690 présente une couche d'oxyde plus riche en chrome que l'alliage 600 dans les mêmes conditions d'essai. Plus l'alliage est riche en chrome, plus il est susceptible de former un oxyde riche en chrome. Enfin, la température a une influence à la fois sur l'épaisseur de la couche d'oxyde formée mais également sur sa composition (Mazenc, 2013). La composition chimique résulte donc d'un compromis entre différents paramètres (température de fonctionnement du REP, teneur en H₂, alliage utilisé...).

Dans une étude de Bachet (2008), des estimations sur la quantité et la forme des oxydes présents dans le circuit primaire ont été réalisées à partir de calculs d'équilibre chimique entre le métal et les oxydes formés en surface. Les résultats sont donnés dans le tableau I-4.

Tableau I-4. Calcul des oxydes thermodynamiquement stables en milieu primaire sur différents types de surface (code PhreeqC) (Bachet, 2008)

Type de surface	Alliage 600	Alliage 690
Oxyde complet	90% NiO/Ni 10% (Ni,Co,Zn,Fe) ₁ (Fe,Cr) ₂ O ₄	76% NiO/Ni 24% (Ni,Co,Zn,Fe) ₁ (Fe,Cr) ₂ O ₄
Spinelles	94% FeCr ₂ O ₄ 2,9% NiCr ₂ O ₄ 3,1% NiFe ₂ O ₄ +CoCr ₂ O ₄ +ZnCr ₂ O ₄	66% FeCr ₂ O ₄ 33% NiCr ₂ O ₄ 1% NiFe ₂ O ₄ +CoCr ₂ O ₄ +ZnCr ₂ O ₄

L'élément majoritaire selon les calculs est le nickel qui peut se présenter sous différentes formes: Ni métallique, NiO ou encore ferrites ou chromites.

Des études expérimentales ont été néanmoins menées afin de déterminer la composition chimique des oxydes, bien que les prélèvements in situ dans le circuit primaire soient peu nombreux. L'oxyde formé à la surface de l'Inconel 600 contiendrait alors environ 50% de chrome, 30% d'oxyde de fer, 20% d'oxyde de nickel et des traces de cobalt et de zinc (~2%). Mais la composition exacte reste à être déterminée, En effet, la composition chimique des différents oxydes n'est pas donnée précisément car les analyses ont été réalisées par ICP-AES, ce qui permet uniquement de connaître les quantités totales de chaque élément mais pas la stœchiométrie.

Une étude de l'EPRI aux Etats-Unis, visant la détermination de la composition des oxydes existant à la surface des tubes des générateurs de vapeur, conclut à une espèce de type Ni_{0,9}Cr_{1,0}Fe_{1,1}O₄. (EPRI, 2009) dans la couche interne, ce qui est confirmé par l'étude plus récente de Mazenc (2013) qui suggère un oxyde de type Ni_xFe_yCr_zO₄ d'après des caractérisations par spectrométrie ToF-SIMS.

En ce qui concerne les espèces en solution, les tableaux I-5 et I-6 résument les résultats obtenus en terme de répartition entre les produits de corrosion solubles et insolubles définis comme ayant un diamètre supérieur à 10 nm, selon une étude menée en 1996 par l'EPRI (Strasser et al., 1996). Les produits de corrosion existent sous la forme dissoute (ionique ou neutre), sous

forme de particules colloïdales ou bien sous forme de particules de plus grande taille. Dans le circuit primaire, les particules peuvent avoir plusieurs origines: lorsque la limite de solubilité est atteinte ou lors de la dégradation mécanique de matériaux (arrachements, usure) qui contribue de manière plus modérée à la libération de particules de plus grand diamètre. Il faut toutefois noter qu'il est extrêmement délicat de prélever des échantillons de particules directement dans le fluide primaire qui est à température et pression élevées: la plupart des mesures disponibles sont ainsi réalisées sur un fluide préalablement refroidi et détendu dans une ligne d'échantillonnage dans laquelle les particules initialement présentes dans l'eau peuvent se déposer et être plus tard remises en suspension. Une mesure réalisée dans ces conditions est donc difficilement représentative. Toutefois, un suivi réalisé sur des durées longues et avec une ligne d'échantillonnage balayée continuellement par le fluide, montre de fortes variations temporelles de la quantité et de la taille des particules, ce qui reflète probablement la situation dans le circuit primaire lui-même. Les principaux éléments présents en solution sont donc le fer, le nickel et le cobalt.

Tableau I-5. Concentrations des produits de corrosion insolubles en fonction de leur diamètre (Strasser et al., 1996)

Diamètre/espèce (ppb)	Cr	Mn	Fe	Ni	Co
d > 3 µm	0,15	0,012	0,8	0,19	0,003
0,45 µm < d < 3 µm	0	0,008	0,9	0,03	0,001
0,01 µm < d < 0,45 µm	0,003	0,009	0,7	0,02	0,0002
somme	0,153	0,029	1,9	0,29	0,0043

Tableau I-6. Concentrations des produits de corrosion solubles ou des particules dont le diamètre est inférieur à 10 nm (Strasser et al., 1996)

Cr	Mn	Fe	Ni	Co
Inférieur à la limite de détection	0,06 à 0,1 ppb	0,7 à 1ppb dont 70% soluble	0,1 ppb dont 0,03 à 0,05 ppb soluble	0,01 ppb dont 0,003 à 0,005 ppb soluble

Bien que choisis en raison de leur bon comportement face à la corrosion, les matériaux du circuit primaire se corrodent donc de façon uniforme et relâchent dans le fluide les éléments sous forme de particules ou solubles : Ni, Fe, Co, Cr. L'ensemble de ces espèces est responsable de la contamination du circuit primaire. Le processus d'activation des espèces et les mécanismes de contamination seront présentés dans la suite de ce chapitre.

III.2 Activation des produits de corrosion

Les produits de corrosion relâchés dans le milieu primaire ne contribuent pas directement à la contamination du circuit, mais ils engendrent les espèces radioactives à l'origine de cette contamination (Beslu, 2014). Ces produits sont transportés par le fluide et se déposent sur les parois du circuit. Lorsque ce dépôt a lieu dans une zone sous flux neutronique dans le cœur du réacteur (ce qui est favorisé par l'ébullition nucléée (Ferrer, 2013)), les produits de corrosion sont soumis à un rayonnement qui provoque leur activation par capture neutronique et selon les différents modes de désintégration présentés précédemment (α , β^-). Lors du fonctionnement, puis des différents changements de la chimie du fluide primaire et lors des arrêts de tranche (baisse de la température, acidification et passage en milieu oxydant), les produits de corrosion activés sont alors transportés et se redéposent sur l'ensemble des matériaux constitutifs du circuit primaire qui deviennent à leur tour contaminés. La Figure I-6 suivante représente le mécanisme schématisé de contamination du circuit.

Figure I-6: Transport et activation des produits de corrosion dans le circuit primaire d'un REP

Le Tableau I-7 donne les principaux isotopes radioactifs rencontrés dans le circuit primaire des réacteurs à eau sous pression.

Tableau I-7: Radionucléides présents dans le circuit primaire (Barale, 2006; EDF, n.d.)

Isotope père	Origine	Isotope radioactif	Période radioactive	Energie du rayonnement γ (Kev)	Contribution dosimétrique
^{58}Ni	Inconel des tubes GV	^{58}Co	70,78 jours	810	30%
^{59}Co	Stellites, impuretés des autres matériaux métalliques	^{60}Co	5,27 ans	1173 et 1333	51%
^{58}Fe	Acier inoxydable	^{59}Fe	41,5 jours	1099 et 1292	
^{54}Fe		^{54}Mn	312,5 jours	840	
^{50}Cr	Produit de corrosion relâché par l'inconel et l'acier inoxydable	^{51}Cr	27,7 jours	320	3 à 5%
^{109}Ag	Barre de contrôle en AIC Beurrage des joints (Helicoflex)	$^{110\text{m}}\text{Ag}$	249,9 jours	658 et 885	3 à 5%
^{121}Sb	Butée en graphite de certaines pompes Rupture des crayons sources secondaires	^{122}Sb	2,7 jours	564	
^{123}Sb		^{124}Sb	60,2 jours	603	3 à 5%

Ce tableau montre que le ^{58}Ni relâché par les tubes GV va s'activer lors de son passage sous flux en ^{58}Co qui est l'un des radionucléides les plus contaminants avec le ^{60}Co , responsables

respectivement de 30% et 51% des doses reçues par les travailleurs. Ceci est également bien représenté sur la Figure I-7.

Figure I-7. Répartition typique des éléments activés dans le circuit primaire

Différents prélèvements ont été réalisés sur sites et ont permis de déterminer une tendance sur la répartition soluble/particulaire de l'activité. Celle en ^{60}Co est majoritairement transportée sous forme soluble, tandis que celle en ^{58}Co l'est d'avantage sous forme particulaire. Toutefois des écarts importants sont trouvés selon les lieux de prélèvement. L'importance de la taille des particules dans le transfert d'activité a également été montrée (Guinard, 1995). Selon cette étude, la radioactivité est principalement transportée par les petites particules. En effet, 50% de l'activité serait transportée par des particules comprises entre 0,2 et 0,45 μm de diamètre représentant pourtant seulement 6 % en masse des produits de corrosion observés. Un système de purification permet d'éliminer une partie des produits de corrosion formés.

- **Purification du fluide primaire**

La purification du fluide primaire a lieu en continu, c'est-à-dire en période de fonctionnement et lors des arrêts de tranche. Une petite quantité du fluide (~3% du débit massique) est dérivée du circuit primaire vers le circuit de contrôle volumétrique et chimique (RCV). La température est dans un premier temps diminuée entre 25°C et 45°C afin de passer sur des cartouches filtrantes retenant la majorité des particules de grand diamètre (supérieures au micron). Le fluide passe alors sur des résines échangeuses d'ions (Gressier, 2008) avant d'être réinjecté dans le circuit primaire. Néanmoins, ce procédé de purification ne permet pas d'éliminer les plus petites particules sous forme colloïdale qui continuent de circuler librement dans le circuit.

III.3 Mécanismes régissant le comportement des produits de corrosion dans le circuit primaire

Les produits de corrosion relâchés dans le fluide primaire sont essentiellement constitués de fer, de cobalt et de nickel (Bretelle et al., 2002). Comme énoncé précédemment, ils peuvent exister sous forme dissoute, particulaire ou bien en agglomérat de particules. La composition des alliages et des oxydes ou bien les propriétés physico-chimiques du fluide primaire, associés à des phénomènes hydrauliques, sont à l'origine de l'existence des mécanismes de contamination. En effet, l'ensemble des produits de corrosion peuvent interagir entre eux ou bien avec les parois

du circuit. Afin de limiter la contamination du circuit, il est nécessaire de bien comprendre chacun de ces mécanismes (dissolution des oxydes et du métal, précipitation des ions, adhésion et dépôt des particules, sorption...).

En fonctionnement normal, les produits de corrosion circulent dans le circuit primaire. Le risque de contamination augmente lors des phases transitoires d'arrêt et de redémarrage du réacteur. Cela est dû au changement de température, du conditionnement chimique et du potentiel redox qui peuvent modifier le milieu réducteur en un milieu plus oxydant. De plus, la solubilité des produits de corrosion augmentant avec la température, ces produits auront tendance à précipiter plus facilement lors des phases transitoires et donc d'incorporer plus d'espèces radioactives dans le circuit. Il est donc primordial d'étudier les mécanismes de contamination en fonction des différentes conditions de fonctionnement du réacteur (température et conditionnement chimique).

III.3.1 *Dissolution/Précipitation*

Les phénomènes de dissolution sont liés à la solubilité d'un produit solide et à la cinétique de réaction. La solubilité d'un solide correspond à la concentration en ion dissous lorsque le système est à l'équilibre thermodynamique. Autrement dit, si la concentration en ion est inférieure à la solubilité du produit, la solution est sous-saturée et le solide aura tendance à se dissoudre. Inversement, si la concentration en ion est supérieure à la solubilité du solide, la solution est sursaturée et les ions en solution précipiteront. La cinétique de réaction correspond à la vitesse de précipitation ou de dissolution d'une espèce chimique. Cette vitesse est normalisée par rapport à la surface du solide et s'exprime en $\text{mol.cm}^{-2}.\text{s}^{-1}$.

Le comportement des produits de corrosion est donc influencé par l'évolution de la solubilité des différentes phases solides contenant du fer, du nickel, du cobalt et du chrome. Bien que l'équilibre thermodynamique soit atteint en fonctionnement normal (cinétique de dissolution/précipitation constante et sans influence), en phase d'arrêt et de redémarrage, la cinétique est à considérer du fait des faibles temps de fonctionnement, l'équilibre n'est alors pas atteint.

Une étude a été menée par EDF (Bachet, 2008) afin de décrire l'évolution de la solubilité des produits de corrosion lors des phases transitoires d'un REP. La solubilité a été calculée à l'équilibre thermodynamique à l'aide du code de calcul PHREEQC (Parkhurst, 1998) dont l'algorithme a été modifié afin d'être plus adapté aux calculs à plus haute température. Deux bases de données thermodynamiques ont été utilisées, d'une part la base de données du CEA (You, 2004), et d'autre part la base de données de l'EPRI fournie avec le code MULTEQ (EPRI, 2009). Cette étude met en évidence plusieurs tendances:

- La solubilité des produits de corrosion diminue lorsque le pH et la température augmentent (passant de quelques ppm à 25°C à quelques ppt à 300°C entre pH 4,5 et 8,5).
- L'effet de l'hydrogène dissous dépend des phases solides: pour une concentration en hydrogène élevée, la solubilité du nickel diminue (à 300°C elle est de 10 ppt en absence d'hydrogène et de 0,5 ppt avec 35 cm^3/kg d'hydrogène), tandis que celle du ferrite de nickel augmente.
- A l'inverse la présence d'oxygène favorise fortement la solubilité du nickel métallique mais réduit celle des phases riches en fer (III).
- Le cobalt soluble est probablement dû à la dissolution des phases riches en cet élément (stellites ou impuretés des différents alliages).

- Le chrome (III) est très peu soluble dans toutes les conditions de fonctionnement rencontrées.

De plus, de nombreux travaux sur la solubilité des oxydes simples ont été menés (par exemple sur NiO (Tremaine et Leblanc, 1980; Ziemniak et al., 1995). Cependant, pour les oxydes plus complexes tels que le ferrite de nickel et pour les conditions de fonctionnement d'un REP il existe peu de données expérimentales de par la complexité des installations à réaliser (tenue aux hautes pressions et températures, matériaux résistants à la corrosion et ne contenant pas les produits de corrosion...). La modélisation de la solubilité est donc effectuée à partir de données standards extrapolées par analogies avec des espèces plus ou moins semblables. Les études de solubilité menées à haute température et dans les conditions de fonctionnement d'un REP feront l'objet d'un chapitre bibliographique indépendant présentant les résultats pour NiO.

III.3.2 Adhésion/Dépôt

Le phénomène d'adhésion est lié aux forces électrostatiques régissant l'attraction ou la répulsion de deux particules entre elles. Chaque particule possède une charge surfacique négative ou positive. Pour que deux particules adhèrent fortement entre elles (en solution ou bien sur les parois d'un métal ou d'un oxyde), leur charge doit être opposée. A l'inverse, des particules possédant des charges identiques se repoussent. Ce mécanisme est présenté schématiquement en Figure I-8. La zone d'attraction est située entre les points isoélectriques des deux espèces.

Figure I-8: Représentation des interactions de deux espèces en fonction de leur potentiel de surface (PIE: Point isoélectrique) (Cabanas, 2010)

L'étude des propriétés surfaciques des produits de corrosion a été réalisée lors de nombreux travaux principalement à 25°C (Tewari and Lee, 1975; Jayaweera et al., 1994; Barale, 2006) et notamment l'influence de la concentration en acide borique et en lithine sur la charge de surface des particules. Ainsi, il en résulte que la lithine ne modifie pas la charge de surface des oxydes d'intérêt (ferrites de nickel et de cobalt, magnétite) alors que l'augmentation de la concentration en acide borique favorise la diminution du potentiel et donc du point isoélectrique de ces particules (Blesa et al., 1984; Barale, 2006).

La radiolyse de l'eau est un autre phénomène pouvant expliquer le dépôt sur les parois des produits de corrosion contenus dans le fluide. Une étude menée par Jones et al. (EPRI, 2008)

montre que des petites bulles peuvent se former à la surface des matériaux. Si les particules en suspension sont considérées comme hydrophobes, elles auront donc tendance à se disposer à l'interface fluide primaire/bulle. Au fur et à mesure de la radiolyse, le diamètre de la bulle augmente et se détache progressivement de la surface. Les particules alors en contact avec le matériau, et dans le cas où leurs charges sont opposées, auront une préférence pour la surface ce qui formera ainsi un dépôt (Figure I-9).

Figure I-9: Schéma de formation des bulles induisant un dépôt de produits de corrosion (EPRI, 2008)

III.3.3 Sorption

Le troisième mécanisme qui régit le comportement des espèces dans le fluide est la sorption. Il s'agit de phénomènes de réaction de surface qui ont lieu à l'interface liquide/solide (complexation, précipitation de surface). Dans le cas de la précipitation surfacique, de nouvelles phases en surface sont susceptibles d'être formées dont la composition est intermédiaire entre solide final et le précipité. Dans le circuit primaire, peu de données sont disponibles sur la sorption d'ions tels que le cobalt, le fer ou le nickel sur les produits de corrosion.

Néanmoins, quelques études ont été menées sur la sorption de l'acide borique sur la magnétite et le ferrite de nickel par Guzonas et al. (EPRI, 2002a), ou sur la sorption des sulfates sur la magnétite dans le circuit primaire (Mansour, 2007). Plus récemment Martin Cabanas (2010) a étudié la sorption du cobalt et du nickel sur des particules présentes dans le fluide (ferrite de nickel, ferrite de cobalt, magnétite). Il résulte de ces études une forte dépendance de la sorption par rapport au pH comme le décrit la Figure I-10 sur l'évolution de la quantité de nickel sorbée en fonction du pH.

Figure I-10: Evolution de la quantité sorbée de nickel sur la magnétite en fonction du pH (Cabanas, 2010)

III.3.4 Récapitulatif des mécanismes de contamination

La Figure I-11 regroupe les différents mécanismes qui régissent le comportement des produits de corrosion dans le fluide primaire.

Figure I-11: Schéma des mécanismes à l'origine de la contamination du circuit primaire (Bellefleur, 2012)

Bien que reliés les uns aux autres, il est préférable de les étudier séparément pour simplifier leur compréhension. Les phénomènes d'adhésion/dépôt et de sorption des espèces dans le fluide primaire ont fait l'objet de nombreuses études (Mansour, 2007; Cabanas, 2010). Toutefois, beaucoup de données manquent toujours à la connaissance des phénomènes de solubilité bien que des études théoriques ou expérimentales aient déjà été entreprises par le passé (Bachet, 2008; Bellefleur, 2012; You et al., 2015). Ce dernier mécanisme a donc été le thème central de ce travail afin d'en évaluer son importance et d'apporter des données supplémentaires à sa compréhension.

IV. OBJECTIFS DE LA THESE

Comme décrit précédemment, le problème majeur concernant la chimie du circuit primaire est la dégradation de certains matériaux, engendrant la formation de produits de corrosion et pouvant être activés par flux neutronique lors de leur passage dans le cœur. Bien que le système de purification RCV élimine les particules les plus grosses, les particules colloïdales responsables de la majeure partie de la contamination restent dans le fluide primaire. Durant ces dernières années, de nombreux travaux ont été entrepris sur l'amélioration de techniques réduisant la dosimétrie des centrales. Ces études dirigées généralement vers le confinement ou la mise en place de barrières de sûreté physiques ou chimiques de la contamination concernent (1) L'utilisation et l'amélioration de matériaux résistant à la corrosion sous contrainte et limitant le relâchement des produits de corrosion. (2) L'augmentation du rendement du système de purification par l'étude et la caractérisation des résines échangeuses d'ions. (3) Le développement d'outils de prédiction et de gestion de la contamination et notamment lors des phases transitoires de fonctionnement d'un REP. Mais les perspectives d'améliorations sont devenues de plus en plus dures à atteindre. Il est donc nécessaire de s'intéresser à l'origine de cette contamination, c'est-à-dire lors de la création même des produits de corrosion. Ainsi, la baisse de la dosimétrie passe par la compréhension des mécanismes de contamination présentés précédemment. Cette thèse s'inscrit dans le cadre du développement de modèles décrivant le comportement des produits de corrosion dans le circuit primaire et notamment sur le relâchement du nickel sous sa forme oxydée par des phénomènes de dissolution/précipitation.

IV.1 Choix des éléments d'intérêt

Les tubes des générateurs en Inconel relâchent essentiellement du nickel, du fer et du chrome. Or, la majeure partie de la contamination est due au ^{58}Co issu de la désintégration du ^{58}Ni . De plus, les produits de corrosion sont présents dans les dépôts sous forme de mélanges Ni/NiO et d'oxydes mixtes tel que le ferrite de nickel. Le choix des éléments à étudier s'est donc porté sur le nickel sous sa forme oxydée NiO et sa forme ionique Ni^{2+} .

IV.2 Applications expérimentales et modélisation des résultats

L'objectif des travaux expérimentaux réalisés lors de cette thèse est l'obtention de nouvelles données sur les phénomènes de solubilité ou des cinétiques de dissolution de l'oxyde de nickel en prenant en compte l'effet de l'acide borique. Le but étant de mieux appréhender et comprendre le comportement du nickel et de sa forme oxydée en tant que produit de corrosion dans le circuit primaire d'un réacteur à eau sous pression. Pour cela, plusieurs voies expérimentales ont été abordées. La première est l'utilisation de la cellule de solubilité SolO. Bien que cette installation ait été conçue et installée lors de la thèse de Bellefleur (2012), les procédures mises au point avant essai et son utilisation très délicate ont représenté beaucoup d'investissement. Si à l'heure actuelle les perspectives d'essais restent l'étude de la solubilité de NiO en milieu acide borique, la méthodologie, les contraintes rencontrées ainsi que les premiers résultats de solubilité obtenus en milieu NaOH ont permis l'avancement des travaux et ont mis en lumière des améliorations souhaitables de la cellule. Ces éléments feront notamment l'objet d'un chapitre du mémoire (chapitre 3). Dans un second temps, l'élaboration d'un dispositif expérimental basé sur des réactions électrochimiques a été dédiée à l'étude de la complexation du nickel par les (poly)borates dont l'existence a été postulée dans la littérature, mais jamais prouvée expérimentalement de manière certaine (chapitre 4). De par l'abondance de l'acide borique dans

le fluide primaire, la présence d'un tel complexe pourrait en effet venir modifier la solubilité des produits de corrosion et doit donc être pris en compte dans les codes de calculs servant à la modélisation des phénomènes chimiques du circuit primaire. Enfin, les cinétiques de dissolution de l'oxyde de nickel ont été mesurées en milieu bore/lithium jusqu'à une température de 100°C par réacteur à circulation ouverte, par la méthode du pH stationnaire ou par batch (chapitre 5).

Afin de modéliser les résultats expérimentaux obtenus lors de ce travail, des codes de calculs d'équilibre chimiques ont été utilisés. Ces codes de calculs utilisent des bases enrichies de données thermodynamiques et mises à jour grâce à l'avancée des études expérimentales au fil du temps. Parmi les codes de calcul, on peut citer les logiciels MULTEQ, CHESS ou PHREEQC. Multeq (EPRI, 2009) a été développé par l'EPRI et utilise sa propre base de données qui comprend de nombreuses espèces présentes dans les réacteurs nucléaires. C'est pourquoi elle a été notamment adaptée pour les calculs à haute température (150°C à 300°C). Phreeqc (Parkhurst, 1998) a été développée par l'United States Geological Survey (USGC) et CHESS (Van Der Lee, 2001) est un logiciel développé par le centre de Géoscience de l'Ecole des Mines de Paris. Leur utilisation première est vouée aux calculs de spéciation chimique, principalement pour de basses températures, mais leur application peut être élargie par l'utilisation de bases de données adaptées. Le déroulement de la thèse s'est appuyé sur l'utilisation de ces différents outils pour les calculs de spéciation qui seront présentés ou bien pour la modélisation des résultats expérimentaux obtenus.

Chapitre 2

Synthèse bibliographique

I. APPROCHE THEORIQUE ET EXPERIMENTALE DE LA SOLUBILITE DE NIO

La compréhension du comportement des produits de corrosion et en particulier de leur transport par dissolution/précipitation relève d'un enrichissement des connaissances existantes par des mesures de solubilité, ainsi que de cinétiques de dissolution pour pouvoir déterminer la contribution de différents phénomènes physiques (transport de particules, dissolution / précipitation) à la dissémination des produits de corrosion dans le circuit primaire.

De nombreuses études ont été menées sur la solubilité des oxydes métalliques (Ni, Fe, Cr, Zr, Co) (Tremaine et Leblanc, 1980; Ziemniak et al., 1995; Ziemniak et al., 1998; Palmer et al., 2011) à basses pressions et températures. Cependant, la difficulté de la mise en œuvre d'expériences représentatives du circuit primaire d'un réacteur entraîne un manque de données à plus haute température ou bien des divergences dans les résultats déjà obtenus.

Comme les alliages à base de nickel jouent un rôle important dans la construction des matériaux utilisés pour le circuit primaire, de solides connaissances thermodynamiques sont de rigueur pour l'estimation de la stabilité et de la solubilité des différentes phases métalliques associées (NiO, Ni, Ni(OH)₂). Dans une étude réalisée par Krizter et al (1999), discutant des facteurs contrôlant la corrosion à haute température dans de nombreux domaines (conditions supercritiques, procédures industrielles, oxydation dans l'eau supercritique des déchets organiques...), douze études indépendantes ont été recensées portant sur la solubilité des phases NiO/Ni(OH)₂ à haute température. Elles expriment néanmoins le besoin de nouvelles données expérimentales plus précises en lien avec l'évolution des installations et des techniques analytiques pour la compréhension de ces facteurs de corrosion. Afin d'identifier clairement les données thermodynamiques manquantes et les causes de divergences, il est important de synthétiser et d'interpréter les études déjà effectuées dans la littérature.

I.1 Calculs thermodynamiques

La stabilité et la solubilité des oxydes métalliques sont dirigées par des lois thermodynamiques (enthalpie libre de réaction des phases solides) et par le redox du système (Wesolowski et al., 2004). Afin d'exprimer clairement les données de solubilité, il est courant de représenter la valeur de la constante d'équilibre par une équation en fonction de la température. Cette équation pouvant être plus ou moins complexe, il faut comprendre le lien entre constante d'équilibre et données thermodynamiques.

- ***Influence de la température et de la pression***

Pour toute réaction à une pression et une température données, la constante d'équilibre thermodynamique est reliée à l'enthalpie libre de réaction par la relation suivante :

$$-2.3026RT \log K = \Delta_r G^0 = \Delta_r H^0 - T \Delta_r S^0 \quad \text{Equation II-1}$$

Avec R la constante des gaz parfaits (8,3145 J.K⁻¹.mol⁻¹), T la température en kelvin, $\Delta_r G^0$ l'enthalpie libre de réaction, $\Delta_r H^0$ l'enthalpie et $\Delta_r S^0$ l'entropie de réaction. L'exposant 0 représente l'état de référence pour une pression de 1 bar.

L'influence des paramètres de pression et de température est prise en compte en intégrant l'expression donnant l'enthalpie libre de réaction entre un état de référence (T_r, P_r) et un état donné (T, P):

$$\Delta G_{T,P}^{\circ} = \Delta G_{T_r,P_r}^{\circ} + \int_{P_r}^P [\int_{T_r}^T \frac{\Delta C_p^{\circ}}{T} dT + \Delta S_{T_r,P_r}^{\circ}] dT + \Delta V^{\circ} dP \quad \text{Equation II-2}$$

$$\log K_{T,P} = \log K_{T_r,P_r} + \frac{\{ \Delta H_{T_r,P_r}^{\circ} (\frac{1}{T_r} - \frac{1}{T}) \}}{2,303R} + \int_{T_r}^T \frac{\Delta C_p^{\circ}}{T} dT - \frac{1}{T} \int_{T_r}^T \Delta C_p^{\circ} dT - \int_{P_r}^P \frac{\Delta V^{\circ}}{T} dP$$

Dans le cas où l'enthalpie de réaction ΔH° est indépendante de la température et de la pression, l'équation précédent devient (loi de Van't Hoff):

$$\log K_{T,P} = \log K_{T_r,P_r} + \frac{\{ \Delta H_{T_r,P_r}^{\circ} (\frac{1}{T_r} - \frac{1}{T}) \}}{2,303R} \quad \text{Equation II-3}$$

Cependant, cette expression ne donne pas des résultats satisfaisants pour des températures et des pressions plus élevées. Dans ces conditions, la variation de l'enthalpie de réaction ΔH° en fonction de T et P n'est pas, en effet, négligeable. Afin de mieux représenter l'évolution de la constante d'équilibre K à haute température, des expressions appropriées de ΔC_p° et ΔV° peuvent être établies en fonction des paramètres (T, P).

- **Calcul de la constante d'équilibre**

Si la variation de capacité calorifique ΔC_p° d'une réaction de solubilité est constante sur une gamme de température donnée, et si on ne tient pas compte des effets de pression pour des réactions aux abords d'une pression saturante P_{sat} , l'enthalpie libre de réaction peut être calculée pour une seule température et pression à partir des paramètres thermodynamiques connus, généralement pris à 25°C et 0,1MPa (Wesolowski et al., 2004):

$$\Delta_r G_T^{\circ} = A - BT - CT \ln T \quad \text{Équation II-4}$$

Avec :

$A = \Delta_r H_{298,15}^{\circ} - 298,15 \Delta_r C_p^{\circ}$; $B = \Delta_r S_{298,15}^{\circ} - (1 + \ln 298,15) \Delta_r C_p^{\circ}$; $C = \Delta C_p^{\circ}$ et T la température en kelvin. La constante d'équilibre devient alors une simple fonction de la température :

$$\log K = a + b/T + c \ln T \quad \text{Équation II-5}$$

Avec $a, b,$ et c les coefficients relatifs aux paramètres thermodynamiques de la réaction à 298,15K et 0,1MPa.

Ziemniak (2001) a calculé une série d'enthalpies, entropies et capacités calorifiques à 298,15K et 0,1MPa pour les espèces solides et aqueuses des réactions d'hydrolyses. Ces calculs sont basés sur une régression des données issues de ses études expérimentales sur la solubilité des oxydes pour les systèmes Ti(IV), Cr(III), Fe(II, III) Co(II), Ni(II), Cu(II) et Zn(II) en utilisant les équations mentionnées ci-dessus, ainsi que les données thermodynamiques des phases pures présentes dans la littérature. On peut citer également les études de Bénézech et al. (1999, 2002), Wesolowski et al. (1998), Palmer et al. (2004, 2011), Barin (1995), ou Baes et Mesmer (1976) qui viennent compléter les données. Plus récemment, la NEA (Nuclear Energy Agency) a publié une série de rapports concernant la réactualisation des données thermodynamiques présentes dans la littérature de plusieurs espèces, comme Ni (Gamsjäger et Mompean, 2005), Fe (Lemire

et al., 2013), Zr (Brown et al., 2005), ou bien des éléments d'intérêt nucléaire (Bruno et al., 2007).

- **Réactions isocoulombiques**

Les mesures expérimentales des constantes d'équilibres et des constantes thermodynamiques sont difficiles à hautes températures et pressions. En conséquence, les enthalpies libres de réaction, les enthalpies et les entropies sont souvent connues seulement à température ambiante pour de nombreuses espèces.

La plupart des réactions qui ont la même charge entre les réactifs et les produits sont moins sensibles aux changements de pression et de force ionique pour une température inférieure à 250°C (Gu et al., 1994; Tremaine et al., 2004; Gautier, 2012). Ces réactions isocoulombiques se distinguent par une variation de capacité calorifique ΔC_p° qui peut être considérée comme proche de zéro. Dans le cas de ces réactions, les constantes thermodynamiques peuvent être déterminées à plus haute température par extrapolation. En effet, lorsque la variation de capacité calorifique ΔC_p° est négligeable, les équations précédentes deviennent :

$$\Delta_r G_T^0 = \Delta_r H_{298,15}^0 - T \Delta_r S_{298,15}^0 \quad \text{Équation II-6}$$

$$\log K = a + b/T \quad \text{Équation II-7}$$

La plupart des courbes obtenues graphiquement sont alors fonction linéairement de $1/T$. La Figure II-1 suivante représente le tracé de $\log K_{s0}$ en fonction de $1000/T$ pour une série d'oxydes métalliques. Le regroupement des données présentes dans la littérature a été effectué par Wesolowski et al. (2004).

Figure II-1: Dépendance de la constante de solubilité K_{s0} de certains oxydes par rapport à la température (Wesolowski et al., 2004)

Au-delà de 250°C, les effets de pression aux abords de P_{sat} sont trop importants pour être négligés, même pour des réactions isocoulombiques. Marshall et Franck (1981) ont alors proposé l'équation suivante pour des réactions homogènes afin de compenser ces effets:

$$\log K_W = a + b/T + c/T^2 + d/T^3 + (e + f/T + g/T^2) \ln \rho_w \quad \text{Équation II-8}$$

Avec ρ_w la densité de l'eau (g.cm^{-3}) à une température et pression données. Cette équation est valable pour $\rho_w \geq 0,4 \text{g.cm}^{-3}$.

Dans la plupart des cas présents dans la littérature, les fonctions choisies pour représenter la constante d'équilibre ressembleront aux différentes équations présentées précédemment, mais il faut noter qu'elles sont souvent purement empiriques et optimisées pour exprimer le plus simplement possible les données expérimentales recueillies. La valeur de la constante de solubilité sera donc à discuter en fonction de la gamme de température ou de pression choisie et sera la plupart du temps issue des données couplées de solubilité et d'hydrolyse des espèces métalliques. Dans la suite de la thèse, les valeurs des constantes d'équilibre seront représentatives des meilleures données présentes dans la littérature, et considérées comme adéquates pour représenter la solubilité des produits de corrosion à haute température et en solution aqueuse.

1.2 Stabilité des phases solides du nickel

Avant de discuter des phénomènes de solubilité il est nécessaire de considérer dans un premier temps la stabilité des différentes phases existantes d'un métal de transition.

Dans le cas du nickel, une étude menée par Ziemniak et Goyette (2004) a montré que la phase solide gouvernant la dissolution du nickel peut être différente en fonction de la température. Ceci résulte des transformations subies par l'oxyde de nickel en faisant varier la température. En effet, pour des températures suffisamment basses, l'hydroxyde de nickel $\beta\text{-Ni(OH)}_2$ est plus stable thermodynamiquement que l'oxyde de nickel. Pour des températures plus élevées, il a été démontré que la déshydratation de l'hydroxyde de nickel devient de plus en plus significative. La température de transition correspondante a été estimée à 149°C. Cette valeur est à comparer avec celle trouvée par Palmer et al. (EPRI, 2002; Palmer et Gamsjäger, 2010), où des essais analogues ont permis de trouver une valeur de 77°C pour la température de cette transition. Cette différence est due probablement aux limitations cinétiques fortes caractérisant ces transformations. Une fois que la transition a eu lieu, la solubilité sera plutôt contrôlée par l'oxyde de nickel rhomboédrique jusqu'à des températures de l'ordre 246°C, où il y aura une transformation allotropique donnant lieu à la forme cubique de l'oxyde de nickel (Palmer et Gamsjäger, 2010), (EPRI, 2002; Ziemniak et Goyette, 2004).

La dissolution des espèces de nickel peut être donc régie par les équilibres suivants :

Dans une autre étude, Ziemniak et al. (2008) ont montré que la dissolution de nickel métallique met en jeu un transfert électronique donnant lieu à son oxydation. Cette solubilisation s'accompagne d'un dégagement d'hydrogène, lorsqu'il n'y a pas d'oxygène dissous, comme le montre l'équation suivante:

Le choix des paramètres de pressions, températures, pH et concentration en hydrogène dissous est donc primordial lors des études sur la solubilité des métaux. Dans le cas du nickel, l'attention sera portée plus particulièrement sur la solubilité de l'oxyde de nickel cubique à haute température.

1.3 Spéciation du nickel

La spéciation consiste à déterminer à l'équilibre thermodynamique les complexes sous lesquels le métal existe majoritairement dans un milieu aqueux donné (T, pH) (Baes et Mesmer, 1976). En combinant les différentes données de solubilité, un diagramme de prédominance, traçant le pourcentage molaire de chaque espèce du métal en fonction du pH, peut être ainsi réalisé à température fixe, ce qui permettra la connaissance de la spéciation des éléments aqueux issus de la dissolution métal. Par exemple, la connaissance de la forme sous laquelle les ions nickel existent dans les conditions d'un réacteur à eau pressurisée (T=300°C, pH entre 6,9 et 7,4) permettra de connaître la concentration de nickel au contact de l'oxyde de nickel et donc de déduire son comportement vis-à-vis de la dissolution ou de la précipitation.

En milieu aqueux, les ions Ni^{2+} réagissent avec les molécules d'eau pour former des espèces hydrolysées $Ni(OH)_x^{2-x}$, où de précédentes études (Baes et Mesmer, 1976; Gamsjäger et Mompean, 2005) indiquent que x varie de 0 à 4. Les équilibres impliqués dans la dissolution de l'oxyde de nickel sont les suivants :

Les constantes de solubilité des réactions II-13 à II-17 (prenant en compte des valeurs appropriées pour les coefficients d'activité et pour l'activité de l'eau) mènent aux équations suivantes:

$$K_{s0} = \frac{[Ni^{2+}]\gamma_{Ni^{2+}} \times a_w}{[H^+]^2 \gamma_{H^+}^2} \quad \text{Equation II-18}$$

$$K_{s1} = \frac{[Ni(OH)^+]\gamma_{Ni(OH)^+}}{[H^+] \gamma_{H^+}} \quad \text{Equation II-19}$$

$$K_{s2} = \frac{[Ni(OH)_2^0]\gamma_{Ni(OH)_2^0}}{a_w} \quad \text{Equation II-20}$$

$$K_{s3} = \frac{[Ni(OH)_3^-]\gamma_{Ni(OH)_3^-} \times [H^+] \gamma_{H^+}}{a_w^2} \quad \text{Equation II-21}$$

$$K_{s4} = \frac{[Ni(OH)_4^{2-}]\gamma_{Ni(OH)_4^{2-}} \times [H^+]^2 \gamma_{H^+}^2}{a_w^3} \quad \text{Equation II-22}$$

avec: K_{sn} les constantes de solubilité à dilution infinie, γ_n les coefficients d'activité des différentes espèces, et a_w l'activité de l'eau. A partir de ces équations, la concentration totale en nickel est définie par:

$$[Ni_T] = [Ni^{2+}] + [Ni(OH)^+] + [Ni(OH)_2^0] + [Ni(OH)_3^-] + [Ni(OH)_4^{2-}] \quad \text{Eq II-23}$$

$$[Ni_T] = K_{S0} \times [H^+]^2 \gamma_{H^+}^2 + K_{S1} \times [H^+] \gamma_{H^+} + K_{S2} + \frac{K_{S3}}{[H^+] \gamma_{H^+}} + \frac{K_{S4}}{\gamma_{H^+}^2 [H^+]^2} \quad \text{Equation II-24}$$

Cette équation permet d'illustrer l'influence du pH sur la solubilité de l'oxyde de nickel. Le tracé de la courbe de $\log [Ni] = (pH)$ pour une température donnée, permet en effet de distinguer les zones caractéristiques de chaque espèce $Ni(OH)_x^{2-x}$. Afin de mieux comprendre la spéciation du nickel, il est courant d'exprimer les réactions d'hydrolyse du nickel de la manière suivante :

avec les constants d'équilibre K_{0n} associées:

$$K_{01} = K_{S1}/K_{S0} \quad \text{Equation II-29}$$

$$K_{02} = K_{S2}/K_{S0} \quad \text{Equation II-30}$$

$$K_{03} = K_{S3}/K_{S0} \quad \text{Equation II-31}$$

$$K_{04} = K_{S4}/K_{S0} \quad \text{Equation II-32}$$

De nombreuses études ont été conduites sur la solubilité de NiO à hautes températures ($\leq 300^\circ\text{C}$) (Mcdonald, 1972; Tremaine and Leblanc, 1980; Ziemniak and Goyette, 2004; Palmer et al., 2011). Dans l'ensemble de ces études, l'espèce $Ni(OH)_4^{2-}$ n'a jamais été détectée et ne sera donc pas prise en compte dans cette étude. La Figure II-2 représente le diagramme de solubilité de NiO en fonction du pH à 300°C obtenu pour les études citées auparavant. Les résultats de Macdonald (1972) étant extrêmement divergents, ils ne seront pas considérés pour l'interprétation du graphique.

Figure II-2. Diagramme de solubilité de NiO en fonction du pH à 300°C (EPRI, 2002)

Plusieurs parties différentes sont à distinguer sur ce diagramme :

- Une première partie à pH faible ($3 < \text{pH} < 6$) où l'ensemble des études concordent, et où une variation linéaire avec une pente égale à -2 indique la prédominance des ions Ni^{2+} en accord avec l'équation II-13.
- Pour des pH supérieurs, des divergences de résultats sont visibles. Les mesures de Tremaine et Leblanc (1980) montrent que la dissolution de l'oxyde de nickel atteint un palier minimum entre pH 7 et 8 avant d'augmenter à nouveau. Si on considère ce palier comme l'indépendance de la concentration du nickel en fonction du pH, le nickel serait sous la forme de $\text{Ni}(\text{OH})_2^0$ dont la formation ne met pas en jeu de protons H^+ . Cela correspondrait à la troisième constante de solubilité de NiO (équation II-15).
- L'espèce $\text{Ni}(\text{OH})_3^-$ est ensuite postulée par Tremaine et Leblanc pour expliquer l'augmentation du pH puisque la réaction libre des protons (quatrième constante de solubilité, Eq. II-16). Mais ces résultats sont en désaccord avec les études de Palmer et al. (2011) qui montrent que la dissolution de NiO devient complètement indépendante du pH à partir de 6 et que l'espèce majoritaire reste $\text{Ni}(\text{OH})_2^0$. Cependant, le surcroît de concentration observé dans le cadre des essais de Tremaine et Leblanc, aussi bien que pour ceux de Ziemniak et Goyette (Ziemniak et al., 2008) pour les pH les plus élevés, pourrait être lié respectivement selon les auteurs (EPRI, 2002), à un biais expérimental correspondant à la formation des particules colloïdales, liée à l'utilisation des résines lors de l'élution (Cook et Olive, 2012), ou bien par l'utilisation d'un tampon pH à base de phosphates, ce qui donne lieu à une surestimation notable de la solubilité du fait de la complexation du nickel avec ces tampons.
- La zone de prédominance de l'ion $\text{Ni}(\text{OH})^+$, si elle existe, est limitée et non visible par les moyens expérimentaux utilisés.

De par la récence des données et de l'utilisation de plusieurs dispositifs expérimentaux fiables présentés en Annexe 1, les constantes de solubilité et d'hydrolyse calculées par Palmer et al. (2011) ont été incorporées dans la base de données utilisée pour nos calculs de spéciation ou de modélisation des résultats expérimentaux. Ces études ont permis l'obtention des constantes de solubilité suivantes :

$$\text{Log}K_{s0} = -6,093 + \frac{5513,46}{T} \quad \text{Equation II-33}$$

$$\text{Log}K_{s2} = -\frac{1769,2}{T} - 0,0094755 \times T \quad \text{Equation II-34}$$

Comme représenté sur la figure II-3, la première constante de solubilité est en très bon accord avec le reste de la littérature :

Figure II-3. Dépendance de la première constante de solubilité de NiO en fonction de l'inverse de la température. (EPRI, 2002)

Le calcul des constantes de solubilité a également permis la déduction de la deuxième constante d'hydrolyse du nickel (puisque l'espèce $Ni(OH)^+$ n'a pas été observée expérimentalement):

$$LogK_{02} = 6,09 - \frac{7282,7}{T} - 0,009476 \times T \quad \text{Equation II-36}$$

Le diagramme de spéciation du nickel obtenu dans l'étude de palmer et al. (2011) est représenté en Figure II-4. Une variation claire de l'hydrolyse est visible en fonction de la température montrant que le pH de la transition $Ni^{2+}/Ni(OH)_2^0$ est d'autant plus bas que la température est plus élevée. Dans les conditions du circuit primaire d'un REP (300°C ; 6,9 < pH < 7,4), l'espèce prédominante serait alors $Ni(OH)_2^0$.

Figure II-4. Diagramme de spéciation du nickel en fonction du pH à 25, 200 et 350°C. Les lignes verticales représentent la neutralité du pH en fonction de la température (EPRI, 2002; Palmer et al., 2011)

1.4 Influence d'un ligand sur la solubilité de NiO

La spéciation du nickel présentée dans le paragraphe précédent est représentative des études menées en milieu aqueux et en l'absence d'autres espèces complexantes. Si un ligand autre qu' OH^- était présent, la solubilité de NiO pourrait en être impactée. Dans la littérature, des essais sur la solubilité de Ni et NiO ont été entrepris dans les conditions du circuit primaire d'un REP, c'est-à-dire en présence d'acide borique comme conditionnement chimique (Mertens et al., 2009; You et al., 2014). Mais les résultats ont révélé des points de divergence, notamment par leur désaccord avec le reste des études citées auparavant. La suite de ce paragraphe présentera une comparaison de cette étude avec celle de l'EPRI afin de mettre en lumière quelles sont ces causes suscitant des désaccords.

Les essais de mesure de solubilité ont été réalisés par le CEA en réacteur à circulation ouverte appelé SOZIE, dont les caractéristiques techniques sont disponibles en Annexe 1, afin de mieux connaître les phénomènes de transfert dans les REP (Mertens et al., 2009). La solubilité du nickel métallique a été, en particulier, mesurée expérimentalement en milieu bore-lithium, en fonction du pH, et pour deux températures caractéristiques du circuit primaire (290°C et 330°C). Une gamme de $\text{pH}_{(25^\circ\text{C})}$ entre 5,3 et 11 a été étudiée. Les pH ont été également calculés à 300°C en utilisant le code de chimie PHREEQCEA (You, 2004). Une solubilité du nickel métallique comprise entre 0,07 et 7,2 $\mu\text{g.kg}^{-1}$ a été mesurée comme illustrée sur la Figure II-5.

Figure II-5. Diagramme de solubilité de Ni en fonction du pH à 290°C et 330°C (Mertens et al., 2009)

Toutefois, des mesures cinétiques de Ni effectuées à 300°C en milieu bore-lithium plus récemment dans le même laboratoire (You et al., 2014), ont montré la dépendance de la concentration de nickel en sortie en fonction du débit de la solution mère. L'indépendance de la concentration en nickel par rapport au débit est atteinte en effet pour des débits d'injection très faibles (< 0,1 g/h). Or, le débit de la solution était fixé à 10 g/h dans les essais de solubilité présentés précédemment, ce qui donne un temps de séjour trop faible pour atteindre le palier d'équilibre correspondant à la dissolution du nickel. Ceci est bien illustré en Figure II-6.

Figure II-6. Evolution de la concentration en nickel en fonction du débit à 300°C lors des mesures de solubilité du nickel métallique (You et al., 2014)

D'autre part, la comparaison entre la concentration à l'équilibre résultante (35-40 µg/kg) et la solubilité mesurée lors des études de Palmer et al. (EPRI, 2002; Palmer et al., 2011) dans les mêmes conditions de température et de pH montrent un écart très important. Les analyses post-essai par DRX effectuées sur la poudre de nickel métallique n'ont pas mis en évidence la formation d'un précipité de l'oxyde de nickel. Ce résultat n'est pas conforme aux prévisions thermodynamiques. En effet, dans de telles conditions où les solutions de nickel se trouvent en sursaturation par rapport à l'oxyde de nickel (suivant les mesures de Palmer) la thermodynamique prévoit la précipitation de NiO. Dans cette gamme de pH (première constante de solubilité), les mesures de Palmer et al. étant cohérentes à 300°C avec celles de Tremaine et Leblanc (1980) qui ont utilisé une hauteur de colonne très favorable à l'atteinte de l'équilibre, il est improbable qu'elles aient été affectées du même biais expérimental que les mesures du CEA. Des considérations cinétiques discutées dans le cadre du stage de Chebbi (Chebbi, 2012) ont montré également que les essais de Palmer et al. (2011) n'étaient pas limités par le transfert de masse ni à priori par la cinétique de dissolution de l'oxyde, en se basant toutefois sur des vitesses de dissolutions mesurées à des températures plus faibles. Ces considérations cinétiques sont présentées en Annexe 1.

• Interprétation des résultats

La comparaison des conditions d'essai des deux études citées (EPRI/CEA) a mis en lumière deux différences majeures. Le premier point concerne la nature de poudre étudiée. Alors que le second est en relation avec la présence de ligands complexants tels que les borates.

(1) A la différence de l'oxyde de nickel, la dissolution du nickel métallique s'accompagne d'un transfert électronique caractérisant une réaction d'oxydoréduction. La présence d'agents oxydants autres que l'eau peut donc contribuer à un surcroît de solubilité. En particulier, les résidus d'oxygène non recombinaés par l'hydrogène, peuvent donner lieu à une augmentation notable du caractère oxydant du milieu et augmenter par la suite la teneur de nickel solubilisé, selon la réaction ci-dessous. La teneur d'oxygène dissous n'étant pas donnée par les auteurs, cette explication reste à confirmer.

(2) Si les borates ou l'acide borique peuvent complexer le nickel en phase aqueuse, cela va induire une augmentation notable de solubilité. En effet, en supposant la formation d'un complexe de borate de nickel, ainsi que la présence des ions Ni²⁺ libres et sous forme d'hydroxyde de nickel, la solubilité totale sera donnée par la formule suivante :

$$[Ni_T] = [Ni(OH)_2^0] \times \left(1 + \frac{[H^+]^2}{Q_{02}} + \frac{\beta_1 Q_{H_3BO_3} [H^+] [H_3BO_3]}{Q_{02}} \right) \quad \text{Equation II-38}$$

avec:

Q_{02} = Quotient d'hydrolyse de formation de $Ni(OH)_2^0$

β_1 = Quotient de formation d'un complexe nickel borate ;

$Q_{H_3BO_3}$ = Quotient de l'hydrolyse de l'acide borique ;

H_3BO_3 = Concentration à l'équilibre de l'acide borique.

• Conclusion

L'étude de la spéciation du nickel en milieu aqueux a donc mis en évidence des points de controverse présents dans la littérature sur l'étude de la solubilité de NiO à haute température.

- Le premier concerne l'hydrolyse du nickel pour des pH supérieurs à 8, où des études (Tremaine and Leblanc, 1980) observent l'espèce $Ni(OH)_3^-$, alors que d'autres (EPRI, 2002) suggèrent une indépendance de la dissolution de NiO vis-à-vis du pH et donc de la présence majoritaire de l'espèce $Ni(OH)_2^0$.
- Le second point de désaccord suggère l'existence d'une complexation du nickel par le bore pouvant entraîner une augmentation notable de la solubilité des phases solides (NiO, Ni).
- On peut également ajouter que les moyens analytiques utilisés visant la détermination de la teneur en nickel à cette échelle très basse de concentration (inférieure à $1 \mu\text{g.kg}^{-1}$) ne sont pas optimisés pour de telles mesures. Cela pourrait entraîner des incertitudes très élevées, faisant varier la solubilité de NiO/Ni de manière non négligeable.

A l'égard de ces conclusions, il résulte un manque de données expérimentales significatives sur la solubilité de l'oxyde de nickel à haute température, et notamment dans les conditions du circuit primaire des réacteurs à eau sous pression. Un dispositif de mesure de la solubilité des oxydes appelé SolO a donc été développé par EDF afin de continuer les recherches. Ajouté à cela, une méthode d'analyse du nickel à l'échelle d'ultra-trace par ICP-MS a été développée dans le but d'analyser de manière précise les échantillons provenant de la cellule SolO. Cette cellule et cette méthode seront présentées et utilisées dans le cadre de cette thèse et feront l'objet du **chapitre 3**.

II. INTERACTION NICKEL/BORE

Lors de la comparaison des études du CEA et de l'EPRI, une des hypothèses expliquant la différence de résultats obtenus (en tenant compte que les poudres étudiées ne sont pas identiques) est la formation d'un complexe nickel/bore en solution suivant les conditions chimiques de pH et de température. Le bore étant présent en grande quantité dans le circuit primaire des réacteurs à eau sous pression, il est nécessaire de connaître l'impact d'une telle complexation sur la chimie du fluide primaire. Dans ce paragraphe, les complexes déjà étudiés dans la littérature seront passés en revue, puis pour une meilleure compréhension des mécanismes de complexation, la spéciation du bore sera présentée.

II.1 Revue des complexes nickel/bore

Deux principales études ont porté sur la complexation des ions nickel par les borates ou l'acide borique. D'une part, Shchigol a étudié la solubilité d'un solide orthoborique de nickel en milieu acide borique (Shchigol, 1961). Il a observé une augmentation de la solubilité avec l'ajout d'acide borique en solution. Pour expliquer cette hausse de solubilité, il a postulé la formation d'un complexe nickel/bore. Mais son étude est sujette à controverse. En effet, le solide synthétisé n'a pas été caractérisé, il n'y a aucune preuve de l'atteinte de l'état d'équilibre, le modèle de calcul de la force ionique n'est pas défini ou bien la complexation du nickel par les chlorates ou les ions hydroxydes n'est pas prise en compte. Néanmoins, une revue récente des données thermodynamiques du nickel (Gamsjäger and Mompean, 2005) suggère qu'un complexe neutre

pourrait se former d'après les résultats expérimentaux de Shchigol et suivant les réactions ci-dessous :

Plus récemment, Palmer et Gamsjäger (2010) ont étudié la solubilité de l'hydroxyde de nickel sur une large gamme de température et de pH, incluant sur certains essais de faibles concentrations en acide borique. Les concentrations en nickel ont été trouvées comme étant supérieures à toutes les autres collectées dans leur étude. Aucune hypothèse n'a été avancée pour expliquer cette hausse de solubilité, notamment car les résultats sont en ordre inverse par rapport aux concentrations d'acide borique si une réaction de complexation se produisait. Néanmoins, les mêmes chercheurs (Wesolowski et al., 1990) ont mentionné plus tôt qu'un complexe bidendate pourrait être la cause de ces résultats par analogie avec l'étude de la complexation de l'aluminate par le Bis-Tris,2,2-Bis (hydroxyméthyl)-2,2',2''-nitrilotriethanol utilisé comme tampon pH et dont la réaction serait la suivante :

Mais cette explication ne peut être correcte seulement si le complexe est assez fort pour augmenter la solubilité de plusieurs ordres de grandeur. Ce complexe a également été étudié dans le cadre des travaux de Mukherjee (2002). Une valeur de l'ordre 2,17 a pu être déterminée pour le logarithme décimal de sa constante de formation, à une température de 25°C et à une force ionique de 0,5 mol/L (NaNO₃). Mais ces données ne peuvent cependant pas être applicables aux conditions représentatives du circuit primaire d'un REP ou de l'étude de Palmer et Gamsjäger.

D'autres études portent sur différents mécanismes de réaction de complexation nickel/bore, mais il n'existe pas de données expérimentales associées. On peut citer par exemple les travaux de Bousher (1995) synthétisant les données existantes sur les complexes métal/borate à partir de données de solubilité ou bien de constantes de formation existantes. Dans le cas du nickel, il propose la formation d'un complexe nickel/borate monodendate dont la réaction serait la suivante :

A noter que Bousher s'appuie sur les travaux réalisés par Shchigol et que le complexe proposé est positif alors que les recommandations de Gamsjäger et Mompean (2005) tendent vers l'obtention d'un complexe neutre. Il en résulte un manque notable de données expérimentales fiables afin d'affirmer la formation d'un complexe nickel/bore en solution.

- **Autres complexes reportés dans la littérature**

D'une façon plus générale, des études portant sur la complexation de l'acide borique avec d'autres espèces métalliques ont été menées. On peut par exemple citer l'étude de Tagirov et al. (2004), qui reportent ce type de complexation avec l'ion $Al(OH)_4^-$ lors de la mesure expérimentale de la solubilité de la boehmite ou de la gibbsite en milieu acide borique. Selon les auteurs, l'augmentation de solubilité est attribué à la formation d'un complexe de type $Al(OH)_3OB(OH)_2^-$ en analogie avec la formation du complexe $Al(OH)_3OSi(OH)_3^-$ (Pokrovsky et al., 1998). On peut également citer l'étude de Pokrovsky et al. (1995) qui ont déterminé expérimentalement la constante d'équilibre du complexe de type $NaB(OH)_4$ à l'aide d'une électrode en verre sélective du sodium. Enfin, un complexe borate de fer(III) $FeB(OH)_4^{2+}$ a été mis en évidence par Byrne et Thompson (1997) par titrations potentiométriques. L'ensemble de ces études suggère que l'acide borique ou l'ion borate peuvent être de bons ligands. Même si

l'analogie avec le nickel et délicate, et qu'on peut s'attendre à un comportement différent, l'existence d'une complexation nickel-bore est cependant plausible et mérite d'être étudiée. Par ailleurs, dans la plupart des études citées ci-dessus, seule l'hydrolyse de l'acide borique formant l'espèce borate est prise en compte, or dans la suite de ce chapitre, nous verrons que le bore peut exister sous de nombreuses formes et que les espèces présentes en solution sont très dépendantes des conditions physico-chimiques du milieu étudié (pH, température ou concentration en acide borique). Cela induit d'autres espèces potentielles pouvant complexer le nickel en solution.

- **Existence de solides borates de nickel**

Outre les complexes Ni-B reportés dans la littérature, on peut s'intéresser aux phases solides existantes. En fonction de la température, des phases cristallines ou des phases amorphes de type borate de nickel peuvent être formées avec différents degrés de polymérisation. Néanmoins, ces phases solides (hydratées ou non) sont difficiles à caractériser et n'ont pu être déterminées dans la plupart des études que par la connaissance de la composition stœchiométrique et non par des méthodes de caractérisation structurales (Gmelin-Institut, 1966; Gamsjäger et Mompean, 2005). Cependant, un diffractogramme est connu pour le solide $\text{Ni}_3(\text{BO}_3)_2$ et a été déterminé par Pardo et al. (1973), ou bien, plus récemment, des études ont été menées par Liu et al., (2014) sur la caractérisation par spectroscopie EXAFS des solides amorphes $\text{NiO} \cdot \text{B}_2\text{O}_3 \cdot 3\text{H}_2\text{O}$ et $\text{NiO} \cdot 0,8\text{B}_2\text{O}_3 \cdot 4,5\text{H}_2\text{O}$. La principale raison du manque de données est probablement la difficulté à obtenir des cristaux bien définis.

De plus, nous avons vu précédemment que Shchigol (1961) a synthétisé un orthoborate de nickel, mais qu'aucune donnée de caractérisation fiable n'a été reportée pour ce solide. Cela étant, lors de ses mesures de solubilité, il a mentionné également la précipitation d'un solide amorphe hexaborate de nickel $\text{NiB}_6\text{O}_{10}$ obtenu après quelques jours lorsque la concentration en acide borique était en excès et à partir du complexe nickel-bore formé dans la solution (Gamsjäger et Mompean, 2005).

Il existe donc peu de données pour les phases solides Ni-B. Cela explique également pourquoi il n'y a pas plus de complexes Ni-B reportés dans la littérature. Pour étudier la complexation d'un élément par un ligand, une des voies privilégiées est d'effectuer des mesures de solubilité du solide en milieu complexant. Le peu de solides reportés dans la littérature montre que dans le cas du nickel, il est difficile de mettre en œuvre de telles mesures. En effet, non seulement il n'existe pas de borates de nickel de structure cristalline bien caractérisée, mais la très lente dissolution et la faible solubilité de l'oxyde de nickel (comme nous le verrons dans les **chapitres 3 et 5**) ou de l'hydroxyde de nickel à température ambiante nécessitent l'utilisation de dispositifs expérimentaux optimisés pour ce type de mesure.

II.2 Spéciation du bore

- **Première réaction d'hydrolyse**

De nombreuses études (constantes d'équilibre, données thermodynamiques) ont porté sur l'hydrolyse de l'acide borique dans les conditions où seul l'ion borate est le produit de réaction (solutions d'acide borique diluées) (Owen et King, 1943; Manov et al., 1944; Wofford et al., 1998). En 1972, Mesmer a publié des résultats de titrations potentiométriques pour des concentrations en acide borique inférieures à $0,02 \text{ mol.kg}^{-1}$ et pour des températures comprises entre 50°C et 290°C à force ionique contrôlée (Mesmer et al., 1972). L'équation, exprimée en

termes d'hydrolyse « basique » et qui permet de réduire la complexité des phénomènes de dépendance à la température (réaction isocoulombique) est:

$$\log Q_{11} = \log K_{11} - \log(\gamma\{B(OH)_4^-\}/\gamma\{OH^-\}) \quad \text{Equation II-44}$$

avec K_{11} la valeur à dilution infinie, et $\gamma\{B(OH)_4^-\}$ et $\gamma\{OH^-\}$ représentant les coefficients d'activité des anions ($\gamma\{B(OH)_3\}$ considéré égal à l'unité). La valeur de la constante d'équilibre K_{11} trouvée par Mesmer étant en très bon accord avec les résultats précédents de la littérature, cette équation a été utilisée pendant de nombreuses années pour évaluer le degré d'hydrolyse de l'acide borique.

Plus récemment, Palmer et al. (2000) ont proposé une revue des données existantes afin de fournir une équation de la constante d'équilibre couvrant une plus large gamme de conditions expérimentales, et notamment celles des conditions du circuit primaire. L'équation qu'ils proposent est le résultat du meilleur ajustement des données expérimentales de la littérature, comme celles de Mesmer et al. (1972), mais prend également en compte les effets de variation de pression et de capacité calorifique, ainsi que les variations de la constante de dissociation de l'eau en fonction de la température. Cette équation est donc valable pour des températures supérieures à 250°C. Les valeurs des paramètres de l'équation II-45 sont regroupées dans le tableau II-1.

$$\log K_{11} = P_1 + \frac{P_2}{T} + P_3 \log T + (P_4 + P_5 T) \log \rho_w \quad \text{Equation II-45}$$

Tableau II-1. Valeur des paramètres utilisés dans la réaction II-37

Paramètre	Valeur	Paramètre	Valeur
P ₁	-36,2605	P ₄	16,4914
P ₂	364518	P ₅	-0023917
P ₃	11,6402	ρ_w	Densité de l'eau (m ³ /ml)

De façon générale, les concentrations en acide borique dans le circuit primaire sont de l'ordre du mg.kg⁻¹. L'hydrolyse de l'acide borique donnant les ions borates est alors considérée comme étant suffisante pour modéliser la chimie du circuit primaire dans les conditions de routine des REP. De plus, à forte dilution, les coefficients d'activité étant proches de l'unité, cette équation peut être assimilée au quotient d'équilibre. Par ailleurs, dans certaines conditions, et à plus fortes concentration en acide borique, d'autres espèces, comme les polyborates peuvent être formées et doivent être prises en compte.

- **Diversité des polyborates**

La spéciation du bore dépend fortement des conditions expérimentales comme le pH, la température, la concentration en bore ou bien la présence de contre-ions. Pour des concentrations supérieures à 0,01 mol.kg⁻¹, différentes espèces polymérisées, appelées polyborates, sont formées et peuvent devenir des espèces majoritaires en solution. De nombreuses études ont été conduites dans le but de comprendre les mécanismes de formation et les configurations géométriques des polyborates, incluant des titrations potentiométriques et conductimétriques (Mesmer et al., 1972; Palmer et al., 2000), de la spectroscopie Raman (Zhou et al., 2011) ou bien la RMN du bore 11 (Momii and Nachtrieb, 1967; Salentine, 1983; Miao et al., 2016). Mais leurs grandes diversités rendent l'étude compliquée et certains résultats divergent. Palmer et al. (2000)

proposent une succession de réactions d'hydrolyse de l'acide borique basée sur les résultats expérimentaux de Mesmer et al. (1972). Les réactions sont les suivantes :

$$Q_{21} = [B_2(OH)_7^-]/[B(OH)_3]^2 \times [OH^-] \quad \text{Equation II-46}$$

$$Q_{31} = [B_3(OH)_{10}^-]/[B(OH)_3]^3 \times [OH^-] \quad \text{Equation II-47}$$

avec soit:

$$Q_{42} = [B_4(OH)_{14}^{2-}]/[B(OH)_3]^4 \times [OH^-]^2 \quad \text{Equation II-48}$$

soit:

$$Q_{53} = [B_5(OH)_{18}^{3-}]/[B(OH)_3]^5 \times [OH^-]^3 \quad \text{Equation II-49}$$

Mesmer (1972) indique que les données expérimentales de son étude pouvaient être modélisées selon deux schémas distincts impliquant soit les réactions II-45 à II-48 soit les réactions II-45 à II-47 et II-49 tandis que Palmer et al. (2000) préconisent le deuxième schéma de par l'obtention de plus faibles incertitudes sur leur modélisation. Cela signifie que dans ces deux schémas, soit l'espèce tétraborate, soit l'espèce pentaborate doit être exclue pour l'utilisation des constantes d'équilibres proposées par Palmer et al. De plus, ces polyborates sont présentés par les auteurs de façon hydratée, alors que dans la plupart des travaux présents dans la littérature, les espèces sont écrites non hydratées. Pour une meilleure comparaison avec les différentes études, les espèces peuvent être réécrites de la manière suivante :

Plus récemment, une étude a été menée par Zhou et al. (2011) sur la diversité des polyborates pouvant être présents en solution. Pour cela, des mesures par spectroscopie Raman sur des borates solides et des solutions concentrées ont été entreprises à 25°C. Des calculs ab-initio ont également été effectués afin de déterminer la structure des polyborates et d'assigner les données expérimentales trouvées par Raman. Les calculs ont permis de démontrer la stabilité de onze espèces qui sont représentées sur la Figure II-7. La correspondance avec leurs données expérimentales démontre l'existence d'au moins six espèces en solution : $B(OH)_{3(aq)}$; $B(OH)_4^-$; $B_3O_3(OH)_4^-$; $B_3O_3(OH)_5^{2-}$; $B_4O_5(OH)_4^{2-}$; $B_5O_6(OH)_4^-$.

Figure II-7. Configurations optimisées des polyborates en phase aqueuse à un niveau B3LYP/aug-cc-pVDZ (Zhou et al., 2011)

Dans ce nouveau schéma, l'espèce diborate n'a pas été observée expérimentalement. Les auteurs (Zhou et al., 2011) suggèrent que la vitesse de dépolymérisation/polymérisation est trop rapide pour que l'espèce soit correctement déterminée par spectroscopie Raman. Dans la littérature, seul Mesmer et al (1972) a postulé l'existence du diborate $B_2O(OH)_5^-$ pour modéliser ses données expérimentales lors de ses études potentiométriques et conductimétriques et dont la réaction a été présentée en équation II-46. A l'heure actuelle, il est impossible de confirmer de manière certaine l'existence de cette espèce sans l'utilisation d'autres méthodes expérimentales.

Le triborate est l'espèce en solution la plus controversée de par l'existence de quatre structures stables en phase aqueuse reportées dans la littérature (cf Figure II-7). Selon Zhou et al., deux de ces espèces ont été observées expérimentalement : $B_3O_3(OH)_5^{2-}$ et $B_3O_3(OH)_4^-$. Une étude plus récente menée par Miao et al. (2016), et basée sur des mesures par RMN du bore 11 et par EXAFS a été menée sur la caractérisation du solide $RbB_5O_8, 4H_2O$ en solution. L'auteur a considéré les polyborates proposés par Zhou et al. afin de tracer le diagramme de spéciation en fonction la concentration totale en bore en solution à 25°C. Ce diagramme est représenté en Figure II-8. La fraction molaire de l'espèce $B_3O_3(OH)_5^{2-}$ a été calculée comme étant très proche de zéro, et a donc été ignorée de la spéciation, tandis que $B_3O_3(OH)_4^-$ est l'une des espèces les plus majoritaires. Ce diagramme de spéciation se base toutefois sur des constantes d'équilibre d'études antérieures et sur une itération par la méthode de Newton. L'espèce $B_3O_3(OH)_4^-$ a également été proposée dans le schéma de réactions de Palmer et al. (2000) (équation II-47), dans les études de Salentine (1983) et de Momii et al. (1967).

Figure II-8. Distribution des espèces polyborates en solution RbB_5O_8 en fonction de la concentration totale en bore. En rouge $\text{B}(\text{OH})_3$; en noir $\text{B}(\text{OH})_4^-$; en bleu $\text{B}_3\text{O}_3(\text{OH})_4^-$; en bleu-vert $\text{B}_3\text{O}_3(\text{OH})_5^{2-}$; en rose $\text{B}_4\text{O}_5(\text{OH})_4^{2-}$; et en vert $\text{B}_5\text{O}_6(\text{OH})_4^-$ (Miao et al., 2016).

Enfin, les données expérimentales obtenues par Zhou et al. (2011), sur l'existence du tétraborate $\text{B}_4\text{O}_5(\text{OH})_4^{2-}$ et du pentaborate $\text{B}_5\text{O}_6(\text{OH})_4^-$ sont en bon accord avec les calculs ab-initio, dont les résultats sont représentés en Figure II-9. Le pentaborate a également été observé dans les études RMN de Miao et al. (2016) et de Salentine (1983). Néanmoins, des divergences concernent la proposition du pentaborate $\text{B}_5\text{O}_6(\text{OH})_6^{3-}$ par Palmer et al. (2000) et dont la structure est différente (chargé négativement trois fois). La stabilité de ce polyborate n'a pas été étudiée ni prouvée dans la littérature. Il est donc nécessaire de continuer les investigations expérimentales sur cette espèce d'autant plus que l'existence d'une espèce chargée 3 fois négativement est difficilement concevable à haute température (300°C) du fait de la forte baisse de la constante diélectrique de l'eau, et qui par conséquent induit une baisse de ses propriétés polaires.

Figure II-9. Comparaison des spectres Raman expérimentaux et modélisés pour (A) le tétraborate $\text{B}_4\text{O}_5(\text{OH})_4^{2-}$ et (B) le pentaborate $\text{B}_5\text{O}_6(\text{OH})_4^-$ (Zhou et al., 2011)

• Conclusion

D'après l'ensemble de ces études, il apparaît clairement que les réactions de formation des polyborates sont très complexes, comme leur hydrolyse ou leur polymérisation/dépolymérisation et que des investigations supplémentaires sont essentielles à leur compréhension. Pour la suite des travaux il a donc fallu faire un choix entre les différents schémas proposés dans la littérature. Le choix s'est porté sur les équilibres réactionnels proposés par Palmer et al. (2000) pour deux raisons :

- (1) Les données expérimentales recueillies par Mesmer et al (1972) sont fiables et les équations des constantes d'équilibre réajustées par Palmer et al. sont utilisables sur une large gamme de température et de force ionique, incluant les conditions du circuit primaire des REP.
- (2) Les constantes d'équilibre reposent sur les données thermodynamiques associées (enthalpie, entropie, enthalpie libre de réaction), il est donc nécessaire d'avoir une série de réaction basée sur la même étude afin d'éviter l'introduction d'incohérences dans les calculs de modélisation. Or Palmer et al. (2000) sont les seuls auteurs à l'heure actuelle, à fournir l'entière série des constantes d'équilibre basées sur des études expérimentales (Mesmer et al., 1972) allant de la formation du monoborate au pentaborate.

Le schéma comprenant les réactions II-45 à II-48 et qui nécessite l'exclusion du pentaborate sera néanmoins choisi compte tenu des divergences de résultats sur sa structure. Les équations des constantes des réactions II-46 à II-48 à dilution infinie sont les suivantes (coefficients d'activité des espèces et activité de l'eau égaux à 1, force ionique nulle) (Palmer et al., 2000):

$$\text{Diborate: } \log K_{21} = -3,935 + \frac{3219,1}{T} + 0,95183 \log T \quad \text{Equation II-54}$$

$$\text{Triborate: } \log K_{31} = -6,495 + \frac{3219,1}{T} + 0,95186 \log T \quad \text{Equation II-55}$$

$$\text{Tetraborate: } \log K_{42} = -5,031 + \frac{6001,3}{T} - 1,3572 \log T \quad \text{Equation II-56}$$

Dans le cadre de la thèse, le **chapitre 4** sera dédié à l'étude de la complexation du nickel par l'acide borique ou les (poly)borates. Pour ce travail, nous avons dans un premier temps déterminé par modélisation quelle espèce de bore (acide borique, borate ou polyborates) était susceptible d'être un ligand. D'après ces résultats, une réaction de complexation a été proposée. L'hypothèse posée a ensuite été vérifiée par voie expérimentale et par calculs ab-initio. Les constantes d'équilibre citées dans ce paragraphe ont été en particulier utilisées pour la modélisation de la spéciation du bore dans les conditions physico-chimiques (température, pH et concentration en bore) des essais entrepris.

III. CINETIQUES DE DISSOLUTION DE L'OXYDE DE NICKEL

Le dernier élément que nous pouvons traiter pour comprendre le comportement de l'oxyde de nickel en milieu aqueux ou en milieu acide borique dilué porte sur l'étude des cinétiques de dissolution. Pour comprendre par exemple le comportement de NiO dans le circuit primaire, l'étude de la solubilité n'est pas suffisante, en effet, les vitesses de dissolution de l'oxyde ont un impact sur la concentration en ions nickel qui sera plus ou moins importante dans le fluide primaire. Avant de traiter le cas de l'oxyde de nickel plus en détail, il est important de comprendre les différents mécanismes qui peuvent avoir lieu à la surface d'un oxyde. Ce

paragraphe présentera donc les points essentiels de l'étude des cinétiques de dissolution, d'abord d'un point de vue théorique et applicable de façon générale aux oxydes métalliques, puis dans un second temps, une revue des études expérimentales existantes sera faite sur le cas particulier de NiO.

III.1 Mécanismes à l'interface solide/liquide

- **Interaction de l'oxyde avec la solution**

Les interactions et les réactions chimiques qui ont lieu à la surface des oxydes jouent un rôle prépondérant dans les cinétiques de dissolution des oxydes. En présence de molécules d'eau, la réactivité de surface des oxydes et des hydroxydes métalliques est régie par la présence de groupements hydroxyles. Les solides hydroxydes possèdent normalement ces groupements, mais ils agissent sur les oxydes par l'adsorption des molécules d'eau selon l'équation suivante :

Les groupes hydroxyles présents sur les surfaces ont un caractère donneur et peuvent se lier avec des protons et/ou des ligands. Les ions métalliques qui composent les oxydes se comportent comme des acides de Lewis (Schott et al., 2009). Ces groupements sont facilement ionisables et peuvent se protoner ou se déprotoner créant ainsi une charge de surface. Par réaction acide-base, ils peuvent prendre une charge positive, négative, ou neutre en fonction des conditions physico-chimiques du milieu étudié et de la nature de l'oxyde. Ces groupements hydroxyles peuvent également créer des complexes avec des ligands qui vont se détacher de la surface et passer en solution. Deux types de complexes peuvent être formés : les complexes de sphère interne qui sont liés fortement aux atomes métalliques et les complexes de sphère externe liés par des forces électrostatiques à la surface de l'oxyde. Ceci est illustré sur la Figure II-10.

Figure II-10. Schéma des réactions à l'interface solide/liquide d'un oxyde (Schott et al., 2009)

Si un complexe de sphère interne est présent à la surface, la réaction de dissolution des oxydes consiste en une succession d'étapes. La formation de la liaison entre le ligand et les sites de surface est rapide tandis que le détachement de l'ion métallique de la surface cristalline est lent (Stumm, 1995). C'est l'étape cinétiquement déterminante dans ce processus. On peut

cependant considérer que les sites de surface sont continuellement régénérés. A titre d'exemple, il a été montré que des ligands organiques tels que l'oxalate ou l'éthylènediaminetétraacétate (EDTA) forment des complexes forts à la surface de l'oxyde de nickel et favorisent sa dissolution (Ludwig et al., 1996). En revanche, les ligands tels que les phosphate, sulfate, ou borate, favorisent de façon beaucoup moins importante la dissolution des oxydes, malgré une adsorption spécifique à leur surface, car ils ont un caractère donneurs d'électrons moins fort que les ligands organiques (Stumm, 1993). Si les complexes mononucléaires, c'est-à-dire lorsque le ligand est lié à un seul atome métallique, favorisent la dissolution des oxydes, ce n'est plus le cas des complexes binucléaires car la quantité d'énergie nécessaire pour détacher simultanément deux ions de la matrice de l'oxyde est beaucoup plus importante (Stumm, 1993, Biber et al., 1994). En conséquence, la formation d'un complexe binucléaire peut être vue comme inhibitrice de la dissolution. Biber et al. (1994) ont également montré que la sorption de certains acides créent une couche de passivation protectrice à la surface des oxydes, d'autant plus importante que la concentration en acide augmente, et inhibant les processus de dissolution par les protons notamment. Les conditions chimiques de l'essai auront donc un rôle prépondérant sur les cinétiques de dissolution de l'oxyde. Un récapitulatif des interactions entre phénomènes chimiques et leur impact sur les vitesses de dissolution est présenté en tableau II-2.

Tableau II-2. Résumé des interactions et de leur conséquence sur la surface d'un oxyde (Biber et al., 1994)

Interaction	Explication
Ajustement du pH	Affecte la protonation/déprotonation de surface.
Adsorption d'un ligand	La vitesse de dissolution est augmentée par la formation de complexe de surface mononucléaire en sphère interne, les espèces bivalentes favorisent la dissolution.
Adsorption d'ions métalliques multivalents	Inhibe les vitesses de dissolution en général car (1) les sites de surface sont bloqués d'une interaction avec des ligands ou des protons, (2) la protonation de surface est réduite, les complexes binucléaires formés en sphère interne inhibent grandement la dissolution.
Force ionique	La spéciation de surface est modifiée à cause des effets des cations sur la double couche.
Oxyanions (ex phosphate, silicate, borate, sulfate...)	Les oxyanions ont tendance à former des complexes de surface binucléaires ou multi nucléaires en sphère interne qui inhibent les vitesses de dissolution et occupent les sites réactifs.
Précipitation de surface	Lorsque la concentration d'un ligand est très élevée, un précipité de surface (film) peut être formé avec les ions de l'oxyde. Ce précipité peut jouer le rôle de couche protectrice, empêchant l'accès aux sites de surface réactifs.

- **Expression de la vitesse de dissolution de l'oxyde**

La vitesse générale de dissolution est donc régie par les interactions citées précédemment et dépend énormément des conditions physico-chimiques du milieu. Pour la compréhension des mécanismes de dissolution, l'hypothèse postulée (Furrer et Stumm, 1986) est que les mécanismes de sorption sont plus rapides que la libération de l'atome métallique lié au réseau

crystallin (rupture de la liaison métal-oxygène, étape considérée comme limitante de la réaction de dissolution).

La vitesse de dissolution peut donc s'écrire de la manière suivante (Biber et al., 1994):

$$R_{tot} = k_H \{ \equiv Me - (OH)_2^+ \}^{n_H} + k_{OH} \{ \equiv Me - O^- \}^{n_{OH}} + k_L \{ \equiv Me - L \}^{n_L} + k_R \{ \equiv Me - R \}^{n_R}$$

Equation II-58

avec k_i les constantes cinétiques de réaction, $\{ \equiv Me - (OH)_2^+ \}$, $\{ \equiv Me - O^- \}$, $\{ \equiv Me - L \}$, $\{ \equiv Me - R \}$ les concentrations des complexes de surface correspondant respectivement aux proton H^+ , aux ions hydroxydes OH^- , aux ligands favorisant la dissolution (ex ligands organiques), et aux ligands inhibant les vitesses de dissolution (ex oxyanions). Le nombre n_i correspond à l'ordre de la réaction par rapport à ces complexes. Généralement, si tous ces types de réactions de dissolution sont présents en même temps, seulement un ou deux mécanismes dominant la réaction de dissolution dans les conditions chimiques de l'essai étudié. Par conséquent, dans cette équation un ou deux termes auront de l'importance (Biber et al., 1994). En l'absence de ligands et en milieu acide, les concentrations en sites déprotonés et les complexes de surfaces sont négligeables par rapport à la concentration en sites protonés $\{ \equiv Me - (OH)_2^+ \}$. Dans ces conditions, les auteurs suggèrent que l'ordre de réaction n_H est supposée égal à la valence du cation métallique (Stumm, 1992; Ludwig et Casey, 1996; Pokrovsky et Schott, 2000; Schott et al., 2009).

• Conclusion

Lors des études des cinétiques de dissolution de l'oxyde de nickel entreprises dans cette thèse, le milieu chimique étudié contenait soit de l'acide chlorhydrique, soit de l'acide borique de concentration variable. On peut donc s'attendre à ce que la vitesse de dissolution soit dépendante en majorité de la concentration en sites protonés (milieu acide) et en complexe de surface (bore). Afin de pouvoir modéliser les résultats expérimentaux, des modèles de complexation de surface ont été développés au fil des années. Les deux modèles les plus couramment utilisés de par leur simplicité seront présentés dans le prochain paragraphe.

III.2 Modélisation des phénomènes de complexation de surface

Avant de décrire les modèles permettant de calculer la charge de surface, un modèle appelé 2pk monosite a été développé pour décrire les mécanismes à la surface de l'oxyde le plus simplement possible (Stumm et al., 1970). L'hypothèse est la suivante : les groupes hydroxydes M-OH à la surface des oxydes sont considérés comme amphotères. Ces groupes subissent alors, en fonction du pH, une protonation pour former des espèces MOH_2^+ et conduire une charge de surface positive, ou une déprotonation pour former MO^- et induire une charge de surface négative. Les réactions de protonation et de déprotonation sont les suivantes :

Equation II-59

Equation II-60

Avec K_n (*int*) correspondant à la constante intrinsèque de protonation ou de déprotonation. F est la constante de Faraday ($C.m^{-2}$), R la constante des gaz parfaits ($J.mol^{-1}.K^{-1}$), T la température en Kelvin et ψ_0 le potentiel de surface. Le terme $\exp\left(\frac{F\Psi_0}{RT}\right)$ est considéré comme un facteur correctif de la charge de surface en termes de coefficient d'activité. Le même genre de réaction peut être écrit pour les réactions de complexation de surface avec un ligand. La différence entre les modèles de calculs de la charge de surface vient de la représentation du potentiel Ψ .

- **Modèle de capacitance constante (CCM)**

Le modèle de la capacitance constante est une description simple de l'interface solide/solution. Ce modèle a été développé par Helmholtz, puis a été réadapté par de nombreux auteurs (Schindler and Stumm, 1987; Hunter, 2001). L'hypothèse de départ est la variation linéaire du potentiel entre la surface de l'oxyde et la solution. Afin de respecter l'électroneutralité, la couche des contre-ions formée à une certaine distance de la surface du solide possède une charge (σ_d) qui est opposée à la charge de surface de l'oxyde notée σ_0 . La relation entre la charge de surface et le potentiel est la suivante :

$$\sigma_0 = C \times \Psi_0 \quad \text{Equation II-61}$$

où C est la capacitance ($F.m^{-2}$) et varie avec la force ionique mais est indépendante du pH et de la température. Quatre paramètres sont nécessaires pour décrire l'interface solide/solution à l'aide de ce modèle :

- La valeur de la capacitance
- La densité des sites de surface N_s ($mol.nm^{-2}$)
- Les constantes acido-basiques K_+ et K_- des équations II-59 et II-60

En règle générale, ce modèle s'applique uniquement à des systèmes ayant une force ionique élevée, supérieure à $0,1 mol.L^{-1}$. En effet, dans la plupart des cas à faible force ionique, la courbe de titrage d'un oxyde, par un acide fort ou une base forte a une forme de S, la relation charge/pH n'est donc pas linéaire. Cela sous-entend que la valeur de la capacité varie en fonction du pH d'après l'équation II-61 (Lützenkirchen, 1999). En revanche, lorsque la charge/pH est linéaire, l'utilisation d'une capacitance constante pour décrire l'interface est plus justifiée et le modèle CCM devient applicable.

- **Modèle de la couche diffuse DLM (Gouy et Chapman)**

Le modèle de la double couche est très utilisé pour décrire la surface des oxydes lorsque la force ionique n'est pas très élevée ($< 0,1 mol.L^{-1}$). A la différence du modèle à capacitance constante, ce modèle prend en compte l'agitation thermique des contre-ions qui ne sont plus considérés comme une couche fixe. Cette couche est alors diffuse, dont les contre-ions sont nombreux lorsqu'ils sont proches de la surface de l'oxyde et s'appauvrissent exponentiellement lorsqu'ils s'en éloignent. La charge de surface est alors calculée d'après l'équation suivante :

$$\sigma_0 = (8RT\varepsilon_0\varepsilon I)^{1/2} \times \sinh\left[\frac{ZF\Psi_0}{2RT}\right] \quad \text{Equation II-62}$$

avec Z la charge des ions présents dans la solution, F la constante de Faraday ($96495 C.m^{-2}$) ; I la force ionique ($mol.m^{-3}$), ε_0 la permittivité du vide et ε la constante diélectrique de l'eau.

On appelle longueur de Debye, la longueur sur laquelle les ions font écran au champ électrique généré par la surface chargée. On l'assimile souvent à la longueur de la couche diffuse. Elle est exprimée par l'équation suivante :

$$K^{-1} = \left[\frac{2Z^2 F^2 I}{\varepsilon \varepsilon_0 RT} \right]^{\frac{1}{2}} \quad \text{Equation II-63}$$

Ce modèle comporte toutefois des limites. Il permet de prendre en compte l'effet de la température et le calcul de l'évolution du potentiel de surface se fait indépendamment des mesures expérimentales, néanmoins la taille des ions qui limite leur accumulation proche de la surface n'est pas prise en compte. Pour parer à cela, d'autres modèles existent, comme le modèle de Stern (1924) ou le modèle de la triple couche (Hunter, 2001). Ces modèles, décrits dans la thèse de Bellefleur (2012), sont plus complexes et ne seront pas présentés dans ce travail.

- **Applications expérimentales**

L'utilisation de ces modèles requiert des données d'entrées, comme les constantes de protonation/déprotonation. Ces constantes peuvent être déterminées expérimentalement en connaissant la charge de surface de l'oxyde par titrage acido-basique ou par des mesures de mobilité électrophorétiques (ex zétamétrie). En effet, il existe un pH pour lequel la charge globale de la particule est neutre. Cela signifie que la densité d'adsorption des protons est égale à la densité d'adsorption des ions hydroxydes. Ce pH est appelé point de charge nulle (PCN ou PZC). Son expression est la suivante :

$$pH_{PCN} = \frac{1}{2}(pK_+(int) + pK_-(int)) \quad \text{Equation II-64}$$

Mais derrière ce nom se trouvent plusieurs concepts qui varient selon les auteurs (Adekola et al., 2011). Lorsque le PCN est déterminé par suivi de la mobilité électrophorétique, on l'appelle point isoélectrique (PIE) (Breeuwsma et Lyklema, 1973). C'est le pH pour lequel la mobilité électrophorétique de la particule est nulle. Lorsque le PCN est déterminé par titrages acido-basique, il est généralement défini comme le point d'intersection des courbes de titrages potentiométriques de l'oxyde pour des forces ioniques variables. Ce point particulier est en fait un point pour lequel l'effet de sel de fond est nul. Ainsi, il est appelé «point d'effet de sel nul» (PESN). De plus, ces mesures expérimentales sont bien souvent complexes car elles dépendent énormément de la préparation de l'oxyde étudié (granulométrie, hydratation de l'oxyde) mais aussi des conditions de mesure comme par exemple le temps de titrage acido-basique. Il en résulte souvent des valeurs très différentes pour le PCN dans la littérature. Par exemple, dans le cas de NiO, les valeurs du pH au PCN varient entre 3,5 et 12,7 (Ludwig et Casey, 1996; Pichugina et al., 2002; Mahmood et al., 2011; Bellefleur, 2012).

- **Conclusion**

Cette section a présenté, de manière très succincte, des généralités sur les modèles existants pour la compréhension des phénomènes à l'interface solide/liquide d'un oxyde et sera utile pour la modélisation des résultats expérimentaux obtenus sur les cinétiques de dissolution de NiO en milieu acide borique. Le paragraphe suivant présente le cas concret de l'oxyde de nickel et les études principales déjà effectuées sur ses cinétiques de dissolution en milieu acide. Il est en effet important de comprendre d'abord les mécanismes de dissolution de NiO sans ligand (bore), c'est-à-dire sans complexe de surface.

III.3 Mesures expérimentales des cinétiques de dissolution de NiO

Dans la littérature, deux principales études expérimentales portent sur les cinétiques de dissolution de NiO. La première étude est celle de Ludwig et Casey (1996) qui ont mesuré des vitesses de dissolution par la méthode du pH-stationnaire à 25°C sur une gamme de pH allant de 4 à 8. La seconde étude est celle de Bellefleur (2012) qui a mesuré des cinétiques de dissolution jusqu'à des températures de 130°C par la méthode du pH-stationnaire (à 25°C) et par réacteur à circulation ouverte (50 à 130°C) pour un pH compris entre 3 et 5. D'autres études portent sur les cinétiques de dissolution de NiO, comme celle de Pichugina et al., (2002) mais le pH étudié était inférieur à 1, ou bien sur les cinétiques d'adsorption de cations à la surface de NiO (Mahmood et al., 2011). A partir de ces deux études principales, deux phénomènes seront étudiés: la dépendance des cinétiques de dissolution par rapport au pH et par rapport à la température.

- **Dépendance au pH**

Les résultats des deux études effectuées à 25°C sont représentés sur la Figure II-11 en fonction du pH. On constate dans un premier temps qu'il existe un bon accord entre les données mesurées par Ludwig et Casey (1996) et Bellefleur (2012) à pH acide compte tenu de l'ordre de grandeur très faible des cinétiques de dissolution dont le logarithme décimal varie entre -10 et -12. Deuxièmement, ce graphique met en lumière l'aspect non linéaire de la courbe pour les résultats de Ludwig et Casey au pH les plus élevés, alors que la littérature suggère une dépendance linéaire pour les oxydes simples. Les auteurs justifient cet aspect par le fait qu'ils se rapprochent du pH de point de charge nulle mesuré expérimentalement et égal à 8,8 (Ludwig et Casey, 1996). Enfin, on peut noter une différence de pente entre les deux études. Bellefleur (2012) mesure une plus forte variation de la cinétique de dissolution en fonction du pH, ce qui signifie qu'elle est très dépendante des réactions de surface liées à la déprotonation/déprotonation. Par conséquent, les valeurs des constantes K_+ et K_- utilisées pour la construction d'un modèle seront différentes d'une étude à l'autre, entraînant des différences de spéciation de surface. Le pH a donc un fort impact sur les concentration des sites surfaciques $\{\equiv Me - (OH)_2^+\}$, $\{\equiv Me - O^-\}$ et $\{\equiv M - OH\}$.

Figure II-11. Evolution des cinétiques de dissolution de l'oxyde de nickel à 25°C

- **Dépendance à la température**

La dépendance des cinétiques de dissolution des oxydes à la température est généralement exprimée par la loi d'Arrhenius :

$$r = k_0 \cdot \exp(-E_a/RT) \quad \text{Equation II-65}$$

Avec k_0 un facteur pré-exponentiel et indépendant de la température, E_a l'énergie d'activation et R la constante des gaz parfaits. Mais il faut différencier énergie d'activation apparente et énergie d'activation « réelle ». D'un point de vue expérimental, l'énergie d'activation apparente peut être déduite de la pente représentant les cinétiques de dissolution en fonction de l'inverse de la température. Cette énergie est représentative de la contribution de deux phénomènes : la rupture de la liaison métal-oxygène et l'enthalpie de la réaction de la formation des sites protonés. L'énergie d'activation « réelle » correspond à ce premier processus, elle est obtenue par modélisation de la vitesse de dissolution. Par exemple, en milieu acide et en l'absence de ligand, et d'après l'équation II-58, la vitesse de dissolution peut être modélisée par l'équation ci-dessous :

$$r = A_0 \cdot \exp(-E_a^{réelle}/RT) \{ \equiv Me - (OH)_2^+ \}^n \quad \text{Equation II-66}$$

qui sous-entend que la concentration en sites protonés $\{ \equiv Me - (OH)_2^+ \}$ et que l'ordre de réaction « n » ont été déterminés préalablement. Les résultats expérimentaux et la modélisation à partir de l'équation II-66 de Bellefleur (2012) sont représentés sur la Figure II-12. Elle décrit l'évolution des cinétiques de dissolution de NiO en fonction de la température et pour trois pH différents. Le graphique montre une augmentation des cinétiques de dissolution lorsque la température augmente. Ces résultats ont été modélisés en utilisant le modèle à couche diffuse (DLM), en utilisant les constantes de protonation et de déprotonation calculées par Mahmood, et al., (2011) et pour une énergie d'activation égale à $56,5 \pm 3,7 \text{ kJ.mol}^{-1}$ qui est relativement en bon accord avec l'intervalle d'énergie suggéré par Pichugina et al., (2002) de 50 à 90 kJ.mol^{-1} .

Figure II-12. Evolution des cinétiques de dissolution en fonction de la température. Modélisation des résultats expérimentaux par un modèle DLM 2pK monosite, avec une densité de sites $N_s=18,5 \text{ nm}^{-2}$ (Bellefleur, 2012)

- **Conclusion**

Le modèle obtenu par Bellefleur (2012) est relativement en bon accord avec ses données expérimentales compte tenu des fortes incertitudes liées à la dispersion des points. On peut noter que les données à 25°C sont systématiquement supérieures à la prédiction du modèle ou que des données sont manquantes à pH 5 pour les basses températures. De plus, la méthode expérimentale utilisée à 25°C (pH-stationnaire) est différente de celle utilisée pour les autres températures (réacteur à circulation ouverte).

Il nous a donc paru intéressant de poursuivre les études de Bellefleur par des mesures complémentaires et notamment de comparer les deux moyens d'essai pour une température commune et ainsi tenter d'affiner le modèle proposé par Bellefleur. De plus, il apparaît clairement que l'influence de l'acide borique sur les cinétiques de dissolution de NiO n'a jamais été étudiée. Or, pour la compréhension des phénomènes de dissolution ayant lieu dans le circuit primaire d'un REP, cette étape est incontournable. Ces deux études ont ainsi été entreprises au cours de cette thèse et les résultats seront présentés dans le **chapitre 5**.

Chapitre 3

Etude de la solubilité de l'oxyde de nickel à haute température

INTRODUCTION

A un temps « infini », un système réactionnel chimique se rapproche d'un état d'équilibre stable, défini comme la configuration où le niveau d'énergie du système est le plus bas possible en fonction des conditions imposées (température, pression, pH, composition chimique...). Dans cet état, les phases solides ou les nanoparticules les moins stables auront été dissoutes ou transformées en des phases de composition et de formes plus stables. Les phases liquide et vapeur co-existantes, auront atteint, quant à elles, une composition pour laquelle les potentiels chimiques de tous les composés thermodynamiques seront égaux dans toutes les phases (Wesolowski et al., 2004). C'est la définition de l'équilibre thermodynamique. Lors de cet état d'équilibre, les phénomènes de dissolution/précipitation ou les échanges entre les phases liquide et vapeur ont toujours lieu, mais à des cinétiques constantes et identiques dans les deux sens réactionnels, si bien qu'aucun changement de composition ou de structure n'est observable à l'échelle macroscopique.

L'étude de la solubilité d'un solide apporte des renseignements sur la composition des éléments du système réactionnel une fois que l'état d'équilibre thermodynamique a été atteint. Il apparait évident que la connaissance de la solubilité des phases solides, et en particulier des oxydes dans le circuit primaire d'un réacteur nucléaire permet de mieux identifier quelles sont les espèces dissoutes ou solides présentes, et en quelle quantité, pour une température, pression et composition chimique données. Dans le **chapitre 2**, nous avons vu que la mesure de la solubilité d'un oxyde passe par la détermination de sa constante de solubilité K_s . La connaissance de cette constante permet notamment de savoir si le système réactionnel est en sous ou sursaturation, ou bien à l'équilibre lors du changement des conditions physico-chimiques. Cela passe par la connaissance de l'indice de saturation (SI) défini comme étant $SI = IAP/K_s$ où IAP représente la valeur du produit des activités des ions intervenant dans la réaction de dissolution. L'état d'équilibre est précisément la condition pour laquelle SI est égal à 1. Lorsque ce dernier est inférieur à 1, le système est en sous-saturation, signifiant que les espèces solides vont se dissoudre pour atteindre l'équilibre. A l'inverse, lorsqu'il est supérieur à 1, le système est en sursaturation, signifiant la précipitation des espèces dissoutes pour atteindre l'équilibre thermodynamique. Il est clair que la détermination des constantes de solubilité en fonction de la température doit être rigoureuse et que la précision des mesures va énormément dépendre des avancées des dispositifs expérimentaux et des outils analytiques.

Dans ce but, un dispositif expérimental a été développé à EDF (Bellefleur, 2012) spécialement dédié à la mesure de la solubilité des produits de corrosion à hautes températures ($T < 400^\circ\text{C}$) et hautes pressions. Ce dispositif appelé SoLO (Solubilité des Oxydes) s'inspire du réacteur piston développé à Oak Ridge National Laboratory (EPRI, 2002) qui a été utilisé dans de nombreuses études pour la détermination de la solubilité des oxydes (ZnO: Bénézeth et al., 2002; CuO: Palmer et al., 2004; NiO: Palmer et al., 2011). Ce chapitre présente les études menées sur la mesure de la solubilité de l'oxyde de nickel en milieu NaOH à 300°C lors d'essais dits de Benchmark. Préalablement à cela, une méthode d'analyse du nickel à l'échelle de l'ultra-trace a été développée par ICP-MS dans le but d'analyser les échantillons provenant de la cellule de solubilité SoLO. En effet, les études reportées dans la littérature (Tremaine et Leblanc, 1980; Ziemiak et Goyette, 2004; Palmer et al., 2011; You et al., 2014) montrent que la solubilité de l'oxyde de nickel à des pH supérieurs à ~ 5 et à 300°C est très faible et souvent en dessous des limites de quantification des appareils analytiques usuels.

I. CHOIX ET CARACTERISATION DE L'OXYDE DE NICKEL

L'oxyde utilisé au cours des expériences a été choisi à partir des différentes particules supposées présentes dans le fluide primaire. Il est en effet impossible de travailler directement sur des particules issues du circuit primaire du fait de leur forte radioactivité et de la difficulté de les extraire dans les conditions de fonctionnement du réacteur. Dans le but de bien comprendre les mécanismes entrant en jeu dans les phénomènes de solubilité ou de cinétiques de dissolution, le choix du matériau s'est porté sur le plus pur disponible dans le commerce. Il s'agit de cette façon, de s'affranchir au maximum de l'influence que peuvent avoir les impuretés sur les phénomènes étudiés. Des études menées précédemment sur la même poudre (même lot de fabrication) ont permis de connaître les caractéristiques principales du produit utilisé (Bellefleur, 2012). La poudre choisie est l'oxyde de nickel (NiO) et provient d'Alfa Aesar (Nickel(II) oxide, puratronic®, 99.998%, lot n°23430).

1.1 Traitement thermique de l'oxyde de nickel

Lors des études de Bellefleur (2012) sur les cinétiques de dissolution de NiO en milieu acide, il a été observé l'existence d'un état transitoire en début d'expérience durant lequel la concentration en nickel dissous est nettement supérieure à la concentration attendue. Bien que la plupart des travaux montrent que les cinétiques de dissolution/précipitation des solides dépendent en majorité de la surface spécifique mesurée par BET (Schott et al., 1981; Oelkers et Schott, 1999), d'autres études ont également montré que ces cinétiques de dissolution peuvent être plutôt dépendantes de la surface géométrique des particules (Gautier et al., 2000; Hodson, 2006; Xu et al., 2009). L'état transitoire observé en début d'expérience pourrait être alors gouverné par la dissolution préférentielle des fines particules. Pour ces raisons, la poudre d'oxyde de nickel a subi un traitement thermique pour grossir la taille des particules et ainsi éliminer le maximum de fines inférieures au micron. La comparaison de la caractérisation pré et post traitement thermique est disponible dans la thèse de Bellefleur.

Le protocole employé pour la préparation de la poudre s'inspire de celui utilisé par Palmer et al. (EPRI, 2002). Dans un creuset en platine préalablement lavé à l'acide HCl 1 mol.L⁻¹ (Merck 2N lot n° HC753278) et rincé à l'eau milliQ, environ trois grammes de poudre sont ajoutés. Le creuset est ensuite chauffé dans un four à 1000°C sous air pendant deux cycles de 20 heures afin d'agglomérer les grains et d'éliminer les particules fines. Entre deux cycles, la poudre est mélangée. Elle est ensuite récupérée et placée dans un récipient en polyéthylène haute densité (PEHD).

1.2 Caractérisation de la poudre

L'analyse par diffractométrie de rayons X a été réalisée sur la poudre d'oxyde de nickel après traitement thermique. Cette analyse n'a mis en évidence que les raies caractéristiques à celles du NiO cubique. Le diffractogramme est présenté en Figure III-1.

Figure III-1. Diffractogramme X de l'oxyde de nickel après traitement thermique.

La distribution granulométrique des particules de NiO a été étudiée par granulomètre laser. La Figure III-2 présente les résultats obtenus après traitement thermique de la poudre. L'oxyde de nickel est constitué de quatre populations, des particules fines en faible quantité de taille inférieure au micron, deux populations principales dont les tailles moyennes de particules sont de 3 μ m et 40 μ m, puis une dernière population de particules de plusieurs centaines de micron. Lors de ses études sur l'effet du traitement thermique, Bellefleur (2012) a mis en évidence la forte tendance de la poudre à former des agglomérats. Il est donc probable que pour des tailles de particules supérieures à la centaine de micron, il s'agit en fait d'agrégats de particules plus fines. Cette étude met également en évidence l'aspect hétérogène de la poudre.

Figure III-2. Distribution granulométrique des particules d'oxyde de nickel traité thermiquement.

Ceci est également constaté sur la photographie MEB (FEI quanta 600) représentée en Figure III-3 où des agglomérats sont nettement visibles. De plus, l'ensemble des particules a une forme homogène cubique.

Figure III-3. Photographie MEB de l'oxyde de nickel traité thermiquement.

La mesure de la surface spécifique a été réalisée par la méthode BET (Bruauer, Emmett et Teller, 1938) (Autosorb 1 Quantachrome Instruments). La poudre a été dans un premier temps dégazée pour éliminer l'eau et les éventuelles molécules de gaz adsorbées à sa surface. La durée et la température de dégazage ont été déterminées expérimentalement lors de précédentes études (Bellefleur, 2012), mais n'ont pas montré d'influence sur les résultats finaux. Le dégazage a été effectué à 150°C pendant 72 heures. La surface spécifique de l'oxyde de nickel après traitement thermique est de $0.94 \pm 0.09 \text{ m}^2.\text{g}^{-1}$.

Une analyse par spectroscopie d'émission atomique (ICP-AES) de l'oxyde de nickel a été réalisée. La poudre a été dissoute sur un banc chauffant dans une solution concentrée d'acide chlorhydrique à 37% (Merck, Lot : Z0370418606). L'ensemble des éléments analysés est à une concentration inférieure à 0.07 mg.kg^{-1} à l'exception du cobalt et de la silice. Le tableau III-1 présente les concentrations des impuretés observées pour les différents éléments chimiques analysés.

Tableau III-1. Concentrations en impuretés dans l'oxyde de nickel

Elément	Concentration (mg.kg ⁻¹)
Al	< 0,01
Zn	0,06
Co	0,1
Cr	< 0,01
Ti	< 0,01
Cu	< 0,01
Si	0,1
K	0,03
Ca	0,07
Mg	< 0,01
Na	0,06
P	< 0,01
Pb	< 0,01
Fe	0,04

- **Conclusion**

L'oxyde de nickel a été caractérisé et sera utilisé (même lot, même traitement thermique) dans l'ensemble des essais entrepris dans ce travail, y compris pour les mesures des vitesses de dissolution présentées en **chapitre 5**.

II. PRESENTATION DE LA CELLULE DE SOLUBILITE SOLO

L'objectif de ce travail a été de mettre en service un nouveau moyen d'essai qui permet l'étude de la solubilité de différents oxydes dans les conditions du circuit primaire d'un réacteur à eau sous pression, et de réaliser les premiers essais. Il s'agit de la cellule de solubilité SoLO (Solubilité des Oxydes). Deux éléments d'importance sont imposés par les conditions expérimentales: tout d'abord la résistance à la pression. Pour fonctionner à des températures élevées et empêcher la phase liquide de se vaporiser, l'installation doit résister à des pressions élevées, supérieures à la pression de vapeur saturante du liquide. De plus, l'ensemble des circuits en contact avec la solution doit être résistant à la corrosion et inerte chimiquement pour ne pas venir perturber les résultats expérimentaux. Ce dernier point est en réalité crucial, en effet, la solubilité de l'oxyde de nickel à haute température est extrêmement faible. Les concentrations en nickel mesurées dans les échantillons peuvent atteindre l'échelle de l'ultra-trace (de l'ordre de 10⁻⁹ mol.L⁻¹). Il est clair qu'à ce niveau de concentration, la moindre réaction chimique parasite, comme par exemple la présence d'une pollution dans l'installation, ou bien des réactions entre les matériaux utilisés et le nickel dissous (adsorption, précipitation surfacique) peut entraîner une modification de la solubilité de NiO. Les détails techniques de la conception et de l'installation de la cellule sont disponibles dans la thèse de Bellefleur (2012) qui a également étudié les performances de la cellule en réalisant différents tests: tenue en pression, étanchéité du réacteur, régulation de la température et vérification du débit des pompes d'injection.

II.1 Fonctionnement de l'installation

La cellule est représentée schématiquement en Figure III-4. Elle se présente comme un réacteur ouvert dans lequel une solution de composition variable est injectée en continu pour rentrer en contact avec la poudre d'oxyde de nickel préalablement placée dans le réacteur chauffé à une température variant de 200 à 450°C, ce qui permet de balayer la gamme des températures caractéristiques du circuit primaire d'un REP.

Les débits d'injection peuvent varier entre 0,01 et 10 ml.min⁻¹ avec un débit usuel de fonctionnement de 0,3 ml.min⁻¹ (sous réserve de la démonstration qu'il est assez faible pour éviter la variation de la concentration en sortie avec le débit) afin de s'assurer que l'équilibre chimique est bien atteint dans le réacteur. Le chauffage se fait par l'intermédiaire de colliers chauffants. Une sonde de type PT100 est placée à chaque extrémité du réacteur afin de contrôler l'établissement de l'équilibre thermique. A la sortie du réacteur, de l'acide nitrique concentré est injecté en continu à chaud, avec un débit environ dix fois plus faible que celui de la solution principale, afin d'éviter la reprecipitation des espèces dissoutes lors du refroidissement et de l'échantillonnage du fluide. En fonction de la basicité de la solution mère, le débit ou la concentration d'acide nitrique peuvent être augmentés afin d'assurer l'excès d'acide indispensable en sortie de réacteur. Le mélange est ensuite refroidi puis distribué par une vanne six voies vers le collecteur de fraction qui permet l'échantillonnage automatique. La concentration en nickel est alors déterminée par spectrométrie de masse couplée à un plasma inductif. La pression est régulée par deux pompes à piston motorisé haute pression (PMHP) en Titane. Elles sont situées en bout de circuit après le système d'échantillonnage. La pression maximale que peuvent produire ces pompes est de 500 bar, néanmoins, des soupapes tarées à 300 bar viennent empêcher son augmentation trop importante dans le circuit.

Figure III-4. Représentation schématique de la cellule de solubilité SoLO.

Légende :

- 1 : Four cylindrique
- 2 : Gaz de conditionnement (H₂ ou N₂)
- 3 : Réservoir interchangeable en polypropylène (5 litres) contenant la solution d'essai

- 4 : Balance Mettler Toledo (BK422)
- 5 : Pompe de chromatographie Gilson modèle 307, tête de pompe en Titane ou SSI 1500, tête en PEEK
- 6 : Capillaire de préchauffage de la solution en Pt/Rh
- 7 : Réacteur en acier inoxydable, chemisage en Pt/Rh
- 8 : Réservoir en polypropylène (2 litres) contenant la solution d'acidification
- 9 : Pompe SSI Série 1500, tête de pompe en PEEK
- 10 : Mélangeur (Té en Pt/Rh)
- 11 : Système de refroidissement
- 12 : Vanne 6 voies Rhéodyne (MXP9900) avec boucle d'échantillonnage en PEEK de 10 mL
- 13 : Pompe à Piston Motorisé Haute Pression (PMHP 100-500, Top Industrie)
- 14 : Réservoir de fluide non-échantillonné
- 15 : Pompe de chromatographie Gilson Modèle 307, tête de pompe en Titane servant au rinçage de la boucle d'échantillonnage et au transport du fluide à prélever
- 16 : Collecteur de fractions Cetac ASX-520 Autosampler

II.2 Cellule de réaction

Le circuit de réaction représente la partie haute température de l'installation. Il est composé de capillaires de préchauffage, du réacteur et d'un four cylindrique muni de deux colliers chauffant.

Le réacteur représenté schématiquement en Figure III-5 a la forme d'un cylindre d'une capacité d'environ 40 cm³ de volume interne. Les dimensions de la cellule ont été définies pour favoriser l'atteinte de l'équilibre et à partir de celles du réacteur utilisé par Palmer et al. (2011). Le diamètre interne est de 1,2 cm et la longueur utile est de 36 cm. Il a été conçu à partir de matériaux résistant à la pression et inertes pour les pièces en contact avec la poudre et la solution. Ainsi, l'intérieur du réacteur est recouvert d'une chemise cylindrique en Platine Rhodié à 10% de 300 µm d'épaisseur surmontée d'une collerette à chaque extrémité. Les pièces de maintien sont en acier inoxydable (demi-coquilles) assemblées par des vis. L'ensemble est contenu dans un troisième cylindre (corps HP) en acier inoxydable permettant la résistance du réacteur à la pression. Une première bague en Inconel 718 entoure les collerettes de la chemise pour empêcher leur extrusion à chaud. Des obturateurs en Platine Rhodié directement soudés aux capillaires viennent fermer le réacteur à ses deux extrémités. Une deuxième bague de maintien en Titane (TA6V) permet d'éviter à nouveau l'extrusion des obturateurs à haute température. Une culasse externe serrée par six goujons et un premier jeu d'écrous vient maintenir l'obturateur et les bagues. Un bouchon fond plat est ensuite mis en place en appui sur deux demi-coquilles en titane placées sur l'obturateur et serré sur les goujons par un deuxième jeu d'écrou. Les demi-coquilles évitent la déformation de l'obturateur lors du serrage. Le couple de serrage a été optimisé pour garantir la tenue en pression du système, c'est-à-dire un bon contact entre l'obturateur et la collerette de la chemise. L'étanchéité est effectuée par un joint plat circulaire en platine d'épaisseur 0,1 mm placé de chaque côté du réacteur au niveau de la portée de serrage entre l'obturateur et la collerette.

Figure III-5. Représentation Schématique de la cellule de réaction de SolO.

Dans chaque collerette, un logement est prévu pour accueillir un fritté poreux. Ces frittés ont un rôle de filtre afin de retenir la poudre dans la cellule d'essai. Le fritté situé sur la partie supérieure doit également retenir les fines particules qui peuvent être entraînées par le fluide. Des pastilles de 15 mm de diamètre et de 1 mm d'épaisseur ont été obtenues par frittage flash d'une poudre de Platine (lot : 3630572765). En addition, des fils de Platine de 1 μ m d'épaisseur coupés pour former une bague de 13 mm de diamètre sont placés de part et d'autre du fritté à sa surface. Lors du serrage au couple, l'obturateur vient écraser les fils d'un côté sur la collerette, et de l'autre sur lui-même, garantissant ainsi l'étanchéité du système. L'assemblage des pièces est représenté schématiquement en Figure III-6.

Figure III-6. Représentation Schématique de la fermeture du réacteur.

II.3 Conditionnement de la cellule

Cette étude a eu pour objectif de s'assurer de l'absence d'une contamination significative des blancs de rinçage suite au contact (à froid ou à chaud) avec les différents compartiments de l'installation. Pour ce faire, des solutions aqueuses d'acide nitrique pH=3 et pH=1 (65% suprapur® de Merck Millipore, lot Z0334041441) ont été injectées en continu pendant plusieurs semaines pour rentrer en contact avec la cellule de réaction initialement vide, avant d'être distribuées par la vanne six voies/deux positions vers le collecteur de fraction permettant l'échantillonnage. La température du réacteur a été fixée à 300°C pour une pression de 150 bar. Le débit d'injection de la solution d'acide a varié entre 0,03 et 0,3 ml.min⁻¹. Les échantillons collectés ont été analysés par ICP-MS.

Deux types d'analyse ont été effectués :

- Une analyse semi-quantitative qui permet de cibler le maximum d'éléments possibles présents dans un échantillon donné, et d'avoir une idée sur la gamme d'étalonnage à viser pour les analyses quantitatives.
- Une analyse quantitative de fer et de nickel afin d'établir le point zéro de la boucle (contamination minimal en Ni et Fe).

Ces essais ont eu pour vocation d'avoir une concentration en nickel la plus basse possible, et de minimiser la pollution par le fer, ainsi que par tout autre éléments (Al, B, Pt, Ag,...). Le cycle de rinçage a été stoppé une fois que les concentrations en nickel et en fer ont été déterminées comme étant assez basses pour commencer les mesures de solubilité.

Les résultats de l'analyse semi-quantitative sont représentés sur la Figure III-7 et montrent la présence en faible quantité de métaux de transition (Ag, Cu, Zn) et d'aluminium dont les concentrations sont de l'ordre du ppb voire inférieures. L'usinage du corps du réacteur pourrait être la cause de la présence de ces pollutions. Une pollution majeure en platine est également visible et doit certainement provenir du réacteur en platine rhodié. Malgré le temps de rinçage élevé et l'acidité de la solution, ces niveaux sont restés constants et néanmoins considérés comme suffisamment faibles pour ne pas perturber les mesures de solubilité de NiO.

Figure III-7. Analyse semi-quantitative des pollutions présentes dans la boucle SolO provenant des essais de rinçage à pH 3, 300°C.

Les résultats de l'analyse quantitative de nickel et de fer sont représentés en Figure III-8. Pour rappel, 10 échantillons sont analysés par semaine. Ces données montrent l'atteinte satisfaisante de teneurs très basses en nickel (30 ng.kg⁻¹) et en fer (230 ng.kg⁻¹) après une semaine d'analyse. De plus, ces valeurs sont proches des limites de quantification de l'appareil (11 ng.kg⁻¹ pour Ni et 250 ng.kg⁻¹ pour Fe). Il est alors possible de considérer que la boucle SolO ne contient plus d'éléments parasites susceptibles de modifier les valeurs de concentrations en nickel ou en fer mesurées lors des essais.

Figure III-8. Analyse quantitative des éléments Ni, Fe dans la boucle SolO provenant des essais de rinçage à pH 3, 300°C.

Il a toutefois été nécessaire de mettre au point une technique d'analyse du nickel à l'échelle d'ultra-trace compte tenu des faibles concentrations (du ng.kg^{-1} au $\mu\text{g.kg}^{-1}$) en nickel mesurées antérieurement par Palmer et al. (EPRI, 2002, 2011) dans les conditions expérimentales de notre étude ($\text{pH}_{300^\circ\text{C}} > 7$ pour $T=300^\circ\text{C}$) et des divergences de résultats présents dans la littérature. Cette technique est présentée dans la suite de ce chapitre.

III. DEVELOPPEMENT D'UNE METHODE D'ANALYSE DU NICKEL A L'ECHELLE D'ULTRA TRACE

Dans le **chapitre 2**, l'hypothèse de la complexation du nickel par l'acide borique ou les borates a été avancée afin d'expliquer les plus grandes divergences de résultats sur la solubilité de NiO présents dans la littérature (EPRI, 2002; You et al., 2014). Afin de vérifier explicitement cette hypothèse, une fiabilité totale sur le résultat des mesures analytiques doit être de rigueur, et cela dépend directement de l'utilisation des outils analytiques mis à disposition et de leur limite de détection ou de quantification. De plus, dans certaines conditions physico-chimiques, notamment à haute température et pH élevés ($> \text{pH } 5$), la solubilité de l'oxyde de nickel est très basse (EPRI, 2002). Les concentrations en nickel mesurées dans les échantillons peuvent être alors inférieures à $1 \mu\text{g.kg}^{-1}$ (1 ppb).

La spectrométrie de masse à plasma à couplage inductif (ICP-MS) est une technique précise pour l'analyse d'éléments en matrice inorganique grâce à ses basses limites de détection (Sanz-Medel, 1998). Elle apparaît comme étant un choix évident en termes d'analyse ayant une haute sensibilité, mais présente également des inconvénients. Premièrement, la présence d'interférences causée par des espèces (poly)atomiques ayant un rapport masse/charge trop proche de l'élément analysé entraîne une mauvaise séparation par un quadripôle conventionnel. Deuxièmement, les limites de détection d'un ICP-MS standard sont souvent trop hautes pour une analyse précise à l'échelle d'ultra-trace (ppt) (Vanhoe et al., 1994). Ceci étant, ces deux points peuvent être raisonnablement limités par le couplage d'une membrane de désolvatation qui permet non seulement une augmentation notable de la sensibilité, mais aussi une chute drastique des interférences.

Par conséquent, une méthode d'analyse du nickel à l'échelle d'ultra-trace (ppt) a été développée par ICP-MS couplée à une membrane de désolvatation. Le but est d'analyser les échantillons provenant de la cellule de solubilité SoIO dont l'ordre de grandeur peut varier du ppt à plusieurs ppb et de garantir les résultats donnés. La méthode d'analyse sera validée par la méthode du profil d'exactitude.

III.1 Construction du profil d'exactitude et analyse des données statistiques

La validation d'une analyse quantitative inclue une étude statistique de différents paramètres : fidélité et justesse d'une mesure, linéarité de l'étalonnage et détermination de la limite de quantification. Récemment dans les procédures de validation, le concept de profil d'exactitude a été introduit par Boulanger et al., et exploité par la suite par de nombreux chercheurs (Hubert Ph. et al., 2003; Boulanger et al., 2003; Feinberg, 2007; Feinberg, 2009) afin de contourner des inconvénients liés à l'utilisation des procédures de validation traditionnelles.

L'idée de base est de traduire les objectifs de la méthode par un critère d'acceptabilité noté λ . L'utilisateur final de la méthode attend d'une procédure analytique qu'on lui fournisse un

résultat Z différent de la valeur cible X et que ce résultat soit inférieur à limite fixée λ (Feinberg, 2007):

$$\lambda > |Z - X| \quad (\text{Equation III-1})$$

La valeur de la limite d'acceptabilité n'est pas arbitraire mais dépend des objectifs de la procédure analytique.

Dans d'autres termes, le profil d'exactitude est un outil graphique permettant à l'utilisateur de savoir si une procédure est valide ou non. Il s'agit de calculer un intervalle de tolérance contenant une probabilité donnée de futurs résultats et de regarder si cet intervalle est compris dans les limites d'acceptabilité (λ). De plus, l'intersection des intervalles de tolérance et des limites d'acceptabilité donne la limite de quantification aux basses concentrations. La construction du profil d'exactitude se fait en plusieurs étapes (Feinberg, 2007):

- (1) La définition du critère d'acceptabilité λ pour la méthode usuellement exprimée en pourcentage autour de la valeur cible X (valeur de référence).
- (2) Définition du protocole expérimental pour l'étalonnage avec au minimum trois niveau de concentration, trois répétition de mesure et sur 3 jours.
- (3) Définition du protocole expérimental pour la mesure des échantillons de validation. Généralement, les concentrations choisies sont identiques aux étalons et l'analyse s'effectue avec le même nombre de détermination sur le même nombre de jours.
- (4) Interprétation des données d'étalonnage. Il s'agit d'observer la relation entre réponse du signal et concentration et d'en déduire le modèle de régression (ex linéaire, quadratique...).
- (5) Calcul des concentrations des échantillons de validation grâce aux courbes d'étalonnage.
- (6) Calcul de la fidélité intermédiaire pour chaque niveau de concentration.
- (7) Calcul des intervalles de tolérance pour chaque niveau.
- (8) Construction de la représentation graphique du profil avec l'axe horizontal représentant les niveaux de concentration et l'axe vertical les limites des intervalles de tolérance exprimée en pourcentage de concentration.

III.1.1 Détermination de la justesse et de la fidélité de mesure

L'expression de la justesse est reliée à la différence observée entre la valeur de référence X, qui reste toujours inconnue, et le résultat mesuré Z (ISO 5725-1, 1994; ISO 5725-5, 1998). Elle peut être mesurée en termes de biais absolu ou relatif et est calculé de la manière suivante :

$$B = \bar{Z} - X \quad (\text{Equation III-2})$$

$$R\% = \frac{\bar{Z}}{X} \times 100 \quad (\text{Equation III-3})$$

$$B\% = \left(\frac{\bar{Z} - X}{X} \right) \times 100 = R\% - 100 \quad (\text{Equation III-4})$$

Avec B le biais absolu (exprimé en unité de concentration), X la valeur cible, \bar{Z} la valeur moyenne obtenue pour chaque niveau de concentration, R% le pourcentage de recouvrement et B% le biais relatif. Plus le biais relatif est proche de zéro, plus la méthode peut être considérée comme juste.

L'expression de la fidélité d'une mesure est reliée par la capacité d'une méthode à obtenir des résultats non dispersés (ISO 5725-1, 1994; ISO 5725-5, 1998). Dans le cas des profils d'exactitude, elle est estimée par le calcul de la fidélité intermédiaire pour chaque niveau de

concentration. Exprimée en RSD% (écart-type relatif), la fidélité intermédiaire est un coefficient prenant en compte les variations intra-jours (répétabilité) et les variations inter-jours (reproductibilité). L'équation est la suivante :

$$\%RSD_{\text{fidélité intermédiaire}} = \frac{\sqrt{S_r^2 + S_L^2}}{\bar{Z}} \times 100 \quad (\text{Equation III-5})$$

avec S_r^2 et S_L^2 respectivement les variances intra et inter-séries.

III.1.2 Détermination des intervalles de tolérance, exactitude de la méthode

L'exactitude de la méthode est sa capacité à obtenir une bonne concordance entre la valeur vraie X et la valeur mesurée. Cela combine les erreurs systématiques et aléatoires (prise en compte de la probabilité) par le calcul des variances inter et intra-séries (ISO 5725-1, 1994; Hubert Ph. et al., 2003). L'exactitude est représentée par le calcul des intervalles de tolérance pour chaque niveau de concentration avec la valeur moyenne \bar{Z} , l'écart-type S_{TI} et un facteur de recouvrement K_{TI} :

$$[\bar{Z} - k_{TI} \times S_{TI}; \bar{Z} + k_{TI} \times S_{TI}] \quad (\text{Equation III-6})$$

Plusieurs méthodes existent pour calculer l'écart-type S_{TI} , mais la plus recommandée est celle de Mee (1984). Si I est le nombre de jour, J le nombre de détermination et S_{FI} l'écart-type de la fidélité intermédiaire, l'expression est alors égale à :

$$S_{TI} = S_{IF} \times \sqrt{1 + \frac{1}{I \times J \times B^2}} \quad (\text{Equation III-7})$$

avec $B = \sqrt{\frac{Q+1}{J \times Q+1}}$ et Q le rapport des variances inter et intra-séries.

Le facteur de recouvrement est obtenu à partir du quintile de distribution de Student, avec un facteur de risque β généralement égal à 90% et avec un degré de liberté ν (Mee, 1984).

$$K_{IT} = t_{\nu, \frac{1+\beta}{2}} \quad (\text{Equation III-8})$$

III.2 Protocole expérimental

III.2.1 Traitement des étalons et des échantillons de validation

L'ensemble des solutions étalon (10; 25; 50; 100; 500 et 1000 ng.kg⁻¹) a été préparé de façon journalière par dilution d'une solution certifiée à 1000 mg.kg⁻¹ de nickel provenant de VWR ARISTAR®. Deux matrices distinctes ont été étudiées: en eau et en milieu bore/lithium. La matrice eau contient 1% volumique d'acide nitrique (65% Suprapur® de Merck Millipore, lot Z0334041441). La matrice bore/lithium contient 1% d'HNO₃, 1000 mg.kg⁻¹ de bore et 2 mg.kg⁻¹ de lithium préparée respectivement à partir d'acide borique solide (VWR Prolabo AnalaR Normapur®, lot 12L060024) et d'hydroxyde de lithium solide (Alfa Aesar, lot B25W027). Toutes les solutions ont été préparées à partir d'eau MilliQ de résistivité 18,2 MΩ.

Additionnés aux étalons, des échantillons de concentrations en nickel identiques aux étalons ont été préparés en suivant strictement le même protocole cité ci-dessus. Ces échantillons ont servi pour la validation de la méthode et l'étude statistique de répétabilité et de reproductibilité des mesures analytiques. Pour une matrice donnée, 3 déterminations analytiques ont été effectuées par jour avec 10 réplicats de mesure sur une période de 5 jours. Deux opérateurs différents ont

alternativement préparé les solutions. Au total, 15 résultats pour chaque concentration ont été obtenus.

Afin de vérifier le bon déroulement des mesures, des points de contrôle nommés tests de Contrôle Qualité (QC) sont requis:

- Une solution à 500 ng.kg⁻¹ de nickel a été indépendamment préparée par dilution d'une solution certifiée différente (SPEX CertiPrep®) à 1000 mg.kg⁻¹ et incluse en tant qu'échantillon.
- L'étalon à 500 ng.kg⁻¹ est mesuré périodiquement afin de mettre en évidence un éventuel biais intrinsèque de la mesure. La variation de la concentration est tolérée à un maximum de 10%.
- Le blanc initial est également mesuré après le dernier étalon afin de vérifier le bon fonctionnement du cycle de rinçage.

Tous ces tests sont requis pour obtenir une méthode efficace et précise. Si un de ces contrôles n'est pas respecté, la séquence est automatiquement stoppée. La procédure de validation est reportée dans le tableau III-2.

Tableau III-2. Présentation de la procédure de validation

Procédure de validation			
Niveau	Etalons (ng.kg ⁻¹)	Echantillons (ng.kg ⁻¹)	
1	10	10	
2	25	25	
3	50	50	
4	100	100	
5	500	500	
6	1000	1000	
Réplicats	10	10	
Déterminations	3	3	
Jours	5	5	
Opérateurs	2	2	

III.2.2 *Solutions utilisées pour l'optimisation du système*

Une solution multi-élémentaire à 1µg.kg⁻¹ a été préparée en matrice eau puis en matrice bore/lithium (même protocole de préparation que pour les étalons) à partir de solutions certifiées 1000 mg.kg⁻¹ en nickel, indium et yttrium (VWR ARISTAR®). Ces deux solutions ont été dévouées à l'étude d'optimisation du signal et de la sensibilité du système avant la procédure de validation. Les signaux de l'indium et de l'yttrium ont été mesurés car ces deux éléments ont un comportement très proche de celui du nickel. Par ailleurs, nous verrons par la suite que l'Yttrium 89 sera utilisé en étalon interne.

III.2.3 *Instrumentation*

Un spectromètre de masse quadripôle à plasma inductif VARIAN 820-MS a été utilisé pour effectuer les mesures. Une membrane de désolvatation (Aridus II™, CETAC Technologies) a été interfacée à l'ICP-MS comme méthode introductive de l'échantillon. Le schéma du couplage est disponible en Figure III-9. La solution de l'échantillon est vaporisée par un nébuliseur Seaspray à l'intérieur d'une chambre de Scott chauffée et en PFA. Cela permet de maintenir l'échantillon en un aérosol uniforme et sec. Les vapeurs de l'échantillon entrent ensuite dans une

membrane de désolvatation chauffée en PTFE. Un contre-courant d'argon permet d'ôter les vapeurs résiduelles de solvant qui traversent la paroi poreuse de la membrane. A l'inverse, les composants non volatiles ne pouvant pas traverser la paroi continuent directement vers la torche de l'ICP-MS. Afin d'améliorer la sensibilité des mesures, un flux d'azote est injecté à la sortie de la membrane.

Figure III-9. Représentation schématique de la membrane de désolvatation.

De plus, un accessoire QuickWash (CETAC) a été interfacé à la membrane de désolvatation afin d'éliminer d'éventuelles sources de pollution. Cela génère un aérosol composé d'eau qui vient rapidement rincer la chambre de Scott pendant le cycle de rinçage. La membrane est également lavée fréquemment et manuellement pour enlever des pollutions pouvant bloquer la paroi et entraîner une perte notable de sensibilité. L'appareil est opérationnel deux heures avant le début des analyses afin de garantir la stabilité du signal (stabilité du plasma, chauffage uniforme de la membrane...).

III.3 Résultats et discussion

III.3.1 Optimisation du couplage

La première étape avant de commencer la validation de méthode est d'optimiser le système en termes de sensibilité et de qualité du signal. Pour déterminer un élément à très faible concentration, la sélection de la masse isotopique est cruciale. Les interférences poly atomiques résultent d'une combinaison d'espèces, qui sont présentes dans le plasma (argon), dans l'atmosphère gazeuse et/ou dans la matrice des échantillons. Le choix de l'isotope est donc un compromis entre son abondance et l'occurrence des interférences. Dans le cas du nickel, ^{58}Ni est l'isotope le plus abondant (68,08%), mais son signal est interféré par le ^{58}Fe . La masse moins abondante ^{60}Ni (26,22%) a donc finalement été choisie. Le but de cette section n'est pas de décrire toutes les optimisations faites préalablement, mais de présenter seulement les paramètres ayant un fort impact sur les mesures de concentrations. Ainsi, dans le cas de la membrane de désolvatation, il sera présenté dans cette étude que l'optimisation des débits d'azote et d'argon pouvaient augmenter la sensibilité du signal jusqu'à un facteur 5. L'action de l'azote sur la sensibilité du signal est mal connue. Une explication pourrait concerner son effet sur certaines propriétés du plasma, comme la densité ou la viscosité pouvant augmenter le ratio d'ionisation. En d'autres termes, un changement dans la composition du faisceau analysé par le spectromètre de masse peut modifier la trajectoire des ions et par conséquent le signal (Beauchemin et Craig, 1991). Les performances du système et la stabilité du signal ont été testés en fonction du temps en utilisant la solution multi-élémentaire. Par ailleurs, les signaux de ^{115}In et de ^{89}Y ont été mesurés dans le but d'évaluer l'effet sur une gamme moyenne de masses d'analytes.

- **Performance du couplage**

Les variations des signaux en matrice eau pour ^{60}Ni , ^{89}Y et ^{115}In ont été étudiés à différentes débits d'argon. Les résultats sont visibles sur la Figure III-10. L'ensemble des analytes présente un comportement similaire. La différence de valeur des signaux est attribuée à la relative abondance isotopique qui est plus élevée pour ^{115}In (95,71%) et pour ^{89}Y (100%) que pour ^{60}Ni (26,22%). Les courbes des signaux se présentent sous forme de cloche et atteignent un maximum de sensibilité pour un débit d'argon égal à $3\text{ ml}\cdot\text{min}^{-1}$. Ce palier représente la meilleure optimisation afin de garder les vapeurs d'échantillons uniformes et sèches. Un débit plus important conduit à la déstabilisation de l'aérosol, tandis que des valeurs plus faibles ne permettent pas d'éliminer complètement les vapeurs de solvant (ici l'eau).

Figure III-10. Evolution du signal en fonction du débit d'injection d'argon.

De plus, la Figure III-11 représente l'évolution des signaux étudiés en fonction du débit d'azote pour un débit d'argon préalablement fixé à $3\text{ ml}\cdot\text{min}^{-1}$ (maximum de sensibilité obtenu, cf Figure III-10). On constate que pour un débit égal à $6\text{ ml}\cdot\text{min}^{-1}$ l'ensemble des analytes atteignent un maximum de sensibilité. Dans le cas du nickel, le signal augmente de 26000 à 150000 coups par seconde.

Figure III-11. Evolution du signal en fonction du débit d'injection d'azote.

Après optimisation, le gain de sensibilité sur le signal a été calculé. Les résultats ont été comparés avec des signaux obtenus avant l'utilisation de la membrane de désolvatation

(AridusII). Les données utilisées pour la comparaison sont rassemblées dans le tableau III-3 permettant de démontrer que l'utilisation de l'AridusII permet d'obtenir un gain de sensibilité suffisant pour la mesure du nickel à l'échelle du $\text{ng}\cdot\text{kg}^{-1}$, augmentant le signal d'un facteur 4. Des valeurs similaires ont été obtenues en milieu bore/lithium. De plus, les interférences, comme les oxydes ou les ions doublement chargés sont réduites de manière notable. Par exemple, le rapport CeO^+/Ce^+ décroît de 2,8 à 0,12%.

Tableau III-3. Comparaison des performances de l'installation avec l'utilisation de la membrane de désolvation

Analyte	820-MS	820-MS + AridusII	AridusII bénéfice
^{60}Ni (c/s)	$3,6 \cdot 10^4$	$1,5 \cdot 10^5$	$\times 4,2$
^{89}Y (c/s)	$3,7 \cdot 10^5$	$1,9 \cdot 10^6$	$\times 5,1$
^{115}In (c/s)	$3,4 \cdot 10^5$	$2,1 \cdot 10^6$	$\times 6,2$
Ratio CeO^+/Ce^+	2,8%	0,12%	/ 23
Ratio Ce^{2+}/Ce	2,0%	0,6%	/ 3,3

- **Stabilité du signal en milieu bore/lithium**

La stabilité du signal a été testée pendant une heure par la détermination de 99 réplicats de mesure. L'écart-type relatif (RSD) a été calculé pour chaque analyte et pour chaque matrice (eau et bore/lithium). Les résultats des calculs sont disponibles dans le tableau III-4. Plus le RSD est proche de zéro, plus le signal peut être considéré comme étant stable.

En matrice eau, le signal est relativement constant avec un RSD inférieur à 3.7%, une déviation positive du signal est visible. Inversement, le milieu bore/lithium conduit à une instabilité du signal avec un RSD atteignant 22% pour l'indium. Ce constat est typique des matrices contenant de l'acide borique qui est causé par son effet mémoire et sa capacité à réduire le signal en fonction du temps. L'acide borique a tendance à se volatiliser avec les vapeurs de solvant à partir des gouttelettes de liquide présentes dans la chambre de Scott (Al-Ammar et al., 1999). Il en résulte une adsorption de cet élément sur le verre, sur le plastique de la chambre de Scott, ainsi que sur les parois de la membrane de désolvation. Même avec un cycle de rinçage performant, les parois peuvent se boucher de manière notable. Cela entraîne une mauvaise évacuation des vapeurs de solvant et donc une perte de sensibilité. L'observation d'une dérive négative sur les 99 réplicats conduit à l'utilisation d'un étalon interne afin d'introduire la notion de rapport d'analyte.

D'après les résultats précédents, ^{89}Y possède un comportement similaire à celui du nickel en termes d'évolution du signal. De plus son abondance isotopique relative à 100% et l'absence d'interférence à la masse 89 permet son utilisation comme étalon interne. Cela est confirmé par l'étude des RSD des rapports $^{60}\text{Ni}/^{89}\text{Y}$ et $^{115}\text{In}/^{89}\text{Y}$. Comme décrit dans le tableau III-4, ces rapports sont constants et ne dépassent pas 2,9%. De plus, la différence entre le premier réplicat et le 99^{ème} est inférieure à 5%, signifiant que la déviation du signal est minimisée. Cette étude démontre qu'en dépit d'une forte déviation du signal observée par l'utilisation de la membrane de désolvation, il est possible d'obtenir des ratios constants lorsqu'un étalon interne est utilisé. Par conséquent, la détermination du nickel à l'échelle d'ultra-trace est possible dans ces conditions.

Tableau III-4. Etude de l'évolution du signal en matrice eau et bore/lithium

Analytes	RSD (%) pour 99 répliqués et la tendance de déviation du signal	
	Matrice eau	Matrice bore/lithium
⁶⁰ Ni	2,3 ↗	19 ↘
¹¹⁵ In	3,7 ↗	22 ↘
⁸⁹ Y	3,2 ↗	21 ↘
Rapport des analytes en matrice bore/lithium	⁶⁰ Ni/ ⁸⁹ Y	¹¹⁵ In/ ⁸⁹ Y
RSD (%)	2,9	1,8
Différence entre le premier répliqué et le dernier	5%	3%

III.3.2 Procédure de validation

- **Détermination du modèle de régression de la courbe d'étalonnage**

Le choix du modèle de régression est un critère important pour la validation d'une méthode analytique. En effet, les concentrations des échantillons sont directement calculées à partir des résultats des étalons en déterminant l'équation de la courbe d'étalonnage adéquate (Feinberg, 2009; Mermet, 2010). Le lien entre la concentration et la réponse analytique (signal) est alors étudié. Notons que la gamme de concentration des étalons est très basse, et correspond aux limites des performances de détection de l'appareil. L'objectif est d'obtenir une limite de quantification la plus basse possible, et de sélectionner à partir de quel niveau de concentration la méthode devient valide, plutôt que de chercher à valider la méthode sur toute la gamme de concentration étudiée. Deux modèles de régression ont alors été testés: le modèle linéaire et le modèle linéaire pondéré par un facteur de pondération $W_i = \frac{1}{S_i^2}$ avec S_i correspondant à l'écart-type de 10 répliqués de mesure pour chaque niveau de concentration.

Pour chaque modèle de régression et chaque matrice, 15 courbes d'étalonnage ont été alors obtenues à partir des 6 niveaux de concentrations (10 à 1000 ng.kg⁻¹). Les résultats des calculs sont visibles sur la Figure III-12. Pour une plus grande visibilité, les échelles sont logarithmiques, expliquant l'aspect non linéaire des courbes. Les deux modèles de régression décrivent de manière efficace le comportement du signal en matrice eau (Figure III-12 A) où les deux courbes sont confondues. Néanmoins, en matrice bore/lithium, une différence est visible (Figure III-12 B) et le modèle de régression linéaire pondéré apparaît comme étant le meilleur choix pour obtenir de meilleures valeurs aux basses concentrations. D'après la littérature (Mermet, 2010), l'utilisation du modèle de régression linéaire pondéré est préconisée quand l'écart-type n'est pas constant sur l'entière gamme de concentration, ce qui est très souvent le cas aux abords de la zone de limite de détection. En effet, le facteur de pondération aura un impact direct sur la courbe de régression qui sera alors plus proche du plus bas niveau de concentration (10 ng.kg⁻¹) et plus loin du plus haut niveau (1000 ng.kg⁻¹). Par conséquent, les bandes de prédiction (zones d'incertitude) seront modifiées, décrivant des bandes en forme de V, au lieu de deux hyperboles souvent attendues pour un modèle de régression linéaire. Les droites d'étalonnages obtenues par le modèle de régression linéaire pondéré ont donc été choisies pour décrire le lien entre signal et concentration.

Figure III-12. Comparaison des courbes d'étalonnage obtenues selon le modèle de régression utilisé en milieu eau (A) et en milieu bore/lithium (B).

- **Analyse des données statistiques et construction du profil d'exactitude**

Les droites d'étalonnages obtenues par le modèle de régression linéaire pondéré ont donc été choisies pour décrire le lien entre signal et concentration. Elles ont été utilisées pour la procédure de construction du profil d'exactitude en matrice eau et bore/lithium. Les limites d'acceptabilité proches des limites de quantification ont été fixées à 40% exprimées en pourcentage de recouvrement et 20% pour les concentrations supérieures à 50 ng.kg⁻¹. Ces valeurs résultent d'une discussion avec les utilisateurs de la méthode. Pour comprendre pourquoi, rappelons que cette méthode sera utilisée pour analyser les échantillons provenant de la cellule SolO. Les concentrations moyennes en nickel attendues dans les conditions physico-chimiques de nos essais (300°C, pH 7) s'étaleront probablement sur une gamme allant de 50 à 1 ou 2ppb. Nous avons donc décidé de mettre un critère d'acceptabilité plus restreint dans cette gamme (20%) et un critère plus flexible (40%) pour les concentrations inférieures et non attendues dans nos essais. Un niveau de confiance de 90% a été choisi pour le facteur β (facteur de risque), signifiant que neuf sur dix des futures valeurs seront comprises dans les intervalles de tolérance définis (Mee, 1984). A partir des courbes d'étalonnage, les concentrations des échantillons de validation ont été calculées. Cela permet d'avoir toutes les données nécessaires à la construction du profil d'exactitude, comme le biais relatif ou le calcul des intervalles de tolérances (variances intra et

inter-séries, fidélité intermédiaire...). Le tableau III-5 suivant regroupe l'ensemble des données de validation obtenues avec un modèle de régression linéaire pondéré en matrice eau et en matrice bore/lithium.

Tableau III-5. Présentation des données statistiques obtenues pour la construction du profil d'exactitude

Justesse				
Biais absolu, ng·kg ⁻¹ (biais relatif %)				
Valeur de référence	Matrice Eau		Matrice Bore/Lithium	
1000 ng·kg ⁻¹	-6,0 (0,6%)		-2,0 (0,2%)	
500 ng·kg ⁻¹	-1,5 (0,3%)		5,0 (1,0%)	
100 ng·kg ⁻¹	2,4 (2,4%)		0,5 (0,5%)	
50 ng·kg ⁻¹	-0,5 (-1,0%)		-2,9 (5,8%)	
25 ng·kg ⁻¹	1,1 (4,4%)		0,1 (0,4%)	
10 ng·kg ⁻¹	0,2 (1,5%)		2,0 (19,8%)	

Fidélité				
Valeur de référence	Matrice Eau		Matrice Bore/Lithium	
	Répétabilité (RSD%)	Fidélité intermédiaire (RSD%)	Répétabilité (RSD%)	Fidélité intermédiaire (RSD%)
1000 ng·kg ⁻¹	1,5	1,5	4,3	4,3
500 ng·kg ⁻¹	2,0	2,0	3,7	3,7
100 ng·kg ⁻¹	2,5	3,6	4,9	5,7
50 ng·kg ⁻¹	5,8	6,2	6,4	6,4
25 ng·kg ⁻¹	8,3	11,5	8,4	12,7
10 ng·kg ⁻¹	12,3	19,0	27,5	38,3

Exactitude (β =90%)		
Valeur de référence	Matrice Eau	Matrice Bore/Lithium
	Intervalles de tolérance (ng·kg ⁻¹)	Intervalles de tolérance (ng·kg ⁻¹)
1000 ng·kg ⁻¹	1028/961	1077/920
500 ng·kg ⁻¹	517/480	539/471
100 ng·kg ⁻¹	110/95	111/90
50 ng·kg ⁻¹	55/44	53/41
25 ng·kg ⁻¹	32/20	32/18
10 ng·kg ⁻¹	14/6	21/3

Limites de quantification	
LQ en matrice eau	11(ng·kg ⁻¹)
LQ en matrice Bore/Lithium	21(ng·kg ⁻¹)

L'étude des paramètres statistiques mène aux conclusions suivantes :

- Les valeurs obtenues pour le niveau à 10 ng.kg⁻¹ sont largement supérieures aux valeurs statistiques des autres étalons, que ça soit en termes de justesse ou de fidélité, notamment en milieu bore/lithium où le biais relatif atteint 19,8% et la fidélité intermédiaire atteint un RSD de 38,3%.
- A l'inverse, le biais relatif est proche de zéro pour les autres niveaux de concentration et pour les deux matrices, ne dépassant pas les 5,8%. La tendance est vérifiée pour la fidélité

de la méthode: les écarts types sont inférieurs à 8,4% pour la répétabilité et 12,7% pour la fidélité intermédiaire. Au lieu de valeurs constantes, qui seraient plus fidèles, les RSD augmentent avec la diminution des niveaux de concentration. Ces résultats sont logiques compte tenu du rapprochement des limites de quantification.

- La méthode n'est pas exacte sur l'entière gamme puisqu'au plus bas niveau de concentration à 10 ng.kg^{-1} , les intervalles de tolérance dépassent la limite d'acceptabilité fixée à 40% (critère imposé par l'utilisateur de la méthode). A l'inverse, une amélioration de l'exactitude de la mesure est visible pour les plus hautes concentrations où les intervalles de tolérance sont inférieurs à 9% de recouvrement. De plus, la différence d'exactitude entre les deux matrices, qui montre de meilleurs résultats en matrice eau, démontre clairement que la définition de l'exactitude est l'addition de la fidélité et de la justesse.

L'ensemble de ces données statistique a servi à la construction des profils d'exactitude représentés en Figure III-13 (A) pour la matrice eau et Figure III-13 (B) pour la matrice bore lithium.

Figure III-13. Profils d'exactitude obtenus en matrice eau (A) et en matrice bore/lithium (B).

La représentation graphique du profil d'exactitude permet d'affirmer visuellement que la méthode n'est pas valide sur la totalité de la gamme de concentration, le niveau à 10 ng.kg⁻¹ étant à l'extérieur des limites d'acceptabilité. L'intersection entre les intervalles de tolérance et les limites d'acceptabilité représente alors la limite de quantification. La méthode sera par conséquent considérée comme valide pour une gamme de concentration allant de la limite de quantification jusqu'au dernier niveau à 1000 ng.kg⁻¹.

- **Détermination des limites de quantification**

Comme détaillé précédemment, il existe une concentration pour laquelle un côté de l'intervalle de tolérance croise la limite d'acceptabilité. Au-dessus de cette concentration, l'analyste peut garantir que la méthode produira des résultats au moins égaux à β (10%). Néanmoins, en dessous de cette concentration, il est impossible de considérer la méthode comme valide, cette frontière de concentration est simplement définie comme étant la limite de quantification (Feinberg, 2009; Mermet et al., 2012). D'après les profils d'exactitude, les limites de quantifications sont situées entre les deux plus bas étalons (10 et 25 ng.kg⁻¹) pour les deux matrices. Si l'abscisse de ce point d'intersection est précisément connue, la LQ peut être obtenue. Bien que les intervalles de tolérance soient reliés ensemble par des lignes droites, il serait plus approprié d'utiliser des hyperboles pour éviter l'introduction d'une erreur entre deux niveaux de concentration. En réalité, le calcul des LQ doit être réalisé à partir des valeurs absolues de concentration comme illustré par la figure III-14. Elle représente les concentrations calculées avec les intervalles de tolérance absolus (cf tableau III-4) en fonction de la valeur de référence X. Les limites d'acceptabilité absolues sont également représentées. Le point d'intersection entre les intervalles de tolérance et d'acceptabilité est alors facilement déterminable par le calcul des deux pentes. Pour les deux matrices, le côté le plus pessimiste est la limite supérieure des intervalles de tolérance. Les valeurs obtenues pour les deux limites de quantification sont disponibles dans le tableau III-4. Elles sont égales à 11 ng.kg⁻¹ en matrice eau (Figure III-14 A) et 21 ng.kg⁻¹ en matrice bore/lithium (Figure III-14 B).

Figure III-14. Détermination des limites de quantification en matrice eau (A) et en matrice bore/lithium (B).

III.4 Applications de la méthode d'analyse

D'après l'ensemble de ces résultats, la méthode est considérée valide sur la gamme de concentration :

- De 11 à 1000 ng.kg⁻¹ en matrice eau
- De 21 à 1000 ng.kg⁻¹ en matrice bore/lithium

Cette méthode peut être utilisée pour l'analyse du nickel à faible concentration et dans des matrices représentatives du circuit primaire d'un réacteur à eau sous pression. Elle sera notamment employée pour l'analyse des échantillons provenant de la boucle SolO pour l'étude de la solubilité de NiO à haute température. Dans un premier temps ces essais de solubilité ont été effectués en milieu NaOH dans le cadre d'une étude de Benchmark. En toute rigueur, la méthode d'analyse développée ici n'est pas utilisable dans la mesure où l'effet du sodium dans la matrice n'a pas été qualifié lors de cette étude. Néanmoins, compte tenu des très basses concentrations de soude utilisées (de l'ordre de 10^{-4} mol.kg⁻¹) et de l'obligation d'acidifier les échantillons en sortie à 1% en acide nitrique, l'effet peut être considéré comme négligeable et ne vient pas perturber les mesures. Par conséquent, la méthode d'analyse en matrice eau sera utilisée pour mesurer la teneur en nickel dans ces échantillons.

IV. ESSAIS DE BENCHMARK

Le benchmark est, dans un contexte scientifique, une démarche permettant de mesurer les performances d'un système pour le comparer à un autre à partir d'un point de référence. Dans le cadre de ce travail, il s'agit d'un programme d'inter-comparaison avec le CEA entre deux moyens d'essais ayant des objectifs similaires, la boucle SolO (EDF) et la boucle Sozie (CEA) présentée en Annexe 1 (You et al., 2014). Le but est de reproduire un essai expérimental sur la solubilité de l'oxyde de nickel dans des conditions strictement identiques sur les deux moyens d'essai. Pour cela, certains critères sont à respecter :

- L'existence de données expérimentales dans la littérature pour l'essai choisi.
- Les paramètres physico-chimiques doivent être relativement simples afin de s'assurer de la bonne connaissance de la solubilité de NiO et du comportement du nickel dans les conditions choisies.

A l'égard de ces critères, les études effectuées par Palmer et al. (EPRI 2002, 2011) sur la solubilité de NiO à haute température en milieu soude sur un dispositif similaire (réacteur à circulation ouverte) ont été choisies comme données de référence en raison de l'existence de nombreux résultats expérimentaux. Le but de ce travail est d'apporter un regard critique et impartial sur les résultats des trois études et de mieux comprendre pourquoi il y a autant de différences sur les mesures de la solubilité de NiO dans la littérature.

IV.1 Protocole expérimental

- **Protocole expérimental commun aux deux moyens d'essais (EDF et CEA)**

La concentration de la solution d'injection est de $1,5 \cdot 10^{-4}$ mol.kg⁻¹ de NaOH préparée à partir du solide mono hydraté (Alafa Aesar 99,996% metal basis, lot: B0114966). Après chaque préparation, la concentration est vérifiée par titrage acido-basique. A 25°C, le pH de la solution est de $10,10 \pm 0,02$. La solution est désoxygénée par bullage d'hélium ou argon à une pression de 2 bar absolus. La désoxygénation consiste en un premier bullage de 3 heures par kg de solution suivi d'un bullage constant de 0,5 L.h⁻¹. La solution de NaOH a été injectée sur une gamme de débit de 0,03 à 1 ml.min⁻¹. La température de la cellule de réaction est fixée à $300 \pm 0,3^\circ\text{C}$ et la pression du circuit est de 140 bar. Le pH calculé par modélisation à cette composition est $\text{pH}_{300} = 7,4 \pm 0,02$. Le tableau III-6 suivant résume les conditions expérimentales de l'essai et sont strictement identiques à celles réalisées par le CEA sur la boucle Sozie.

Tableau III-6. Résumé des conditions expérimentales de l'essai de Benchmark

Température	Pression	Conditionnement chimique		Débit (ml.min ⁻¹)
300°C	140 bar	NaOH 1,5.10 ⁻⁴ mol.L ⁻¹	Désaérée à l'hélium	0,03 à 1 ml.min ⁻¹

- **Protocole expérimental propre à EDF**

La masse de poudre de NiO introduite est de 60 g. Environ 10-15 échantillons sont générés par semaine. Périodiquement, la vanne six voies du collecteur de fraction bascule pour remplir la boucle d'échantillonnage d'une solution d'eau MilliQ puis échantillonne le volume prélevé. Cet échantillon correspond alors au blanc du système. Les échantillons ont été analysés par ICP-MS selon la méthode décrite dans ce chapitre. La cellule de solubilité SolO possède un système d'injection d'acide à chaud à la sortie du réacteur. Un débit 10 fois plus faible a été instauré pour une concentration en acide nitrique de 0,1 mol.kg⁻¹, ce qui signifie que cette solution sera diluée d'un facteur 10 dans les échantillons. Avant le début des essais, de l'acide nitrique 0,01 mol.kg⁻¹ (Merck, lot : Z0327341423) puis de l'eau MilliQ ont été injectés dans la boucle pendant 1 mois afin de rincer la poudre et d'éliminer les plus fines particules.

- **Protocole expérimental propre au CEA (You et al., 2015)**

La masse de poudre introduite est de 29 g et a été fournie par EDF (même lot, même traitement thermique). L'analyse en nickel dissous des échantillons collectés a été effectuée par ICP-MS. Le CEA a effectué des essais complémentaires à des débits plus bas que la gamme annoncée. Pour ces très bas débits difficilement imposables par des pompes (débits continus), un temps de contact de la poudre avec la solution est assuré par débit discontinu. Enfin, contrairement à EDF ou l'EPRI, le dispositif expérimental du CEA ne possède pas d'injection d'acide à chaud. Cet élément constitue probablement la plus grande différence entre les installations, en plus du dimensionnement du réacteur et des matériaux constitutifs de leur cellule (*cf.* annexe 1).

- **Etude de référence**

Pour cet essai, la valeur de référence de la solubilité de NiO (300°C et pH_{300°C} = 7,4) mesurée par Palmer et al. (EPRI, 2002, 2011) est de 2,43.10⁻⁹ mol.kg⁻¹ de nickel en solution pour un débit de 0,3 ml.min⁻¹. Le choix du débit n'est pas précisé dans la littérature, néanmoins, nous pouvons rappeler que d'après les considérations cinétiques de Chebbi (2013) présentées en Annexe 1, nous pouvons supposer que l'équilibre thermodynamique a bien été atteint lors de ces essais. Il ne s'agit pas ici de considérer cette étude comme ayant les mesures les plus justes ou les plus représentatives de la solubilité de NiO, mais d'utiliser les résultats comme un troisième jeu de valeurs à comparer dans ce test de Benchmark.

IV.2 Résultats du Benchmark

IV.2.1 Présentation des résultats sur la cellule de solubilité Solo (EDF)

Les données présentées en Figure III-15 rassemblent les résultats obtenus par EDF sur la cellule de solubilité Solo pour un débit de $0,3 \text{ ml}\cdot\text{min}^{-1}$. Les résultats détaillés sont disponibles en Annexe 2. Le graphique montre plusieurs zones où les résultats diffèrent, ces zones seront explicitées dans la partie discussion du chapitre. De plus, un seul débit a pu être testé, nous expliquerons également cet élément dans la suite de ce travail.

Figure III-15. Evolution de la concentration en nickel dissous lors de l'étude de la solubilité de l'oxyde de nickel à 300°C en milieu NaOH (Solo EDF).

IV.2.2 Présentation des résultats sur la cellule de solubilité Sozie (CEA)

Les données présentées en Figure III-16 rassemblent les résultats obtenus par le CEA sur la boucle Sozie (You et al., 2015). Une gamme de débit allant de $5,5\cdot 10^{-9} \text{ kg}\cdot\text{s}^{-1}$ ($0,33 \mu\text{l}\cdot\text{min}^{-1}$) à $1,5\cdot 10^{-5} \text{ kg}\cdot\text{s}^{-1}$ ($0,9 \text{ ml}\cdot\text{min}^{-1}$) a été testée. Les résultats détaillés sont disponibles en Annexe 2.

Figure III-16. Evolution de la concentration en nickel dissous en fonction du débit lors de la mesure de la solubilité de l'oxyde de nickel à 300°C en milieu NaOH (You et al., 2015).

IV.3 Discussion

IV.3.1 **Interprétation des résultats sur la cellule Solo**

Les résultats issus de cette étude peuvent être séparés en trois parties :

- De l'échantillon 200 à 246
- De l'échantillon 247 à 465
- De l'échantillon 467 à 487

Ces trois parties (cf Annexe 2) rendent compte de problématiques différentes survenues sur la cellule et dont les explications sont présentées ci-dessous.

- **Etanchéité du fritté (échantillon 200 à 246)**

Lors des premiers essais, des concentrations en nickel à minima 1000 fois plus élevées ($> 1,7.10^{-5} \text{ mol.kg}^{-1}$) ont été mesurées dans les échantillons par rapport à l'ordre de grandeur de référence attendu ($2,43.10^{-9} \text{ mol.kg}^{-1}$, EPRI, 2004, 2011). Ces concentrations sont restées constantes sur plusieurs semaines. A l'égard de ces résultats, l'étanchéité du fritté positionné sur la partie supérieure du réacteur a été remise en cause. En effet, si de fines particules sont amenées en sortie du réacteur, une partie peut être dissoute par le système d'acidification à chaud, et une autre partie peut se retrouver dans les échantillons et venir saturer le détecteur de l'ICP-MS et entraîneraient des concentrations anormalement élevées dans les échantillons. Cette hypothèse a conduit à l'arrêt de l'acidification à haute température et au positionnement d'un filtre en alumine $0,02\mu\text{m}$ à la sortie de la boucle d'échantillonnage à froid. Le filtre a ensuite été observé par imagerie MEB afin de mettre en évidence la présence ou non de particules de NiO. Sur la photographie représentée en Figure III-17, des particules fines inférieures au micron sont en effet visibles en faible quantité et viennent se loger dans les pores du filtre. Le changement d'un fritté sur le réacteur signifierait l'arrêt de l'essai en cours et le démontage du réacteur. Cette étape étant difficile et longue, il a donc été décidé de continuer les études en stoppant définitivement l'acidification à chaud et en filtrant à froid les particules fines. Cela étant, l'absence de précipitation des espèces aqueuses lors du refroidissement du fluide avant échantillonnage n'est plus garantie.

Figure III-17. Photographie MEB de la surface du filtre en alumine issu de la boucle Solo montrant de fines particules de NiO logées dans les pores.

- **Influence du filtre en alumine (échantillons 247 à 465)**

Après l'ajout du filtre en alumine, des concentrations très basses en nickel ont été mesurées dans les échantillons, la grande majorité d'entre elles étant en dessous des limites de quantification de l'appareil analytique ($1,9 \cdot 10^{-10} \text{ mol.kg}^{-1}$). Les valeurs mesurées sont également plus faibles que la concentration calculée lors de la détermination du niveau de pollution de la boucle. L'utilisation du filtre en alumine a donc été remis en cause et notamment la possibilité d'adsorber une partie du nickel à sa surface. Pour vérifier cette hypothèse, un échantillon de concentration connue en nickel à $1,2 \cdot 10^{-8} \text{ mol.kg}^{-1}$, préparé à partir d'une solution certifiée, a été analysé par ICP-MS avant puis après filtration. Les résultats sont représentés sur la figure III-18 et mettent en évidence une adsorption d'environ 70% du nickel en solution. On peut s'attendre à un effet exacerbé sur la cellule de solubilité SolO puisque le débit d'échantillonnage est de 1 ml.min^{-1} pour 10 ml d'échantillon. Le temps de stationnement de la solution dans le filtre est donc important. Le filtre en alumine a alors été remplacé par un filtre en acétate de cellulose $0,22 \mu\text{m}$ pour la suite des essais.

Figure III-18. Détermination de la concentration en nickel sur un échantillon de référence à $1,2 \cdot 10^{-9} \text{ mol.L}^{-1}$ avant et après filtration.

- **Résultats exploités pour l'étude de Benchmark (échantillons 467 à 487)**

Les données utilisées pour l'étude de Benchmark ont été obtenues à un débit de $0,3 \text{ ml.min}^{-1}$. La valeur moyenne de la concentration en nickel est de $4,5 \cdot 10^{-9} \pm 2,4 \cdot 10^{-9} \text{ mol.kg}^{-1}$. L'incertitude calculée avec un niveau de confiance de 95%, est élevée compte tenu de la dispersion des résultats obtenus. Cette dispersion s'explique par :

(1) de très faibles variations dans les conditions expérimentales (température, pH) peuvent entraîner des variations sur les concentrations en nickel compte tenu de leur très faibles valeurs. Cependant ces paramètres générant de très faibles incertitudes, cette explication reste peu probable.

(2) Malgré la présence du filtre à basse température, il se peut que, aléatoirement, des particules très fines se retrouvent dans les échantillons. Cela pourrait expliquer notamment pourquoi ces résultats sont légèrement supérieurs à la valeur de $2,43 \cdot 10^{-9} \text{ mol.kg}^{-1}$ mesurée par Palmer et al. (EPRI, 2002, 2011).

(3) Sur certains blancs, une teneur en nickel de $2,0 \cdot 10^{-9}$ mol.kg⁻¹ a été mesurée, cela rend compte d'une pollution de la boucle d'échantillonnage occasionnée par la fuite de particules avant l'utilisation du filtre à basse température.

Ce résultat reste donc à être confirmé par des mesures additionnelles et notamment pour des débits différents (preuve de l'atteinte de l'état d'équilibre). En effet, à l'issue de ces derniers échantillons, la mauvaise fermeture d'une vanne sur le circuit haute pression a menée à une chute brutale de la pression, entraînant une vaporisation de la solution, mais aussi la fissure des frittés de part et d'autre du réacteur. Une partie de la poudre de NiO s'est alors retrouvée dans l'ensemble du circuit d'échantillonnage. Les essais ont donc été stoppés. Plusieurs tentatives de changement des frittés ont été opérées, mais l'étanchéité n'a jamais pu être rétablie à leur niveau. Celle-ci est assurée par les fils de platine qui s'écrasent sur la collerette et sur l'obturateur lors de la fermeture du réacteur, la marge de manœuvre étant de 1 à 2 millimètres. Sur les essais qui ont suivi, une quantité trop importante de particules a été à chaque fois libérée. De plus, une contamination élevée du système d'échantillonnage nécessite le remplacement de tous les capillaires à la sortie du réacteur, ainsi que le nettoyage de la vanne six voies. A l'heure actuelle, la réflexion se dirige sur un nouveau système d'étanchéité du fritté. Plusieurs directions sont envisageables, comme le déplacement du fritté après l'obturateur, mais cela nécessite un travail de conception long et l'arrêt de la boucle pour la fin de la thèse.

IV.3.2 Comparaison des résultats entre le CEA, EDF et l'EPRI

La Figure III-19 représente l'ensemble des résultats obtenus pour la mesure de la solubilité de l'oxyde de nickel à pH 7,4 et 300°C, d'une part, provenant de l'étude de Benchmark pour les essais d'EDF et du CEA (You, 2015), d'autre part en comparaison avec les résultats antérieurs des études de Palmer et al. (EPRI 2002, 2011).

Figure III-19. Résultats des mesures de solubilité de NiO pour les essais de Benchmark sur la boucle SolO (EDF) et la boucle Sozie (CEA) comparés aux résultats antérieurs de Palmer et al. (EPRI, 2002, 2011) à 300°C et pH 7,4

Pour comparer les résultats de ces trois études, les problèmes visibles et rencontrés seront mis en lumière, puis des hypothèses sur les causes possibles seront avancées.

- **Problèmes observés**

D'après la Figure III-19, plusieurs problèmes sont identifiables :

- Les données obtenues par le CEA montrent que plus le débit de la solution augmente, plus la concentration en nickel diminue. Cela signifie que la quantité de nickel en solution est dépendante du débit et que les conditions de l'atteinte de l'équilibre thermodynamique ne sont donc pas remplies. Afin de vérifier qu'il ne s'agisse pas de mesures de la cinétique de dissolution de NiO, une approximation de la vitesse de dissolution a été faite à 300°C : Pour un débit de $3 \cdot 10^{-6} \text{ kg.s}^{-1}$, une masse de poudre de 29 g, et une surface spécifique de $0,94 \text{ m}^2.\text{g}^{-1}$, cette vitesse équivaut à environ $8 \cdot 10^{-17} \text{ mol.m}^{-2}.\text{s}^{-1}$. Cette approximation n'est valable qu'en considérant que les essais ont été faits loin de l'équilibre thermodynamique. Cette valeur est bien en dessous de la valeur extrapolée à 300°C à partir des mesures effectuées dans le **chapitre 5** et égale à environ $4 \cdot 10^{-8} \text{ mol.m}^{-2}.\text{s}^{-1}$. Toutefois cette extrapolation a été faite à partir des données obtenues à pH 6 jusqu'à 100°C, il y a donc une forte surestimation de la vitesse de dissolution par rapport à un pH de 7,5 à 300°C. Cela étant si les mesures du CEA ne correspondent pas à des cinétiques de dissolution, il faut probablement s'interroger sur l'influence de dimensionnement du réacteur pour l'atteinte de l'état d'équilibre, ou bien, sur des phénomènes physico-chimiques parasites pouvant avoir lieu dans le réacteur ou à sa sortie.
- Au débit le plus bas, ($5,5 \cdot 10^{-9} \text{ kg.s}^{-1}$), la concentration en nickel mesurée par le CEA est de $2,04 \cdot 10^{-7} \text{ mol.kg}^{-1}$. D'après les mesures de Palmer et al. (2002, 2011) effectuées à 25°C, cette valeur est au-dessus de la limite de solubilité de NiO pour le pH correspondant à la solution d'alimentation ($\text{pH}_{25^\circ\text{C}}=10,1$). Cela signifie que les prédictions thermodynamiques mènent vers la précipitation de NiO. Ce dernier essai est donc probablement à exclure, où tout du moins à être vérifié par des essais additionnels. Dans l'hypothèse seulement où cet essai est exclu, les résultats expérimentaux du CEA peuvent alors laisser supposer que l'équilibre thermodynamique est atteint entre les débits de $5 \cdot 10^{-8}$ et $3 \cdot 10^{-7} \text{ kg.s}^{-1}$ où la concentration en nickel semble relativement constante.
- Quel que soit l'étude (EDF, CEA, EPRI), les points expérimentaux sont dispersés de manière importante, pouvant varier d'un ordre de grandeur logarithmique.

- **Hypothèses**

D'après les problèmes énoncés, plusieurs hypothèses peuvent être formulées:

- La première concerne les dimensions du réacteur contenant la poudre et utilisé par le CEA. Comparé à la cellule Solo et à la cellule de l'EPRI qui ont un dimensionnement de réacteurs équivalent, le diamètre interne est plus grand et la longueur utile du réacteur du CEA est plus petite. Des considérations cinétiques (voir annexe 1) ont montré que le réacteur de l'EPRI n'était pas limité par des transferts de masse et que l'équilibre thermodynamique était probablement atteint. Ces considérations cinétiques sont donc également à faire sur le réacteur du CEA afin de vérifier que ces dimensions ne sont pas limitantes pour l'atteinte de l'état d'équilibre.
- La deuxième explication concerne l'échantillonnage. Des concentrations anormalement élevées en nickel pourraient être liées à des réactions parasites ayant lieu à la sortie du

réacteur si celui-ci n'est pas complètement inerte chimiquement lors du refroidissement de la solution et des variations dans les conditions chimiques. Nous pouvons en effet noter que les réacteurs du CEA et de l'EPRI sont en Titane, et que les capillaires sur la partie haute température sont respectivement en Titane (CEA) et en Platine Rhodié (EPRI) alors que l'ensemble de ces parties sont en Platine Rhodié sur SOLO. Par exemple, si le nickel est adsorbé sur les parois du réacteur et des capillaires de sortie en Titane à un certain pH et une certaine température, ce nickel peut être relargué lors d'une variation de ces conditions physico-chimiques et augmenter significativement la concentration en nickel dans les échantillons.

- Ce phénomène est limité sur les installations de l'EPRI et d'EDF par un circuit d'injection d'acide à chaud à la sortie du réacteur. Lors du refroidissement de la solution en sortie du réacteur, la température diminue et le pH augmente, un changement de la solubilité de NiO s'opère et entraîne un risque potentiel de précipitation homogène (précipitation de particules solides) ou bien hétérogènes (précipitation à la surface des parois des capillaires ou du réacteur) du nickel modifiant alors l'interprétation des résultats. En effet, si la dissolution de l'oxyde de nickel est très lente à température ambiante, il n'est pas garanti que l'acidification à froid des échantillons pour analyse permette de dissoudre tout le précipité formé en amont. La présence de particules solides dans les échantillons peut entraîner des perturbations du détecteur lors de l'analyse. L'acidification à chaud permet d'éviter cela en fixant un pH acide avant refroidissement et précipitation, garantissant toujours les mêmes conditions chimiques à la sortie du réacteur jusqu'à l'analyse des résultats.
- Enfin, au regard des concentrations très faibles en nickel mesurées par les outils analytiques, la forte dispersion des résultats sur les trois installations (EDF, CEA, EPRI) pourrait être attribuée à de fines particules nanométriques de NiO passant à travers les frittés, même si l'étanchéité est garantie. Ce dernier élément met en évidence la grande difficulté des mesures de la solubilité de NiO à haute température.

- **Récapitulatif de la mesure de la solubilité de NiO**

La Figure III-20 représente la courbe de solubilité de NiO obtenue par modélisation PHREEQC (Parkhurst, 1998) à partir de la base de données MultEQ (EPRI, 2009). L'équation de la constante de solubilité de NiO a été calculée par Palmer et al. (EPRI 2002, 2011). En supposant que l'état d'équilibre a été atteint lors des essais entrepris par le CEA aux bas débits (You, 2015) et par EDF, les moyennes des résultats de l'étude de Benchmark ont été également représentées. Cette figure met en évidence une concentration en nickel obtenue par le CEA différente d'un ordre de grandeur logarithmique par rapport à ceux de Palmer et al. et d'EDF.

Figure III-20. Solubilité de NiO en fonction du pH à 300°C. Courbe de modélisation PHREEQC obtenue à partir de la base de données MulteQ et des résultats de Palmer et al. (2011).

Compte tenu des résultats divergents, les essais de Benchmark sont à l'heure actuelle toujours en cours de réalisation. La première étape est l'amélioration du système de filtration à chaud pour la remise en service de la cellule SolO et l'obtention de données à des débits différents. Ces résultats seront cruciaux pour la compréhension des problématiques citées auparavant (preuve de l'atteinte de l'état d'équilibre sur les deux installations, élimination des particules fines de NiO dans le système, détermination plus précise de la solubilité de NiO).

V. CONCLUSION ET PERSPECTIVES

L'étude de Benchmark a révélé des problèmes sur les différentes installations venant perturber les mesures expérimentales de la solubilité de NiO qu'ils soient d'ordre mécanique (mauvaise étanchéité du fritté sur le réacteur de la cellule SolO), ou bien d'ordre chimique (atteinte de l'état de l'équilibre thermodynamique, risque de précipitation de NiO à la sortie du réacteur ou sur les parois des capillaires). D'un point de vue perspective des mesures à EDF, il est nécessaire de résoudre les problèmes de filtration à chaud avant de pouvoir reprendre les essais de Benchmark. La poursuite de ces essais est primordiale pour pouvoir confirmer ou non les hypothèses citées précédemment. Par ailleurs, nous avons pu tester dans nos essais qu'un seul débit d'injection de la solution, ce qui ne permet pas de prouver que l'équilibre thermodynamique est bien atteint. De plus, pour pouvoir commencer des essais en milieu bore-lithium, il faut s'assurer que la cellule de solubilité SolO est fiable et que la solubilité de l'oxyde de nickel en milieu non-complexant est connue de manière certaine.

Chapitre 4

Complexation du nickel par les (poly)borates

Le travail présenté dans ce **chapitre 4** fait l'objet d'une publication acceptée dans *Journal of Solution Chemistry*: “**Complexation of nickel ions by boric acid or (poly)borates**” et dont voici un bref résumé en Français.

Résumé de l'article:

Introduction :

Cette étude a été menée dans le but principal de mettre en évidence l'existence d'une réaction de complexation du nickel par l'acide borique ou par les (poly)borates et de la quantifier par des mesures expérimentales. En effet, dans la littérature, des réactions de complexation avec l'acide borique ou les borates ont été suggérées, mais jamais prouvées expérimentalement de manière certaine (Shchigol, 1961 ; Bousher, 1995 ; Mukherjee, 2002) (voir **Chapitre 2: bibliographie**). Appliqué au contexte nucléaire et de par l'abondance de l'acide borique dans le fluide primaire des réacteurs à eau sous pression, la présence d'un tel complexe pourrait venir modifier la solubilité des produits de corrosion, et en particulier celle des phases solides du nickel (Ni, NiO, Ni(OH)₂). Ce changement de solubilité doit donc être pris en compte dans les codes de calculs servant à la modélisation des phénomènes chimiques du circuit primaire. De plus, cela pourrait expliquer certaines divergences de résultats constatées sur les mesures expérimentales de la solubilité de Ni et NiO (You et al., 2014) ou de Ni(OH)₂ (Palmer et Gamsjäger, 2010) à haute température dont les concentrations de nickel en solution ont été mesurées comme étant plus élevées que les prédictions thermodynamiques lorsque le conditionnement chimique contenait de l'acide borique.

Démarches théoriques et expérimentales:

Pour mettre en évidence l'existence d'une réaction de complexation du nickel par le bore, deux approches ont été abordées. La première approche est théorique, il s'agit de proposer une réaction de complexation à partir de la connaissance de la spéciation du bore en fonction du pH, de la température et de la concentration totale en bore afin de pouvoir identifier clairement quelle espèce est la plus susceptible de venir complexer le nickel en solution. Il s'agit aussi de proposer un complexe basé sur la modélisation CHESS des seules données expérimentales présentes dans la littérature et obtenues par Shchigol (1961). A l'issue de cette approche théorique, la réaction de complexation suivante a été proposée, faisant intervenir l'espèce triborate comme ligand :

Le logiciel de spéciation CHESS utilisé pour la modélisation des résultats de cette étude impose l'utilisation « d'espèces de base » ou « espèces élémentaires » pour l'écriture de la réaction. L'équation IV-1 a alors été réécrite de la manière suivante:

avec la constante de complexation associée :

$$K_1 = \frac{[NiB_3O_4(OH)_3(aq)] \cdot \gamma_{NiB_3O_4(OH)_3(aq)} \times [H^+]^2 \cdot \gamma_{H^+}^2 \times a_w^2}{[Ni^{2+}] \cdot \gamma_{Ni^{2+}} \times [H_3BO_3]^3 \cdot \gamma_{H_3BO_3}^3}$$

Equation IV-3

où γ_i représentent les coefficients d'activité des éléments i et a_w l'activité de l'eau. Ces deux réactions sont en réalité identiques, la deuxième prenant simplement en compte la constante de formation du triborate.

La deuxième approche est de vérifier à partir de mesures expérimentales et indépendamment des données de Shchigol (1961), qui sont relativement controversées, si la réaction de complexation proposée est plausible et de déterminer la valeur de K_1 . Cette réaction étant caractérisée par une libération de protons, un protocole expérimental de suivi du pH a été mis au point où les ions nickel sont formés progressivement par oxydation d'une électrode de nickel métallique dans une solution d'acide borique de concentration fixée. D'un point de vue théorique et si la réaction de complexation a lieu, l'évolution du pH de la solution en fonction de la concentration d'ions nickel libérés montrera une acidité plus forte que par rapport à une évolution du pH en milieu non complexant. Cette différence d'acidité est alors déterminée par la force du complexe, c'est-à-dire par sa constante d'équilibre K_1 .

Par ailleurs, d'après la spéciation du bore (Palmer et al., 2000), l'espèce triborate est formée à forte concentration en bore et à un pH compris entre 5 et 10. Pour vérifier si la réaction de complexation proposée est valable, il faut donc se placer dans les conditions d'existence du triborate. Plusieurs essais ont alors été menés pour une concentration totale en acide borique égale à $0,5 \text{ mol}\cdot\text{L}^{-1}$ et une gamme de température de 25°C à 70°C . La modélisation de ces conditions d'essais (sans prendre en compte la formation du complexe) montre une évolution du pH dans une gamme comprise entre 4 et 8. Les conditions d'existence du triborate sont donc remplies.

Principaux résultats :

Le suivi du pH a montré que la réaction de complexation a lieu dès 25°C . Les constantes d'équilibre en fonction de la température d'essai ont alors été déduites à partir de la modélisation CHESS des données expérimentales. Une équation de cette constante en fonction de la température a alors été proposée pour la réaction IV-2:

$$\log K_1 = (-3424.6 \pm 180.2)/T + (0.028 \pm 0.557) \quad \text{Equation IV-4}$$

Conformément aux propriétés pseudo-isocoulombiques de la réaction (cf **Chapitre 2**, bibliographie), et à partir de cette équation, l'enthalpie libre de réaction, l'enthalpie et l'entropie ont été calculées et sont respectivement égales à $\Delta_r G^0 = 65,4 \pm 0,2 \text{ kJ}\cdot\text{mol}^{-1}$; $\Delta_r H_{298K}^0 = 65,6 \pm 3,1 \text{ kJ}\cdot\text{mol}^{-1}$; $\Delta_r S_{298K}^0 = 0,5 \pm 11,1 \text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$. Appliqué à la chimie du circuit primaire, il est possible d'évaluer l'effet de la réaction de complexation sur la solubilité des produits de corrosion en extrapolant l'équation à plus haute température, et notamment à 300°C . Il faut noter toutefois que la concentration en polyborates dans le circuit primaire est faible, voire négligeable. Cette réaction mettant en jeu l'espèce triborate pourrait alors s'appliquer à des cas spécifiques, comme par exemple à un point du circuit primaire où la concentration locale en acide borique est plus élevée que la normale.

La valeur de la constante d'équilibre de l'équation IV-1 à 25°C a également été déduite des données précédentes et à partir de la constante de formation du triborate. Cette constante est égale à $\log K(\text{eq IV-1}) = -4,16 \pm 0,05$ et $\Delta_r G^0 = 23,7 \pm 0,2 \text{ kJ}\cdot\text{mol}^{-1}$. La réaction n'étant pas isocoulombique, nous ne pouvons pas déterminer l'entropie ou l'enthalpie à plus haute température.

Enfin, la caractérisation du complexe par des mesures expérimentales n'a pas pu être déterminée. En effet, hormis en milieu très acide, la solubilité de l'hydroxyde de nickel en fonction de la température ou du pH est très basse et nous contraint à rester dans une gamme de concentration du nickel en solution faible afin d'éviter les risques de précipitation. La concentration du complexe est alors trop faible entre pH 4 et 7 pour être déterminée par des techniques de caractérisation conventionnelles (spectroscopies Raman, UV, RMN du bore 11). Par conséquent, nous avons vérifié si le complexe proposé était thermodynamiquement stable par calculs ab-initio. Les résultats suggèrent que le complexe est stable thermodynamiquement et les valeurs des enthalpies libres $\Delta_r G^0$ obtenues par calculs sont en accord avec les valeurs obtenues expérimentalement pour les réactions respectives.

Ce travail ne permet néanmoins pas de conclure que la réaction de complexation proposée est la seule existante. Il est en effet possible que d'autres complexes Ni-B existent, en particulier à basse concentration en acide borique, lorsque les polyborates sont mineurs, ou bien avec d'autres polyborates à plus haute concentration. Il est alors nécessaire de poursuivre les études expérimentales par d'autres techniques de caractérisation, comme par exemple la spectroscopie EXAFS ou XANES.

Complexation of Nickel Ions by Boric Acid or (Poly)borates

Anais Graff^{a*}, Etienne Barrez^{a+}, Philippe Baranek^{a++}, Martin Bachet^a, Pascale Bénézeth^b

^a EDF R&D – Department of Material and Mechanic of Component, EDF Lab Les Renardières, Avenue des Renardières – Ecuelles, F - 77818 Moret-sur-loing Cedex, France

^b Géosciences Environnement Toulouse, CNRS, Observatoire Midi-Pyrénées, Université de Toulouse, 14 avenue Edouard Belin, 31400 Toulouse, France

Accepted in Journal of Solution Chemistry

* Corresponding author:

Tel: +33160736497

Email: anais.graff@edf.fr

⁺Present address: PPSM, ENS Cachan, CNRS, Université Paris – Saclay, F – 94235 Cachan, France

⁺⁺ Present address: EDF R&D, Department Economic and Technical Analysis of Energy Systems (EFESE) – Institut of Research and Development on Photovoltaic Energy (IRDEP), EDF Lab – Chatou, 6 quai Wattier, F – 78400 Chatou Cedex, France

Abstract

An experiment based on electrochemical reactions and pH monitoring was performed in which nickel ions were gradually formed by oxidation of a nickel metal electrode in a solution of boric acid. Based on the experimental results and aqueous speciation modeling, the evolution of pH showed the existence of significant nickel/boron complexation. A triborate nickel complex was postulated at high boric acid concentrations when polyborates are present, and the equilibrium constants were determined at 25, 50 and 70°C. The calculated enthalpy and entropy at 25°C for the formation of the complex from boric acid and Ni²⁺ ions are respectively equal to (65.6 ±3.1) kJ·mol⁻¹ and (0.5 ±11.1) J·K⁻¹·mol⁻¹. The results of this study suggest that complexation of nickel ions by borates can significantly enhance the solubility of nickel metal and nickel oxide depending on the concentration of boric acid and pH. First principles calculations were investigated and tend to show that the complex is thermodynamically stable.

Keywords:

Aqueous, Complexation, boric acid, nickel, equilibrium constant, first principles, DFT

I. Introduction

The primary circuit of a Pressurized Water Reactor (PWR) is chemically conditioned with boric acid as neutron adsorber [1]. Its hydrolysis giving borate ions has a major effect on the pH of the routine power plant cycles. Nevertheless, in certain conditions of temperature and concentration, other species, such as polyborates can also be formed and need to be taken into account [2, 3]. In addition, the PWR primary circuit is subject to corrosion issues linked to the formation of different oxides, called corrosion products. Some particles of these oxides are released in the primary fluid and may be activated when they pass through the core of the reactor. Even if the quantity of these particles is very low, the radiation dose rates can be strongly influenced by their deposition on the whole primary circuit. Nickel comes from steam generator tubing alloys and is a corrosion product of major importance because of its activation into ^{58}Co and its impact on the radioactive contamination of the circuit. Precise knowledge of the solubility of corrosion products containing nickel and how it changes with temperature and chemistry would be valuable to understand the transport of nickel from steam generator tubes to the core. Previous experimental studies have focused on the solubility of nickel oxide and nickel metal at high temperatures and pressures in different media including PWR operating conditions but results are subject to discrepancies [4–8]. One explanation could be the complexation of nickel ions by (poly)borates which can increase the solubility of the solid phases.

Two principal studies have focused on the nickel/boron complex formation. Palmer et al., has studied the solubility of nickel hydroxide in different media, including low concentrations of boric acid [6]. The nickel concentrations were found to be higher in boric acid medium than all the remaining data collected in the study. However, no hypothesis was offered to explain that solubility enhancement, especially because results were in the reverse order with respect to boric acid concentration if a reaction of complexation occurs. The same researchers mentioned earlier in an EPRI report [9] that a bidendate complex could be the cause of these results by analogy with the study of the aluminate complexation by the Bis-Tris,2,2-Bis(hydroxymethyl)-2,2',2''-nitrilotriethanol used as pH buffer [10]. They suggested the reaction:

But this explanation could be correct only if the complex is very strong in order to raise the solubility of nickel hydroxide by orders of magnitude.

On the other hand, Shchigol has studied the solubility of the solid nickel orthoborate $\text{Ni}(\text{BO}_2)_2 \cdot 4\text{H}_2\text{O}$ in boric acid medium [11]. The measured solubility was found to be increased upon addition of boric acid. To explain that enhancement, the formation of a nickel borate complex in solution was believed to occur as $\text{Ni}(\text{BO}_2)_3^-$. But the study was controverted [12] because the cation balance was not respected. In addition, the solid has not been well characterized, the equilibrium state may not be reached (lack of data), nickel ions complexation by chlorides or hydroxide ions has not been taken into account, and the activity coefficient model has not been defined. Nevertheless, a recent review of nickel chemical thermodynamics [12] suggests that a neutral complex could be formed based on Shchigol's experimental data and according to the following reactions:

Other papers [13, 14] discussed the mechanism of a nickel/borate complexation but they did not use experimental results. Consequently, valuable experimental data are lacking to assume the existence of a nickel-boron complex. The aim of this study is, therefore, to experimentally

highlight a reaction of complexation in solution and to determine the associated equilibrium constants at 25°C, 50°C and 70°C by using a pH-monitoring method and modeling. The second part of the paper is devoted to the characterization of the complex by first principles calculations proving its stability in water.

II. Proposition of nickel-boron complex based on Shchigol's experimental data

Before proposing a nickel/boron complex, the speciation of boron needs to be taken into account in order to highlight which boron species could be a relevant choice as a ligand. The proposed complex must also fit the experimental data obtained by Shchigol [11]. For that purpose, the software CHESS was used as a modeling tool [15]. Data used for all calculations are available in Table 1. Finally, since the complex strength derived from Shchigol's work depends on the solubility of the solid that was present, we estimate necessary to experimentally confirm the presence of the complex in solution, independently from the data of Shchigol.

Table 1. CHESS parameters used for simulation

Reactions	Log ₁₀ K
^a $B(OH)_{3(aq)} + H_2O \leftrightarrow B(OH)_4^- + H^+$	$\log_{10} K = -36.2605 + \frac{3645.18}{T} + 11.6402 \log T$ $+ (16.4914 - 0.023917T) \log (\rho w)$ $+ \log (Kw)$ with ρw the density of water in $\text{cm}^3 \cdot \text{ml}^{-1}$
^a $2B(OH)_{3(aq)} \rightarrow B_2O(OH)_5^- + H^+$	$\log_{10} K = -3.935 + \frac{1780.5}{T} + 0.95183 \log (T)$ $+ \log (Kw)$
^a $3B(OH)_{3(aq)} \rightarrow B_3O_3(OH)_4^- + H^+ + 2H_2O$	$\log_{10} K = -6.495 + \frac{3219.1}{T} + 0.95186 \log (T)$ $+ \log(Kw)$
^a $4B(OH)_{3(aq)} \leftrightarrow B_4O_5(OH)_4^{2-} + 2H^+ + 3H_2O$	$\log_{10} K = -5.031 + \frac{6001.3}{T} - 1.3572 \log (T)$ $+ 2\log(Kw)$
^b $Ni^{2+} + 2H_2O \rightarrow Ni(OH)_2(aq) + 2H^+$	$\log_{10} K_{s0} = -0.335 - \frac{5334.26}{T} - 4.2434 \cdot 10^{-2} \times T$
^b $Ni(OH)_2(s) + 2H^+ \rightarrow Ni^{2+} + 2H_2O$	$\log_{10} K'_{s0} = -2.829 + \frac{4320.17}{T}$
^{c, d} $Ni(B(OH)_4)_2(s) + 2H^+ \rightarrow Ni^{2+} + 2B(OH)_{3(aq)} + 2H_2O$	$\log_{10} K_s (25^\circ\text{C}) = 9.2$
^d $3B(OH)_{3(aq)} + Ni^{2+} \leftrightarrow NiB_3O_4(OH)_3(aq) + 2H^+ + 2H_2O$	$\log_{10} K_1 = (-3424.6 \pm 180.2)/T$ $+ (0.028 \pm 0.557)$

The reactions and the associated equations of the equilibrium constant at infinite dilution were taken from ^a Palmer et al. [3]; ^b the EPRI report [9]; ^c this study, fit to Shchigol et al. [11]; ^d this study, fit to experimental data given in Table 3.

II.1 Boron speciation

The speciation of boron strongly depends on the chemical medium and the experimental conditions such as pH, temperature, boron concentration, or counter ions. At concentrations of boron higher than $0.01 \text{ mol}\cdot\text{kg}^{-1}$, different polymerized species, called polyborates, are formed and can even become dominant in solution. Various studies [2-3, 16-19] have been conducted to understand the mechanisms of formation and the geometric configuration of polyborate species, but their diversities make this study complicated and most of the results are controversial. The studies from Palmer et al., [3] and Mesmer et al., [2] about the determination of polyborates formation constants are considered as reliable because of their relatively good agreement and the existence of experimental data. Palmer et al. propose a dataset that includes either a tetraborate or a pentaborate. In this study we did not take into account the pentaborate since there are discrepancies even on its formula in the literature. Therefore, the following reactions of polyborates formation were used:

The results from Palmer et al. [3] are given in terms of base hydrolysis reactions, while the CHESS thermodynamic database requires reactions involving only “basic/elementary species” (in this case $B(OH)_3$, H^+ and H_2O). Furthermore, Palmer et al provided the equations of the equilibrium quotients, which involve additional parameters linked to the ionic strength for a given medium. At infinite dilution, these parameters can be removed and the activity of water is equal to 1. The associated equations of the equilibrium constants were therefore combined with the dissociation of water in order to agree with Eqs. 4 to 7. Since the ionic strength effect is calculated by CHESS with a model that is not the same as Palmer’s, a small deviation results on the final calculations, but because of its low value in our chemical conditions, we did not observe any significant effect of this inconsistency. The equilibrium constant equations for reactions 4 to 7 are available Table 1.

These species are important to understand the behavior of boron as a function of our chemical conditions. Figure 1 presents the speciation of boron at two different concentrations (A) $0.5 \text{ mol}\cdot\text{kg}^{-1}$ and (B) $0.1 \text{ mol}\cdot\text{kg}^{-1}$ and at 25°C using the equilibrium constants calculated from the fitting equation adapted from Palmer et al. [3] and available Table 1. It appears that polyborate species exist in solution for a pH ranging from 6 to 10. The triborate species is the most abundant polyborate compared to the others and can even become a major species at $0.5 \text{ mol}\cdot\text{kg}^{-1}$ of boron (Fig. 1A) reaching 35% in solution. In addition, the existence of polyborate species depends also on the total concentration of boron, becoming dominant when the concentration of boron increases to $>0.5 \text{ mol}\cdot\text{kg}^{-1}$. According to Fig. 1B, at $0.1 \text{ mol}\cdot\text{kg}^{-1}$ of boron, the concentration of the triborate is reduced to less than 10%. Consequently, depending on the chemical conditions, three species are able to lead to the formation of a nickel/boron complex with a quantifiable amount in solution, which are the borate, triborate and boric acid species. Other boron species, such as diborate or tetraborate could nevertheless complex nickel ions, but regarding to their small concentration (less than 2% of total boron), it could be difficult to highlight them experimentally.

Fig. 1 Boron speciation diagram as a function of pH at 25°C. Boron concentration equal to (A) 0.5 mol·kg⁻¹, (B) 0.1 mol·kg⁻¹

II.2 Proposition of a complex

Considering the speciation of boron, the use of high boric acid concentrations, up to 0.7 mol·kg⁻¹ and the pH range from 6 to 7.4 in Shchigol's experiments [11], we can assume that polyborates are abundant in those chemical conditions. Borate ions are minor because of the acidity of the medium. As a consequence, the triborate species is chosen to be a relevant ligand. A neutral complex could be formed as recommended by Gamsjäger et al. [12] in their review and as proposed in the Eq. 8 below:

The equation can be written differently to fit CHESS thermodynamic database requirements:

With:

$$K_1 = \frac{[NiB_3O_4(OH)_3(aq)] \cdot \gamma_{NiB_3O_4(OH)_3(aq)} \times [H^+]^2 \cdot \gamma_{H^+}^2 \times a_w^2}{[Ni^{2+}] \cdot \gamma_{Ni^{2+}} \times [H_3BO_3]^3 \cdot \gamma_{H_3BO_3(aq)}^3} \quad (10)$$

where K_1 is the equilibrium constant, a_w the activity of water, and γ is the activity coefficient of the different species in solution calculated by the truncated Davies model, which has been preferred than the Pitzer model as, to our knowledge, no coefficient representing the interaction

between the nickel cation and the boric acid species were reported in the literature. The most important contribution to the ionic strength value is from the formation of nickel ions, Ni^{2+} ($Z_i^2=4$) and not from the acid nor a salt (such as NaCl) as we did not want to use an electrolyte to fix the ionic strength to a constant value in our experiments. The main reason is that we did not want to introduce some species (Na^+ , Cl^-) known to form complexes with boron or nickel species. It results an increase of the ionic strength from 10^{-4} to 10^{-2} $\text{mol}\cdot\text{kg}^{-1}$ upon the addition of nickel ions in solution during a trial

The solubility of the solid nickel orthoborate with an increasing boric acid concentration was simulated with CHESS in order to confirm if the proposed triborate complex could agree with Shchigol's experimental data [11] (the solubility constant of the solid used for these calculations was previously determined by fitting to Shchigol's experimental data in dilute HCl , being $\log_{10} K_S (25^\circ\text{C}) = 9.2$ for the reaction reported Table 1). Results of computation are represented in Fig. 2.

Fig. 2 Variation of nickel ions concentration as a function of boric acid concentration, including the formation of a triborate-nickel complex (CHESS speciation model, $\text{Log}_{10} K_1 = -11.5$)

Modeling trend agrees relatively well with experimental data at $0.5 \text{ mol}\cdot\text{kg}^{-1}$ of boron when $\log_{10} K_1$ is equal to -11.1 , but the agreement could be better since a part of the curve is out of the experimental error bars. Nevertheless, those modeling results were the best and the closest obtained after trying several values of the constant K_1 for the proposed reaction of complexation. For a better comparison, further informations are needed on the experimental investigations of Shchigol [11]. To our knowledge, the author did not describe which ionic strength model he used, and the synthesized solid nickel orthoborate was not characterized. In addition, others potential neutral complexes were tested by following the same simulation protocol, with different ligands such as diborate or borate species, but we did not succeed in obtaining a satisfactory agreement between the experimental data and the modeling. Table 2 describes the residual errors associated to the best $\log_{10} K$ determination obtained between Shchigol's experimental data [11] and CHESS simulations for the complexation reactions involving these different ligands. These results showed that the smallest residual error, meaning the closest simulation curve to Shchigol's data [11], was obtained with the triborate simulation. As an example, computation result for a diborate complex is also shown in Fig. 2. It did not fit the experimental data at low concentrations of nickel and the slopes are significantly different. We did not model a complex with a different charge to be consistent with the assumption of a neutral complex.

Table 2. Residual errors obtained between the experimental data of Shchigol [11] and CHESSE simulations of the solubility of nickel orthoborate with an increasing boric acid concentration, involving different Ni-B complexation reactions.

Complexation reactions	Best simulated $\log_{10} K$	Residual error
$Ni^{2+} + B(OH)_3(aq) \leftrightarrow NiBO_2(OH)(aq) + 2H^+$	-16.6	1.6×10^{-4}
$Ni^{2+} + 2B(OH)_3(aq) \leftrightarrow NiB_2O_3(OH)_2(aq) + 2H^+ + H_2O$	-11.5	3.8×10^{-5}
$Ni^{2+} + 3B(OH)_3(aq) \leftrightarrow NiB_3O_4(OH)_3(aq) + 2H^+ + 2H_2O$	-11.1	1.4×10^{-5}

According to Fig. 3, this hypothesis is also confirmed by modeling the pH of the solution as a function of boric acid concentration, where experimental data and simulation trend are in quite good agreement with the existence of a triborate complex. Consequently, the proposed reaction of the Ni-B complexation respects the previous enunciated criteria: it is a tri-boron neutral complex, which takes into account the existence of polyborates and also matches reasonably with the experimental data of Shchigol, but this hypothesis must be experimentally confirmed independently from the literature data. According to Eq. 8, a proton is released by the complexation reaction, with an expected impact on pH.

Fig. 3 Variation of pH as a function of boric acid concentration including the formation of a triborate/nickel complex (CHESSE speciation model, $\log_{10}K_1 = -11.5$)

The CHESSE model presented in Fig. 4 shows pH variations as a function of the concentration of nickel ions in boric acid medium. It has been obtained for a $0.5 \text{ mol}\cdot\text{kg}^{-1}$ boric acid solution by using the formation constant determined above ($\log_{10} K_1 = -11.5$) as well as the formation constant of polyborates determined by Palmer et al. [3]. It can be seen in this Fig. 4 a decrease in pH when the complexation of nickel ions by the triborate occurs. Therefore, it is possible to confirm this model experimentally by pH-monitoring.

Fig. 4 pH variation as a function of Ni^{2+} concentration in boric acid media calculated with CHESS speciation model for a boron solution at 0.5 mol.kg^{-1} , initial pH= 4.2, T= 25°C

III. Experimental and first principles approaches to study the nickel-boron complexation

III.1 Experimental approach

An experiment based on electrochemical reactions and pH monitoring was performed in a double wall reactor. Nickel ions were gradually formed by oxidation of a nickel metal electrode in a solution of boric acid. The apparatus, schematically represented in Fig 5, was constituted of four different electrodes. Nickel ions come from a nickel metal electrode (WE) used as anode (Goodfellow, purity 99.98%, 1 mm of diameter, surface of 25 cm^2). The reaction of oxidation is:

The counter electrode (CE, cathode), where the reduction reaction occurred, is a platinum wire from Radiometer Analytical. The reaction of reduction is:

A saturated calomel electrode from Radiometer Analytical was used as reference (RE) for potential calculations, and the pH was measured by a combined Ag/AgCl glass electrode from VWR as a function of time and of nickel concentration using a pH meter Metrohm 780. The electrode is calibrated with pH buffers 4, 7 and 10 from Metrohm before each experiment. The electrode is also checked after the experiment in order to ensure that no potential deviation higher than the pH uncertainty has occurred. The nickel electrode was polished with a 1000 grid paper and endured a reduction cycle at -1, 3V vs SCE during 5 minutes before each test in order to avoid the presence of NiO at the surface. The solution was continuously bubbled with nitrogen and the temperature was controlled within $\pm 1^{\circ}\text{C}$ by a thermostat. According to the nickel Pourbaix diagram, nickel ions are formed between a potential range of -0.2 to 0.8 V versus the hydrogen electrode ($1 < \text{pH} < 7$). The intensity was fixed at 2 mA by galvanostatic control during each experiments. The value was chosen after several running tests: the highest the intensity is, the fastest the nickel ions are formed in solution. For values higher than 2 mA, the potential was out of the limits of the Ni^{2+} formation domain, whereas lower values lead to long run times (> 48 hours). Furthermore, the ionic strength was not fixed by salts addition to avoid a complexation reaction with any other cations but nickel. For that reason, the impedance of the electrochemical

circuit was measured to be high but did not disturb the oxidation process of nickel ions formation in solution. All the collected data were calculated from the species activities determined by CHESS modeling with the truncated Davie's model as mentioned earlier. Results were obtained at 25, 50 and 70°C.

For each temperature, runs were performed at concentrations $0.5 \text{ mol}\cdot\text{kg}^{-1}$ of boric acid. Lower concentrations of boron increase the working pH range during a run. It leads to a fast precipitation of nickel hydroxide according to its solubility diagrams. Boron solutions were obtained from boric acid powder (Alfa Aesar puratronic® 99.9995% of purity) and concentrations were checked by titration with NaOH. All solutions were prepared from MilliQ water. During each run, 2 ml of the solution were periodically sampled, filtered ($0.2 \mu\text{m}$ cellulose acetate filter) to analyze the concentration of nickel by ICP-MS (Varian 820 MS).

Fig. 5 Schematic of the double wall reactor with potentiostat and pH-monitoring, WE is the working electrode in nickel metal, CE is the counter electrode in platinum and RE is the saturated calomel reference electrode

III.2 First Principles Approach

First principles calculations have been performed in order to determine different properties of the nickel/boron complexes using the NWCHEM code [20]. Their equilibrium stoichiometries and their formation's energies with respect to the reactions of complexation have been investigated at the B3LYP level [21-22]. The "Solvation Model Based on Density" (SMD) method [23] has been employed in order to take into account the solvent effect. Regarding the basis set used to describe the electronic structure of the various molecules and complexes, Gaussian type functions (GTF) have been employed. The H, B [24] and O [25] atoms have been described with all electron GTF basis sets. Standard basis with $5s-111sp-1p^*$, $6s-311sp-1d^*$ and $8s-611sp-1d^*$ have been adopted for H, B and O, respectively. For Ni, the 3s, 3p, 3d and 4s have been treated as valence electrons combined with a Hay Wadt small core pseudopotential as described in the literature [26-28] and a $3111sp-311d$ basis set. A full description of the different basis is given in the Appendix I.

For the evaluation of the exchange correlation contribution to the density functional, the "xfine" grid, as defined in the manual of NWCHEM [20], has been used. The convergence criteria on total energies were 10^{-8} au. Atomic displacements and forces thresholds were 1.8×10^{-3} and 4.5×10^{-4} au, respectively. The precision on the obtained energies of reaction and bond

length are 1×10^{-6} au and less than 0.01 \AA , respectively. With these computational conditions, the obtained data can be considered as fully converged.

IV. Results and discussion

The pH variations as a function of nickel ions concentration were obtained at three different temperatures (25, 50 and 70°C). Experimental data are available in Table 3. Nickel concentration is obtained from an average of five replicates. The associated uncertainty is obtained for a level of confidence at 95%. During each experiment, a small amount of a black deposit is gradually formed over time on the counter electrode. Scanning electron microscopy identified the solid as metallic nickel. It is probably obtained by the following reaction:

but the reaction can be neglected and does not disrupt the pH measurements.

Table 3. Experimental results of the pH variation obtained as a function of the quantity of nickel ions

25°C			50°C			70°C		
Time (min)	pH	$\log_{10} \text{Ni}$ ($\text{mol} \cdot \text{kg}^{-1}$)	Time (min)	pH	$\log_{10} \text{Ni}$ ($\text{mol} \cdot \text{kg}^{-1}$)	Time (min)	pH	$\log_{10} \text{Ni}$ ($\text{mol} \cdot \text{kg}^{-1}$)
0	4.11	-4.15 ± 0.01	0	4.18	-8.35 ± 0.08	0	3.70	-8.26 ± 0.07
8	4.33	-4.32 ± 0.03	5	4.38	-4.50 ± 0.06	7	4.20	-4.21 ± 0.04
20	4.52	-4.05 ± 0.02	20	4.59	-4.08 ± 0.04	28	4.45	-3.87 ± 0.05
35	4.73	-3.82 ± 0.04	60	4.91	-3.70 ± 0.04	57	4.75	-3.65 ± 0.04
55	4.85	-3.65 ± 0.02	269	5.47	-3.07 ± 0.01	223	5.32	-3.20 ± 0.02
126	5.18	-3.30 ± 0.03	373	5.58	-2.85 ± 0.03	372	5.44	-2.91 ± 0.04
230	5.44	-3.04 ± 0.04	1385	5.78	-2.46 ± 0.02	1440	5.68	-2.40 ± 0.01
358	5.61	-2.86 ± 0.05	1828	5.80	-2.36 ± 0.01	1694	5.71	-2.32 ± 0.01
1370	6.03	-2.39 ± 0.02				1748	5.73	-2.30 ± 0.01
1846	6.12	-2.29 ± 0.01				1779	5.73	-2.29 ± 0.01
2743	6.10	-2.27 ± 0.01						

IV.1 Determination of the equilibrium constants

As predicted, the pH increases with the addition of nickel ions in solution whatever the chemical conditions. But in order to assume that a complexation reaction occurs, the pH must increase slower compared to a non complexing medium. Figure 6 represents the results for an aqueous concentration of boron equal to $0.5 \text{ mol} \cdot \text{kg}^{-1}$. The “no complexation” curves obtained as a function of the temperature and represented by the solid lines are shown for a better understanding. As we can see, pH variations obtained experimentally are different from that

predicted by modeling. The higher the temperature is, the lower the pH increases as a function of nickel ion concentration. The complexation of nickel ions by the triborate is apparent as low as 25°C. From those results, experimental data were fitted by determining the values of the equilibrium constants.

Fig. 6 pH variations with increasing nickel ions concentration in boric acid 0.5 mol.kg⁻¹. The solid lines represent a CHES simulation model, simulating a media without nickel-boron complexation for the three studied temperatures. The dashed lines represent a simulation of the media where nickel-boron complexation occurred.

Modeling results are represented by the dotted lines and the values of the calculated equilibrium constants are given in Table 4. Uncertainties were calculated by the partial differential equation method. The most significant contribution of the experimental uncertainties is the pH measurement (pH ±0.05).

Table 4. Equilibrium constant of the nickel/boron complex calculated by CHES simulation at 25, 50 and 70°C

Complex	Log K ₁ (25°C)	Log K ₁ (50°C)	Log K ₁ (70°C)
<i>NiB₃O₄(OH)₃</i>	-11.50±0.05	-10.50±0.06	-10.00± 0.05

At the end of the experiment, the pH was risen to 8 by addition of lithium hydroxide (Alfa Aesar puratronic®, 99.99% of purity) in order to observe if a solid precipitates consistently with CHES calculations that indicate supersaturation for *Ni(BO₂)₂, 4H₂O_(s)*. After 5 days standing, a green pale precipitate was apparent and it was separated from the solution. This precipitate has also been observed by Shchigol, where he postulated the formation of fine crystals of hexaborate *NiB₆O₁₀* from the complex nickel borate solution containing an excess of orthoboric acid and according to:

The deposit was observed by Scanning Electron Microscopy (SEM) and X Ray Diffraction (XRD). Agglomerates of thin nanoparticles less than 10 nm in diameter are present. XRD spectrum shows an amorphous structure partially crystallized. By comparison with solids in the XRD database, several spikes could match with a nickel borate, but nickel hydroxide or

bunsenite (NiO) were excluded. Moreover, the atomic composition obtained by energy dispersive X-ray spectrometry shows a quantity of boron 5 to 7 times higher compared to nickel. As a consequence, the characterization of the precipitate leads to the potential existence of a nickel hexaborate, but other technical approaches must be investigated in order to confirm definitively this hypothesis.

IV.2 Influence of temperature

As can be seen from Table 4, the value of the equilibrium constant increases slightly with the temperature. Furthermore, as the complexation reaction, according to Eq. 9, is pseudo-isocoulombic (not strictly isocoulombic as equal numbers of like charged species are not present on either side of the reaction with $\Delta z^2 = -2$), the heat capacity change for the reaction could be small. If we consider the heat capacity change small enough to be neglected, which is often the case for a strictly isocoulombic reactions, this assumption allows us to presume that the equilibrium constant is insensitive to pressure changes at constant temperature ($< 250^\circ\text{C}$) [29]. Moreover this assumption has been used or mentioned in previous studies as for example in the papers of Mesmer et al. [30] and Gu et al. [31] in particular when the pseudo-isocoulombic reaction contains only positive charges, a very regular temperature dependence can be observed and therefore the heat capacity of the reaction can be assumed to be zero. Thus, a linear equation of $\log_{10} K$ as a function of temperature is often adequate to describe those reactions over wide ranges of temperature and pressure, meaning that the enthalpy $\Delta_r H^0$, and the entropy $\Delta_r S^0$, are constant. The equation of $\log_{10} K_1$ was calculated from the modeling results and leads to:

$$\log_{10} K_1 = (-3424.6 \pm 180.2)/T + (0.028 \pm 0.557) \quad (15)$$

Calculated values of the Gibbs energy change, enthalpy and entropy for the reaction (9) are respectively $\Delta_r G_{298\text{K}}^0 = (65.4 \pm 0.2) \text{ kJ}\cdot\text{mol}^{-1}$; $\Delta_r H_{298\text{K}}^0 = (65.6 \pm 3.1) \text{ kJ}\cdot\text{mol}^{-1}$; $\Delta_r S_{298\text{K}}^0 = (0.5 \pm 11.1) \text{ J}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$. It should be pointed out that the extrapolation of the Eq. 15 at temperature higher than 70°C must introduce some non-negligible inconsistencies since the reaction is only pseudo-isocoulombic. However, as this work was investigated in order to better understand the behavior of the solid phases of nickel in the PWR primary circuit chemical conditions, an approximation of the thermodynamic data at 300°C is consequently crucial for further investigations. For example, the results of this study suggest that the reaction of complexation significantly enhances the solubility of nickel metal and nickel oxide at pH 7 and $0.5 \text{ mol}\cdot\text{kg}^{-1}$ of boron at 300°C . Furthermore, the complex formation is stronger with an increasing temperature, meanwhile the concentration of the triborate ligand decreases by depolymerization. The amount of soluble complex could be then lower at high temperature depending on the chemical medium.

The equilibrium constant and Gibbs energy change were also calculated for the reaction (8) at 25°C according to:

$$\log_{10} K_{\text{Eq}(8)} = \log_{10} K_1 - \log_{10} K_{\text{Eq}(6)} \quad (16)$$

and are equal to $\log_{10} K_{\text{Eq}(8)} = (-4.16 \pm 0.05)$ and $\Delta_r G_{298\text{K}}^0 = (23.7 \pm 0.2) \text{ kJ}\cdot\text{mol}^{-1}$, respectively. Since the reaction is not isocoulombic (or pseudo-isocoulombic), the enthalpy and the entropy cannot be determined without knowing the heat capacity change.

Other experimental approaches, such as ^{11}B NMR or Raman spectroscopy studies, were tested to characterize the complex's structure, but we did not obtain conclusive results. One explanation is that the concentration of nickel ions is greatly limited by the solubility of nickel hydroxide when the pH is higher than 6, whereas lower pH lead to the disappearance of the triborate species according to the boron speciation. The amount of complex is consequently too

low to be efficiently detected by a conventional apparatus. Although further experimental investigations are needed (EXAFS, XANES or UV spectroscopy), a first principle approach has been used in this study to confirm the complex stability.

V. First principles approach.

The simplest way to test the nickel reactivity with the boric acid and the triborate is to use the first principles approaches to determine the equilibrium geometries and the internal energies of each molecules. Recently, this approach was used by Tossel et al. [32] to calculate absolute pka values for weak acids in aqueous solutions, and especially for the boric acid hydrolysis. By using carefully this method, the author showed that it is possible to compare the calculated equilibrium constant with the available experimental data. In the present work and for that purpose, the internal energies of the system with the solvent are calculated and simulated with the SMD method [23], taking into account the hydration of the molecules in the aqueous system. The internal energy change of the reaction is consequently assumed to be closed enough to the Gibbs energy change $\Delta_r G_{298K}$ usually presented in the experimental works, regarding to the uncertainties and some criteria enunciated in [32]. In the present work, the internal energy change of the following complexation reactions will be assimilate to the Gibbs energy change and will be called ΔG . They were simulated first in the gaseous phase, but only the results obtained by simulation in the aqueous phase are comparable to our experimental data at 25°C.

Two different formation's reactions of nickel complexes, described by the Eqs. 8 and 9, have been explored: For the Eq. 8, the interaction of the nickel with existing triborate reaction R₁; for the Eq. 9, the interaction of nickel with boric acid reaction R₂.

Since at this level the H⁺ total energy is null (no electron), two ways of treating the energies of reactions (8) and (9) have been explored. The first one called C1, where the experimental value of the H⁺ energy of solvation (-1125 kJ·mol⁻¹ as defined in references [32, 33]) has been used, gives the reactions Gibbs energy changes ΔG_{R1} and ΔG_{R2} for (8) and (9), respectively:

$$\Delta G_{R1} = E_{NiB_3O_4(OH)_3(aq)} - E_{B_3O_3(OH)_4^-} - E_{Ni^{2+}} - 1125. \quad (17)$$

$$\Delta G_{R2} = E_{NiB_3O_4(OH)_3(aq)} + 2E_{H_2O} - 3E_{H_3BO_3} - E_{Ni^{2+}} - 1125. \quad (18)$$

For the second one, called C2, where H⁺ is replaced by H₃O⁺ in order to determine ΔG_{R1} and ΔG_{R2} fully theoretically, the Eqs. 8 and 9 have then to be adapted. The obtained Eqs. 19 and 20 are given below and correspond to the reactions R₁ and R₂, respectively:

The reactions Gibbs energy changes are then:

$$\Delta G_{R1} = E_{NiB_3O_4(OH)_3(aq)} + E_{H_3O^+} - E_{B_3O_3(OH)_4^-} - E_{Ni^{2+}} - E_{H_2O} \quad (21)$$

$$\Delta G_{R2} = E_{NiB_3O_4(OH)_3(aq)} + 2E_{H_3O^+} - 3E_{H_3BO_3} - E_{Ni^{2+}} \quad (22)$$

where E_X are the total energies of each molecules. In this work, these formation energies do not take into account the vibrational and the solvent entropies. In order to establish the influence of the hydration of the nickel cation, each reaction energy has been determined with Ni^{2+} with or without its first sphere of hydration, and at two levels of approximation: 1) without the solvent (gaseous approximation); 2) with the solvent taken into account via the SMD method. For each of the species, the geometry has been optimized in order to minimize the total energy (their vibrational frequencies have been systematically calculated to verify if the obtained configurations do not correspond to unstable point). For $B_3O_3(OH)_4^-$, the geometry obtained by Zhou *et al* [18] was taken as initial geometry for the optimization. For the $NiB_3O_4(OH)_3$ complex, the electrostatic potential around $B_3O_3(OH)_4^-$ and $Ni^{2+} \cdot 6H_2O$ was used in order to find the most adapted configuration to start the optimization. Figure 7 illustrates the obtained molecules. For the different compounds, the obtained geometries are in good agreement with experiments: For instance, the average distances B – O, O – H (in H_3BO_3), O – H (in H_2O), Ni – O (O in the first sphere of hydration) and Ni – O in the complexes are 1.373 Å, 0.965 Å, 0.975 Å, 2.054 Å and 1.845 Å, respectively, coinciding with the various bond length of aqueous borate and nickel solution, crystal structures of borate and nickel hydroxides that are reported in the literature [18, 34-36].

Fig. 7 Optimized molecules and complexes at the B3LYP level. a) $Ni^{2+} \cdot 6H_2O$; b) H_3BO_3 ; c) $B_3O_3(OH)_4^-$; d) $NiB_3O_4(OH)_3$ without Ni hydration sphere and e) $NiB_3O_4(OH)_3$ with the Ni hydration sphere. The blue, gray, red and green atoms are H, B, O and Ni, respectively.

The results on ΔG_{R1} and ΔG_{R2} in the gaseous and aqueous phase are given in Table 5. These data show that, whatever the reactions C1 and C2, the formation of the complex $\text{NiB}_3\text{O}_4(\text{OH})_{3(\text{aq})}$ is thermodynamically possible. The data illustrate also the solvent effect: The obtained energies in the aqueous phase are quasi five times lower than in the gaseous phase; this is explained by the fact that the interactions between the cation, H_3BO_3 and $\text{B}_3\text{O}_3(\text{OH})_4^-$ are screened by the dielectric effects and the short range interactions between the solute and the solvent molecules taking into account formally in the SMD method.

Table 5. Gibbs energy changes (in $\text{kJ}\cdot\text{mol}^{-1}$) of the complex $\text{NiB}_3\text{O}_4(\text{OH})_3$, ΔG_{R1} and ΔG_{R2} for the reaction C1 according to the relations 17 and 18 and for the reaction C2 according to the relations 21 and 22, respectively. Two types of nickel's environment are explored: without (Ni^{2+}) and with its first sphere of hydration ($\text{Ni}^{2+}\cdot 6\text{H}_2\text{O}$). Both reaction are treated in the gaseous and in the aqueous (with the solvent modeled with the SMD method) approximations. The experimental data are given for comparison.

	Approx.		ΔG_{R1}	ΔG_{R2}
Ni^{2+}	Gaseous phase	C1	-2074	-1741
		C2	-1677	-936
	Aqueous phase	C1	-376	-296
		C2	-339	-222
$\text{Ni}^{2+}\cdot 6\text{H}_2\text{O}$	Gaseous phase	C1	-997	-664
		C2	-595	141
	Aqueous phase	C1	25	106
		C2	61	179
Exp. (<i>this work</i>)			24	65

The changes are more drastic when the nickel's first sphere of hydration is treated explicitly in the simulations: For instance, ΔG_{R1} is three times lower than the data obtained without the hydration's sphere and the reactions becomes exothermic. The trend of the obtained results is in agreement with the one shown by the experimental data: the R_1 reaction's energy is lower than the one of R_2 . But, as in references [32, 33], results show the strong dependence of the reaction energies on the chosen thermodynamic cycle: though the semi-empirical treatment of H^+ in C1 gives nearest results or results in good agreement with experiment, the obtained discrepancies with the experiment may be attributed to the complex nature of the reaction. Tossell showed that the precision on the pK_a determination of the boric acid dissociation depends on the water molecules interacting with $\text{B}(\text{OH})_{3(\text{aq})}$ and the formation of $\text{B}(\text{OH})_4^-$ [32]. Our approach may need to take into account these types of contribution.

VI. Conclusion

By modeling previous experimental data of Shchigol, we were able to highlight which boron species could be a relevant ligand to complex nickel aqueous species taking into account the speciation of boron and the chemical conditions. A complexation reaction was proposed where nickel cations react with the triborate, which is the most abundant polyborate species in pH range between 6 and 10. Furthermore, the experimental pH-monitoring data are consistent with the formation of this complex. It appears that the pH is lowered when the reaction of complexation occurs, starting at 25°C and to higher extent when temperature is increased to 70°C. The equilibrium constants were determined at the three temperatures investigated in this study, fitted as a function of temperature and a set of thermodynamics data were deduced. Because we did not succeed to experimentally characterize the complex by RMN or RAMAN methods, first principles calculations were investigated in order to study its stability. Results of computation, taking into account the solute, show that the complexation reaction involving the triborate species is thermodynamically favorable. For all those reasons, we consider the existence of this complex as valid. Nevertheless, it is possible that other complexes between Ni and borate may exist, in particular at lower concentration of boron when polyborates are minor, or with other polyborates and should be further investigated by using for instance EXAFS, XANES or UV spectroscopy.

References

1. Pressurized Water Reactor Primary Water Chemistry Guidelines. Volume 1, revision 6, EPRI, Palo Alto, CA: 1014986 (2007)
2. Mesmer, R.E., Baes Jr, C.F., Sweeton, F.H.: Acidity measurements at elevated temperatures. VI. Boric acid equilibriums. *Inorg. Chem.* **11**, 537–543 (1972)
3. Palmer, D.A., Bénézeth, P., Wesolowski, D.J.: Boric acid hydrolysis: A new look at the available data. *Powerpl. Chem.* **2** (5), (2000)
4. Tremaine, P.R., Leblanc, J.C.: The solubility of nickel oxide and hydrolysis of Ni²⁺ in water to 573 K. *J. Chem. Thermodyn.* **12**, 521–538 (1980)
5. Palmer, D.A., Bénézeth, P., Xiao, C., Wesolowski, D.J., Anovitz, L.M.: Solubility Measurements of Crystalline NiO in Aqueous Solution as a Function of Temperature and pH. *J. Solut. Chem.* **40**, 680–702 (2011)
6. Palmer, D.A., Gamsjäger, H.: Solubility measurements of crystalline beta-Ni(OH)₂ in aqueous solution as a function of temperature and pH. *J. Coord. Chem.* **63**, 2888–2908 (2010)
7. Ziemniak, S.E., Goyette, M.A.: Nickel (II) oxide solubility and phase stability in high temperature aqueous solutions. *J. Solut. Chem.* **33**, 1135–1159 (2004)
8. You, D., Lovera, P., Plancque, G.: New data for thermodynamic and kinetic behaviour of nickel phases in PWR physicochemical conditions. Presented at the Nuclear Plant Chemistry, Sapporo (2014)
9. Palmer, D.A., Bénézeth, P., Wesolowski, D.J., Anovitz, L.M.: Impact of Nickel Oxide Solubility on PWR Fuel Deposit Chemistry. EPRI, Palo Alto, CA and U.S Department of Energy, Washington D.C, 1003155, (2002)
10. Wesolowski, D.J., Palmer, D.A., Begun, G.M.: Complexation of Aluminate Anion by Bis-Tris in Aqueous Media at 25–50°C. *J. Solut. Chem.* **19**, 159–173 (1990)
11. Shchigol, M.B.: Properties of cobalt and nickel borates. *Russ. J. Inorg. Chem.* **6**, (1961)
12. Gamsjäger, H., Mompean, F.J.: *Chemical thermodynamics of Nickel*. Elsevier Science & Technology (2005)
13. Mukherjee, G.N.: Borate complexes in solution. Part-II. Mixed ligand complex formation of cobalt-, nickel- and zinc(II) with boric acid and some (N,N) bidentate ligands. *J. Indian ChemSoc.* **79**, 45–47 (2002)
14. Bousher, A.: Unidentate complexes involving borate. *J. Coord. Chem.* **34**, 1–11 (1995)
15. Van der Lee, J.: *Thermodynamic and mathematical concepts of CHESS*. (1998)
16. Ingri, N., Dahlen, J., Buchardt, O., Kvande, P.C., Meisingseth, E.: Equilibrium Studies of Polyanions. 11. Polyborates in 3.0 M Na(Br), 3.0 M Li(Br), and 3.0 M K(Br), a Comparison with Data Obtained in 3.0 M Na(ClO₄). *Acta Chem. Scand.* **17**, 581–589 (1963)
17. Ingri, N.: Equilibrium Studies of Polyanions. II. Polyborates in NaClO₄ Medium. *Acta Chem. Scand.* **11**, 1034–1058 (1957)
18. Zhou, Y., Fang, C., Fang, Y., Zhu, F.: Polyborates in aqueous borate solution: A Raman and DFT theory investigation. *Spectrochim. Acta. A. Mol. Biomol. Spectrosc.* **83**, 82–87 (2011)
19. Momii, R.K., Nachtrieb, N.H.: Nuclear magnetic resonance study of borate-polyborate equilibria in aqueous solution, *Inorg. Chem.* **6**, 1189–1192 (1967)
20. Valiev, M., Bylaska, E.J., Govind, N., Kowalski, K., Straatsma, T.P., van Dam, H.J.J., Wang, D., Nieplocha, J., Apra, E., Windus, T.L., de Jong, W.A.: NWChem: a comprehensive and scalable open-source solution for large scale molecular simulations. *Comput. Phys. Commun.* **181**, 1477–1489 (2010)

21. Becke, A. D.: Density-Functional Thermochemistry. III. The Role of Exact Exchange. *J. Chem. Phys.* **98**, 5648–5652 (1993)
22. Lee, C., Yang, W., Parr, R. G.: Development of the Colle-Salvetti Correlation-Energy Formula Into a Functional of the Electron Density. *Phys. Rev. B* **37**, 785–789 (1988)
23. Marenich, A.V., Cramer, C.J., Truhlar, D.G.: Universal solvation model based on solute electron density and on a continuum model of the solvent defined by the bulk dielectric constant and atomic surface tensions. *J. Phys. Chem. B* **113**, 6378–6396 (2009)
24. Orlando, R., Dovesi, R., Roetti, C.: Ab-initio Hartree-Fock calculations for periodic compounds - application to semiconductors. *J. Phys. Cond. Matter* **2**, 7769–7789 (1990)
25. Sophia, G., Baranek, Ph., Sarrazin, C., Rérat, M., Dovesi, R.: First Principles Study of the Mechanisms of the Pressure-Induced Dielectric Anomalies in Ferroelectric Perovskites. *Phase Transitions* **86**, 1069–1084 (2013)
26. Hay, P.J., Wadt, W.R.: Ab initio effective core potentials for molecular calculations. Potentials for K to Au including the outermost orbitals. *J. Chem. Phys.* **82**, 299–310 (1985)
27. Hay, P.J., Wadt, W.R.: Ab initio effective core potentials for molecular calculations. Potentials for main group elements Na to Bi. *J. Chem. Phys.*, **82**, 284–298 (1985)
28. Hay, P.J., Wadt, W.R.: Ab initio effective core potentials for molecular calculations. Potentials for transition metal atoms Sc to Hg. *J. Chem. Phys.* **82**, 270–283 (1985)
29. Wesolowski, D.J., Ziemniak, S.E., Anovitz, L.M., Machesky, M.L., Bénézeth, P., Palmer, D.A.: Solubility and surface adsorption characteristics of metal oxides. In: *Aqueous Systems at Elevated Temperatures and Pressures: Physical Chemistry in Water, Steam and Hydrothermal Solutions*, Elsevier Ltd (2004), Chap. 14
30. Gu, Y., Gammons, C.H., Bloom, M.S.: A one-term extrapolation method for estimating equilibrium constants of aqueous reactions at elevated temperatures. *Geochimica et Cosmochimica Acta.* **58**, 3545–3560 (1994)
31. Mesmer, R.E., Marshall, W.L., Palmer, D.A., Simonson, J.M., Holmes, H.F.: Thermodynamics of aqueous association and ionization reactions at high temperatures and pressures, *J. Solut. Chem.*, **17**, 699-718. (1988)
32. Tossell, J.A.: Boric acid, “carbonic” acid, and N-containing oxyacids in aqueous solution: Ab initio studies of structure, pK_a, NMR shifts, and isotopic fractionations: *Geochimica and Cosmochimica Acta* **69**, 5647–5658 (2005)
33. Liptak, M.D., Shields, G.C.: Experimentation with different thermodynamic cycles on carboxylic acids using complete basis set and Gaussian-*n* models combined with CPCM continuum solvation methods: *International Journal of Quantum Chemistry* **85**, 727–741 (2001)
34. Palmer, A.D., Fernandez-Prini, R., Harvey, A.H.: *Aqueous systems at elevated temperatures and pressures – Physical chemistry in water, steam and hydrothermal solutions*: Elsevier Academic Press (2004)
35. Hermet, P., Gourrier, L., Bantignies, J.-L., Ravot, D., Michel, T., Deabate, S., Boulet, P., Henn, F.: Dielectric, magnetic, and phonon properties of nickel hydroxide. *Phys Rev B.* **84**, 235211 (2011)
36. de P. R. Moreira, I., Illas, F., Martin, R.L.: Effect of Fock exchange on the electronic structure and magnetic coupling in NiO. *Phys Rev B.* **65**, 155102 (2002)
37. Zicovich-Wilson, C.: *LoptCG (Shell Procedure for Numerical Gradient Optimization)*; Instituto de Tecnologia Química Valencia: Valencia, (2006)
38. Hestenes, M., Stiefel, E.: Methods of Conjugate Gradients for Solving Linear Systems. *J. Res. Natl. Bur. Stand.* **49**, 409–436 (1952)
39. Variational basis sets are available at the following web site. <http://www.crystal.unito.it/basis-sets.php>

Appendix: Atomic Gaussian basis sets used for H, B, O and Ni.

All-electron and pseudopotential basis sets have been used for H, B, O and Ni. The B and O all-electron basis sets are the same as used in references [24] for B and [25] for O ; for H, the basis set is original. They are contractions of $-5s-111sp-1p^*$, $-6s-311sp-1d^*$ and $8s-411sp-1d^*$ – GTFs for H, B, and O, respectively. For pseudopotential, the Hay – Wadt small –core pseudopotentials [26-28] have been adopted for Ni; the associated basis set are a contractions of $-3111sp-311d$ – GTFs. The exponents and contraction's coefficients of the pseudopotential GTFs, as well as for the all-electron basis sets, of the full set of the H basis, of the B–four and O–three outer sp and d polarization's shell have been optimized using an energy criterium and are reported in Table 6. The basis set optimization was carried out using the LoptCGscript [37], which performs numerical gradient optimizations based on the conjugate gradient method [38].

Table 6. Exponents and coefficients of the contracted Gaussian basis sets adopted in the present study for H, B, O and Ni. For Ni, the basis set is used in conjunction with the Hay – Wadt pseudopotential [26-28]. For the all-electron basis sets of B and O, only the most diffuse GTFs are given (see Ref. [39] for a complete set of data).

Atom	Shell	Expt.	Coeff.	
			s (d)	p
H	s	157.418362	0.001441	
		92.942487	0.006237	
		17.727431	0.027257	
		9.844505	0.027295	
		3.516237	0.31327	
	s	0.904270	1.	
	s	0.295470	1.	
	p	1.074718	1.	
B	sp	2.749437	-0.546313	0.171714
		0.589916	1.133410	0.889293
	sp	0.360657	1.	1.
	sp	0.261831	1.	1.
	d	0.684011	1.	
O	sp	0.475975	1.	1.
	sp	0.161450	1.	1.
	d	0.876952	1.	
Ni	sp	25.405052	0.004128	-0.043494
		7.273189	-0.608148	-0.115638
		4.162815	0.392273	0.491603
	sp	1.633718	1.	1.
	sp	0.660162	1.	1.
	sp	0.119693	1.	1.
	d	50.098640	0.046157	
		14.382472	0.248248	
		4.905609	0.630232	
	d	1.672448	1.	
d	0.503344	1.		

Chapitre 5

Etude de la cinétique de dissolution de
l'oxyde de nickel

I. INTRODUCTION

Dans les chapitres précédents, la solubilité de l'oxyde de nickel à haute température, ainsi que la complexation des ions nickel par les (poly)borates ont été étudiées. Ce travail a permis de mieux appréhender le comportement du nickel dans les conditions du circuit primaire d'un réacteur à eau sous pression, mais il mérite d'autres investigations. En effet, comme nous l'avons vu dans le **chapitre 2** (bibliographie), il est également important de s'intéresser aux phénomènes ayant lieu à l'interface solide/liquide de l'oxyde afin d'apporter des données supplémentaires. Deux approches différentes sont possibles pour aborder ce travail: l'étude des phénomènes de sorption en présence ou non de ligands, qui passe par la mise en œuvre de titration potentiométriques de surface, ou bien l'étude des cinétiques de dissolution de l'oxyde de nickel. Les titrations de surface étant délicates à cause des nombreux paramètres à contrôler (connaissance de la surface de l'oxyde, temps d'hydratation de la poudre, temps de la titration potentiométrique, stabilité de l'électrode...), c'est la deuxième voie qui a été privilégiée.

Deux études antérieures majeures ont porté sur les cinétiques de dissolution de NiO (Ludwig et Casey, 1996; Bellefleur, 2012). Ces études ont permis de caractériser la vitesse de dissolution de cet oxyde pour une large gamme de température et de pH. Il est alors apparu essentiel de continuer les investigations entreprises par des mesures complémentaires en présence d'acide borique pour rendre compte du possible impact de ce ligand qui est un constituant essentiel sur la réactivité de NiO. Ce travail a été divisé en deux parties :

- La première partie est venue compléter les données déjà obtenues en milieu acide chlorhydrique par Bellefleur (2012) afin d'affiner le modèle qu'il a proposé. Pour cela, les cinétiques de dissolution ont été mesurées par réacteur à circulation ouverte de type mixed flow et par la méthode du pH stationnaire à des températures ou des pH manquants (en particulier à pH 6).
- Les vitesses de dissolution en milieu acide borique ont ensuite été mesurées dans des réacteurs « batch » et à circulation pour une gamme de température allant de 25 à 100°C et un pH égal à 6. Le choix du pH n'est pas arbitraire, il résulte d'un compromis entre le domaine d'existence des polyborates et la solubilité de Ni(OH)₂ qui devient très faible au-delà de pH 7 dans les conditions de nos d'essais, notamment à haute température (100°C) (Palmer et Gamsjäger, 2010). Dans le **chapitre 4**, portant sur la complexation des ions nickel par le bore, nous avons mis en évidence l'existence d'une complexation entre l'espèce triborate et Ni²⁺, il est apparu naturel de vérifier si cette réaction de complexation pouvait avoir un effet sur la cinétique de dissolution de NiO.

Ce chapitre présentera dans un premier temps les protocoles expérimentaux employés pour la mesure des cinétiques de dissolution de NiO. Les résultats seront ensuite traités et discutés en fonction du milieu chimique étudié afin de proposer un modèle de spéciation de surface de NiO en milieu acide borique.

II. PROTOCOLES EXPERIMENTAUX

Trois types d'expérience ont été conduits pour mesurer les cinétiques de dissolution de l'oxyde de nickel. Des essais ont été menés en réacteur à circulation de type « mixed flow » pour les plus hautes températures (70 et 100°C), et en réacteur batch ou par la méthode du pH-stationnaire à plus basses températures. Ces trois types de dispositifs expérimentaux sont décrits dans ce premier paragraphe.

II.1 Réacteur à circulation ouverte de type « mixed flow »

Les réacteurs à circulation ont été utilisés depuis plusieurs décennies pour déterminer les vitesses de dissolution de nombreux oxydes (Bellefleur, 2012; Pokrovsky et Schott, 2000, 2004). Par rapport au réacteur fermé, le réacteur à circulation présente l'avantage de permettre la détermination directe de la vitesse de dissolution à l'état stationnaire par la simple mesure de la concentration du métal dans l'effluent. L'utilisation des réacteurs à circulation permet d'opérer sous des conditions physico-chimiques choisies et constantes (composition chimique de la solution, écart à l'équilibre) et de les faire varier par ajustement du débit et/ou changement de la composition chimique de la solution injectée dans le réacteur.

II.1.1 Détermination des cinétiques de dissolution

Ce type de réacteur est un système ouvert où le fluide circule à débit constant. Si le fluide est parfaitement agité, la composition chimique de la solution est uniforme dans le réacteur. Il est alors possible d'écrire le bilan de matière d'un élément traceur i injecté dans le réacteur à partir de la concentration connue de l'élément dans les prélèvements de solution en sortie du réacteur. Ceci est exprimé par l'équation de conservation de la masse :

$$\frac{dC_i(t)}{dt} = \frac{q}{V} (C_{ie} - C_i(t)) \quad \text{Equation V-1}$$

où $C_i(t)$ représente la concentration de l'élément i à l'instant t dans le réacteur, q le débit du fluide, V est le volume du réacteur, et C_{ie} représente la concentration de l'élément i à l'entrée du réacteur.

Nous pouvons supposer qu'à l'instant $t=0$, $C_i(t)$ est égale à 0, l'intégration de l'équation V-1 donne alors:

$$C_i(t) = C_{ie} (1 - \exp(-t/\tau)) \quad \text{Equation V-2}$$

où $\tau = V/q$ représente le temps moyen de résidence d'un élément de fluide dans le réacteur.

Pour $t \gg \tau$, $C_i(t)$ est environ égale à C_{ie} et devient constante. Le régime stationnaire est alors atteint. La résolution de l'équation montre, en particulier, que l'état stationnaire est atteint au bout d'un temps $t=4.6 \tau$.

A l'état stationnaire on peut donc calculer la vitesse de la réaction de dissolution r_i ($\text{mol.m}^{-2}.\text{s}^{-1}$) à partir de la concentration de l'élément i dans l'effluent et du débit de la solution:

$$r_i = \frac{q[C_{is} - C_{ie}]}{S.m.v_i} \quad \text{Equation V-3}$$

où C_{is} et C_{ie} représentent les concentrations de i respectivement à la sortie et à l'entrée du réacteur (mol.l^{-1}), S est la surface spécifique de l'oxyde ($\text{m}^2.\text{g}^{-1}$), m la masse de l'oxyde introduite dans le réacteur (g) et ν_i est le coefficient stœchiométrique de l'élément i dans l'oxyde.

Les essais ont duré environ 4 fois le temps de résidence après l'atteinte de l'état stationnaire afin d'avoir un temps suffisant pour observer une concentration constante en nickel dissous dans le fluide. La vitesse de dissolution est calculée lorsque trois prélèvements successifs donnent la même concentration de i dans l'effluent.

II.1.2 Protocole expérimental

Les essais de dissolution de NiO ont été réalisés dans un réacteur à circulation ouverte en Titane (grade 3) de 300 mL et provenant de Parr Instrument Company (4561). Le réacteur est représenté schématiquement sur la Figure V-1. La température, dont la régulation se fait par un module externe, est mesurée par un thermocouple en titane fixé sur la tête du réacteur. Lors des études précédentes de Bellefleur (2012), des problèmes techniques liés au colmatage du fritté par la poudre ont mené à l'utilisation d'une cage en téflon contenant 500 mg de poudre de NiO et entourée d'une membrane fixée sur la tige d'agitation. Cette conception a fait l'objet d'un brevet n°FR1103091 (Bellefleur et al., 2011). La membrane est en nylon, fournie par Spectrum Laboratories Inc (lot n°146519) et présente une ouverture de pores de $5\mu\text{m}$ et une épaisseur de $100\mu\text{m}$. Lors des essais, il a été observé que pour des températures supérieures ou égales à 100°C , la membrane se détériorait rapidement.

Figure V-1. Schéma du réacteur de type mixed flow utilisé pour les expériences de dissolution de NiO.

Une pompe de chromatographie à piston (Gilson Modèle 307), avec tête de pompe en titane, assure la circulation de la solution d'alimentation contenue dans un conteneur compressible en polyéthylène. La gamme de débit possible est de $0,01$ à 10 ml.min^{-1} . La valeur du débit est vérifiée à chaque prise d'échantillons par suivi de masse. La solution circule en amont et en aval du réacteur dans des capillaires en titane. La solution quitte le réacteur en passant à travers un fritté en titane de taille de pores $2\mu\text{m}$.

En sortie de réacteur, le fluide est refroidi par un refroidisseur à circulation d'eau en titane. La pression est maintenue à 7 bars par un régulateur de contre pression. La circulation du fluide n'est alors autorisée que si la pression est supérieure aux 7 bar fixés. Le dispositif est rincé avant chaque essai à l'acide (HCl, pH 1) puis à l'eau MilliQ. Périodiquement, environ 15 ml de liquide sont prélevés dans un pilulier en polypropylène contenant 2,5 ml d'une solution d'acide nitrique à pH 1,5 et 0,1 mol.l⁻¹ de NaCl (acidification nécessaire pour les analyses). Aléatoirement, des échantillons ont été prélevés avec un filtre additionnel *ex-situ* en acétate de cellulose de 0,22µm afin de vérifier que des particules solides ne passaient pas au travers du fritté en titane. Aucune différence n'a été observée par rapport aux échantillons simplement filtrés par le fritté. Les particules solides restent donc confinées dans l'enceinte du réacteur. Les échantillons ont été analysés par ICP-MS ou SAA flamme.

Préparation des solutions en milieu acide chlorhydrique :

Les solutions réactives de force ionique constante (~0,1 mol.L⁻¹) sont composées de NaCl (VWR Normapur® Lot n° 10G270015) et d'HCl (VWR 69% Normapur® Lot n°08H140512) dont la concentration est ajustée en fonction du pH visé. Les conditions expérimentales sont regroupées dans le tableau V-1.

Tableau V-1. Résumé des conditions d'essai pour la détermination des cinétiques de dissolution de NiO en milieu acide chlorhydrique

Essai	Vitesse de rotation (tr.min ⁻¹)	Température (°C)	pH(T)	Solution d'essai	Débit (ml.min ⁻¹)
1	275	100	3	HCl / NaCl 0,1 mol.L ⁻¹	2,5
2	275	100	3	HCl / NaCl 0,1 mol.L ⁻¹	5
3	175/275/475	50	6	HCl / NaCl 0,1 mol.L ⁻¹	2,5
4	275	50	4,5	HCl / NaCl 0,1 mol.L ⁻¹	2,5
5	275	100	4,5	HCl / NaCl 0,1 mol.L ⁻¹	2,5
6	275	100	6	HCl / NaCl 0,1 mol.L ⁻¹	2,5
7	275	100	6	HCl / NaCl 0,1 mol.L ⁻¹	2,5

Préparation des solutions en milieu acide borique:

Les solutions d'essais pour les mesures des cinétiques de dissolution en milieu acide borique sont composées de NaCl 0,1 mol.l⁻¹, d'acide borique (Alfa Aesar puratronic® 99, 9995%, lot :) dont la concentration varie entre 0,09 et 0,5 mol.L⁻¹ de bore, et de LiOH (Alfa Aesar, LiOH Puratronic®, 99,99%, lot : 325W027). La concentration en hydroxyde de lithium à ajouter a été calculée en utilisant le logiciel PhreeqC afin d'obtenir un pH de 6 à la température d'essai et en fonction de la concentration imposée d'acide borique. Le choix de l'hydroxyde de lithium par rapport à une autre base se justifie par la présence de cet élément dans le circuit primaire des réacteurs à eau sous pression et par le fait qu'il ne forme pas de complexes forts en solution avec les autres espèces dissoutes de notre milieu. En effet, l'utilisation d'hydroxyde de sodium conduit par exemple à un complexe de type NaB(OH)₄ (Pokrovsky et al., 1995). Les conditions expérimentales des différents essais sont rassemblées dans le tableau V-2.

Tableau V-2. Résumé des conditions d'essai pour la détermination des cinétiques de dissolution de NiO en milieu acide borique

Essai	Vitesse de rotation (tr.min ⁻¹)	Température (°C)	pH _(T)	[NaCl] mol.L ⁻¹	[H ₃ BO ₃] (mol.L ⁻¹)	[LiOH] (mol.L ⁻¹)	Débit (ml.min ⁻¹)
8	275	100	6	0,1	0,5	0,00443	2,5
9	275	50	6	0,1	0,5	0,00617	2,5
10	275	100	6	0,1	0,23	0,00073	2,5
11	275	100	6	0,1	0,1	0,00016	2,5
12	275	100	6	0,1	0,5	0,00443	2,5

II.2 Méthode du pH-stationnaire

Le dispositif expérimental du réacteur à circulation ouverte n'est pas adapté pour des températures inférieures à 50°C à causes de la faible cinétique de dissolution de NiO à ces températures. En effet, les concentrations de Ni dans les effluents deviennent inférieures aux limites de détection des appareils analytiques. Des mesures de cinétiques de dissolution à température comprises entre 25 et 70°C ont donc été réalisées par la méthode du pH-stationnaire. Les températures communes aux deux dispositifs permettent de comparer les résultats expérimentaux obtenus et de mettre en évidence des problèmes de mesure éventuels. La figure V-2 présente une photographie du dispositif expérimental.

Figure V-2. Photographie du dispositif expérimental de mesure des cinétiques de dissolution de NiO par la méthode du pH-stationnaire.

Lors de la réaction de dissolution de l'oxyde de nickel en milieu acide, deux protons du milieu réactionnel sont consommés pour un atome de nickel dissous. Pour compenser l'augmentation du pH et pour le garder constant, des ajouts dosés d'une solution acide ont été effectués. Lorsque le pH est inférieur à 7, le nickel dissous est sous la forme de l'aquo ion $\text{Ni}(\text{H}_2\text{O})_6^{2+}$ (ou Ni^{2+}). En l'absence de toute autre espèce ionique ou d'espèces complexantes, la quantité de protons consommée par la réaction, et donc la quantité de nickel dissous au cours du

temps peut être déterminée à partir de la quantité de proton ajoutée dans la solution pour garder le pH constant.

$$n_{H^+}^{consommé} = n_{H^+}^{injecté} = V_{injecté} \times C_{solution\ acide} \quad \text{Equation V-5}$$

$$n_{Ni^{2+}}^{dissous} = \frac{n_{H^+}^{consommé}}{2} = \frac{V_{injecté} \times C_{solution\ acide}}{2} \quad \text{Equation V-6}$$

Une électrode de pH combinée en verre Metrohm Electrode Plus Ag/AgCl a été utilisée pour la mesure du pH du milieu réactionnel. Trois solutions tampons de pH 2, 4 et 7 (Metrohm) ont été utilisées pour étalonner l'électrode. L'étalonnage est réalisé avant et après essais afin de vérifier qu'il n'y a pas ou très peu de déviation éventuelle du potentiel mesuré. Une déviation maximale de 2 à 3 mV pour une même solution tampon entre le début et la fin d'un essai a été mesurée, ce qui correspond à une incertitude de pH de $\pm 0,05$.

Dans un réacteur en verre à double paroi de 250 ml sont introduits 150 ml d'une solution de composition variable. La force ionique est fixée à $0,1 \text{ mol.L}^{-1}$ en NaCl (VWR Normapur® Lot n° 10G270015). La masse de poudre de NiO traitée thermiquement (cf **chapitre 3** : caractérisation de la poudre) introduite est de 2 g. La température est maintenue constante par une circulation d'eau dans la double paroi du réacteur et réglée à $\pm 1^\circ\text{C}$ par un cryothermostat. L'ensemble est fortement agité par un barreau aimanté Nalgène. Le pH est maintenu constant à $\pm 0,05$ par un titrateur automatique (Metrohm 702 SM Titrino) qui réalise des injections précises d'une solution composée d'acide chlorhydrique et de NaCl $0,1 \text{ mol.L}^{-1}$. La concentration en HCl a été ajustée pour que le volume d'injection soit le plus petit possible et pour ne pas modifier de façon trop importante le rapport masse de poudre sur volume de solution. En pratique, le volume injecté n'a pas dépassé les 25 ml.

Préparation des solutions en milieu acide chlorhydrique

Des solutions d'acide chlorhydrique (Merck 2N lot :Z0327341423) de concentration variable ont été utilisées pour balayer une gamme de pH comprise entre 3 et 6. Sur certains essais, la concentration en nickel dissous en fonction du temps a été mesurée par prélèvements réguliers de la solution à l'aide d'une seringue stérile sur laquelle est fixé un filtre en acétate de cellulose $0,22\mu\text{m}$ et par analyse ICP-MS. Les résultats ont ensuite été comparés à la concentration en nickel calculée à partir du bilan de matière des équations V-5 et V-6. Aucune différence ne dépassant l'incertitude de mesure n'a été visible entre les deux méthodes. Cela démontre que la complexation du nickel par les chlorures (Liu et al., 2012 ; Tian et al., 2012) provenant de l'ajout de NaCl est négligeable et ne vient pas modifier le bilan de matière. Le tableau V-3 récapitule les conditions expérimentales.

Tableau V-3. Résumé des conditions expérimentales des essais de pH stationnaire

N°essai	pH stationnaire	Température (°C)	pH sol titrante	Vitesse d'agitation (tr.min ⁻¹)
1	3	25	2,21	800
2	3	50	2,21	800
3	3	50	2,21	800
4	3	50	2,12	800
5	3,5	50	2,10	800
6	4	25	2,07	800
7	4	25	2,07	800
8	4	50	2,1	800
9	4	50	2,38	800
10	4,5	50	2,4	800
11	5	25	2,42	800
12	5	25	2,41	800
13	5	25	2,43	800
14	5	50	2,4	800
15	5	50	2,42	800
16	5	50	2,43	800
17	5	50	2,40	800
18	6	25	2,56	800
19	6	50	2,51	200
20	6	50	2,62	400
21	6	50	2,53	600
22	6	50	2,55	800
23	6	50	2,66	1000
24	6	70	2,55	800

En milieu acide borique, d'autres espèces ioniques sont présentes et potentiellement des espèces complexantes (cf **chapitre 4**). Le bilan molaire des équations V-5 et V-6 n'est donc plus le même et le calcul de la quantité de nickel dissous dans les conditions du pH-stationnaire n'est plus possible. De plus, il a été observé pendant la phase test des essais en milieu acide borique que le pH du milieu réactionnel n'évoluait pas ou très peu et que l'ajout d'acide n'était pas nécessaire pour maintenir le pH constant. Ceci est expliqué par le pouvoir tampon de l'acide borique, qui est un acide faible, et dont le pKa est de 9,24 à 25°C (Palmer et al., 2000). La quantité de proton consommé est alors trop négligeable pour entraîner des variations dépassant l'incertitude du pH ($\pm 0,05$). Il a donc été décidé d'effectuer des mesures de cinétiques de dissolution dans les réacteurs fermés.

II.3 Mesure des cinétiques de dissolution de NiO en présence d'acide borique dans des réacteurs fermés

II.3.1 Protocole expérimental

Dans un réacteur en polypropylène de 250 ml sont introduits 150 ml d'une solution de composition variant entre 0,09 et 0,5 mol.L⁻¹ de bore (Alfa Aesar puratronic® H3BO3, 99,9995%). La concentration en hydroxyde de lithium est ajustée pour obtenir un pH 6. La force ionique est fixée à 0,1 mol.L⁻¹ en NaCl (VWR Normapur® Lot n° 10G270015). La masse de poudre de NiO introduite est de 2 g. Le réacteur est plongé dans un bain marie dont la température est régulée par un thermostat à ± 1°C. L'ensemble est fortement agité par un barreau magnétique Nalgène. Le réacteur est fermé hermétiquement par un couvercle dont l'étanchéité est assurée par un joint torique. L'ensemble résiste à de faibles pressions jusqu'à une température de 70°C. Deux ouvertures, dont l'étanchéité est assurée par des joints toriques et des bouchons vissés, permettent l'échantillonnage (un septum est inséré dans l'ouverture) et la prise de pH. Environ 2 ml de solution sont prélevés régulièrement à l'aide d'une seringue stérile sur laquelle est fixé un filtre en acétate de cellulose 0,22µm. A chaque prélèvement, le pH de la solution est mesuré à l'aide d'une électrode en verre Ag/AgCl calibrée en utilisant des solutions tampons préparées à force ionique 0,1 mol.L⁻¹ de pH 2, 4 et 7 (à 25°C), également plongés dans le bain marie. Les échantillons sont ensuite acidifiés avec HNO₃ (pH 2 et 0,1 mol.L⁻¹ de NaCl) et analysés par ICP-MS. Les conditions expérimentales sont disponibles dans le tableau V-4.

Tableau V-4. Résumé des conditions expérimentales des essais en batch en milieu acide borique

N°essai	pH _(T)	Température (°C)	[Bore] (mol.L ⁻¹)	[LiOH] (mol.L ⁻¹)	Vitesse de rotation (tr.min ⁻¹)
1	6	25	0,5	0,00691	800
2	6	25	0,5	0,00691	800
3	6	50	0,5	0,00617	800
4	6	50	0,5	0,00617	800
5	6	50	0,5	0,00617	800
6	6	50	0,5	0,00617	800
7	6	50	0,5	0,00617	800
8	6	70	0,5	0,00538	800
9	6	70	0,5	0,00538	800
10	6	70	0,5	0,00538	800
11	6	70	0,5	0,00538	800
12	6	70	0,5	0,00538	800
13	6	25	0,23	0,00088	800
14	6	50	0,23	0,00085	800
15	6	70	0,23	0,00079	800
16	6	25	0,09	0,00011	800
17	6	50	0,09	0,00013	800
18	6	70	0,09	0,00015	800

II.3.2 *Calcul des cinétiques de dissolution*

Les cinétiques de dissolution mesurées en réacteur batch sont calculées à partir de la pente représentant le nombre de mole de nickel dissous (normalisé par rapport à la surface spécifique) en fonction du temps. Pour connaître la quantité de nickel dissous, des prélèvements réguliers de solution sont effectués puis analysés par ICP-MS. Le résultat obtenu étant exprimé en termes de concentration, il est nécessaire de faire un bilan de matière dans le réacteur afin de connaître le nombre de mole total de nickel au moment du prélèvement. Ce bilan de matière est obtenu par l'équation suivante :

$$n_{Ni^{2+}}(tot)(mol.m^{-2})_{(t)} = \frac{1}{m \times S} (n_{Ni^{2+}réacteur(t)} + \sum n_{Ni^{2+}(éch)}) \quad \text{Equation V-7}$$

avec $n_{Ni^{2+}}(tot)(mol.m^{-2})_{(t)}$ le nombre de mole de nickel dissous total à l'instant t (*i.e.*, au moment de l'échantillonnage), m la masse NiO introduite, S la surface spécifique de la poudre, $n_{Ni^{2+}réacteur(t)}$ le nombre de mole de nickel dissous dans le réacteur à l'instant t et $\sum n_{Ni^{2+}(éch)}$ la somme du nombre de mole de nickel dans les échantillons prélevés de $t=0$ jusqu'à l'instant t . Ce bilan de matière est relié aux concentrations par l'équation V-8 suivante :

$$n_{Ni^{2+}}(tot)(mol.m^{-2})_{(t)} = \frac{1}{m \times S} (C_{Ni^{2+}(t)} \times (V_{avant\ éch} - V_{éch(t)}) + \sum (C_{Ni^{2+}} \times V_{éch})) \quad \text{Equation V-8}$$

avec $C_{Ni^{2+}(t)}$ la concentration analysé par ICP-MS, $V_{avant\ éch}$ le volume de solution avant échantillonnage, $V_{éch(t)}$ le volume de solution de l'échantillon, et $\sum (C_{Ni^{2+}} \times V_{éch})$ la somme des concentrations de tous les échantillons multipliée par les volumes de prélèvement associés de $t=0$ à l'instant t .

Il est donc nécessaire de bien connaître le volume de solution introduit au départ de l'essai et le volume de tous les échantillons prélevés.

II.4 *Méthodes Spectrométriques employées*

Pour ces essais, la méthode d'analyse est différente de celle présentée en chapitre 3 car la gamme de concentration mesurée est plus élevée ($>1 \mu g.kg^{-1}$). Deux méthodes spectrométriques ont été employées lors des différentes études entreprises. Le choix dépendait de la concentration en nickel dans les échantillons et de l'absence/présence d'une matrice bore. La spectrométrie de masse a été choisie pour des concentrations inférieures ou de l'ordre du $\mu g.kg^{-1}$ (ppb) ou pour des matrices à forte teneur en bore (les échantillons doivent être généralement très dilués pour éviter d'avoir un effet négatif de matrice et une dégradation non négligeable du signal avec le temps). Pour des concentrations de l'ordre d'une centaine de ppb à plusieurs ppm et sans acide borique, c'est la spectrométrie d'absorption atomique à flamme qui a été préférée.

II.4.1 *Analyse du nickel à l'échelle du $\mu g.kg^{-1}$ en solution : Spectrométrie de masse à plasma inductif*

Les analyses ont été effectuées sur un spectromètre de masse Varian 820-MS dont le fonctionnement est représenté schématiquement en figure V-3. La spectrométrie de masse est une technique instrumentale d'analyse reposant sur la séparation, l'identification et la quantification des éléments constitutifs d'un échantillon en fonction de leur masse. Elle est basée sur le couplage d'une torche à plasma générant des ions et d'un spectromètre de masse

quadripolaire qui sépare ces ions en masse. L'analyse des échantillons par ICP-MS peut être divisée en quatre étapes : introduction-nébulisation, ionisation, séparation en masse, détection.

Figure V-3. Schéma simplifié du fonctionnement d'un spectromètre de masse.

L'échantillon est introduit dans une chambre de vaporisation où le nébuliseur le transforme en un aérosol liquide composé de micro-gouttelettes de quelques μm à l'aide d'argon gazeux. L'aérosol ainsi formé est envoyé dans une torche à plasma d'argon à très haute température (entre 6 000 et 10 000 $^{\circ}\text{C}$), suffisante pour vaporiser, dissocier, atomiser et ioniser complètement la plupart des éléments. Une partie de ce plasma (10%) est échantillonnée par un premier orifice de 1 mm de diamètre environ au sommet d'un cône en nickel ou en platine (le sampler), puis se détend sous l'effet du vide modéré qui règne dans une chambre de pompage différentiel (qui permet de passer de la pression atmosphérique au vide secondaire du spectromètre de masse) et passe ensuite dans un deuxième orifice (le skimmer). Un système de vide différentiel accélère les ions du plasma vers un ensemble de lentilles électrostatiques qui extrait les ions chargés positivement et les transporte vers un filtre de masse quadripolaire. Cet ensemble de lentilles est aussi appelé lentille ionique. Le filtre de masse transmet seulement les ions présentant un rapport masse sur charge particulier, déterminé en fonction de la fréquence appliquée au quadripôle. Le principe du spectromètre est basé sur la séparation des éléments en fonction de leur charge et de leur masse. Les quatre barres cylindriques qui composent le spectromètre sont séparées en deux paires opposées et soumises à un courant continu (DC) et alternatif (RF). Dans le plan formé par la paire positive, les ions légers sont trop déviés et heurtent les barres. L'ion à analyser et ceux ayant une masse supérieure restent entre les deux barres. Dans ce plan le quadripôle joue le rôle de filtre passe-haut. Dans le plan de la paire négative, ce sont les ions lourds qui sont déviés, ce qui équivaut à un filtre passe-bas. En combinant ces deux filtres, seuls les ions ayant le rapport m/z (masse/charge) désiré seront transmis au détecteur.

Les solutions étalons ont été préparées de manière à obtenir une matrice strictement identique aux échantillons analysés, c'est-à-dire soit en milieu acide chlorhydrique, soit en milieu bore/lithium et à partir d'une solution certifiée de nickel à 1000 mg.kg^{-1} . La limite de quantification du nickel a été calculée à $0,05 \mu\text{g.kg}^{-1}$. Les gammes de concentration utilisées pour les étalons sont résumées dans le tableau V-5. Pour un échantillon, 5 réplicats de mesures sont effectués. Si le coefficient de variation entre les 5 mesures est inférieur à 2%, la valeur est considérée comme valide. Une série de test de contrôle qualité est incluse dans la méthode, garantissant le bon déroulement de l'analyse.

Tableau V-5. Concentration des gammes d'étalonnage en nickel utilisées lors des analyses par ICP-MS

Etalon n°	Concentration en nickel ($\mu\text{g.kg}^{-1}$)
1	2
2	5
3	10
4	20
5	40

II.4.2 *Analyse du nickel à l'échelle du mg.kg^{-1} : Spectrométrie d'Absorption Atomique à flamme*

Les analyses ont été réalisées par spectrométrie d'absorption atomique sur un AAS Perkin Elmer Analyst 400. L'échantillon de solution à analyser est pulvérisé par une flamme air-acétylène et transformé en vapeur atomique. Une radiation correspondant à la raie de résonance du nickel est générée par une lampe à cathode creuse (contenant le même élément) et dirigée sur la vapeur. Une partie de la radiation est ainsi absorbée par les atomes de nickel, qui passent de l'état fondamental à l'état excité. La quantité de photons absorbés par l'échantillon de solution produit un signal d'absorbance [$A=\log_{10}(I_0/I_1)$] qui est proportionnel à la concentration de l'élément dosé. La concentration en nickel dissous est donc déterminée par comparaison avec des étalons de concentrations connues, analysés dans les mêmes conditions. Les étalons ont été préparés avec la solution utilisée pour l'acidification des échantillons (HNO_3 pH 2 ou et 0,1 mol.l^{-1} de NaCl) et à partir d'une solution de référence contenant 1000 mg.kg^{-1} de nickel (Merck Certipur Lot n°OC499395). La limite de quantification de la concentration en nickel a été calculée à 55 $\mu\text{g.kg}^{-1}$. Les gammes de concentration utilisées sont décrites dans le tableau V-6.

Tableau V-6. Concentration des gammes d'étalonnage en nickel utilisées lors des analyses par SAA flamme

N° Etalon	Concentration en Ni (mg.kg^{-1})
1	0,4
2	1,5
3	2,8
4	4

Pour chaque analyse, deux réplicats de mesure sont effectués. Si le coefficient de variation entre les deux mesures est inférieur à 2%, la valeur est considérée comme valide. Tous les 10 échantillons, une mesure du dernier étalon est effectuée pour vérifier l'absence d'une variation sur la courbe d'étalonnage. Une différence à $\pm 10\%$ est tolérée.

III. RESULTATS

Pour une meilleure compréhension, les résultats seront séparés en deux parties selon le conditionnement chimique étudié. Dans un premier temps, les résultats obtenus en milieu acide chlorhydrique seront présentés afin de faire une étude comparative entre les différents dispositifs expérimentaux utilisés et leur impact sur les vitesses de dissolution de NiO mesurées. Dans un second temps, les résultats obtenus en milieu bore seront présentés puis comparés aux résultats précédents afin de mettre en évidence le rôle de l'acide borique sur les cinétiques de dissolution de NiO.

III.1 Résultats en milieu acide chlorhydrique

III.1.1 *Méthode du pH stationnaire*

Les Figures V-4 V-5 et V-6 présentent l'évolution du nombre de mole de nickel libéré lors de la réaction de dissolution de l'oxyde de nickel par la méthode du pH stationnaire et pour trois températures respectives de 25, 50 et 70°C. Lorsque les points expérimentaux sont visibles (Figure V-4), il s'agit d'essais où des prélèvements de solution additionnels *in-situ* ont été réalisés et où la concentration en nickel a été mesurée par ICP-MS. Ces concentrations ont ensuite été comparés avec le calcul du nombre de mole de Ni²⁺ à partir des équations V-5 et V-6 et à partir du volume d'acide ajouté par le titrateur.

Figure V-4. Evolution du nombre de mole de nickel dissous à 25°C par la méthode du pH stationnaire lors de la dissolution de NiO. Les deux couleurs vertes à pH 4 représentent un essai de répétabilité.

Figure V-5. Evolution du nombre de mole de nickel dissous à 50°C par la méthode du pH stationnaire lors de la dissolution de NiO.

Figure V-6. Evolution du nombre de mole de nickel dissous à 70°C par la méthode du pH stationnaire lors de la dissolution de NiO.

Les cinétiques de dissolution de l'oxyde de nickel sont obtenues à partir de la pente de la partie linéaire des courbes représentant la quantité de nickel dissous normalisée par rapport à la surface spécifique en fonction du temps. L'évolution plus rapide des vitesses de dissolution en première partie de courbe, visible par exemple sur la Figure V-4 à pH 3, peut être attribuée soit à la dissolution préférentielle des plus fines particules lorsque la poudre d'oxyde de nickel est fraîchement hydratée (Metz et Ganor, 2001) ou bien à l'ajout d'acide plus rapide du titrateur si le pH de départ de la solution est légèrement supérieur au pH fixé pour l'essai. Cette hypothèse a été vérifiée lors de l'essai n° 22 à pH 6 et à 25°C (Figure V-5) où la poudre étudiée avait déjà subi un premier essai de dissolution. Le régime rapide en début d'essai n'est alors plus visible. Afin de vérifier que la dissolution de plus fines particules n'entraînait pas de variation trop importante de la surface spécifique de la poudre, des mesures BET ont été effectuées sur les échantillons après essai. Aucune variation ne dépassant l'incertitude de mesure n'a été détectée.

De plus, pour obtenir assez de données pour déterminer une vitesse d'injection d'acide constante (partie linéaire des courbes), une durée d'au moins 75000 secondes (20 heures) a été imposée pour les essais. Cette durée permet également de s'assurer que le régime stationnaire est bien atteint. Les valeurs des vitesses de dissolution sont reportées dans le tableau V-7. Une incertitude égale à $0,15 mol.m^{-2}.s^{-1}$ sur le logarithme décimal des vitesses de dissolution a été

calculée à partir de d'une incertitude sur la mesure du pH de 0,05. Ces valeurs ont ensuite été comparées avec les données présentes à 25°C dans la littérature (Bellefleur, 2012; Ludwig et Casey, 1996) et sont représentées sur la Figure V-7.

Tableau V-7. Valeur des cinétiques de dissolution de NiO obtenues par la méthode dupH stationnaire

Température (°C)	pH	Log r (mol.m ⁻² .s ⁻¹) ± 0,15
25°C	3	-10,22
	4	-10,34
	4	-10,34
	5	-10,36
	5	-10,56
	5	-10,52
	6	-10,58
50°C	3	-9,52
	3	-9,51
	3	-9,40
	3,5	-9,51
	4	-9,56
	4	-9,53
	4,5	-9,58
	5	-9,77
	5	-9,84
	5	-9,76
	6	-10,13
	6	-9,86
	6	-9,77
	6	-9,98
70°C	6	-9,94

Figure V-7. Cinétiques de dissolution de l'oxyde de nickel à 25°C déterminées par la méthode du pH stationnaire lors de cette étude, et par Bellefleur (2012) et Ludwig et Casey (1996).

Les résultats de cette étude sont en assez bon accord avec les résultats des études de Ludwig et Casey (2016) et Bellefleur (2012). Toutefois, si on extrapole jusqu'à pH 6 avec une pente constante les données de Bellefleur (2012), un écart plus important est visible avec les valeurs de cette étude. De plus, une différence systématique de $0,4 \text{ mol.m}^{-2}.\text{s}^{-1}$ est à relever sur le logarithme décimal des vitesses de dissolution comparées à celles de Ludwig et Casey (Ludwig et Casey, 1996). Malgré cette différence, les pentes sont très proches pour ces deux mêmes études. Plusieurs hypothèses sont possibles pour expliquer ces différences:

(1) Dans le cadre des essais de Bellefleur (2012) et des essais présentés dans cette étude, la poudre de NiO provient du même lot de fabrication et possède la même surface spécifique. Ludwig et Casey (1996) ont utilisé un lot de poudre différent. Bien que la plupart des études montrent que la dissolution des minéraux dépend de la surface spécifique (Oelkers et Schott, 1999; Gautier et al., 2000), d'autres études suggèrent que la vitesse de dissolution de certains minéraux peut être également gouvernés par la surface géométrique des particules (Gautier et al., 2000; Hodson, 2006; Xu et al., 2009). Compte tenu des très faibles valeurs des vitesses de dissolution, et bien qu'elles soient normalisées, une différence de granulométrie et de surface spécifique entre les études pourrait expliquer une légère différence de résultats.

(2) Les vitesses de dissolution sont également dépendantes de la mesure du pH de la solution d'acide titrante lors de leur calcul par bilan de matière puisqu'elle renseigne directement sur la quantité de protons injectée (Equation V-6). Il est donc important de bien contrôler cette concentration à chaque essai. De plus, le pH de la solution d'acide est optimisé afin d'injecter un volume de solution idéal. Si la concentration est trop faible, le volume injecté sera trop important, modifiant le rapport S/V (surface de poudre sur volume) de façon significative. A l'inverse, si la concentration d'acide est trop forte, la quantité de protons injectée sera trop importante par rapport à la quantité de protons consommée pour la réaction de dissolution. La courbe prendra alors une forme d'escalier puisque le titrateur attendra le temps nécessaire pour que le surplus de protons soit consommé.

Les mesures expérimentales des cinétiques de dissolution de NiO obtenues à la température de 50°C ont également été comparées aux données de Bellefleur (2012). Cette comparaison est représentée en Figure V-8.

Figure V-8. Evolution des cinétiques de dissolution de l'oxyde de nickel en fonction du pH en milieu acide chlorhydrique à 50°C .

A cette température des divergences de résultats apparaissent clairement. Premièrement, il faut noter l'absence de pH plus élevé que 4,5 pour l'étude de Bellefleur (2012), l'extrapolation des cinétiques de dissolution à pH 5 et 6 montrent alors un écart encore plus important. Un troisième pH aurait été nécessaire afin de confirmer la pente obtenue par l'auteur. De plus, il est essentiel de rappeler que la méthode expérimentale utilisée n'est pas la même d'une étude à l'autre. En effet, les données de Bellefleur (2012) ont été obtenues dans un réacteur à circulation tandis que notre étude utilise la méthode du pH stationnaire. Il est alors apparu nécessaire à ce stade de faire une comparaison entre l'utilisation des deux dispositifs expérimentaux pour la détermination des cinétiques de dissolution.

III.1.2 *Comparaison des dispositifs expérimentaux*

La particularité du réacteur à circulation utilisé lors de cette étude et celle de Bellefleur (2012) est la présence d'une cage en téflon, recouverte d'une membrane en nylon fixée sur la tige d'agitation, qui contient la poudre d'oxyde de nickel. Dans son étude, Bellefleur a montré que ce nouveau système n'entraînait pas de variations dans le régime transitoire des cinétiques de dissolution lors du changement des conditions expérimentales (par exemple le débit ou la température) par rapport à un système classique (sans cage). Cela indique que la diffusion du nickel et des protons à travers la membrane ne contrôle pas les vitesses de dissolution de l'oxyde de nickel. Toutefois, ces conclusions ne permettent pas d'affirmer que la cage n'a aucune influence sur ces vitesses de dissolution. Par conséquent, il a été décidé de comparer les résultats obtenus par la méthode du pH stationnaire avec les résultats obtenus par réacteur à circulation. Dans un premier temps, l'indépendance des cinétiques de dissolution par rapport au débit a été vérifiée lors de l'essai à pH 3 et 100°C afin de s'assurer que le système cage-réacteur répondait de la même manière que dans les essais de Bellefleur (2012). Dans un second temps, deux essais de comparaison entre les deux méthodes expérimentales sont présentés afin de mettre en évidence les problèmes liés à l'utilisation de la cage.

- **Indépendance des cinétiques de dissolution par rapport au débit**

La Figure V-9 représente l'évolution de la concentration en nickel dissous lors de la dissolution de l'oxyde de nickel à pH 3 et 100°C. Une valeur de $2 \cdot 10^{-6} \text{ mol.L}^{-1}$ a été calculée pour l'incertitude relative à l'analyse du nickel par spectrométrie d'absorption atomique. Les droites représentent l'atteinte du régime stationnaire et les concentrations utilisées pour le calcul des cinétiques de dissolution de NiO.

Figure V-9. Evolution de la concentration en nickel dissous en fonction du temps à 100°C et pH 3 en réacteur à circulation ouverte.

La courbe rouge représente la modélisation du régime transitoire lors d'un changement des conditions expérimentales. Il s'agit ici d'un changement de débit. Le modèle utilisé a été déterminé par Bellefleur (2012) à partir de l'intégration de l'équation suivante:

$$\frac{d[Ni^{2+}]}{dt} = q([Ni^{2+}]_{ini} - [Ni^{2+}]) + \frac{r m S}{V} \quad \text{Equation V-9}$$

où $[Ni^{2+}]$ (mol.L^{-1}) est la concentration en nickel dissous à l'instant t , $[Ni^{2+}]_{ini}$ la concentration en nickel dissous lors du changement des conditions expérimentales, q le débit de la solution (L.s^{-1}), r la vitesse de dissolution de l'oxyde ($\text{mol.m}^{-2}.\text{s}^{-1}$), m la masse de l'oxyde (g) et V le volume du réacteur (L). Cette équation est représentative du bilan de matière dans un dispositif classique de réacteur à circulation ouverte (sans cage ni membrane). Dans cet exemple, il existe un bon accord entre les concentrations mesurées et les concentrations calculées à partir du modèle. Les résultats obtenus dans cette étude sont alors conformes aux conclusions de Bellefleur (2012) quant à un comportement identique des cinétiques de dissolution pendant le régime transitoire en présence de la cage et de la membrane.

- **Comparaison des dispositifs expérimentaux**

Le premier essai de comparaison est représenté sur la Figure V-10 décrivant l'évolution des cinétiques de dissolution de NiO en fonction de la vitesse d'agitation obtenues par la méthode du pH stationnaire et par réacteur à circulation ouverte à pH 6 et 50°C.

Figure V-10. Evolution de la cinétique de dissolution de NiO en fonction de la vitesse d'agitation à 50°C et pH 6.

Plusieurs éléments sont à relever sur ce graphique :

- (1) Par la méthode du pH stationnaire, et pour des vitesses d'agitation supérieures à 400 tours par minute, les cinétiques de dissolution de NiO sont constantes compte tenu de l'incertitude de mesure. Visuellement, pour des vitesses d'agitation inférieures, la poudre reste immobile et plaquée contre les parois du réacteur et n'est donc pas agitée de manière homogène. Considérant dans ce cas que les cinétiques de dissolution de NiO sont indépendantes de la vitesse d'agitation à partir de 400 tours par minute, le contrôle de la réaction est attribué aux phénomènes de réaction de surface plutôt qu'aux phénomènes de transport généralement très dépendants de l'agitation. Ceci est en accord avec la littérature, qui suggère que la dissolution des oxydes simples est indépendante de la vitesse d'agitation (Valverde, 1976; Shailaja et Narasimhan, 1991).
- (2) Néanmoins, une autre étude de Metz et Ganor (2001) montre que plus les vitesses d'agitation étaient élevées, plus les vitesses de dissolution de la kaolinite augmentaient sur un dispositif expérimental similaire (réacteur à circulation). De plus cet effet semble exacerbé suivant la température et lorsque le pH de la solution augmente. Les auteurs suggèrent que cette dépendance n'est pas liée aux phénomènes de transport et de diffusion, généralement présents pour de très basses énergies d'activation, mais bien que la surface réactive de la poudre à l'interface solide/liquide est impactée. Ils justifient ce phénomène à la façon dont la poudre est agitée (barreau magnétique au fond de la cage, tige d'agitation avec pâles rotatives, ou agitation par secousses). En effet, une agitation par un barreau magnétique peut venir « broyer », c'est-à-dire casser les agglomérats de particules, créant ainsi une surface réactive plus importante, ou bien des défauts à la surface de la poudre. La création de ces défauts et l'augmentation de la surface réactive entraînerait alors une augmentation des vitesses de dissolution. Appliqué à notre étude, l'indépendance des vitesses de dissolution en fonction de la vitesse d'agitation par la méthode du pH stationnaire suggère que nous ne sommes pas impactés par ce type de dissolution préférentielle malgré l'utilisation d'un barreau magnétique.
- (3) En réacteur à circulation ouverte, la variation de la vitesse d'agitation est comprise entre 100 et 475 tours par minute. Une valeur plus importante était difficilement imposable

sans endommager la membrane en nylon ni le dispositif expérimental (rotor). On constate que plus la vitesse d'agitation augmente, plus la cinétique de dissolution est élevée. Par conséquent, la dissolution de NiO semble dépendante de la vitesse d'agitation en réacteur à circulation.

- (4) Enfin, les résultats montrent clairement que les valeurs obtenues sur les deux dispositifs sont différentes pour une même vitesse d'agitation avec un écart de $0,4 \text{ mol.m}^{-2}.\text{s}^{-1}$ sur le logarithme décimal des cinétiques de dissolution. L'utilisation de la cage et de la membrane en nylon a donc été remise en cause à ce stade.

Le deuxième élément de comparaison correspond en réalité à un constat suite à un problème survenu pendant la réalisation de l'essai en réacteur à circulation ouverte à 100°C où plusieurs conditions expérimentales ont été testées à pH 6 (variation de la concentration en bore de $0,5$ à 0 mol.L^{-1} pendant l'essai). Les vitesses de dissolution ont été trouvées comme étant supérieures à tous les autres essais en réacteur à circulation ouverte dans des conditions physico-chimiques strictement identiques. Lors du démontage du réacteur, la membrane en nylon était complètement déchirée, et la poudre s'était retrouvée dans l'enceinte du réacteur. En effet la membrane n'avait pas résisté à cause de la température ou bien d'une mauvaise position de celle-ci au départ. Comme représenté sur la Figure V-11 suivante, les valeurs des cinétiques de dissolution calculées dans cet essai à pH 6 pour une concentration en bore égale à zéro (milieu acide chlorhydrique) sont en accord avec l'extrapolation à 100°C des résultats obtenus par la méthode du pH-stationnaire.

Figure V-11. Evolution des cinétiques de dissolution de NiO en fonction de la température à pH 6 en milieu acide chlorhydrique.

Ce deuxième élément de comparaison vient confirmer que l'utilisation de la cage et de la membrane a une influence sur la valeur des cinétiques de dissolution de l'oxyde de nickel. Comme nous avons vu que ce n'était probablement pas des phénomènes de diffusion à travers la membrane qui contrôlaient les vitesses de dissolution de NiO dans la cage par la modélisation du régime transitoire, il a fallu s'intéresser à la morphologie de celle-ci. Pour une meilleure visualisation de la cage, deux schémas sont représentés en Figure V-12.

Figure V-12. Schémas de la cage rotative contenant la poudre de NiO (Bellefleur, 2012) Brevet n°FR1103091 (Bellefleur et al., 2011).

La cage se présente sous la forme de deux cylindres emboîtés l'un dans l'autre dont la séparation est représentée par les pointillés du premier schéma. Ces deux parois comportent plusieurs ouvertures, dites fenêtres, qui sont régulièrement réparties sur le pourtour et le fond de la cage. Ce sont ces fenêtres qui permettent la circulation du fluide lorsque la cage est en rotation. La membrane en nylon est alors située entre les deux parois, au niveau des pointillés du premier schéma et en gris sur le second, afin de venir obturer les ouvertures et de confiner la poudre au sein de la cage. Son placement permet également de résister face aux efforts générés par le fluide et la rotation.

D'un point de vue expérimental, plusieurs phénomènes pourraient se produire:

- (1) Le premier concerne l'ouverture des fenêtres qui contrôlent le débit de circulation du fluide. Il se pourrait qu'avec une ouverture insuffisante, le débit d'entrée et de sortie du fluide dans la cage ne soit pas élevé pour agiter la poudre de manière suffisante. Plusieurs prototypes de cage ont été élaborés avec des ouvertures de tailles différentes, la cage utilisée dans nos essais correspond à celle ayant la plus grande ouverture de fenêtre, ce qui doit minimiser les risques d'avoir un débit trop faible.
- (2) Le deuxième phénomène est la répartition de la poudre dans la cage. La circulation du fluide et la rotation doivent normalement maintenir les particules en suspension. Nous pensons néanmoins qu'une partie de la poudre peut se retrouver bloquée contre le fond de la cage où le diamètre est rétréci (environ 1,5 cm de diamètre). En effet, lors du démontage de la cage après essai, la poudre de NiO est présente en majeure partie dans cet interstice de façon très compacte. Si la poudre reste bloquée au fond de la cage, l'intégralité de la surface réactive de la poudre n'est pas exposée à la solution. On pourrait alors s'attendre à ce que le nickel diffuse plus lentement en solution et que les vitesses d'agitation soient diminuées.
- (3) De manière générale, si on regarde la vitesse d'un point sur un cercle, plus on s'éloigne du centre du cercle, plus la vitesse du point augmente puisque la distance à parcourir est plus grande. Dans la cage, on peut supposer que le même phénomène se produit. Si la poudre reste proche du centre de rotation, la vitesse d'agitation sera plus faible que dans la circonférence de la cage. Cette hypothèse pourrait expliquer la différence de résultats.

obtenue entre les deux dispositifs expérimentaux pour une même vitesse d'agitation puisque le réacteur utilisé pour la méthode du pH-stationnaire a un diamètre beaucoup plus important que la cage.

D'après ces conclusions, il serait nécessaire de poursuivre les investigations afin de confirmer ou non les hypothèses présentées précédemment. Il serait intéressant d'effectuer un essai dans les mêmes conditions physico-chimiques sans la cage afin de comparer les vitesses de dissolution obtenues. Un autre système pourrait être également développé, comme par exemple la fixation de la membrane en nylon au niveau du fritté en titane. Cela permettrait de s'affranchir de l'utilisation d'une cage pour maintenir la poudre, et l'agitation de celle-ci serait plus homogène dans le réacteur.

• **Traitement des résultats**

La comparaison des dispositifs expérimentaux a montré une forte différence sur les vitesses de dissolution selon la méthode employée. Dans la suite de ce chapitre, les résultats obtenus par la méthode du pH-stationnaire seront en priorité utilisés puisque les cinétiques de dissolution sont indépendantes de la vitesse d'agitation. Néanmoins, l'utilisation du pH-stationnaire est impossible pour une température supérieure à 70°C. Pour avoir des données à 100°C, l'utilisation du réacteur à circulation ouverte est donc obligatoire. D'autres dispositifs expérimentaux seraient envisageables, comme l'utilisation d'un réacteur fermé en Titane et résistant à la pression. Mais la consommation de protons intervenant dans la réaction de dissolution de l'oxyde de nickel nous contraint à maintenir le pH constant avec un ajout d'acide régulier. A 100°C, il est fort probable que cette réaction soit exacerbée. Pour utiliser un réacteur fermé, il faudrait alors une électrode de pH résistante à la température, ainsi que le même système d'ajout d'acide utilisé en pH stationnaire à basses températures. Comme ce dispositif expérimental n'a pas été envisagé pendant la thèse, nous avons décidé de recalculer les vitesses de dissolution obtenues expérimentalement par réacteur à circulation en utilisant un facteur correctif représentatif de la mise en suspension des particules (Pangarkar et al., 2002). Ce facteur correctif se justifie de la manière suivante :

- Hormis pour les essais présentés dans cette comparaison de dispositifs expérimentaux, tous les essais ont été obtenus à une vitesse d'agitation fixe et égale à 275 tours par minute. Il était nécessaire de fixer cette valeur afin d'obtenir des résultats cohérents et comparables aux données de Bellefleur (2012) qui a utilisé une valeur identique pour l'ensemble de ses essais. Il est d'ailleurs très probable que ses résultats aient été affectés du même biais expérimental.
- L'extrapolation de la droite représentant les vitesses de dissolution obtenue par réacteur à circulation en fonction de la vitesse d'agitation n'est pas envisageable. Il est fort probable que la courbe obtenue ne soit plus linéaire à des vitesses d'agitation supérieures et tende vers une constante comme constaté par la méthode du pH-stationnaire.
- L'élaboration d'un modèle théorique était difficilement concevable dans le sens où il faut prendre en compte les phénomènes ayant lieu à l'intérieur de la cage. Il faut par exemple connaître la vitesse et la quantité de fluide traversant la membrane.
- D'après les essais présentés pour cette comparaison, une différence logarithmique systématique de $0,4 \text{ mol.m}^{-2}.\text{s}^{-1}$ était visible entre la méthode du pH stationnaire et par réacteur à circulation ouverte. Les valeurs calculées par la méthode du pH stationnaire n'étant pas influencées par les vitesses d'agitation, nous définissons cette valeur comme étant le facteur correctif de remise en suspension des particules.

Ce facteur est empirique, mais il est nécessaire à l'exploitation des résultats obtenus à haute température. Dans la suite de ce travail, lorsque le calcul des cinétiques de dissolution aura nécessité l'intervention de ce facteur correctif, ces valeurs seront clairement visibles et identifiées. Le tableau V-8 suivant regroupe les valeurs des cinétiques de dissolution obtenues en réacteur à circulation ouverte.

Tableau V-8. Valeurs des cinétiques de dissolution de l'oxyde de nickel obtenues par réacteur à circulation ouverte en milieu acide chlorhydrique

Essai	Vitesse de rotation (tr.min ⁻¹)	Température (°C)	pH(τ)	Log R (mol.m ⁻² .s ⁻¹)	Log R (mol.m ⁻² .s ⁻¹) avec facteur correctif
1	275	100	3	-8,36	-7,96
2	275	100	3	-8,35	-7,95
3	175	50	6	-10,66	—*
3	275	50	6	-10,41	-10,01
3	475	50	6	-10,23	—*
4	275	50	4,5	-10,07	-9,67
5	275	100	4,5	-9,44	-9,04
6	275	100	6	-9,75	-9,35
7	275	100	6	-9,25	—**

*Ces valeurs n'ont pas été corrigées car elles ont été obtenues à des vitesses d'agitation différentes, le facteur correctif a été déterminé pour une vitesse d'agitation de 275 tours.min⁻¹ uniquement.

** Il s'agit de l'essai où la membrane s'est détériorée à 100°C. Le facteur correctif ne s'applique pas dans ce cas.

III.1.3 *Ordre de la réaction par rapport à l'activité des protons*

La compréhension des mécanismes de dissolution de l'oxyde de nickel passe par l'étude de l'ordre de la réaction par rapport aux protons. Les résultats de cette étude sont représentés sur la Figure V-13 décrivant l'évolution du logarithme de la vitesse de dissolution de NiO en fonction du pH pour trois températures. L'ordre apparent de la réaction de dissolution par rapport aux protons est obtenu à partir de la pente de la régression linéaire. D'après les résultats, l'ordre apparent de la réaction augmente avec la température, passant de 0,13 (25°C) à 0,40 (100°C). L'influence de la concentration en protons sur les vitesses de dissolution est donc dépendante de la température.

Figure V-13. Evolution des cinétiques de dissolution de NiO en fonction du pH et de la température.

III.1.4 Conclusion

Ce travail mené sur la détermination des cinétiques de dissolution en milieu acide chlorhydrique a permis de mettre en évidence un biais expérimental sur les mesures obtenues par réacteur à circulation ouverte due à l'utilisation de la cage rotative. Un facteur correctif de remise en suspension des particules a été défini à $+0,4 \text{ mol.m}^{-2}.\text{s}^{-1}$ en logarithme décimal, à partir des mesures similaires effectuées par la méthode du pH-stationnaire. De plus, ces mesures ont permis de compléter les données manquantes par rapport à l'étude de Bellefleur (2012), notamment à pH 6 sur une gamme de température allant de 25°C à 100°C . Ce pH est important car il s'agit du point de départ pour commencer l'étude des cinétiques de dissolution de NiO en milieu acide borique dont les résultats sont présentés dans la suite de ce chapitre 5.

III.2 Résultats en présence d'acide borique

Les constantes cinétiques de dissolution en milieu acide borique ont été mesurées en réacteur fermé jusqu'à des températures de 70°C et par réacteur à circulation pour une température de 50°C et 100°C . Le pH a été maintenu à 6 dans l'ensemble des essais afin d'être dans la zone d'existence des polyborates. Les essais ont été menés à trois concentrations en acide borique différentes : $0,09 \text{ mol.L}^{-1}$ (1000 ppm de bore) ; $0,23 \text{ mol.L}^{-1}$ (2500 ppm de bore) et $0,5 \text{ mol.L}^{-1}$ (5400 ppm de bore).

III.2.1 Résumé des essais

Les valeurs des vitesses de dissolution obtenues en réacteur batch ont été calculées à partir des pentes des droites représentant la quantité de nickel dissous en fonction du temps. Les Figures V-14, V-15 et V-16 représentent ces résultats. Des essais complémentaires de répétabilité ont été effectués pour les différentes températures mais ne sont pas représentés sur les graphiques. Une incertitude de $5.10^{-7} \text{ mol.m}^{-2}$ a été calculée à partir de l'incertitude des mesures analytiques par ICP-MS.

Figure V-14. Evolution de la quantité de nickel dissous en fonction du temps à 25°C et pH 6 et en fonction de la concentration en acide borique.

Figure V-15. Evolution de la quantité de nickel dissous en fonction du temps à 50°C et pH 6 et en fonction de la concentration en acide borique.

Figure V-16. Evolution de la quantité de nickel dissous en fonction du temps à 70°C et pH 6 et en fonction de la concentration en acide borique.

Sur ces trois figures, nous pouvons observer que plus la concentration en acide borique augmente, plus les pentes représentant les cinétiques de dissolution de NiO sont faibles. De plus, cet effet semble exacerbé avec l'augmentation de la température. Par ailleurs, il est remarqué sur certains essais que la concentration de départ en nickel est anormalement élevée. Ce constat est difficilement explicable. Il pourrait s'agir du temps d'attente entre l'ajout de la poudre dans le réacteur et le début de l'essai qui pouvait légèrement varier d'un réacteur à l'autre. En effet, sur ces essais, trois réacteurs sont plongés en même temps dans le bain marie, la poudre ajoutée dans le premier réacteur préparé a donc en réalité un temps d'hydratation plus long que les autres. Mais l'écart des valeurs étant assez important, il est peu probable que cette hypothèse soit la seule explication.

Enfin, l'influence de l'acide borique sur les vitesses de dissolution est également visible sur les résultats obtenus par réacteur à circulation ouverte à 100°C dont un exemple est représenté sur la Figure V-17. Lors de cet essai, chaque palier correspond à un changement de la concentration en acide borique. L'atteinte du régime stationnaire pour chaque palier est représentée par une droite.

Figure V-17. Evolution de la concentration en nickel dissous en fonction du temps à 100°C et pH 6 et en fonction de la concentration en acide borique, essais n° 7, 10, 11, 12.

A partir des résultats obtenus en réacteur de type batch et en réacteur à circulation ouverte, les valeurs des cinétiques de dissolution en milieu bore-lithium ont été calculées et renseignées dans le tableau V-9 suivant.

Tableau V-9. Valeurs des cinétiques de dissolution de NiO en milieu acide borique à pH 6

Méthode expérimentale	Essai	Température (°C)	[Bore] (mol.L ⁻¹)	Log R (mol.m ⁻² .s ⁻¹)	Log R (mol.m ⁻² .s ⁻¹) avec facteur correctif
Réacteur Batch	1	25	0,5	-10,85	-
	2	25	0,5	-10,81	
	3	50	0,5	-10,42	
	4	50	0,5	-10,42	
	5	50	0,5	-10,57	
	6	50	0,5	-10,56	
	7	50	0,5	-10,59	
	8	70	0,5	-10,28	
	9	70	0,5	-10,23	
	10	70	0,5	-10,27	
	11	70	0,5	-10,25	
	12	70	0,5	-10,28	
	13	25	0,23	-10,67	
	14	50	0,23	-10,28	
	15	70	0,23	-10,01	
	16	25	0,09	-10,64	
	17	50	0,09	-10,15	
	18	70	0,09	-9,86	
Réacteur à circulation ouverte	8	100	0,5	-10,34	-9,94
	9	50	0,5	-11,09	-10,69
	10	100	0,23	-9,69	—*
	11	100	0,09	-9,40	—*
	12	100	0,5	-9,85	—*

*Ces valeurs n'ont pas été corrigées par le facteur de remise en suspension des particules car elles correspondent aux essais où la membrane de la cage s'est détériorée avec la température et où les particules de NiO se sont retrouvées dans le réacteur.

III.2.2 Effet inhibiteur de l'acide borique

L'ensemble des données obtenues en milieu bore et en milieu acide chlorhydrique a permis de mettre en évidence l'effet inhibiteur de l'acide borique sur les vitesses de dissolution de NiO. Cela est bien représenté sur la Figure V-18 qui décrit l'évolution des cinétiques de dissolution en fonction de la température et en fonction de la concentration en acide borique.

Figure V-18. Evolution des cinétiques de dissolution en fonction de la température à pH 6 pour une concentration en bore allant de 0 à 0,5 mol.l⁻¹

Nous pouvons observer sur ce graphique que l'effet inhibiteur est faible à 25°C et devient plus important lorsque la température augmente. Par exemple, à 0,5 mol.L⁻¹ d'acide borique, Les vitesses de dissolution sont ainsi réduites d'un facteur 1,8 à 25°C jusqu'à un facteur 4 à 100°C.

D'après les travaux présentés dans le **chapitre 4** portant sur la complexation des ions nickel par les (poly)borates, nous aurions pu nous attendre à une augmentation des vitesses de dissolution si un complexe est relâché en solution, ce qui est observé par Biber et al. (1994) ou bien par Ludwig et Casey (1996) en présence de ligands forts, tels que les ligands organiques. Dans notre étude, c'est donc l'effet inverse qui est observé. Dans la littérature (*cf.*, **chapitre 2**, bibliographie), l'effet inhibiteur est expliqué soit par un phénomène de précipitation de surface, soit par la présence de complexes de surface monodentates ou multidendates qui viennent se former en sphère interne.

Pour vérifier qu'il ne s'agit pas d'une précipitation surfacique formant ainsi un borate de nickel, nous pouvons utiliser la constante de solubilité du solide orthoborate de nickel synthétisé et étudié par Shchigol (1961) (*cf* **chapitre 4**). La valeur logarithmique de la constante à 25°C est de 9,2 pour la réaction suivante :

D'après cette constante et à pH 6, la concentration en nickel dans nos essais est trop faible ($10^{-6} < [Ni^{2+}] < 10^{-5}$ mol.L⁻¹) pour précipiter du borate de nickel, même en considérant une valeur maximale en acide borique de 0,5 mol. L⁻¹. En effet l'indice de saturation estimé est nettement inférieur à 1 ($SI \approx 1,1 \cdot 10^{-3}$), en négligeant toutefois les coefficients d'activité des ions ainsi que l'activité de l'eau (même si la force ionique est égale à 0,1 mol.L⁻¹ dans nos essais, nous pouvons estimer que l'ordre de grandeur de l'indice de saturation restera similaire). Ces suggestions se basent néanmoins sur une constante obtenue à 25°C, nous ne pouvons donc pas conclure qu'il n'y a pas un risque de précipitation surfacique à plus haute température.

Par conséquent, la formation de complexes de surface a été retenue pour expliquer l'inhibition des cinétiques de dissolution en milieu acide borique. La formation de la liaison entre le ligand et les sites de surface est rapide tandis que le détachement de l'ion métallique de la surface cristalline est lent (Stumm, 1995), c'est donc cette étape qui est cinétiquement déterminante dans ce processus. La présence d'un tel complexe de surface peut donc bloquer l'accès aux sites réactifs (Stumm, 1993; Biber et al., 1994) et diminuer la concentration des sites

de surface protonés. Cela n'exclue pas la présence d'un complexe en solution dès que la rupture entre l'ion métallique et la surface cristalline a lieu. La compréhension des mécanismes réactionnels à la surface de l'oxyde de nickel est donc nécessaire à l'élaboration d'un modèle de spéciation de surface permettant de modéliser les données expérimentales obtenues. Cette démarche est présentée dans la suite de ce **chapitre 5**.

IV. EXPLOITATION DES RESULTATS

IV.1 Définition des conditions de modélisation

En milieu acide et en prenant en compte l'effet inhibiteur du bore, l'équation représentant la vitesse de dissolution de NiO peut s'écrire de la manière suivante (cf., **chapitre 2**, bibliographie, (Biber et al., 1994):

$$r = k_H \{ \equiv Me - (OH)_2^+ \}^{n_H} + k_R \{ \equiv Me - R \}^{n_R} \quad \text{Equation V-11}$$

avec $\{ \equiv Me - (OH)_2^+ \}$ et $\{ \equiv Me - R \}$ les concentrations des complexes de surface correspondant respectivement aux protons H^+ et au ligand inhibant la vitesse de dissolution. Le nombre n_i correspond à l'ordre de la réaction par rapport aux protons ou au ligand et k_i les constantes cinétiques associées. Cela signifie que la vitesse est dépendante non seulement de la concentration en sites protonés mais aussi de la concentration en complexes de surface générés par le ligand inhibiteur. Pour connaître ces concentrations, la première étape de ce travail a donc été de définir les différentes réactions qui peuvent avoir lieu à la surface de l'oxyde de nickel.

IV.1.1 Définition du système réactionnel

D'après la spéciation du bore et les conditions physico-chimiques des essais, le ligand inhibiteur peut être soit l'acide borique, soit le triborate. En effet, les autres polyborates sont très minoritaires et l'ion borate n'est pas présent à pH 6 (cf., **chapitre 4**). Nous sommes partis du cas le plus simple, c'est-à-dire d'opter pour l'acide borique comme ligand inhibiteur. Ce choix s'appuie principalement sur l'existence de plusieurs études dans la littérature portant sur l'adsorption de l'acide borique à la surface des oxydes ou des hydroxydes (Goldberg et Glaubig, 1985; Goldberg et al., 1993; EPRI, 2002; Lemarchand et al., 2007) alors qu'aucune étude ne reporte ce type de complexation pour un polyborate. Cela n'exclue néanmoins pas son existence et mérite d'être étudiée dans les perspectives de la thèse.

Le système réactionnel à la surface de l'oxyde a donc été défini de la manière suivante à dilution infinie (Goldberg et Su, 2007):

où $\{i\}$ représente les activités des sites surfaciques, $[i]$ les concentrations des espèces i et $\gamma_{H_3BO_3}$ le coefficient d'activité de l'acide borique. Compte tenu des équations V-12 à V-14, la vitesse de dissolution de NiO en fonction de la température est donnée par :

$$r = A_0 \exp\left(\frac{-E_{a1}}{RT}\right) \{ \equiv Me - (OH)_2^+ \}^{n_H} + A_1 \exp\left(\frac{-E_{a2}}{RT}\right) \{ \equiv Me - OB(OH)_2 \}^{n_b}$$

Pour modéliser les résultats expérimentaux, il faut donc connaître la valeur de chacun des paramètres de l'équation V-15. Cela passe par la connaissance de la spéciation de surface des particules de NiO, des ordres de réaction n_H et n_b , des énergies d'activation de la constante k_i : E_{a1} et E_{a2} , et enfin des paramètres pré-exponentiels A_0 et A_1 .

IV.1.2 Approche théorique de la modélisation des cinétiques de dissolution de NiO

La première partie de l'équation V-15 est facilement déterminable. En effet, nous pouvons utiliser les données expérimentales obtenues en milieu acide chlorhydrique, et donc en l'absence de ligand, pour déterminer les valeurs des constantes de protonation K_+ et de déprotonation K_- . Ces constantes permettent ensuite de calculer la concentration des sites surfaciques $\{ \equiv M - OH_2^+ \}$, $\{ \equiv M - O^- \}$ et $\{ \equiv M - OH \}$ d'après les équations V-12 et V-13. De plus l'ordre de réaction n_H est souvent considéré par les auteurs comme égal à la valence du cation (Biber et al, 1995 ; Schott et al., 2009). Appliqué au cas du nickel, cet ordre a donc été défini comme égal à 2. Une régression non linéaire peut ensuite être utilisée pour définir A_0 et l'énergie d'activation E_{a1} . Ce travail sera présenté dans la suite du chapitre.

Les paramètres de la première partie de l'équation peuvent donc être définis. Pour les paramètres de la deuxième partie, cela s'avère plus compliqué. En effet, pour connaître la concentration du site surfacique $\{ \equiv Me - OB(OH)_2 \}$, il faut connaître tout d'abord la valeur de la constante K_b de l'équation V-14. De plus il faut également déterminer l'ordre de réaction n_B , l'énergie d'activation E_{a2} et le facteur pré exponentiel A_1 . De nombreux paramètres doivent donc être connus. La constante K_b est généralement obtenue par des mesures de titrations de surface de la poudre en présence du ligand complexant. Dans le cas du nickel, il existe une seule étude portant sur l'adsorption de l'acide borique à la surface de NiO effectuée par l'EPRI (2002a). Mais les valeurs d'adsorption ont toutes été trouvées comme étant inférieures à la limite de détection de leur appareil analytique. Cela signifie que l'affinité entre l'oxyde de nickel et l'acide borique est faible. Par conséquent, il n'existe pas de valeurs de K_b dans la littérature. Nous pourrions nous orienter vers des études de titration de surface existantes pour d'autres oxydes afin d'en déduire par analogie une valeur de la constante K_b . Des études ont été menées sur l'adsorption de l'acide borique à la surface de la magnétite (Fe_3O_4) et de l'oxyde d'aluminium (Goldberg et Glaubig, 1985 ; EPRI, 2002a), ou bien de l'oxyde de zirconium (EPRI, 2002a). Mais ces études montrent une forte adsorption de l'acide borique sur la surface de ces oxydes, avec un $\log K_b$ variant de 4 à 6. La magnétite ou l'oxyde d'aluminium semblent alors avoir une très grande affinité avec l'acide borique, il est donc difficile de faire l'analogie avec NiO puisqu'au contraire, cet oxyde ne semble pas avoir beaucoup d'affinité avec ce ligand au regard des résultats de l'EPRI (2002a).

La constante de complexation K_b doit donc être déterminée par un autre moyen. La Figure V-19 représente l'évolution des cinétiques de dissolution de NiO en fonction de la concentration en acide borique. On peut remarquer que plus la concentration en acide borique augmente, plus les vitesses de dissolution diminuent.

Figure V-19. Evolution des cinétiques de dissolution de NiO en fonction de la concentration en acide borique à pH 6.

Biber et al. (1995) ont émis l'hypothèse que pour qu'il y ait un effet inhibiteur, il faut que le produit $k_R \{ \equiv Me - OB(OH)_2 \}$ soit très petit devant le produit $k_H \{ \equiv Me - (OH)_2^+ \}$. Comme les concentrations des sites surfaciques sont du même ordre de grandeur, il faut que la constante cinétique associée à la formation des complexes de surface k_R soit très petite devant celle associée aux sites protonés k_H . Avec cette hypothèse, l'équation V-11 se simplifie:

$$r \text{ milieu } H_3BO_3 = k_H \{ \equiv Me - (OH)_2^+ \}^2 \quad \text{Equation V-16}$$

La variation de la vitesse de dissolution ne dépend alors que de la concentration des sites de surface $\{ \equiv Me - (OH)_2^+ \}$. La Figure V-19 indique que lorsque la concentration en acide borique en solution augmente, la concentration en sites de surface $\{ \equiv Me - OB(OH)_2 \}$ augmente également et donc que la concentration en sites protonés $\{ \equiv Me - (OH)_2^+ \}$ diminue. Connaissant les valeurs des cinétiques de dissolution en milieu acide chlorhydrique et en milieu acide borique pour un même pH et une même température, la concentration des sites surfaciques protonés en présence de bore peut être déduite de:

$$\frac{r \text{ milieu } HCl}{r \text{ milieu } H_3BO_3} = \frac{k_H \{ \equiv Me - (OH)_2^+ \}_{\text{milieu } HCl}^2}{k_H \{ \equiv Me - (OH)_2^+ \}_{\text{milieu } H_3BO_3}^2} = \frac{\{ \equiv Me - (OH)_2^+ \}_{\text{milieu } HCl}^2}{\{ \equiv Me - (OH)_2^+ \}_{\text{milieu } H_3BO_3}^2}$$

$$\text{Equation V-17}$$

Par exemple, à 100°C, où la vitesse de dissolution est divisée par 4 en présence de 0,5 mol.L⁻¹ d'acide borique, l'équation V-17 indique qu'il y a 2 fois moins de sites surfaciques protonés qu'en l'absence de bore.

Connaissant ce rapport et les valeurs des constantes de protonation K_+ et K_- , nous pouvons donc déterminer par modélisation à chaque température la valeur de la constante K_b et avoir accès à la concentration en site surfacique $\{ \equiv M - OB(OH)_2 \}$. De plus, l'équation V-17 présente l'avantage de s'affranchir de la connaissance de l'ordre de la réaction n_B ainsi que l'énergie d'activation E_{a2} , et le facteur A_l que nous n'aurions pas pu déterminer sans données supplémentaires.

Nous avons fait l'hypothèse que la constante cinétique k_R est très petite devant k_H afin de pouvoir négliger le deuxième terme de l'équation V-11. La suite de ce travail sera donc de vérifier si cette hypothèse est juste. Dans un premier temps, nous modéliserons les résultats expérimentaux obtenus en milieu acide chlorhydrique afin de déterminer les constantes

d'équilibre de protonation/déprotonation K_+ et K_- appropriées, dans un second temps, nous utiliserons ces constantes et les données expérimentales représentées sur la Figure V-19 pour déterminer la valeur de la constante de complexation de surface K_b et ainsi pouvoir tracer le diagramme de spéciation représentatif de la surface de l'oxyde de nickel en milieu acide borique.

IV.2 Modélisation des résultats expérimentaux en milieu acide chlorhydrique

Le but de ce travail n'est pas de décrire toutes les étapes qui ont été entreprises pour le développement d'un modèle de spéciation de surface et pour la modélisation des vitesses de dissolution obtenues en milieu acide chlorhydrique. Bellefleur (2012) fournit dans sa thèse toutes les étapes nécessaires à ce processus, ainsi qu'une comparaison entre les différents modèles présents dans la littérature. L'objectif ici est de présenter les modifications faites au modèle afin de pouvoir l'utiliser pour décrire les points expérimentaux obtenus dans notre étude. Pour rappel ce travail se fait en plusieurs étapes (Bellefleur, 2012) :

- Définition des outils numériques et des données d'entrée de la modélisation : il s'agit ici de définir quel logiciel et quel modèle de spéciation utiliser (capacitance constante ou couche diffuse) et de définir les conditions expérimentales en données d'entrée (masse de l'oxyde, surface spécifique, pH...).
- Détermination des constantes de protonation et de déprotonation adéquates. Ces constantes sont déterminées soit expérimentalement par la mesure de point de charge nulle (ex: zétamétrie), soit elles sont issues de la littérature. Généralement obtenues à 25°C, ces constantes doivent ensuite être extrapolées à plus haute température. Il faut également déterminer la valeur de la densité des sites de surface fixée de manière généralement très arbitraire.
- Calcul de la spéciation de surface et détermination de la concentration en sites protonés $\{\equiv Me - (OH)_2^+\}$ en fonction du pH et de la température.
- Modélisation des résultats expérimentaux par régression linéaire pour la détermination de l'énergie d'activation E_a et du paramètre pré-exponentiel A_0 .

Pour plus de clarté, nous rappellerons brièvement quels sont les outils de modélisation et les conditions numériques d'entrée du logiciel et quelles sont les constantes de protonation et de déprotonation choisies avant de représenter le résultat de la régression non linéaire effectuée sur nos données expérimentales.

IV.2.1 Choix des constantes de protonation et de déprotonation

Le logiciel CHESS (Van Der Lee, 2001) a été utilisé pour calculer les concentrations des sites surfaciques en fonction de la température. Pour prendre en compte la variation de la constante diélectrique de l'eau en fonction de la température, l'algorithme utilisé par le code de calcul a été modifié. La base de données thermodynamique utilisée est la base Common Thermodynamic Database Project (CDTP, n.d.) Version 2.0.13. Un modèle 2pK monosite est utilisé par le logiciel. Les calculs de spéciation de surface ont été réalisés à partir du modèle de couche diffuse DLM afin de limiter les paramètres d'entrées et les variables à ajuster. Le tableau V-10 suivant présente les paramètres d'entrée du logiciel CHESS.

Tableau V-10. Paramètres d'entrée du logiciel CHESS pour un modèle 2pK monosite un modèle de spéciation de surface DLM (Bellefleur, 2012)

Variables		Notations
Milieu chimique	Température (°C)	T
	Volume de la solution (L)	V
	Composition de la solution	pH(T), force ionique
Oxyde	Masse (g)	m
	Surface spécifique (m ² .g ⁻¹)	S
	Masse molaire (g.mol ⁻¹)	MM
Interface solide/liquide	Densité des sites (nm ⁻²)	Ns
	Constante de protonation K ₊	K ₊ (T)
	Constante de déprotonation K ₋	K ₋ (T)

Bellefleur (2012) a présenté une série de valeurs pour K₊ et K₋ à 25°C à partir des points de charge nulle reportés dans la littérature (Ludwig et Casey, 1996; Sverjensky et Sahai, 1996; Mahmood et al., 2011) ou bien à partir de ses propres études. L'auteur a ensuite extrapolé ces valeurs jusqu'à 130°C en considérant plusieurs éléments :

- La variation de la capacité calorifique molaire ΔC_p^0 est considérée comme égale à zéro.
- A partir des travaux de Sverjensky et al. (1997), Kulik (2000) a émis l'hypothèse que l'entropie de réaction $\Delta S_{25^\circ C}^0$ des sites protonés et déprotonés est constante avec la température et vaut 25 J.K⁻¹.mol⁻¹ pour la majorité des oxydes simples.
- Les enthalpies $\Delta H_{25^\circ C}^0$ des réactions de protonation et de déprotonation sont alors calculées à partir de l'entropie et de la valeur des constantes respectives K₊ et K₋ à 25°C. L'enthalpie est considérée constante avec la température dans le cas où ΔC_p^0 est égal à zéro.

L'équation suivante a ensuite été utilisée pour l'extrapolation :

$$\log K_T = \frac{\Delta S_{25^\circ C}^0}{2,303R} + \frac{-\Delta H_{25^\circ C}^0}{2,303RT} \quad \text{Equation V-18}$$

Il faut noter toutefois que l'hypothèse d'une entropie de réaction indépendante de la température se base sur une corrélation empirique observée pour certains oxydes (Kulik, 2000). De plus, pour plus de simplification, la variation de la capacité calorifique est supposée égale à zéro. Or ce cas s'applique généralement pour des réactions peu sensibles aux variations de pression et de température (Tremaine et al., 2004; Wesolowski et al., 2004), c'est-à-dire dans le cas des réactions isocoulombiques. Si la réaction de protonation est bien isocoulombique, ce n'est plus le cas de la réaction de déprotonation. Il est donc très probable que la considération d'une entropie et d'une enthalpie de réaction constantes avec la température introduise des erreurs non négligeables aux températures les plus élevées. Enfin, l'hypothèse que la valeur de l'entropie est identique pour la réaction de protonation et de déprotonation n'est pas vraiment justifiée et mériterait d'être prouvée par des mesures expérimentales additionnelles. Néanmoins, hormis Mahmood et al. (2011) qui a déterminé ces constantes jusqu'à 50°C, il n'existe pas de données expérimentales de titration surfacique de NiO à plus haute température. Nous avons donc décidé d'utiliser les extrapolations faites par Bellefleur (2012) afin de déterminer les valeurs des constantes K₊ et K₋ jusqu'à 100°C, en gardant toutefois un regard critique sur les résultats obtenus.

IV.2.2 Modélisation de la vitesse de dissolution

Bellefleur a utilisé les constantes de protonation et de déprotonation obtenues par Mahmood (2011) pour la modélisation des vitesses de dissolution lors de son étude. De plus, nous avons vu précédemment que les vitesses de dissolution obtenues dans ce travail sont très proches de celles obtenues par Ludwig et Casey (1996) et démontrent une faible dépendance au pH à 25°C. Nous avons donc décidé de modéliser nos propres résultats expérimentaux à partir de ces deux jeux de constantes. Les paramètres de modélisation sont regroupés dans le Tableau V-11. La valeur de la densité des sites N_s est fixée arbitrairement et peut varier d'une étude à l'autre. De manière générale, cette valeur évolue entre 1 et 20 sites.nm⁻² pour l'oxyde de nickel. Bellefleur (2012) a ajusté cette valeur à 18,5 sites.nm⁻². Nous utiliserons donc cette valeur dans notre modèle.

Tableau V-11. Paramètres d'entrée dans le logiciel CHESS pour un modèle 2pK monosite DLM

Valeurs des constantes de protonation et de déprotonation extrapolées à plus haute température à partir des valeurs à 25°C de Ludwig et Casey (1996)						
T (°C)	ΔS_+ et ΔS_- (J.K ⁻¹ .mol ⁻¹)	ΔH_+ (kJ.mol ⁻¹)	ΔH_- (kJ.mol ⁻¹)	Log K ₊	Log K ₋	Densité de sites (sites.nm ⁻²)
25	25	-38,8	61,1	8,1	-9,4	18,5
50				7,57	-8,57	
70				7,21	-7,99	
100				6,73	-7,24	
Valeurs des constantes de protonation et de déprotonation extrapolées à plus haute température à partir des valeurs à 25°C de Mahmood et al., (2011)						
T (°C)	ΔS_+ et ΔS_- (J.K ⁻¹ .mol ⁻¹)	ΔH_+ (kJ.mol ⁻¹)	ΔH_- (kJ.mol ⁻¹)	Log K ₊	Log K ₋	Densité de sites (sites.nm ⁻²)
25	25	-29,1	66,2	6,4	-10,3	18,5
50				6,01	-9,60	
70				5,73	-8,77	
100				5,38	-4,49	

A partir de ces données, la spéciation surfacique de NiO a pu être déterminée. La Figure V-20 suivante représente par exemple, le diagramme de spéciation obtenu avec les constantes de Ludwig et Casey (1996) à 25°C et 100°C.

Figure V-20. Diagramme de spéciation de surface de NiO calculé par CHES avec un modèle DLM et les constantes de protonation et de déprotonation de Ludwig et Casey (1996) à 25°C en haut et 100°C en bas.

Le diagramme de spéciation obtenu à 25°C montre que la concentration en sites protonés $\{ \equiv Me - (OH)_2^+ \}$ est relativement constante entre pH 2 et 5. Cela met en évidence une faible dépendance des vitesses de dissolution en fonction du pH. Ce constat est en accord avec les résultats expérimentaux obtenus à 25°C dont la variation dans cette gamme de pH est très faible (à pH 3, $\log R = -10,22 \text{ mol.m}^{-2}.\text{s}^{-1}$; à pH 5, $\log R = -10,48 \text{ mol.m}^{-2}.\text{s}^{-1}$). De plus, sur le diagramme de spéciation obtenu à 100°C, la concentration des sites surfaciques $\{ \equiv Me - O^- \}$ devient non négligeable à pH 6 et devraient favoriser la dissolution de NiO, mais les incertitudes liées à l'extrapolation en température des constantes de protonation et de déprotonation, ainsi que les mesures expérimentales ne permettent pas de confirmer ce dernier point.

A partir des concentrations des sites surfaciques et de l'équation suivante, une régression non linéaire a été appliquée pour déterminer A_0 et E_a :

$$r = A_0 \exp\left(\frac{-E_{a1}}{RT}\right) \{ \equiv Me - (OH)_2^+ \}^2 \quad \text{Equation V-19}$$

Le résultat de la régression linéaire a montré une meilleure concordance entre les points expérimentaux et le modèle avec les constantes de protonation et de déprotonation de Ludwig et Casey (1996) qu'avec celles de Mahmood et al. (2011). C'est donc ce résultat qui a été retenu et qui est présenté en Figure V-21. Cette figure décrit l'évolution des cinétiques de dissolution obtenues par modélisation en comparaison avec les données expérimentales. Ce modèle possède cependant des limites et met en lumière les constatations faites précédemment sur le diagramme de spéciation: l'extrapolation en température des constantes de protonation et de déprotonation ne semble pas être tout à fait adaptée pour la modélisation de nos points expérimentaux, spécialement à pH 4,5 et 5. De plus, les constantes déterminées par Ludwig et Casey (1996) font acte d'une très faible dépendance des vitesses de dissolution par rapport au pH. Si c'est le cas dans notre étude à 25°C, l'ordre de la réaction de dissolution par rapport aux protons calculé à 100°C montre une plus grande dépendance des vitesses de dissolution par rapport au pH.

Figure V-21 Evolution des cinétiques de dissolution de NiO modélisées en fonction de la température (modèle 2pK monosite DLM, $N=18,5 \text{ sites.m}^{-2}$) comparé aux résultats expérimentaux.

Les résultats de cette régression ont permis de calculer une énergie d'activation réelle E_{a1} égale à $62,7 \pm 4,1 \text{ kJ.mol}^{-1}$ pour un facteur pré-exponentiel $\log A_0$ égal $12,21 \text{ m}^2.\text{mol}^{-1}.\text{s}^{-1}$. La valeur de l'énergie d'activation est en accord avec la littérature qui propose un intervalle de 50 à 90 kJ.mol^{-1} (Pichugina et al., 2002) et aussi avec la valeur de Bellefleur (2012) de $56,5 \text{ kJ.mol}^{-1}$.

Ce modèle est néanmoins légèrement différent de celui de Bellefleur (2012). En effet, les constantes de protonation et de déprotonation utilisées ne sont pas les mêmes, il y a donc des différences au niveau des concentrations des sites de surfaces utilisées. De plus, la plupart des résultats issus de l'étude de Bellefleur (2012) provient des essais réalisées en réacteur à circulation ouverte (de 50°C à 130°C). Comme nous l'avons démontré précédemment, il y a de fortes chances que les résultats de son étude aient été affectés du même biais expérimental lié à l'utilisation de la cage. Sur ce graphique V-21, quelques résultats de l'auteur ont été ajoutés à pH 3 après correction des valeurs des vitesses de dissolution par le facteur de remise en suspension des particules. Les résultats semblent correspondre, mais nous avons décidé de ne

pas utiliser ces données par la suite afin de ne pas introduire trop d'incertitudes sur les mesures. De plus, pour la modélisation des résultats en milieu acide borique, il est important d'avoir une bonne régression des points expérimentaux obtenus à pH 6, nous utiliserons donc les valeurs issues de notre régression pour la suite de ce travail.

IV.3 Modélisation des résultats en milieu bore lithium

D'après la modélisation des résultats en milieu acide chlorhydrique, les constantes de protonation et de déprotonation retenues sont celles de Ludwig et Casey (1996). La prochaine étape est donc de déterminer la constante de complexation de surface K_b afin d'estimer les concentrations surfaciques $\{\equiv M - OH\}$, $\{\equiv M - OH_2^+\}$ et $\{\equiv Me - OB(OH)_2\}$ en milieu acide borique.

IV.3.1 Détermination de la constante de complexation K_b

D'après l'hypothèse posée en début de paragraphe et l'équation V-15, nous estimons que le rapport entre les valeurs des cinétiques de dissolution obtenues en milieu acide chlorhydrique (R_{HCl}) et les valeurs des cinétiques de dissolution obtenues en milieu acide borique ($R_{H_3BO_3}$) est représentatif d'une diminution de la concentration en sites protonés pour un même pH et à une température donnée. Cette baisse de concentration peut être modélisée en déterminant la bonne valeur de la constante de complexation de surface K_b et en suivant la concentration en sites protonés par rapport à la concentration en acide borique dans la solution. Autrement dit, dès que la concentration en sites protonés au carré sera diminuée du même facteur que le rapport observé entre les cinétiques de dissolution obtenues avec et sans acide borique, cela signifiera que la valeur de la constante K_b est ajustée. La variation des cinétiques de dissolution étant très faible, nous avons utilisé les vitesses de dissolution obtenues à 0,5 mol.L⁻¹ d'acide borique, où l'effet inhibiteur est le plus prononcé pour calculer des différences de cinétiques de dissolution les plus élevées possibles, et donc une diminution de sites protonés la plus grande possible. Le tableau V-12 regroupe les données obtenues pour les quatre températures d'essais: 25; 50; 70 et 100°C.

Tableau V-12. Résultats de la modélisation de la concentration des sites protonés en fonction de la concentration en acide borique dans la solution, modèle 2pK monosite, DLM

Données expérimentales		Données obtenues par modélisation CHESS			
T (°C)	Rapport $R_{HCl} / R_{H_3BO_3}$	$\{\equiv M - OH_2^+\}^2$ (mol.L ⁻¹) à 0 mol.L ⁻¹ de bore	$\{\equiv M - OH_2^+\}^2$ (mol.L ⁻¹) à 0,5 mol.L ⁻¹ de bore	Rapport des concentrations	Log K_b
25	2,15	$3,65 \cdot 10^{-12}$	$1,32 \cdot 10^{-12}$	2,75	1,22
50	3,33	$2,16 \cdot 10^{-12}$	$6,5262 \cdot 10^{-13}$	3,31	1,20
70	3,83	$1,5284 \cdot 10^{-12}$	$4,035 \cdot 10^{-13}$	3,80	1,17
100	3,97	$1,0271 \cdot 10^{-12}$	$2,58 \cdot 10^{-13}$	3,98	0,98

Les résultats de ce tableau montrent le meilleur ajustement obtenu pour les constantes K_b . Les rapports des vitesses de dissolution obtenues expérimentalement et les rapports des concentrations des sites protonés calculées par CHESS sont en effet très proches. A partir de ces valeurs, le diagramme de spéciation des sites surfaciques en milieu acide borique a pu être tracé. Le diagramme de spéciation représenté en Figure V-22 a été obtenu pour une concentration en acide borique totale égale à $0,5 \text{ mol.L}^{-1}$. Sur ce diagramme, la contribution des sites de surfaces $\{\equiv Me - OB(OH)_2\}$ est clairement visible dans une gamme de pH allant de 4 à 11. Par rapport au diagramme de spéciation obtenu en milieu acide chlorhydrique (Figure V-20), il est observé une forte diminution des sites surfaciques neutres $\{\equiv M - OH\}$ puisqu'ils interviennent comme réactifs dans la réaction de complexation de surface d'après l'équation V-15.

Figure V-22. Diagramme de spéciation de surface de NiO en milieu acide borique $0,5 \text{ mol.l}^{-1}$, modèle 2pK monosite, DLM, $N= 18,5 \text{ sites.nm}^{-2}$, K_+ et K_- de Ludwig et Casey (1996), en haut à 25°C , en bas à 100°C

- **Limitations du modèle de spéciation**

L'utilisation de ce modèle possède toutefois des limites. Premièrement, il faut noter que pour des pH supérieurs à 9, l'acide borique n'est plus majoritaire. L'ion borate est alors l'espèce prédominante. Des études antérieures (Goldberg et Glaubig, 1985; Goldberg et al., 1993; Goldberg et Su, 2007) ont montré que l'ion borate est l'espèce principale adsorbée à la surface des solides (oxyde d'aluminium et magnétite, sols...). Dans ce travail, nous supposons néanmoins que l'espèce adsorbée est l'acide borique car les résultats expérimentaux ont été obtenus à pH 6. La validité du diagramme de spéciation au-delà de pH 9 doit alors être remise en cause et nécessiterait de prendre en compte l'adsorption du borate par l'ajout d'une constante de complexation de surface dans le modèle de spéciation élaboré.

Deuxièmement, les courbes obtenues sont asymétriques, spécialement à 100°C. Dans le modèle de spéciation, la formation des polyborates a été prise en compte signifiant que la concentration en acide borique n'est pas constante est n'est pas uniquement définie par la réaction d'hydrolyse de l'acide borique en ion borate. En effet dans la gamme de pH 5 à 10 et à forte concentration en bore, l'espèce triborate est l'une des espèces majeures en solution (*cf. Chapitre 4*). La présence d'une telle espèce vient modifier de façon importante la concentration en acide borique, pouvant expliquer l'allure non symétrique des courbes obtenues. Par ailleurs, à 100°C, nous devons considérer que l'extrapolation des constantes de protonation et de déprotonation introduit probablement des erreurs non négligeables dans le diagramme de spéciation.

Enfin, ces résultats sont en désaccord avec l'étude de l'EPRI (2002a) qui montre une faible affinité de l'acide borique avec l'oxyde de nickel. Néanmoins, leur étude a été menée pour de plus faibles concentrations en acide borique (de $4,6 \cdot 10^{-3}$ à $0,18 \text{ mol.L}^{-1}$) et pour un rapport masse de poudre (g) sur volume (ml) plus petit (1:450 contre 2:150 dans notre étude). De plus, la quantité d'acide borique adsorbée semblait dépendante de la préparation de l'oxyde. En effet, pour une concentration totale en bore de $0,18 \text{ mol.L}^{-1}$ et après plusieurs lavages successifs à l'eau MilliQ, la quantité de bore adsorbé, mesurée préalablement en dessous de leur limite de quantification, est passée à $0,2 \text{ mg.g}^{-1}$ d'oxyde à 25°C et diminue sous la limite de détection au-delà de 150°C (EPRI, 2002).

A l'issue de cette étude, nous avons donc accès aux valeurs des concentrations surfaciques $\{\equiv M - OH\}$, $\{\equiv M - OH_2^+\}$ et $\{\equiv Me - OB(OH)_2\}$ en milieu acide borique pour chaque température et chaque concentration totale en bore. Il est alors possible de modéliser les valeurs des cinétiques de dissolution de NiO en milieu acide borique conformément à l'équation V-16.

IV.3.2 *Modélisation des cinétiques de dissolution de NiO en milieu acide borique*

Pour cette modélisation, les paramètres de la régression non linéaire obtenus en milieu acide chlorhydrique ont été réutilisés, à savoir l'énergie d'activation E_{a1} et le paramètre pré-exponentiel A_0 . Seule la concentration en sites protonés a été recalculée à partir du nouveau diagramme de spéciation obtenu. Les résultats de cette modélisation sont présentés sur la Figure V-23 qui décrit l'évolution des cinétiques de dissolution modélisées en fonction de la température et en fonction de la concentration en acide borique, comparées aux données expérimentales.

Figure V-23. Evolution des cinétiques de dissolution de NiO en milieu acide borique pour un modèle 2pk monosite DLM

La correspondance entre le modèle et les points expérimentaux est relativement bonne jusqu'à 70°C, mais elle n'est pas optimale à 100°C. Comme identifié précédemment, nous pensons que cette déviation est due à une extrapolation non idéale en température des constantes de protonation et de déprotonation. Par ailleurs, le modèle à couche diffuse (DLM) a été utilisé pour représenter l'effet électrostatique de la charge de surface. Si ce modèle permet de ne pas introduire de variables supplémentaires, comme la capacitance (modèle CCM) et de prendre en compte l'effet de la température, nous pouvons noter que les constantes de protonation et de déprotonation obtenues par Ludwig et Casey (1996) et réutilisées dans notre travail ont été calculées à partir d'un modèle à capacitance constante. Il y a donc probablement l'introduction d'une faible erreur liée à l'utilisation de deux modèles électrostatiques différents.

L'hypothèse émise au départ est que la constante cinétique k_R est assez petite pour pouvoir négliger la seconde partie de cette équation. Cette hypothèse a été faite dans le but de simplifier la démarche de modélisation mais surtout pour limiter les paramètres inconnus à déterminer. Compte tenu de la concordance des valeurs expérimentales et des valeurs modélisées des cinétiques de dissolution en milieu acide borique, cette hypothèse a permis de produire un premier modèle manquant de précision à 100°C, mais le plus simple possible et qui permet l'estimation de la constante de complexation K_b . L'amélioration de ce modèle passera donc par la détermination des paramètres qui ont été négligés, c'est-à-dire l'ordre de réaction nb et E_{a2} . Pour déterminer ces paramètres, il faudra mieux évaluer la constante K_b par des mesures expérimentales. Les perspectives de la thèse seraient donc de compléter les données expérimentales obtenues par des mesures d'adsorption et de titration à la surface de l'oxyde de nickel en milieu acide borique.

De plus, la formation de complexes de surface binucléaires avec le bore n'a pas été envisagée alors que ce type de complexation est considéré comme un fort inhibiteur des cinétiques de dissolution (Biber et al., 1995). En effet, l'énergie à fournir est plus importante pour la rupture simultanée des deux liaisons métal-surface cristalline que dans le cas des complexes mononucléaires. Il serait alors intéressant de modéliser l'impact d'une telle complexation de surface sur les cinétiques de dissolution de NiO obtenues lors de nos essais.

V. CONCLUSION

L'étude des cinétiques de dissolution de NiO a été entreprise en milieu acide chlorhydrique et en milieu acide borique sur une gamme de température allant de 25°C à 100°C. Pour cela, plusieurs dispositifs expérimentaux ont été utilisés. Les conclusions de ce travail sont les suivantes :

- La comparaison des résultats obtenus en réacteur à circulation ouverte et par la méthode du pH-stationnaire montre une différence non négligeable d'un dispositif à l'autre. L'utilisation de la cage rotative et de la membrane présente dans le réacteur à circulation ouverte a été remise en cause. Il a été suggéré que les particules ne sont pas mises en suspension à l'intérieur de celle-ci. Pour corriger les valeurs des cinétiques de dissolution de l'oxyde de nickel obtenues via ce dispositif expérimental, un facteur de remise en suspension des particules a été déterminé et est égal à + 0,4 mol.m⁻².s⁻¹ en logarithme décimal. Néanmoins, les valeurs obtenues par la méthode du pH-stationnaire ont été privilégiées pour l'exploitation des résultats.
- L'étude des cinétiques de dissolution en milieu acide chlorhydrique vient compléter les résultats de Bellefleur (2012), notamment à pH 6. Les vitesses de dissolution ont été modélisées par régression non linéaire des données expérimentales et en utilisant un modèle 2pk monosite DLM, ainsi que les constantes de protonation et de déprotonation déterminées par Ludwig et Casey (1996). A partir de ces paramètres, l'énergie d'activation réelle de la réaction de dissolution a été calculée à **62,7±4,1** kJ.mol⁻¹.
- Les cinétiques de dissolution de NiO ont ensuite été mesurées à pH 6 pour plusieurs concentrations en acide borique. Les résultats ont montré que les vitesses de dissolution sont inhibées en présence de bore et que cet effet est exacerbé par la température et par l'augmentation de la concentration en acide borique. L'inhibition des cinétiques de dissolution peut s'expliquer par la formation de complexes de surface. Le mécanisme réactionnel à la surface de la poudre a donc été défini avec l'acide borique comme ligand complexant. La spéciation de surface a ensuite été déterminée avec comme hypothèse de départ une constante cinétique k_R assez petite par rapport à k_H pour pouvoir expliquer l'évolution des vitesses de dissolution par la seule variation de la concentration en sites protonés. Une fois la spéciation connue, les cinétiques de dissolution en milieu acide borique ont été modélisées. Le résultat est en accord avec les données expérimentales jusqu'à une température de 70°C mais montre des divergences à 100°C. En perspective d'amélioration de ce modèle, la constante de complexation K_b doit être mieux déterminée. Pour cela il est nécessaire de compléter les données expérimentales par des mesures de titration de surface de l'oxyde de nickel en milieu acide borique.

Chapitre 6 : Conclusions et perspectives

Le travail présenté tout au long de ce manuscrit est divisé selon trois thèmes principaux:

- La mesure de la solubilité de l'oxyde de nickel à haute température via l'exploitation de la cellule de solubilité SoIO.
- L'étude de la complexation des ions nickel par l'acide borique ou les (poly)borates
- La mesure des cinétiques de dissolution de l'oxyde de nickel en milieu acide chlorhydrique (pH 3 à 6) et en milieu acide borique (pH 6) de 25 à 100°C.

Ce dernier chapitre résume les résultats principaux des études citées ci-dessus et présente les perspectives de la suite de la thèse.

I. SOLUBILITE DE L'OXYDE DE NICKEL A HAUTE TEMPERATURE

L'objectif de cette étude a été de mettre en service et d'utiliser la cellule de solubilité SoIO afin de mesurer la solubilité de l'oxyde de nickel à haute température (300°C). Ce dispositif expérimental a été conçu lors de la thèse de Bellefleur (2012) afin de mesurer la solubilité des produits de corrosion dans les conditions du circuit primaire. Sa particularité est de résister à de hautes pressions et de hautes températures tout en conservant une inertie chimique grâce à l'utilisation de matériaux résistant à la corrosion et aux attaques chimiques (corps du réacteur en Platine Rhodié). Ce travail s'est déroulé en plusieurs étapes.

Tout d'abord la mise en fonction de la cellule de solubilité a nécessité la détermination du niveau de pollution en nickel et en fer dans l'ensemble de l'installation. Cette détermination a été effectuée en rinçant la cellule avec une solution d'acide nitrique et en analysant quantitativement par ICP-MS la teneur en nickel et en fer. Des concentrations respectives de 30 ng.kg⁻¹ et de 230 ng.kg⁻¹ ont alors été mesurées après une semaine de rinçage. Ces teneurs étant très proches des limites de quantification de l'ICP-MS, nous considérons qu'elles sont assez faibles pour pouvoir entreprendre les études de solubilité de l'oxyde de nickel sans perturber les résultats.

A haute température et pour un pH supérieur à 7, la concentration en nickel mesurée par différents auteurs lors de l'étude de la solubilité de l'oxyde de nickel évolue entre 0,15 µg.kg⁻¹ et 50 µg.kg⁻¹ (Tremaine and Leblanc 1980; Ziemniak and Goyette 2004; Palmer et al., 2011; You et al., 2014). Il est clair que la solubilité de NiO est très faible et que la qualité des résultats dépendra également de la méthode analytique utilisée pour mesurer ces faibles teneurs. Par ailleurs, à de tels niveaux de concentration, on se retrouve rapidement en dessous des limites de quantification des appareils analytiques conventionnels. On peut par exemple citer le CEA (You et al., 2014) qui, pour parer à ce phénomène, utilise une colonne de pré-concentration du nickel avant d'analyser les échantillons par spectrométrie d'absorption atomique. Nous avons donc décidé de développer notre propre méthode d'analyse des ions nickel à l'échelle d'ultra-trace en milieu bore-lithium et en milieu aqueux par ICP-MS couplée à une membrane de désolvatation et de valider cette méthode par l'étude statistique du profil d'exactitude. Ce travail s'est déroulé en deux étapes. La première a consisté à optimiser le couplage afin d'obtenir la meilleure sensibilité sur le signal de l'isotope ⁶⁰Ni. Cette optimisation a nécessité un ajustement des débits d'argon et d'azote de la membrane de désolvatation, et de l'utilisation d'un étalon interne 89 Yttrium afin d'éviter l'instabilité du signal causée par l'effet mémoire de l'acide borique. La deuxième étape est la validation de la méthode par le profil d'exactitude. Ce concept est un outil graphique qui reflète une étude statistique de différents paramètres : la détermination du modèle de régression de la courbe d'étalonnage, la justesse, la fidélité et l'exactitude de la méthode, et

enfin la détermination des limites de quantification. Ainsi, pour traduire l'évolution du signal en fonction de la concentration en nickel, un modèle de régression linéaire pondéré par un facteur $1/\sigma^2$ a été utilisé pour calculer l'équation de la courbe d'étalonnage qui s'étend de 10 à 1000 ng.kg^{-1} . A partir de ces résultats, la construction du profil d'exactitude a été menée. Des intervalles d'acceptabilité ont été fixés à 40% aux abords de la limite de quantification et à 20% pour le reste de la gamme d'analyse. Ce critère d'acceptabilité traduit les attentes de l'utilisateur final sur les applications de la méthode. Un facteur de risque a été défini à 90% signifiant que par probabilité, 9 valeurs sur 10 seront comprises dans l'intervalle de tolérance qui est calculé à partir des données statistiques de justesse et de fidélité. En matrice eau, la méthode d'analyse du nickel a été validée pour une gamme de concentration allant de 11 $\mu\text{g.kg}^{-1}$ à 1000 $\mu\text{g.kg}^{-1}$. En matrice bore-lithium, la méthode a été validée sur une gamme de concentration allant de 21 à 1000 $\mu\text{g.kg}^{-1}$. Les valeurs de 11 et 21 $\mu\text{g.kg}^{-1}$ correspondent aux limites de quantification des deux méthodes d'analyse. Cette méthode a été utilisée pour l'analyse des échantillons provenant de la cellule de solubilité SolO.

Enfin, la solubilité de l'oxyde de nickel a été mesurée en milieu NaOH à 300°C ($\text{pH}_{300^\circ\text{C}}=7,4$) en fonction du débit d'injection (0,03 à 1 ml.min^{-1}). Ces essais s'inscrivent dans le cadre d'une étude de « Benchmark » en partenariat avec le CEA (You et al., 2015). Il s'agit de reproduire les conditions d'essais citées ci-dessus sur les deux installations respectives et déjà réalisés par d'autres auteurs (EPRI 2002; Palmer et al., 2011) et de comparer les résultats obtenus. Il faut noter que la mesure de solubilité de l'oxyde de nickel sur ce type d'installation est complexe de par les faibles teneurs en nickel dissous. La qualité des résultats dépend donc de nombreux paramètres: les dimensions de la cellule de réaction doivent permettre l'atteinte de l'état d'équilibre thermodynamique, les matériaux en contact avec la solution doivent être le plus inerte chimiquement pour palier à d'éventuelles réactions parasites venant modifier la solubilité, ou bien l'intégrité de l'installation doit résister à de fortes pressions et températures tout en pouvant contrôler de manière précise les paramètres variables (température, pression, débit, conditionnement chimique, désaération de la solution). Toutes ces raisons font qu'il existe dans la littérature de nombreuses valeurs mesurées pour la solubilité de NiO à haute température et que les points obtenus sont souvent dispersés. Le but des essais de Benchmark est alors d'identifier clairement l'origine des divergences de ces résultats et d'apporter des solutions concrètes pour résoudre les problèmes rencontrés. En comparant les résultats obtenus sur les différentes installations (EDF, CEA, EPRI), certains problèmes sont apparus. Premièrement, les concentrations en nickel dissous mesurées par le CEA ont été trouvées comme étant dépendantes du débit d'injection de la solution à minima pour les débits les plus élevés. Cela signifie que l'équilibre thermodynamique n'est pas atteint. De plus, les concentrations mesurées à des débits plus bas, et pouvant être supposées à l'équilibre, sont supérieures d'un ordre de grandeur par rapport aux mesures effectuées par l'EPRI. Enfin, les résultats des trois études montrent une forte dispersion des mesures expérimentales.

D'un point de vue perspective, il est nécessaire de résoudre les problèmes de filtration à chaud survenus sur la cellule de solubilité SolO avant de pouvoir reprendre les essais de Benchmark. La poursuite de ces essais est primordiale pour pouvoir confirmer ou non les sources des problèmes rencontrés. Par ailleurs, nous avons pu tester dans nos essais qu'un seul débit d'injection de la solution. Nous ne pouvons donc pas garantir à ce jour que l'équilibre thermodynamique est atteint dans notre cellule. De plus, pour pouvoir commencer des essais en milieu bore-lithium, il faut s'assurer que la cellule de solubilité SolO est fiable et que la solubilité de l'oxyde de nickel en milieu non-complexant est connue de manière certaine.

II. COMPLEXATION DES IONS NICKEL PAR LES (POLY)BORATES

II.1 Expérimental

La complexation des ions nickel par l'acide borique ou les polyborates a été étudiée par voie électrochimique et suivi du pH pour des températures de 25, 50 et 70°C dans une solution d'acide borique de concentration fixée à 0,5 mol.L⁻¹. Des considérations théoriques faites en amont ont permis de déterminer par modélisation CHESS la réaction de complexation suivante:

ou bien écrite autrement (nécessité d'avoir des espèces de base ou élémentaire pour l'utilisation du logiciel de spéciation CHESS):

Dans ces réactions de complexation, l'espèce triborate est choisie comme ligand, l'équation VI-2 tenant compte en addition de la constante de formation du triborate. Ce choix résulte de l'étude de la spéciation du bore en fonction du pH et de la température, mais aussi de la modélisation des données expérimentales de Shchigol (1961) et des considérations de Gamsjäger et Mompean (2006) qui suggèrent la formation d'un complexe neutre.

La partie expérimentale a permis de vérifier cette hypothèse indépendamment des données de la littérature et déterminer la constante de complexation de la réaction VI-2. Pour cela, les résultats expérimentaux ont été modélisés en utilisant le logiciel CHESS. Il s'agit d'ajuster la valeur de la constante afin d'obtenir un accord entre les points expérimentaux et la courbe calculée de l'évolution du pH en fonction de la concentration en nickel. Ainsi, une équation de la constante de complexation a été obtenue en fonction de la température. La réaction VI-2 étant pseudo isocoulombique, cette équation peut être extrapolée à plus haute température. De plus, les paramètres thermodynamiques associés à la constante d'équilibre ont été calculés. Ils sont égaux à $\Delta_r G^0 = 65,4 \pm 0,2 \text{ kJ.mol}^{-1}$; $\Delta_r H_{298K}^0 = 65,6 \pm 3,1 \text{ kJ.mol}^{-1}$; $\Delta_r S_{298K}^0 = 0,5 \pm 11,1 \text{ J.K}^{-1}.\text{mol}^{-1}$.

A partir de ces données et de la constante de formation du triborate, la valeur de la constante d'équilibre de la réaction de complexation VI-1 a été calculée à 25°C. Cette réaction n'étant pas isocoulombique, l'enthalpie $\Delta_r H^0$ et l'entropie $\Delta_r S^0$ ne sont plus approximativement constantes en fonction de la température. Néanmoins, à 25°C, la valeur de l'enthalpie libre de réaction VI-1 a été calculée à $\Delta_r G^0 = 23,7 \pm 0,2 \text{ kJ.mol}^{-1}$.

Enfin, nous ne sommes pas parvenu à caractériser la structure du complexe par d'autres méthodes, notamment parce que la concentration en nickel et donc en complexe est grandement limitée par la solubilité de l'hydroxyde de nickel. Pour parer à cela, des calculs ab-initio ont été entrepris afin de prouver la stabilité du complexe proposé en milieu aqueux. Les résultats ont permis tout d'abord de définir une structure stable du complexe déprotoné et entouré de sa sphère d'hydratation. Cela a permis également de démontrer que les deux réactions étaient possibles d'un point de vue thermodynamique.

II.2 Application des résultats au circuit primaire

La connaissance de la constante d'équilibre de la réaction de complexation VI-2 et son extrapolation à plus haute température (300°C) permet plusieurs applications.

- A partir de ces données, nous pouvons évaluer l'impact d'une telle réaction de complexation sur la solubilité des phases solides du nickel, et en particulier de l'oxyde de nickel. Ceci est bien représenté sur la figure VI-1. En rentrant l'équation de la constante de complexation dans la base de données MULTEQ et en utilisant le logiciel PHREEQC, la modélisation de l'évolution de la courbe de solubilité en fonction du pH à 300°C en milieu acide borique a montré une augmentation des concentrations en nickel jusqu'à un facteur 100 entre pH 5 et 10 et pour une concentration en acide borique de 0,09 mol.l⁻¹ (1000 ppm de bore), cette gamme correspondant à la zone d'existence de l'espèce triborate. De plus, en comparant les nouvelles courbes modélisées en présence du complexe avec la littérature, il est observé une adéquation entre les résultats obtenus par le CEA (You et al., 2014) et la courbe de modélisation à 540 ppm de bore. Par conséquent, la formation du complexe Ni-B pourrait être une explication aux divergences de résultats mises en évidence dans la littérature.

Figure VI-1. Evolution de la solubilité de NiO à 300°C en fonction du pH et de la concentration en acide borique totale, modélisation PHREEQC utilisant la base de données MULTEQ avec prise en compte de la formation du complexe $NiB_3O_4(OH)_{3(aq)}$.

- De cette étude, il apparaît clairement que dans les conditions du circuit primaire et en phase de fonctionnement normal (300°C, pH 7), la solubilité de l'oxyde de nickel serait modifiée. Il est alors essentiel de prendre en compte ces nouvelles données thermodynamiques dans les bases de données des codes de calculs servant à la modélisation des équilibres chimiques mettant en jeu les phases solides du nickel.
- Toutefois, il faut souligner que la complexation dépend fortement de la formation de l'espèce triborate. Or cette espèce existe pour de fortes teneurs en acide borique. Dans le circuit primaire, la concentration en acide borique évolue au fil du temps de manière à contrôler la réaction de fission nucléaire. Plus le combustible s'appauvrit, plus la concentration en acide borique diminue. Ainsi, la concentration en triborate dans le circuit primaire dépendra des phases de fonctionnement du réacteur. On peut s'attendre par exemple, lors du redémarrage d'une tranche après le changement du combustible où la concentration en acide borique atteint un maximum, à un fort impact de la réaction de complexation sur la solubilité de NiO.
- De plus, cette étude peut s'appliquer à certains problèmes rencontrés, comme par exemple l'accumulation de l'acide borique en des points spécifiques du circuit primaire. Une augmentation locale de la solubilité de NiO en ces points particuliers où le triborate peut être l'espèce dominante est alors possible.

A noter toutefois que les constatations avancées se basent sur l'extrapolation de la constante de complexation à une température de 300°C. La réaction étant pseudo isocoulombique, nous pouvons supposer que cette extrapolation est possible sans introduire une erreur trop importante. Mais il apparaît nécessaire de calculer cette constante à partir de mesures expérimentales complémentaires réalisées à 300°C. Cette détermination se fera lors de la mesure de la solubilité de l'oxyde de nickel en milieu acide borique via l'exploitation de la cellule de solubilité SolO une fois les problèmes d'étanchéité résolus.

Enfin, la réaction de complexation proposée ne permet pas d'expliquer toutes les hausses de solubilité rencontrées dans la littérature, et notamment dans le cas de l'étude de la solubilité de l'hydroxyde de nickel par Palmer et Gamsjäger (2010) où la concentration en acide borique dans leur milieu chimique était trop faible pour faire intervenir le triborate comme ligand. Il est alors possible que d'autres complexes Ni-B existent lorsque les polyborates ne sont pas formés. La poursuite des études expérimentales par d'autres techniques de caractérisation, comme par exemple la spectroscopie EXAFS ou XANES, UV-Visible ou infrarouge, est alors primordiale pour comprendre de manière plus complète le comportement du nickel en présence d'acide borique.

III. CINETIQUES DE DISSOLUTION DE L'OXYDE DE NICKEL

III.1 Expérimental

Les cinétiques de dissolution de l'oxyde de nickel ont été mesurées selon plusieurs dispositifs expérimentaux et dans deux milieux chimiques différents :

- En milieu acide chlorhydrique par réacteur à circulation ouverte et par la méthode du pH-stationnaire de 25 à 100°C et pour un pH compris entre 3 et 6. Ces résultats viennent compléter les données obtenues par Bellefleur (2012).
- En milieu acide borique par réacteur à circulation ouverte et par réacteur de type batch de 25 à 100°C et à pH 6 afin de mettre en évidence un effet du bore sur les vitesses de dissolution de NiO.

Les vitesses de dissolution de l'oxyde de nickel obtenues en milieu acide chlorhydrique ont été comparées en fonction du dispositif expérimental utilisé à pH 6 et 50°C et en fonction de la vitesse d'agitation. Il a été observé que les cinétiques de dissolution de NiO étaient indépendantes de la vitesse d'agitation lorsque la méthode du pH stationnaire a été utilisée, alors qu'elles étaient au contraire dépendantes de cette vitesse d'agitation lorsque la méthode du réacteur à circulation ouverte a été employée. De plus, l'utilisation du réacteur à circulation a montré une sous-estimation des cinétiques de dissolution par rapport aux résultats obtenus par la méthode du pH-stationnaire. Nous pensons que ces deux phénomènes sont liés à l'utilisation de la cage et de la membrane en nylon fixée sur la tige d'agitation du réacteur et contenant la poudre de NiO. L'explication avancée est le fait que les particules de NiO ne sont pas totalement en suspension dans la cage malgré l'agitation. La surface réactive de la poudre est alors exposée à la solution de manière incomplète. Pour parer à ce phénomène, un facteur de remise en suspension des particules a été déterminé de manière empirique. Mais ce facteur doit être utilisé avec précaution car il mérite une détermination plus rigoureuse. C'est pour cela que les résultats obtenus par la

méthode du pH-stationnaire ont été privilégiés pour la modélisation des cinétiques de dissolution.

A partir de l'ensemble des résultats obtenus en milieu acide chlorhydrique et d'après les études déjà menées par Bellefleur (2012), les vitesses de dissolution ont été calculées par régression non linéaire et par une loi cinétique de type:

$$r = A_0 \exp\left(\frac{-E_{a1}^{réelle}}{RT}\right) \{ \equiv Me - (OH)_2^+ \}_{milieu\ HCl}^2 \quad \text{Equation VI-3}$$

où A_0 est un facteur pré-exponentiel ($m^2 \cdot mol^{-1} \cdot s^{-1}$), E_{a1} est l'énergie d'activation réelle de la réaction ($J \cdot mol^{-1}$), r la constante des gaz parfait ($J \cdot K^{-1} \cdot mol^{-1}$), $\{ \equiv Me - (OH)_2^+ \}$ la concentration en sites de surface protonés ($mol \cdot m^{-2}$) et T la température en Kelvin. La concentration des sites de surface protonés a été obtenue à partir du modèle de spéciation déterminé par Bellefleur (2012). Il s'agit d'un modèle 2pK monosite à couche diffuse et une densité de site de 18,5 sites. nm^{-2} . Néanmoins, les constantes de protonation et de déprotonation utilisées pour la spéciation de surface de la poudre ont été changées pour obtenir un meilleur ajustement par rapport à nos propres données expérimentales. Ainsi, ce sont les constantes déterminées par Ludwig et Casey (1996) qui permettent d'obtenir la meilleure régression non linéaire. L'énergie d'activation a alors été déterminée à $62,7 \pm 4,1$ $kJ \cdot mol^{-1}$. Cette valeur reste en accord avec celle proposée par Bellefleur (2012) de 56,5 $kJ \cdot mol^{-1}$.

En milieu acide borique, les résultats ont montré que les vitesses de dissolution étaient inhibées par rapport aux résultats obtenus en milieu acide chlorhydrique pour un même pH et une même température. Cet effet est exacerbé par la température et par l'augmentation de la concentration en acide borique. Ce résultat n'était pas attendu car la présence d'un complexe Ni-B en solution, comme démontré dans le chapitre 4, aurait eu tendance à accélérer les vitesses de dissolution (Biber et al., 1995). L'inhibition des cinétiques de dissolution a donc été expliquée par la présence de complexes de surfaces du type $\{ \equiv Me - OB(OH)_2 \}$ avec une constante de complexation associée K_b . Les vitesses de dissolution sont alors exprimées par :

$$r = k_H \{ \equiv Me - (OH)_2^+ \}^2 + k_b \{ \equiv Me - OB(OH)_2 \}^{n_b} \quad \text{Equation VI-4}$$

avec k_i les constantes cinétiques des réactions et n_b l'ordre de la réaction par rapport à la concentration en complexes de surface. La spéciation de surface a ensuite été déterminée avec comme hypothèse de départ une constante de complexation k_b assez petite devant k_H pour pouvoir négliger le deuxième terme de l'équation VI-4 et expliquer l'évolution des vitesses de dissolution par la seule variation de la concentration en sites protonés $\{ \equiv Me - (OH)_2^+ \}$. Une fois la spéciation estimée, les cinétiques de dissolution en milieu acide borique ont été calculées par l'équation suivante :

$$r = A_0 \exp\left(\frac{-E_{a1}^{réelle}}{RT}\right) \{ \equiv Me - (OH)_2^+ \}_{milieu\ H_3BO_3}^2 \quad \text{Equation VI-5}$$

Le résultat des calculs est en bon accord avec les données expérimentales jusqu'à une température de 70°C mais montre des divergences à 100°C. Nous pensons que la divergence du modèle à plus haute température vient de l'extrapolation en température des constantes de protonation et de déprotonation K_+ et K_- . En effet, cette extrapolation se base sur une estimation empirique de l'entropie de réaction, considérée égale pour les deux réactions et constante avec la température. Cette estimation mériterait d'être vérifiée par des mesures expérimentales de titration surfaciques de NiO en fonction de la température.

III.2 Application des résultats au circuit primaire

Nous avons vu précédemment que les produits de corrosion étaient disséminés dans le circuit primaire par des mécanismes d'adhésion/ dépôt ou de dissolution/précipitation. Lorsque le réacteur fonctionne dans sa phase normale, il est considéré comme isotherme (Beslu, 2014). La concentration des produits de corrosion sous leur forme soluble dans le fluide primaire atteindra alors l'équilibre après quelques temps de fonctionnement. Par contre, lorsque le réacteur est dans une phase différente de fonctionnement, comme les arrêts de tranche et les phases de refroidissement, les conditions chimiques évoluent grandement par paliers (température, oxygénation). La solubilité des produits de corrosion évolue donc également en fonction de ces nouvelles conditions physico-chimiques. Pour retourner vers un état d'équilibre, les phénomènes de dissolution ou de précipitation deviennent thermodynamiquement possibles. La connaissance des cinétiques de dissolution des produits de corrosion sous forme d'oxyde permet alors de calculer la quantité des espèces relâchées dans le circuit.

Appliqué au cas du nickel, l'étude précédente de Bellefleur (2012) a montré que les cinétiques de dissolution de l'oxyde de nickel lors d'un arrêt de tranche en phase d'oxygénation (pH 5,5 et 80°C) sont trop lentes (12,8 grammes en 24 heures) pour expliquer la quantité très importante de nickel soluble relâché (1 kilogramme en quelques minutes). Cela signifie que le relâchement du nickel en solution ne peut pas s'expliquer par la simple dissolution de l'oxyde de nickel, mais par la contribution d'autres phases solides, comme par exemple les oxydes mixtes de type ferrite de nickel. L'étude des cinétiques de dissolution en milieu bore-lithium vient confirmer ces constatations puisque celles-ci sont inhibées par la présence d'acide borique dès 25°C. Les 12,8 grammes en 24 heures ont alors été surestimés, et seraient plus proches des 8 grammes (en considérant une surface totale d'oxyde de nickel de 5000 m²). De plus, cette étude permet de mieux comprendre le comportement de l'oxyde de nickel en présence d'acide borique, les vitesses de dissolution calculées pourront ainsi servir à expliquer des phénomènes ponctuels mettant en jeu un changement de solubilité des phases solides du nickel. Ce cas peut s'appliquer par exemple lors de l'endommagement des matériaux suite à la corrosion sous contrainte. Dans ce cas précis, des défauts à la surface des matériaux peuvent apparaître, changeant très localement les conditions d'atteinte de l'état d'équilibre de ces phases solides.

Enfin, l'activation du nickel en cobalt 58 n'est pas seulement liée à la dissolution/précipitation de l'oxyde de nickel, mais résulte également du comportement de toutes les phases solides contenant du nickel (Ni(OH)₂, Ni, NiFe₂O₄). Les perspectives de la thèse passent alors par une meilleure connaissance de la dissolution et de la solubilité de ces phases solides dans les conditions du circuit primaire d'un réacteur nucléaire. Par exemple, la solubilité du ferrite de nickel en milieu réducteur est mal connue à haute température. Il serait intéressant de mener ces études afin d'évaluer l'impact d'une telle dissolution sur la quantité de nickel relâché dans le fluide primaire.

RÉFÉRENCES BIBLIOGRAPHIQUES

- Adekola F., Fedoroff M., Geckeis H., Kupcik T., Lefevre G., Lutzenkirchen J., Plaschke M., Preocanin T., Rabung T. and Schild D. (2011) Characterization of acid-base properties of two gibbsite samples in the context of literature results. *J Colloid Interface Sci* **354**, 306–317.
- Al-Ammar A., Gupta R. K. and Barnes R. M. (1999) Elimination of boron memory effect in inductively coupled plasma-mass spectrometry by addition of ammonia. *Spectrochimica Acta Part B: Atomic Spectroscopy* **54**, 1077–1084.
- AREVA <http://www.areva.com/FR/activites-4893/qu-est-ce-que-le-circuit-primaire-d-un-reacteur.html>.
- ASN <http://www.actu-environnement.com/ae/dossiers/nucleaire/technologies-nucleaire.php4>.
- ASN <http://www.asn.fr/Informer/Actualites/Generateurs-de-vapeur-des-centrales-nucleaires>.
- Bachet M. (2008) Solubilité des produits de corrosion dans les conditions de mise à l'arrêt et de démarrage des centrales REP. Document EDF R&D H-T29-2007-02237-FR.
- Baes C. F. and Mesmer R. (1976) The hydrolysis of cations, New York : Wiley.
- Barale M. (2006) Etude du comportement des particules colloïdale dans les conditions physico-chimiques du circuit primaire des réacteurs à eau sous pression. Thèse Chimie ParisTech. <http://pastel.archives-ouvertes.fr/pastel-00002396/>
- Barin I. (1995) Frontmatter. Thermochemical Data of Pure Substances, Third Edition, I–L.
- Beauchemin D. and Craig J. (1991) Investigations on mixed-gas plasmas produced by adding nitrogen to the plasma gas in ICP-MS. *Spectrochimica Acta: Part B* **46B**, 603–614.
- Bellefleur A. (2012) Cinétique de réaction et solubilité des produits de corrosion dans les conditions physico-chimiques du circuit primaire des réacteurs à eau sous pression (REP). Thèse, Université de Toulouse Paul Sabatier. <http://thesesups.ups-tlse.fr/1767/>. 189p.
- Bellefleur A., Gisquet P., Bénézech P. and Castillo A. (2011) Réacteur et Procédé de dissolution d'un solide. N° d'enregistrement: FR1103091, N° de publication: FR2980983.
- Bénézech P., Dandurand J. L. and Harrichoury J. C. (2009) Solubility product of siderite (FeCO₃) as a function of temperature (25–250 °C). *Chemical Geology* **265**, 3–12.
- Bénézech P., Palmer D. A. and Wesolowski D. (1999) The solubility of zinc oxide at 0.03m NaTr as a function of temperature, with in situ pH measurement. *Geochimica et Cosmochimica Acta* **63**, 1571–1586.
- Bénézech P., Palmer D. A., Wesolowski D. and Xiao C. (2002) New Measurements of the Solubility of Zinc Oxide at High Temperatures. *Journal of Solution Chemistry* **31**.
- Beslu P. (2014) Corrosion des circuits primaires dans les réacteurs à eau sous pression. Analyse hystorique, EDP Sciences.
- Biber M. V., Santos Afonso M. dos and Stumm W. (1994) The coordination chemistry of weathering: IV. Inhibition of the dissolution of oxide minerals. *Geochimica et Cosmochimica Acta* **58**, 1999–2010.
- Blesa M. A., Maroto A. J. . and Regazzoni A. E. (1984) Boric acid adsorption on magnetite and zirconium dioxide. *Journal of Colloid and Interface Science* **99**, 32–40.

- Boulanger B., Chiap P., Dewe W., Crommen J. and Hubert P. (2003) An analysis of the SFSTP guide on validation of chromatographic bioanalytical methods: progresses and limitations. *Journal of Pharmaceutical and Biomedical Analysis* **32**, 753–765.
- Bousher A. (1995) Unidentate complexes involving borate. *Journal of coordination chemistry* **34**, 1–11.
- Breeuwsma A. and Lyklema J. (1973) Kendall Award Symposium 163rd American Chemical Society Meeting Physical and chemical adsorption of ions in the electrical double layer on hematite (α -Fe₂O₃). *Journal of Colloid and Interface Science* **43**, 437–448.
- Bretelle J., Rocher A, Berger M, et al (2002) Study of various chemical species for contamination risk. SFEM Chimie, Avignon
- Brown P. L., Curti E. and Grambow B. (2005) Chemical thermodynamics of zirconium, Elsevier Science & Technology.
- Bruno J., Bosbach D., Kulik D. and Navrotsky A. (2007) *Chemical Thermodynamics of Solid Solutions of interest in Nuclear Waste Management.*, Elsevier Science & Technology.
- Byrne R. H. and Thompson S. W. (1997) Ferric borate formation in aqueous solution. *Journal of solution chemistry* **26**, 729–734.
- Cabanas B. M. (2010) Comportement des produits de corrosion dans le circuit primaire des centrales REP - sorption du cobalt et du nickel sur des ferrites représentatifs. Thèse Université Paris Sud - Paris XI. <http://tel.archives-ouvertes.fr/tel-00595061>.
- CDTP http://infochim.u-strasbg.fr/recherche/atelier_presentations/ctdp/about.html.
- Chebbi M. (2012) Etude de la solubilité de l'oxyde de nickel dans les conditions d'un réacteur à eau sous pression. Rapport de Stage EDF R&D Paritech.
- Cook W. and Olive R. (2012) Pourbaix diagrams for the nickel-water system extended to high-subcritical and low-supercritical conditions. *Corrosion Science* **58**, 284–290.
- De Windt L. (2009) Modélisation des processus réactionnels en solution avec JCHESS., <https://hal-mines-paristech.archives-ouvertes.fr/hal-00765948>.
- EDF Effluent et déchets. In p. 1079. <http://www.edf.com/html/epr/rps/chap11/chap11.pdf>.
- EPRI (2002a) Adsorption of Boric Acid on Synthetic Fuel Crud Oxides, Palo Alto. CA. 1003384.
- EPRI (2002b) *Impact of Nickel Oxide Solubility on PWR Fuel Deposit Chemistry.*, CA and U.S Department of Energy, Washington D.C, Palo Alto 1003155.
- EPRI (2009) *MULTEQ: Equilibrium of an Electrolytic Solution with Vapor-Liquid Partitioning and Precipitation - The Database*, Version 6.0.1014602.
- EPRI (2007) Pressurized Water Reactor Primary Water Chemistry Guidelines. *Palo Alto, C.A* **1, revision 6**, 1014986.
- EPRI (2008) Program on Technology Innovation: Influence of Bubble dynamics on Surface Deposition Under Sub-cooled Boiling Conditions, C.A. 1016184
- Feinberg M. (2009) Labo-Stat: Guide de validation des méthodes d'analyse. Tec & Doc., lavoisier.
- Feinberg M. (2007) Validation of analytical methods based on accuracy profiles. *Journal of Chromatography A* **1158**, 174–183.

- Ferrer A. (2013) Modélisation des mécanismes de formation sous ébullition locale des dépôts sur les gaines de combustible des réacteurs à eau sous pression conduisant à des activités volumiques importantes. <http://www.theses.fr/2013STRAE040/document>.
- Furrer G. and Stumm W. (1986) The coordination chemistry of weathering: I. Dissolution kinetics of δ -Al₂O₃ and BeO. *Geochimica et Cosmochimica Acta* **50**, 1847–1860.
- Gamsjäger H. and Mompean F. J. (2005) Chemical thermodynamics of Nickel, Elsevier Science & Technology.
- Gautier J.-M., Oelkers E. H. and Schott J. (2000) Are dissolution rates proportional to B.E.T. surface areas? *Geochimica et Cosmochimica Acta* **65**, 1059–1070.
- Gautier Q. (2012) Cinétiques de précipitation de minéraux carbonatés magnésiens, influence de ligands organiques et conséquences pour la séquestration minérale du CO₂. <http://www.theses.fr/2012PEST1128/document>.
- Gmelin-Institut (1966) Gmelins Handbuch der anorganischen Chemie, Teil B, Lieferung 3: Nickel. *Verlag Chemie, Weinheim/Bergstr.*
- Goldberg S., Forster H., and Heick E. (1993) Boron Adsorption Mechanisms on Oxides, Clay minerals, and Soils Inferred from Ionic Strength Effects. *Soil Sci.Soc.Am.J.* **57**, 704–708.
- Goldberg S. and Glaubig R. (1985) Boron Adsorption on Aluminum and iron Oxide Minerals. *Soil Sci Soc. Am. J.* **49**, 1374–1379.
- Goldberg S. and Su C. (2007) New Advances in Boron Soil Chemistry. In *Advances in Plant and Animal Boron Nutrition*. pp. 313–330.
- Gressier F (2008) Etude de la rétention des radionucléides dans les résines échangeuses d'ions des circuits d'une centrale nucléaire à eau sous pression. Thèse Ecole nationale Supérieure des Mines de Paris
- Guinard L (1995) Colloides: Point sur les connaissances actuelles en vue d'une application aux phénomènes de transport dans les REP. Document EDF R&D, HT-45/95/024/A
- Guipponi C. (2009) Effets de la radiolyse de l'air humide et de l'eau sur la corrosion de la couche d'oxyde du Zircaloy-4 oxydé. Thèse Université Claude Bernard Lyon-I. http://hal.in2p3.fr/docs/00/56/25/12/PDF/TH2009_Guipponi_Claire2.pdf.
- Gu Y., Gammons C. H. and Bloom M. S. (1994) A one-term extrapolation method for estimating equilibrium constants of aqueous reactions at elevated temperatures. *Geochimica et Cosmochimica Acta* **58**, 3545–3560.
- Hodson M. E. (2006) Searching for the perfect surface area normalizing term - a comparison of BET surface area-, geometric surface area- and mass-normalized dissolution rates of anorthite and biotite. *Journal of geochemical exploration* **88**, 288–291.
- Hubert Ph., Nguyen-Huu J. and Boulanger B. (2003) validation des procédures analytiques quantitatives harmonisation des démarches. *STP Ph* **13 N° 3**, 101–138.
- Hunter R. J. (2001) *Foundation of colloid science. 2nd Edition*, Oxford university press, new York.
- Ingri N., Dahlen J., Buchardt O., Kvande P. C. and Meisingseth E. (1963) Equilibrium Studies of Polyanions. 11. Polyborates in 3.0 M Na(Br), 3.0 M Li(Br), and 3.0 M K(Br), a Comparison with Data Obtained in 3.0 M Na(ClO₄). *Acta Chemica Scandinavica* **17**, 581–589.

- ISO 5725-1 (1994) Application of the statistics, Accuracy (trueness and precision) of the results and methods of measurement. Part 1: General Principles and definitions, Geneva.
- ISO 5725-5 (1998) Application of the statistics, Accuracy (trueness and precision) of the results and methods of measurement. Part 5: Alternative methods for the determination of the precision of a standard measurement methods, Geneva.
- Jayaweera P., Hettiarachchi S. and Ocken H. (1994) Determination of the high temperature zeta potential and pH of zero charge of some transition metal oxides. *Colloids and Surfaces A: Physicochemical and Engineering Aspects* **85**, 19–27.
- Kritzer P., Boukis N. and Dinjus E. (1999) Factors controlling corrosion in high-temperature aqueous solutions: a contribution to the dissociation and solubility data influencing corrosion processes. *The Journal of Supercritical Fluids* **15**, 205–227.
- Kulik D. A. (2000) Thermodynamic properties of surface species at the mineral–water interface under hydrothermal conditions: a Gibbs energy minimization single-site 2pKA triple-layer model of rutile in NaCl electrolyte to 250°C. *Geochimica et Cosmochimica Acta* **64**, 3161–3179.
- Laghoutaris P. (2009) Corrosion sous contrainte de l’alliage 600 en milieu primaire des réacteurs à eau sous pression: apport à la compréhension des mécanismes. Thèse Ecole Nationale Supérieure des Mines de Paris. <http://hal.archives-ouvertes.fr/tel-00407846/>.
- Van Der Lee J. (2001) *JCHESS 2.0.*, Centre d’information Géologique, Ecole des Mines de paris. <http://chess.geosciences.ensmp.fr/>.
- Lemarchand E., Schott J. and Gaillardet J. (2007) How surface complexes impact boron isotope fractionation: Evidence from Fe and Mn oxides sorption experiments. *Earth and Planetary Science Letters* **260**, 277–296.
- Lemire R.J., Berner U, Musikas C, et al (2013) Chemical thermodynamics of Iron. Elsevier Science & Technology.
- Liu H. Y., Fang C. H., Fang Y., Zhou Y. Q., Zhu F. Y., Ge H. W., Yang Z. X. and Tang Y. L. (2014) EXAFS Study of the Structure of Amorphous Nickel Borate. *Acta Physico-Chimica Sinica* **30**, 1979.
- Liu W., Migdisov A., Williams-Jones A. (2012) The stability of aqueous nickel(II) chloride complexes in hydrothermal solutions: Results of UV–Visible spectroscopic experiments. *Geochimica et Cosmochimica Acta* **94**, 276–290.
- Ludwig C. and Casey W. H. (1996) On the mechanisms of dissolution of bunsenite [NiO (s)] and other simple oxide minerals. *Journal of colloid and interface science* **178**, 176–185.
- Ludwig C., Devidal J.-L. and Casey W. H. (1996) The effect of different functional groups on the ligand-promoted dissolution of NiO and other oxide minerals. *Geochimica et cosmochimica acta* **60**, 213–224.
- Lützenkirchen J. (1999) The Constant Capacitance Model and Variable Ionic Strength: An Evaluation of Possible Applications and Applicability. *Journal of Colloid and Interface Science* **217**, 8–18.
- Mahmood T., Saddique M. T., Naeem A., Mustafa S., Zeb N., Shah K. H. and Waseem M. (2011) Kinetic and thermodynamic study of Cd(II), Co(II) and Zn(II) adsorption from aqueous solution by NiO. *Chemical Engineering Journal* **171**, 935–940.

- Mahmood T., Saddique M. T., Naeem A., Westerhoff P., Mustafa S. and Alum A. (2011) Comparison of different methods for the Point of Zero Charge Determination of NiO. *Industrial & Engineering Chemistry Research* **50**, 10017–10023.
- Manov G., Delollis N., and Acree S. (1944) Ionization constant of boric acid and the pH of certain borax-chloride buffer solutions from 0° to 60°C. *Journal of research of the national bureau of standards* **33**, 287–306.
- Mansour C. (2007) Spéciation des espèces soufrées dans les générateurs de vapeur des centrales nucléaires à réacteur à eau sous pression. <http://www.theses.fr/2007PA066471>
- Marshall W. L. and Franck E. (1981) Ion product of water substance, 0–1000°C, 1–10,000 bars New International Formulation and its background. *Journal of physical and chemical reference data* **10**, 295–304.
- Mazenc A. (2013) Caractérisation par ToF-SIMS des couches de passivation des tubes de générateurs de vapeur en Alliage 690 pour l'industrie nucléaire: apport à la compréhension des mécanismes. <http://www.theses.fr/2013PA066476>
- Mcdonald D. D. (1972) The thermodynamics of metal-water systems at elevated temperatures Part 4: the nickel-water system, Canada.
- Mee R. W. (1984) β -Expectation and β -Content Tolerance Limits for Balanced One-Way ANOVA Random Model. *Technometrics* **26**, 251–254.
- Mermet J.-M. (2010) Calibration in atomic spectrometry: A tutorial review dealing with quality criteria, weighting procedures and possible curvatures. *Spectrochimica Acta Part B: Atomic Spectroscopy* **65**, 509–523.
- Mermet J. M., Granier G. and Fichet P. (2012) A logical way through the limits of quantitation in inductively coupled plasma spectrochemistry. *Spectrochimica Acta Part B: Atomic Spectroscopy* **76**, 221–225.
- Mertens V., Planque G., Menut D., Blanchard E. and You D. (2009) Etude de la solubilité du nickel dans les conditions de fonctionnement nominal d'un REP ($T = 290\text{ °C}$ et $T = 330\text{ °C}$ à $P = 150\text{ bar}$), NT DPC/SECR 09-040 indice A.
- Mesmer R. E., Baes Jr C. F. and Sweeton F. H. (1972) Acidity measurements at elevated temperatures. VI. Boric acid equilibria. *Inorganic Chemistry* **11**, 537–543.
- Metz V. and Ganor J. (2001) Stirring Effect on Kaolinite Dissolution Rate. *Geochimica et Cosmochimica Acta* **65**, 3475–3490.
- Miao J. T., Fang C. H., Fang Y., Zhu F. Y., Liu H. Y., Zhou Y. Q., Ge H. W., Sun P. C. and Zhao X. C. (2016) Investigation on species distribution and EXAFS structure of aqueous rubidium pentaborate solutions. *Journal of Molecular Structure* **1109**, 67–73.
- Momii R. K. and Nachtrieb N. H. (1967a) Nuclear magnetic resonance study of borate-polyborate equilibria in aqueous solution. *Inorg. Chem.* **6**, 1189–1192.
- Momii R. K. and Nachtrieb N. H. (1967b) Nuclear magnetic resonance study of borate-polyborate equilibria in aqueous solution. *Inorganic Chemistry* **6**, 1189–1192.
- Mukherjee G. N. (2002) Borate complexes in solution. Part-II. Mixed ligand complex formation of cobalt-, nickel- and zinc(II) with boric acid and some (N,N) bidentate ligands. *J.Indian Chem.Soc.* **79**, 45–47.
- Nils Ingri G. L. (1957) Equilibrium Studies of Polyanions. II. Polyborates in NaClO₄ Medium. *Acta Chemica Scandinavica* **11**, 1034–1058.

- Nordmann F. and Legry G. P. (2000) Chimie de l'eau et corrosion dans les REP., Ed. Techniques Ingénieur.
- Oelkers E. H. and Schott J. (1999) Experimental study of kyanite dissolution rates as a function of chemical affinity and solution composition. *Geochimica et Cosmochimica Acta* **63**, 785–797.
- Owen B. B. and King E. J. (1943) The Effect of Sodium Chloride upon the Ionization of Boric Acid at Various Temperatures1. *J. Am. Chem. Soc.* **65**, 1612–1620.
- Palmer D. A., Bénézeth P. and Simonson J. (2004) The Solubility of Copper Oxide around the Water/Steam Cycle. *PowerPlant Chemistry* **6**, 81–87.
- Palmer D. A., Bénézeth P. and Wesolowski D. J. (2001) Aqueous high-temperature solubility studies. I. The solubility of boehmite as functions of ionic strength (to 5 molal, NaCl), temperature (100–290°C), and pH as determined by in situ measurements. *Geochimica et Cosmochimica Acta* **65**, 2081–2095.
- Palmer D. A., Bénézeth P. and Wesolowski D. J. (2000) Boric acid hydrolysis: A new look at the available data. *PowerPlant Chemistry* **2(5)**, 261–264.
- Palmer D. A., Bénézeth P., Xiao C., Wesolowski D. J. and Anovitz L. M. (2011) Solubility Measurements of Crystalline NiO in Aqueous Solution as a Function of Temperature and pH. *Journal of Solution Chemistry* **40**, 680–702.
- Palmer D. A. and Gamsjäger H. (2010) Solubility measurements of crystalline beta-Ni(OH)₂ in aqueous solution as a function of temperature and pH. *Journal of coordination chemistry* **63**, 2888–2908.
- Pangarkar V. G., Yawalkar A., Sharma M. and Beenackers A. (2002) Particle–Liquid Mass Transfer Coefficient in Two-/Three-Phase Stirred Tank Reactors. *Ind. Eng. Chem. Res.* **41**, 4141–4167.
- Pardo J., martinez-Ripoll M. and Garcia-Blanco S. (1973) The Crystal Structure of Nickel Orthoborate, Ni₃(B₃)₂. *Acta crystallographica* **B30**, 37–40.
- Parkhurst D. (1998) *User's guide to PHREEQC-A computer program for speciation, reaction-path, advective-transport, and inverse geochemical calculations*. U.S. Geological Survey Water-Resources Investigations Report 95-4227, 143 p.
- Pichugina N. M., Kutepov A. M., Gorichev I. G., Izotov A. D. and Zaitsev B. E. (2002) Dissolution kinetics of nickel (II) and nickel (III) oxides in acid media. *Theoretical Foundations of Chemical Engineering* **36**, 485–494.
- Pokrovsky G. ., Schott J., Salvi S., Gout R. and Kubicki J. (1998) Structure and stability of aluminum silica complexes in neutral to basic solutions. Experimental study and molecular orbital calculations. *Mineralogical Magazine* **62A**, 1194–1195.
- Pokrovsky G. ., Schott J. and Sergeyev A. (1995) Experimental determination of the stability constants of NaSO₄⁻ and NaB(OH)₄⁰ in hydrothermal solutions using a new high-temperature sodiumselective glass electrode—Implications for boron isotopic fractionation. *Chemical Geology* **124**, 253–265.
- Pokrovsky O. S. and Schott J. (2000) Kinetics and mechanism of forsterite dissolution at 25°C and pH from 1 to 12. *Geochimica et Cosmochimica Acta* **64**, 3313–3325.
- Salentine C. G. (1983) High-field boron-11 NMR of alkali borates. Aqueous polyborate equilibria. *Inorg. Chem.* **22**, 3920–3924.

- Sanz-Medel A. (1998) Trace element analytical speciation in biological systems: importance, challenges and trends 1. *Spectrochimica Acta: Part B* **53**, 197–211.
- Schindler P., and Stumm W. (1987) The surface chemistry of oxides, hydroxides, and oxide minerals. Aquatic surface chemistry. John Wiley & Sons, New York.
- Schott J., Berner R. A. and Sjöberg E. L. (1981) Mechanism of pyroxene and amphibole weathering—I. Experimental studies of iron-free minerals. *Geochimica et Cosmochimica Acta* **45**, 2123–2135.
- Schott J., Pokrovsky O. S. and Oelkers E. H. (2009) The Link Between Mineral Dissolution/Precipitation Kinetics and Solution Chemistry. *Reviews in Mineralogy and Geochemistry* **70**, 207–258.
- Shailaja M. and Narasimhan S. V. (1991) Dissolution Kinetics of Nickel Ferrite in Chelating and Reducing Agents. *Journal of Nuclear Science and Technology* **28**, 748–756.
- Shchigol M. B. (1961) Properties of cobalt and nickel borates. *Russian journal of inorganic chemistry* **6**, 1361–1366.
- Stern O. (1924) Zür Theorie der elektroytischen Doppelschicht. *Z. Elektrochem.* **30**, 508–516.
- Strasser A. ., Schroeder H. . and Sheppard K. . (1996) *Primary Water Chemistry, Fuel Rod Corrosion, and Crud Deposition in PWRs: A Comparison of European and U.S. Plant Performance.*
- Stumm W. (1992) Chemistry of the Solid-Water Interface, John Wiley & Sons, New York.
- Stumm W. (1993) From surface acidity to surface reactivity; inhibition of oxide dissolution. *Aquatic Sciences* **55**, 273–280.
- Stumm W. (1995) The Inner-Sphere Surface Complex-A key to understanding surface reactivity. In *Aquatic Chemistry Advances in Chemistry*. American Chemical Society. pp. 1–32. <http://dx.doi.org/10.1021/ba-1995-0244.ch001>.
- Stumm W., Huang C. P. and Jenkins S. R. (1970) Specific Chemical Interaction affecting the stability of dispersed systems. *Croatica Chemica Acta* **42**, 223–45.
- Sverjensky D. A. and Sahai N. (1996) Theoretical prediction of single-site surface-protonation equilibrium constants for oxides and silicates in water. *Geochimica et Cosmochimica Acta* **60**, 3773–3797.
- Sverjensky D. A., Shock E. L. and Helgeson H. C. (1997) Prediction of the thermodynamic properties of aqueous metal complexes to 1000 C and 5 kb. *Geochimica et Cosmochimica Acta* **61**, 1359–1412.
- Tagirov B., Schott J., Harrichoury J.-C. and Escalier J. (2004) Experimental study of the stability of aluminate-borate complexes in hydrothermal solutions. *Geochimica et Cosmochimica Acta* **68**, 1333–1345.
- Tewari P. H. and Lee W. (1975) Adsorption of Co(II) at the oxide-water interface. *Journal of Colloid and Interface Science* **52**, 77–88.
- Thomas J.-P. and Cauquelin C. (2002) Construction des centrales REP-Équipements primaires. *Techniques de l'ingénieur, Traité Génie nucléaire, BN* **3**, 270.
- Tian Y., Etschmann B., Liu W., Borg S., Mei Y., Testemale D., O'Neill B., Rae N., Sherman D. M., Ngothai Y. (2012) Speciation of nickel (II) chloride complexes in hydrothermal fluids: In situ XAS study. *Chemical Geology* **334**, 345–363.

- Tremaine P. R. and Leblanc J. C. (1980) The solubility of nickel oxide and hydrolysis of Ni²⁺ in water to 573 K. *The Journal of Chemical Thermodynamics* **12**, 521–538.
- Tremaine P., Zhang K., Bénézeth P. and Xiao C. (2004) Ionization equilibria of acids and basis under hydrothermal conditions. *Aqueous Systems at Elevated Temperatures and Pressures, Physical Chemistry in Water, Steam and Hydrothermal Solutions*, 441–492.
- Valverde N. (1976) Investigations on the Rate of Dissolution of Metal Oxides in Acidic Solutions with Additions of Redox Couples and Complexing Agents. *Berichte der Bunsengesellschaft für physikalische Chemie* **80**, 333–340.
- Vanhoe H., Goossens J., Moens L. and Dams R. (1994) Spectral interferences encountered in the analysis of biological materials by inductively coupled plasma mass spectrometry. *J. Anal. At. Spectrom.* **9**, 177–185.
- Wesolowski D. J., Bénézeth P. and Palmer D. A. (1998) ZnO solubility and Zn²⁺ complexation by chloride and sulfate in acidic solutions to 290°C with in situ pH measurement. *Geochimica et Cosmochimica Acta* **62**, 971–984.
- Wesolowski D. J., Palmer D. A. and Begun G. M. (1990) Complexation of Aluminate Anion by Bis-Tris in Aqueous Media at 25-50°C. *Journal of Solution Chemistry* **19**, 159–173.
- Wesolowski D. J., Ziemniak S. E., Anovitz L. M., Machesky M. L., Bénézeth P. and Palmer D. A. (2004) Solubility and surface adsorption characteristics of metal oxides. *Aqueous Systems at Elevated Temperatures and Pressures: Physical Chemistry in Water, Steam and Hydrothermal Solutions*, 493-595.
- Wintergerst M., Taunier S., de Bouvier O., Pokor C., Carrette F., Toivonen A., Ranchoux G. and Bretelle J. (2010) Corrosion products behavior and source term reduction: guidelines and feedback for EDF PWRS, concerning the B/Li coordination and steam generators replacement. In Nuclear Plant Chemistry Conference. Quebec city, Canada.
- Wofford W. T., Gloyne E. F. and Johnston K. P. (1998) Boric Acid Equilibria in Near-Critical and Supercritical Water. *Ind. Eng. Chem. Res.* **37**, 2045–2051.
- Xu B., Wingate C. and Smith P. (2009) The effect of surface area on the modelling of quartz dissolution under conditions relevant to the Bayer process. *Hydrometallurgy* **98**, 108–115.
- You D. (2004) *Présentation du module de chimie pour PACTOLE: PHREEQC-CEA*, NT-SECR-04-042.
- You D., Gangloff A., Blanchard E. and Roy M. (2015) *Solubilité et cinétique de dissolution de NiO _mesures sur le dispositif SOZIE, DPC/SECR/NT/2015/15-039*.
- You D., Lovera P. and Plancque G. (2014) New data for thermodynamic and kinetic behaviour of nickel phases in PWR physicochemical conditions. In Nuclear Plant Chemistry. Sapporo.
- Zhou Y., Fang C., Fang Y. and Zhu F. (2011) Polyborates in aqueous borate solution: A Raman and DFT theory investigation. *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy* **83**, 82–87.
- Ziemniak S. E. (2001) Solubility Behavior and Phase Stability of Transition Metal Oxides in Alkaline Hydrothermal Environments. *PowerPlant Chemistry* **3**, 193–201.

- Ziemniak S. E. and Goyette M. A. (2004) Nickel (II) oxide solubility and phase stability in high temperature aqueous solutions. *Journal of solution chemistry* **33**, 1135–1159.
- Ziemniak S. E., Guilmette P. A., Turcotte R. A. and Tunison H. M. (2008) Oxidative dissolution of nickel metal in hydrogenated hydrothermal solutions. *Corrosion Science* **50**, 449–462.
- Ziemniak S. E., Jones M. E. and Combs K. E. S. (1995) Magnetite solubility and phase stability in alkaline media at elevated temperatures. *Journal of solution chemistry* **24**, 837–877.
- Ziemniak S. E., Jones M. E. and Combs K. E. S. (1998) Solubility and phase behavior of Cr (III) oxides in alkaline media at elevated temperatures. *Journal of solution chemistry* **27**, 33–66.

ANNEXES

Annexe 1 : Présentation des dispositifs expérimentaux utilisés par L'EPRI et le CEA lors des mesures de la solubilité de NiO ou Ni sur une gamme de température de 25 à 350°C

I/ Dispositifs de l'EPRI (EPRI, 2002b)

- Cellule potentiométrique à hydrogène

L'utilisation de la cellule potentiométrique à hydrogène pour des mesures de solubilité des oxydes est décrite dans de nombreuses publications (Palmer et al., 2001; Bénézech et al., 2009). Elle permet de mesurer et contrôler très précisément le pH in-situ jusqu'à 290°C et présentée sur la figure ci-dessus. Cette cellule consiste en un réacteur pressurisé en Hastelloy ou en acier inox de 1000ml ou 300 ml, respectivement, qui contient deux compartiments concentriques en Téflon séparés par une membrane poreuse en téflon qui agit comme jonction liquide. Dans chaque compartiment, des tubes en platine sont utilisés comme électrodes qui sont électroplatinisées et qui plongent respectivement dans une solution de référence (compartiment interne) dont la concentration en proton est précisément connue, et dans la solution d'essai (compartiment externe) qui contient la poudre étudiée en suspension, NiO dans le cas précis de l'étude menée par Palmer et al., 2011. Afin que les électrodes puissent répondre efficacement à la demi réaction : $H_2 = 2H^+ + 2e^-$, les deux solutions sont purgées par un mélange Argon/hydrogène

- **Réacteur à circulation ouverte**

- 1, Cylindre en Aluminium (zone HT) 2, Filtre en Pt/Au ;
- 3, Capillaire de préchauffage ; 4, Tube de réaction en Titane;
- 5, Capillaire en Pt/Rh ; 6, Vanne à pointeau en Titane ;
- 7, Capteurs de pression ; 8, Chambre de mélange (Pt/Rh) ;
- 9, Réservoir d'acide nitrique ; 10, Pompe de chromatographie (Varian Prostar) avec tête titane ;
- 11, Réservoir de la solution principale ; 12, balance; 13, Bouteille d'hélium;
- 14, Système de prélèvement ; 15, Réservoir de pressurisation ;
- 16, Bouteille d'azote (414 bar, 6000psi) ; 17, régulateur de contre-pression.

La cellule de mesure de solubilité à haute température consiste en un réacteur à circulation ouvert dans lequel une solution est injectée en continu pour rentrer en contact avec la poudre étudiée placée préalablement dans une cellule de réaction chauffée à une température comprise entre 200 et 350°C (Bénézeth et al., 2002; Wesolowski et al., 2004); . La solution provient de réservoirs en polypropylène pressurisés à 1,3 bar avec de l'hélium. Une pompe chromatographique Varian ProStar modèle 210 HPLC à tête en titane et capable de générer une pression de 690 bar au débit voulu (entre 0,01 et 10 ml.min⁻¹) permet la circulation de la solution des réservoirs jusque dans la cellule de réaction. Les éléments internes de la pompe en contact avec la solution sont des matériaux inertes : Titane, polypropylène haute densité (joints) ou saphir (piston). La solution circule dans des capillaires en PEEK en amont et en aval de la pompe jusque dans le four où ces capillaires sont remplacés par des tubes en Platine Rhodié de longueur adéquate afin de préchauffer la solution avant son entrée dans la cellule de réaction. Cette cellule est contenue dans un cylindre en aluminium horizontal (91,4 cm de longueur et 15,2 cm de diamètre) afin d'assurer le maintien du réacteur à haute pression. Des frittés en or sont placés en entrée et en sortie du réacteur afin d'éviter le relâchement de particules. A la sortie du réacteur de l'acide nitrique est injecté dans la partie chaude du réacteur, via une pompe et un réservoir en polypropylène dont la concentration et le débit sont ajustés en fonction de la basicité de la

solution mère. Cela permet d'éviter la réprécipitation des espèces dissoutes lors du refroidissement. L'excédent de solution est récupéré par du goutte à goutte dans un réservoir en acier inoxydable préalablement pressurisé à l'azote. La pression est ajustée à l'aide d'un régulateur de contre pression placé en sortie du réservoir. Afin de maintenir un système biphasique dans le réservoir, la solution est périodiquement retirée. L'échantillonnage se fait soit à l'aide d'une seringue en polypropylène, surmontée d'un filtre 0,2 μm , soit directement dans des flacons en polypropylène, les deux étant préalablement pesés.

Analyse du nickel

Les échantillons sont analysés par plusieurs techniques expérimentales en fonction de leur concentration : par spectrophotométrie d'absorption atomique à four graphite (Perkin Elmer 41102L) ou à flamme (Perkin Elmer 3110), ou bien par ICP-MS (Finnigan MAT ELEMENT).

II/ dispositif du CEA : Sozie (You et al., 2014)

Il s'agit d'un réacteur à circulation ouverte. Le montage est entièrement réalisé en titane, et est conçu pour fonctionner à des températures inférieures à 350°C et pour des pressions ne dépassant pas 170 bars. La cellule de solubilité a un volume utile de 30 mL, et est alimentée par deux réservoirs indépendants de 8 litres chacun contenant les solutions aqueuses conditionnées sous atmosphère neutre (Ar) ou réductrice (H₂). La pression de gaz est réglable de 1 à 4 bars. Ces solutions aqueuses sont injectées dans la cellule au moyen d'une pompe haute pression. La solution est maintenue à une pression constante, supérieure à la pression d'ébullition, par l'asservissement de cette pompe à la pression mesurée dans le circuit principal (pour mémoire, la pression de vapeur saturante à la température de 300°C est de 86 bars). La solution pénètre dans la cellule par le bas, traverse un premier compartiment de préchauffage, puis traverse un second compartiment contenant la phase d'intérêt piégée entre deux frittés de titane (pour éviter toute sortie de particule de taille supérieure à 1 μm). Un débitmètre massique est placé en sortie

de montage et permet de réguler le débit de fuite du montage afin de travailler en régime dynamique et de faire des prélèvements en sortie de montage (un filtre à membrane de 0,45 µm de porosité est placé en amont de ce débitmètre).

Analyse du nickel :

Lorsque la solubilité du nickel est faible et que les concentrations en nickel dissous sont en dessous des limites de quantification de l'appareil analytique utilisé par le CEA (spectrométrie d'absorption atomique électrothermique, Varian SpectrAA 800 four graphite, limite de quantification = 1,35 µg.kg⁻¹), le nickel est préconcentré sur une colonne METROSPEP C4 de 250 mm de longueur et 4 mm de diamètre. La phase stationnaire est un gel de silice greffé de groupes carboxyliques.

III/ Essais de Palmer et al. (2011) : considérations cinétiques

Ce travail a été réalisé par Chebbi (2012) et est issu de son rapport de stage.

Il s'agit de vérifier que les essais de solubilité de l'oxyde de nickel effectués par Palmer et al. (2011) correspondaient bien à l'équilibre thermodynamique ou si ils sont sujets au biais expérimental rencontré lors des essais menés au CEA sur le nickel métallique. L'écart à l'équilibre peut être en effet dû soit aux limitations de transfert de masse soit aux limitations cinétiques posées par la dissolution de l'oxyde. Dans le cadre d'étude, ces deux phénomènes ont été étudiés indépendamment. Dans un premier temps on suppose que le transfert de masse représente l'étape limitante. Dans ce cas, le coefficient de transfert de masse sera estimé et comparé par rapport à la valeur requise pour atteindre l'équilibre. Dans un deuxième temps, la cinétique chimique de la dissolution est supposée être le phénomène limitant. L'évaluation de la constante de vitesse dans ce cas nous permettra de déduire si l'équilibre chimique est atteint ou pas.

✓ Cas A: Limitations dues au transfert de masse

Dans ce cas, la cinétique est régie par les phénomènes de transport de masse qui sont essentiellement la diffusion et la convection. Dans le cadre d'étude, L'écoulement au sein de la colonne est supposé d'être monodimensionnel. La vitesse de fluide est supposée uniforme. De plus, la diffusion axiale est négligée. On suppose que l'équilibre thermodynamique est atteint à l'interface entre le grain de poudre et la solution, mais que le transport au sein d'un film stagnant adhérent à la particule est l'étape limitante.

Un bilan de masse nous permet de retrouver l'équation différentielle suivante :

$$\frac{\partial(V\varepsilon C)}{\partial t} = -v \frac{\partial(VC)}{\partial x} + ka(s - C)$$

Avec :

- $\frac{\partial(V\varepsilon C)}{\partial t}$: terme d'accumulation de matière (mol. s⁻¹);
- $-v \frac{\partial(VC)}{\partial x}$: contribution convective au transport (mol. s⁻¹);
- $(s - C)$: terme caractérisant l'écart à l'équilibre de dissolution (mol. s⁻¹);
- V : volume disponible du réacteur (m³);
- ε : Porosité du réacteur;
- v : vitesse d'entraînement de la poudre par la solution mère;

- $C(x, t)$: Concentration du nickel à une hauteur x de la colonne (mol. m^{-3});
- k : coefficient de transfert de masse (m. s^{-1});
- a : surface de contact entre la poudre et le fluide contenu dans le réacteur;
- s : solubilité de l'oxyde de nickel correspondante aux conditions de (T, P) (mol. m^{-3}).

En divisant par $V\varepsilon$, l'équation précédente devient:

$$\frac{\partial C}{\partial t} = -\frac{v}{\varepsilon} \frac{\partial C}{\partial x} + ka_s \frac{(1-\varepsilon)}{\varepsilon} (s - C)$$

où $a_s = \frac{aV}{1-\varepsilon}$ est la surface spécifique (m^{-1}). Pour une poudre composée de particules sphériques, ce paramètre est supposé égal à $a_s = \frac{6}{d_p}$, avec d_p désigne le diamètre des particules. En supposant un régime stationnaire, la solution de l'équation de transport est de la forme:

$$C(x) = A \exp\left(-\frac{ka_s(1-\varepsilon)}{v} x\right) + s$$

La constante A est déterminée en appliquant la condition limite correspondant à l'entrée du réacteur où la concentration du nickel est nulle. Ce qui donne l'expression suivante pour la solution stationnaire de l'équation de transport :

$$C(x) = s \left[1 - \exp\left(-\frac{ka_s(1-\varepsilon)}{v} x\right) \right]$$

A l'équilibre, la concentration de nickel solubilisé, à la sortie de la colonne ($x=L$) doit correspondre à la solubilité, ce qui implique l'inégalité suivante:

$$k \gg \frac{v}{La_s(1-\varepsilon)}$$

Applications numériques :

Les données correspondantes aux essais de Palmer et al. (2011) sont résumées dans le tableau suivant:

Donnée	Valeur numérique
Débit massique, D_m	0,3 g. min^{-1}
Débit volumique de circulation à 300°C, Q_{300}	0,43 ml. min^{-1}
Diamètre des particules de NiO, d_p	~ 1 μm
Porosité de la colonne, ε	~ 0,4
Diamètre intérieur de la colonne, d	1,2 cm
Longueur de la colonne, L	36 cm

Le débit volumique à 300°C a été déduit à partir du débit consigne (0,3 ml. min⁻¹), en utilisant la densité de l'eau à cette température et à une pression de l'ordre de 150 bars. Une valeur de l'ordre 0,7 g. cm⁻³ a été trouvée dans la littérature pour la masse volumique de l'eau dans les conditions de l'expérience. L'ensemble de ces données nous permet d'estimer la vitesse d'écoulement, selon la relation suivante:

$$v = \frac{4Q_{300}}{\pi d^2} = 6,3 \times 10^{-5} \text{ m/s}$$

Ce qui nous permet de trouver la relation suivante:

$$k \gg 3 \times 10^{-11} \text{ m/s}$$

Afin d'estimer ce coefficient de transfert de masse, une corrélation reliant les nombres adimensionnels caractérisant ces conditions d'écoulement (nombre de Reynolds, nombre de Schmidt, Nombre de Sherwood) a été utilisée. Dans les conditions rencontrées, la corrélation de Wilson et Geankoplis a été appliquée:

$$N_{Sh} = \frac{1,09}{\Phi} N_{Re}^{0,33} N_{Sc}^{0,33}$$

Avec:

$$\begin{aligned} - N_{Re} &= \frac{d_p v}{\Phi \eta} \\ - N_{Sc} &= \frac{\eta}{D} \\ - N_{Sh} &= \frac{K d_p}{D} \end{aligned}$$

Les viscosités de l'eau η dans les conditions de l'essai (T=300, P= 150 bars), ainsi que dans les conditions standard (T=25°C, P=1 bar) ont été évaluées par l'intermédiaire d'un logiciel approprié. Le coefficient de diffusion du nickel D à 300°C, a été extrapolé à partir du coefficient de diffusion à 25°C, en utilisant la relation de Stokes Einstein. Si les paramètres de solvation du nickel sont supposés comme inchangés avec la température, un rayon ionique est alors supposé constant:

$$D = \frac{kT}{A\pi r \eta}$$

La valeur de D à 25°C est de l'ordre de $0,66 \times 10^{-9} \text{ m}^2 \cdot \text{s}^{-1}$. En première approche, on suppose que le coefficient de diffusion de Ni(OH)₂ est identique à celui des ions Ni²⁺, ce qui permet de négliger les effets de spéciation. Cette extrapolation, nous permet de déduire D₃₀₀ à partir de la relation suivante:

$$D_{300} = D_{25} \times \frac{573}{298} \times \frac{\eta_{25}}{\eta_{300}}$$

Une fois que les nombres de Reynolds et de Schmidt sont calculés, la corrélation utilisée nous permet d'estimer le nombre de Sherwood, dont la connaissance nous permet de remonter à la valeur du coefficient de transfert de masse:

$$k = \frac{N_{sh} D}{d_p}$$

L'application numérique donne une valeur du coefficient de transfert de masse de l'ordre de $7 \times 10^{-3} \text{ m.s}^{-1}$ ce qui bien supérieur à la valeur minimale pour atteindre l'équilibre de transfert de masse. Ces premières estimations montrent donc que la cinétique n'est pas limitée par les mécanismes de transfert de masse.

✓ Cas B : Limitations chimiques

Les essais menés dans le cadre des travaux de thèse de Bellefleur (2012), ont montré que la vitesse de dissolution de l'oxyde de nickel loin de l'équilibre est régie par une cinétique d'ordre zéro par rapport au nickel. Dans ce cas, le transport de nickel au sein de la colonne est décrit par l'équation suivante:

$$\frac{\partial(V\varepsilon C)}{\partial t} = -v \frac{\partial(VC)}{\partial x} + ka$$

Ici, k correspond à la constante de vitesse relative à la dissolution de l'oxyde de nickel ($\text{mol.m}^{-2}.\text{s}^{-1}$) La même approche utilisée précédemment, nous permet de retrouver l'expression suivante pour la solution stationnaire du transport:

$$C(x) = \frac{ka_s}{v} (1 - \varepsilon)x$$

En supposant l'atteinte de l'équilibre chimique, la concentration à la sortie de la colonne ($x=L$) doit correspondre à la solubilité de l'oxyde de nickel. La constante de vitesse doit donc vérifier la relation suivante:

$$k = \frac{C(L)v}{a_s(1 - \varepsilon)L}$$

Une solubilité de l'ordre de $1,7.10^{-8} \text{ mol.L}^{-1}$ a été mesurée dans les conditions opératoires de l'essai de Palmer et al. (2011). L'application numérique donne donc une valeur de l'ordre de $8,3 .10^{-16} \text{ mol. m}^{-2}. \text{s}^{-1}$, une valeur qui est très faible déjà devant les valeurs mesurées lors des essais de Bellefleur (2012) à 25°C , il semble évident que la valeur issue des essais de Palmer correspond à une situation proche de l'équilibre. En considérant la valeur la plus faible mesurée à 25°C loin de l'équilibre, c'est-à-dire $4.10^{-14} \text{ mol.m}^{-2}.\text{s}^{-1}$, et que la vitesse de dissolution diminue à l'approche de l'équilibre comme $(1 - \Omega)$, où Ω est l'indice de sursaturation, c'est-à-dire le rapport du produit ionique et de la constante de solubilité de NiO, on obtiendrait $\Omega=0,98$, ce qui correspond à une situation très proche de l'équilibre. La dissolution de l'oxyde de nickel étant thermiquement activée, la valeur trouvée nous laisse penser que dans le cadre des essais de Palmer, la vitesse de dissolution de l'oxyde de nickel est assez élevée pour que l'équilibre soit pratiquement atteint.

Ces calculs mettent en évidence que les essais de solubilité au sein de l'EPRI correspondaient bien à l'équilibre chimique. Pour les essais de CEA, il est possible que l'atteinte d'un régime stationnaire uniquement pour les débits les plus faibles soit liée à la vitesse de corrosion du nickel métallique qui serait très faible dans les conditions expérimentales. En effet, la limitation au transfert de masse dans un film stagnant entourant le grain de poudre, qui aurait pu s'appliquer aussi bien à l'oxyde de nickel qu'au nickel métallique n'est pas limitante dans le cas des mesures de Palmer, et probablement pas non plus dans celui des mesures du CEA.

**Annexe 2 : Liste des résultats obtenus sur les installations SoIO et Sozie
(You et al., 2015) lors de l'étude de Benchmark sur la solubilité de l'oxyde de
nickel à 300°C et à pH_{300°C} 7,4**

Ce tableau représente l'ensemble des résultats obtenus sur la cellule SoIO.

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
200	5.00E-6	0.1	>1.70E-5
201	5.00E-6	0.1	>1.70E-5
202	5.00E-6	0.1	>1.70E-5
203	5.00E-6	0.1	>1.70E-5
204	5.00E-6	0.1	>1.70E-5
205	5.00E-6	0.1	>1.70E-5
206	5.00E-6	0.1	>1.70E-5
207	5.00E-6	0.1	>1.70E-5
208	5.00E-6	0.1	>1.70E-5
209	5.00E-6	0.1	>1.70E-5
210	5.00E-6	0.1	>1.70E-5
211	5.00E-6	0.1	>1.70E-5
212	5.00E-6	0.1	>1.70E-5
213	5.00E-6	0.1	>1.70E-5
214	5.00E-6	0.1	>1.70E-5
215	5.00E-6	0.1	>1.70E-5
216	5.00E-6	0.1	>1.70E-5
217	5.00E-6	0.1	>1.70E-5
218	5.00E-6	0.1	>1.70E-5
219	5.00E-6	0.1	>1.70E-5
220	5.00E-6	0.1	>1.70E-5
221	5.00E-6	0.1	>1.70E-5
222	5.00E-6	0.1	>1.70E-5
223	5.00E-6	0.1	>1.70E-5
224	5.00E-6	0.1	>1.70E-5
225	5.00E-6	0.1	>1.70E-5
226	5.00E-6	0.1	>1.70E-5
227	5.00E-6	0.1	>1.70E-5

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
228	5.00E-6	0.1	>1.70E-5
229	5.00E-6	0.1	>1.70E-5
230	5.00E-6	0.1	>1.70E-5
231	5.00E-6	0.1	>1.70E-5
232	5.00E-6	0.1	>1.70E-5
233	5.00E-6	0.1	>1.70E-5
234	5.00E-6	0.1	>1.70E-5
235	5.00E-6	0.1	>1.70E-5
236	5.00E-6	0.1	>1.70E-5
237	5.00E-6	0.1	>1.70E-5
238	5.00E-6	0.1	>1.70E-5
239	5.00E-6	0.1	>1.70E-5
240	5.00E-6	0.1	>1.70E-5
241	5.00E-6	0	>1.70E-5
242	5.00E-6	0	>1.70E-5
243	5.00E-6	0	>1.70E-5
244	5.00E-6	0	>1.70E-5
245	5.00E-6	0	>1.70E-5
246	5.00E-6	0	>1.70E-5
247	5.00E-6	0	5.91E-9
248	5.00E-6	0	1.55E-9
249	5.00E-6	0	1.26E-9
250	5.00E-6	0	4.60E-10
251	5.00E-6	0	1.43E-8
252	5.00E-6	0	5.96E-10
253	5.00E-6	0	4.60E-10
254	5.00E-6	0	<1.9E-10
255	5.00E-6	0	<1.9E-10
256	5.00E-6	0	<1.9E-10
257	5.00E-6	0	<1.9E-10
258	5.00E-6	0	<1.9E-10
259	5.00E-6	0	<1.9E-10
260	5.00E-6	0	<1.9E-10
261	5.00E-6	0	<1.9E-10
262	5.00E-6	0	2.62E-9
263	5.00E-6	0	<1.9E-10
264	5.00E-6	0	<1.9E-10
265	5.00E-6	0	<1.9E-10
266	5.00E-6	0	<1.9E-10
267	5.00E-6	0	<1.9E-10
268	5.00E-6	0	<1.9E-10

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
269	5.00E-6	0	<1.9E-10
270	5.00E-6	0	<1.9E-10
271	5.00E-6	0	<1.9E-10
272	5.00E-6	0	<1.9E-10
273	5.00E-6	0	1.29E-9
274	5.00E-6	0	<1.9E-10
275	5.00E-6	0	<1.9E-10
276	5.00E-6	0	<1.9E-10
277	5.00E-6	0	3.70E-9
278	5.00E-6	0	<1.9E-10
279	5.00E-6	0	2.56E-10
280	5.00E-6	0	2.18E-9
281	5.00E-6	0	2.32E-9
282	5.00E-6	0	1.98E-9
283	5.00E-6	0	2.03E-9
284	5.00E-6	0	2.76E-9
285	5.00E-6	0	1.53E-8
286	5.00E-6	0	2.37E-9
287	5.00E-6	0	2.11E-9
288	5.00E-6	0	2.11E-9
289	5.00E-6	0	2.23E-9
290	5.00E-6	0	6.99E-10
291	5.00E-6	0	<1.9E-10
292	5.00E-6	0	<1.9E-10
293	5.00E-6	0	<1.9E-10
294	5.00E-6	0	<1.9E-10
295	5.00E-6	0	6.13E-10
296	5.00E-6	0	4.94E-10
297	5.00E-6	0	2.56E-10
298	5.00E-6	0	<1.9E-10
299	5.00E-6	0	<1.9E-10
300	5.00E-6	0	<1.9E-10
301	5.00E-6	0	<1.9E-10
302	5.00E-6	0	<1.9E-10
303	5.00E-6	0	<1.9E-10
304	5.00E-6	0	<1.9E-10
311	5.00E-6	0	1.62E-8
312	5.00E-6	0	5.28E-10
313	5.00E-6	0	<1.9E-10
314	5.00E-6	0	<1.9E-10
315	5.00E-6	0	<1.9E-10
316	5.00E-6	0	<1.9E-10

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
317	5.00E-6	0	1.65E-9
318	5.00E-6	0	<1.9E-10
319	5.00E-6	0	<1.9E-10
320	5.00E-6	0	<1.9E-10
321	5.00E-6	0	<1.9E-10
322	5.00E-6	0	<1.9E-10
323	5.00E-6	0	<1.9E-10
324	5.00E-6	0	<1.9E-10
325	5.00E-6	0	<1.9E-10
326	5.00E-6	0	<1.9E-10
327	5.00E-6	0	<1.9E-10
328	5.00E-6	0	5.74E-9
329	5.00E-6	0	2.04E-10
330	5.00E-6	0	<1.9E-10
331	5.00E-6	0	<1.9E-10
332	5.00E-6	0	<1.9E-10
333	5.00E-6	0	<1.9E-10
334	5.00E-6	0	<1.9E-10
335	5.00E-6	0	<1.9E-10
336	5.00E-6	0	<1.9E-10
337	5.00E-6	0	<1.9E-10
338	5.00E-6	0	<1.9E-10
339	5.00E-6	0	2.03E-9
340	5.00E-6	0	<1.9E-10
341	5.00E-6	0	<1.9E-10
342	5.00E-6	0	<1.9E-10
343	5.00E-6	0	<1.9E-10
344	5.00E-6	0	6.13E-10
345	5.00E-6	0	<1.9E-10
346	5.00E-6	0	<1.9E-10
347	5.00E-6	0	<1.9E-10
348	5.00E-6	0	<1.9E-10
349	5.00E-6	0	<1.9E-10
350	5.00E-6	0	1.16E-9
351	5.00E-6	0	<1.9E-10
352	5.00E-6	0	<1.9E-10
353	5.00E-6	0	<1.9E-10
354	5.00E-6	0	2.16E-9
355	5.00E-6	0	<1.9E-10
356	5.00E-6	0	<1.9E-10
357	5.00E-6	0	<1.9E-10
358	5.00E-6	0	<1.9E-10

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
359	5.00E-6	0	2.73E-10
360	5.00E-6	0	<1.9E-10
361	5.00E-6	0	<1.9E-10
362	5.00E-6	0	<1.9E-10
363	5.00E-6	0	<1.9E-10
364	5.00E-6	0	<1.9E-10
365	5.00E-6	0	<1.9E-10
366	5.00E-6	0	2.22E-10
367	5.00E-6	0	<1.9E-10
368	5.00E-6	0	<1.9E-10
369	5.00E-6	0	<1.9E-10
370	5.00E-6	0	<1.9E-10
371	5.00E-6	0	4.17E-9
372	5.00E-6	0	<1.9E-10
373	5.00E-6	0	<1.9E-10
374	5.00E-6	0	<1.9E-10
375	5.00E-6	0	<1.9E-10
376	5.00E-6	0	<1.9E-10
377	5.00E-6	0	<1.9E-10
378	5.00E-6	0	<1.9E-10
382	5.00E-7	0	1.61E-8
383	5.00E-7	0	<1.9E-10
384	5.00E-7	0	<1.9E-10
385	5.00E-7	0	<1.9E-10
386	5.00E-7	0	<1.9E-10
387	5.00E-7	0	1.02E-9
388	5.00E-7	0	<1.9E-10
389	5.00E-7	0	3.24E-10
390	5.00E-7	0	<1.9E-10
391	5.00E-7	0	<1.9E-10
392	5.00E-7	0	<1.9E-10
393	5.00E-7	0	6.30E-9
394	5.00E-7	0	<1.9E-10
395	5.00E-7	0	<1.9E-10
396	5.00E-7	0	<1.9E-10
397	5.00E-7	0	2.99E-8
398	5.00E-7	0	<1.9E-10
399	5.00E-7	0	<1.9E-10
400	5.00E-7	0	<1.9E-10
401	5.00E-7	0	<1.9E-10
402	5.00E-7	0	<1.9E-10
403	5.00E-7	0	<1.9E-10

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
404	5.00E-7	0	5.84E-9
405	5.00E-7	0	<1.9E-10
406	5.00E-7	0	<1.9E-10
407	5.00E-7	0	1.18E-9
408	5.00E-7	0	4.09E-10
410	5.00E-7	0	<1.9E-10
411	5.00E-7	0	<1.9E-10
412	5.00E-7	0	<1.9E-10
413	5.00E-7	0	<1.9E-10
414	5.00E-7	0	3.41E-10
416	5.00E-7	0	3.41E-10
417	5.00E-7	0	2.73E-10
418	5.00E-7	0	1.23E-9
419	5.00E-7	0	<1.9E-10
420	5.00E-7	0	4.52E-9
421	5.00E-7	0	<1.9E-10
422	5.00E-7	0	<1.9E-10
423	5.00E-7	0	<1.9E-10
424	5.00E-7	0	<1.9E-10
425	5.00E-7	0	<1.9E-10
427	5.00E-7	0	1.87E-9
428	5.00E-7	0	1.07E-9
429	5.00E-7	0	1.33E-9
430	5.00E-7	0	1.38E-9
431	5.00E-7	0	1.11E-9
432	5.00E-7	0	4.38E-9
433	5.00E-7	0	1.91E-9
434	5.00E-7	0	1.11E-9
435	5.00E-7	0	4.45E-9
436	5.00E-7	0	2.62E-9
437	5.00E-7	0	5.23E-9
438	5.00E-7	0	4.55E-9
439	5.00E-7	0	3.60E-9
440	5.00E-7	0	1.45E-9
441	5.00E-7	0	8.52E-10
442	5.00E-7	0	2.96E-9
443	5.00E-7	0	1.79E-9
444	5.00E-7	0	1.18E-9
445	5.00E-7	0	1.43E-9
446	5.00E-7	0	3.05E-9
447	5.00E-7	0	1.19E-9
448	5.00E-7	0	1.11E-9

Tableau III-1. Présentation des résultats obtenus sur la cellule SoIO (suite)

Echantillon	Débit (kg.s⁻¹)	[HNO₃] (mol.kg⁻¹) (acidification à chaud)	[Ni] (mol.kg⁻¹)
449	5.00E-7	0	2.42E-9
450	5.00E-7	0	1.18E-9
451	5.00E-7	0	2.90E-9
452	5.00E-7	0	1.16E-9
453	5.00E-7	0	1.35E-9
454	5.00E-7	0	1.26E-9
455	5.00E-7	0	1.23E-9
456	5.00E-7	0	1.23E-9
457	5.00E-7	0	2.39E-9
458	5.00E-7	0	<1.9E-10
459	5.00E-7	0	<1.9E-10
460	5.00E-7	0	<1.9E-10
461	5.00E-7	0	<1.9E-10
462	5.00E-7	0	<1.9E-10
463	5.00E-7	0	<1.9E-10
464	5.00E-7	0	<1.9E-10
465	5.00E-7	0	<1.9E-10
467	5.00E-6	0	2.45E-9
468	5.00E-6	0	4.70E-9
469	5.00E-6	0	3.42E-9
470	5.00E-6	0	3.56E-9
471	5.00E-6	0	3.51E-9
472	5.00E-6	0	2.37E-9
473	5.00E-6	0	3.32E-9
474	5.00E-6	0	3.54E-9
475	5.00E-6	0	4.60E-9
476	5.00E-6	0	3.27E-9
477	5.00E-6	0	2.85E-9
478	5.00E-6	0	3.53E-9
479	5.00E-6	0	4.06E-9
480	5.00E-6	0	6.29E-9
481	5.00E-6	0	4.26E-9
482	5.00E-6	0	8.54E-9
483	5.00E-6	0	6.42E-9
484	5.00E-6	0	5.69E-9
485	5.00E-6	0	6.93E-9
486	5.00E-6	0	3.23E-8
487	5.00E-6	0	6.61E-9

Ce tableau représente les résultats obtenus par le CEA sur le dispositif expérimental Sozie (You et al., 2015) :

Essai	Débit (kg.s⁻¹)	[Ni] (mol.kg⁻¹)
1	3.01E-6	1.99E-9
2	3.02E-6	1.02E-9
3	2.86E-6	1.04E-9
4	2.99E-6	7.84E-10
5	2.99E-6	1.48E-9
6	1.59E-6	3.78E-9
7	1.41E-5	2.20E-9
8	1.40E-5	9.71E-10
9	1.37E-5	3.24E-10
10	1.45E-5	1.19E-10
11	1.40E-5	1.74E-9
12	1.41E-5	1.02E-10
13	1.41E-5	2.90E-10
14	1.41E-5	3.58E-10
15	1.42E-5	2.39E-10
16	5.22E-6	5.79E-10
17	5.23E-6	3.58E-10
18	5.18E-6	3.41E-10
19	5.19E-6	2.56E-10
20	5.17E-6	4.43E-10
21	4.60E-7	3.43E-8
22	4.57E-7	1.08E-8
23	4.54E-7	3.48E-8
24	4.44E-7	2.92E-8
25	5.86E-8	1.22E-8
26	5.86E-8	1.11E-8
27	5.86E-8	5.98E-9
28	5.86E-8	4.96E-9
29	6.00E-8	2.61E-8
30	5.50E-9	2.04E-7

Annexe n°3 : Mesure des vitesses de dissolution de NiO

I/ En réacteur à circulation

- Essai 1 : pH 3/ 100°C/ 2,5 ml.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO3 (g)	Masse tot (g)	Facteur de dil. 1	Masse (g) éch.	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)
1	0	8.9662	2.5356	29.8218	1.1384				0.22	0.26	4.36E-06
2	83	8.9431	2.5508	30.0813	1.1372				0.64	0.73	1.24E-05
3	104	8.9355	2.5477	28.9918	1.1455				0.73	0.83	1.42E-05
4	119	8.9143	2.5450	28.6672	1.1479				0.80	0.91	1.56E-05
5	154	8.9542	2.5503	29.2015	1.1441				0.89	1.02	1.73E-05
6	214	8.9868	2.5494	28.9084	1.1468				0.98	1.12	1.91E-05
10	915	8.8816	2.5426	28.7874	1.1464				1.84	2.11	3.59E-05
11	1049	8.8726	2.5381	28.9431	1.1448				1.97	2.26	3.84E-05
12	1242	8.9098	2.5449	29.0245	1.1448	0.958	9.997	10.44	0.22	2.65	4.51E-05
13	1401	8.9069	2.5368	28.9339	1.1450	1.003	10.029	10.00	0.22	2.57	4.38E-05
14	2366	8.9347	2.561	28.8399	1.1477	1	10.037	10.04	0.26	3.03	5.16E-05
15	2965	8.9625	2.5505	29.0212	1.1457	0.997	10.044	10.07	0.25	2.93	5.00E-05
16	3208	8.9148	2.541	28.7894	1.1466	1.011	10.13	10.02	0.26	2.98	5.07E-05
17	4179	8.9381	2.5477	28.8848	1.1464	1.004	10.095	10.05	0.27	3.13	5.32E-05

- Essai 2 : pH3/ 100°C/ 5 ml.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO3 (g)	Masse tot (g)	Facteur de dilution 1	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)
1	0	8.9079	2.5426	28.6264	1.1480	2.648	3.040	5.093E-05
2	15	8.8957	2.5401	28.8489	1.1459	2.158	2.472	4.142E-05
3	46	8.8864	2.5463	29.6768	1.1396	1.758	2.003	3.356E-05
4	87	8.9632	2.5278	28.9289	1.1450	1.512	1.731	2.900E-05
5	119	8.9054	2.5385	28.8647	1.1457	1.410	1.615	2.706E-05
6	156	8.8931	2.5422	29.0977	1.1439	1.328	1.519	2.544E-05
7	191	8.9369	2.543	28.9194	1.1458	1.339	1.534	2.570E-05
8	217	8.9249	2.5438	28.6819	1.1478	1.366	1.568	2.627E-05
9	1211	8.9529	2.5445	28.742	1.1476	1.360	1.560	2.614E-05
10	1255	9.0197	2.544	28.9501	1.1463	1.365	1.565	2.622E-05
11	1310	8.9463	2.536	28.808	1.1464	1.351	1.549	2.594E-05
12	1366	8.9435	2.544	28.7882	1.1470	1.367	1.568	2.627E-05

- Essai 3 : pH 6/ 50°C/ 2,5 ml.min⁻¹/ 175-275-475 tours.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	masse tot. (g)	Facteur de dil. 1	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	Vitesse rotation (rpm)
1	0	8.9203	2.5251	30.0970	1.1354	52.860	60.02	1.023E-06	175
2	15	8.9444	2.5190	28.5670	1.1473	34.904	40.04	6.823E-07	
3	47	8.8851	2.5171	28.8732	1.1441	30.711	35.14	5.987E-07	
4	167	8.9457	2.5314	29.3993	1.1412	24.581	28.05	4.780E-07	
5	1190	8.9458	2.5136	28.7796	1.1451	12.624	14.46	2.463E-07	
7	1386	8.9601	2.5112	28.9046	1.1440	11.355	12.99	2.213E-07	
8	1624	8.9930	2.5160	28.4671	1.1484	12.223	14.04	2.392E-07	
9	1649	8.9666	2.4910	29.1253	1.1410	12.847	14.66	2.498E-07	
10	2616	8.9624	2.5170	28.9836	1.1438	12.694	14.52	2.474E-07	
11	2833	8.947	2.5132	29.8051	1.1370	12.967	14.74	2.512E-07	
12	2927	8.9058	2.5089	28.939	1.1432	12.388	14.16	2.413E-07	
13	3037	8.9947	2.5087	28.694	1.1459	14.354	16.45	2.803E-07	
14	4077	8.9346	2.5137	28.558	1.1469	16.876	19.36	3.298E-07	
15	4373	8.9142	2.5172	29.078	1.1426	17.138	19.58	3.337E-07	
16	4401	8.9819	2.5076	29.247	1.1412	19.398	22.14	3.772E-07	
17	4495	8.941	2.5259	38.984	1.0918	24.532	26.78	4.564E-07	275
18	5881	8.9197	2.5157	28.575	1.1468	22.785	26.13	4.452E-07	
19	7508	8.9814	2.531	29.978	1.1371	22.583	25.68	4.375E-07	
20	8416	8.9629	2.5175	28.758	1.1457	34.496	39.52	6.734E-07	475
21	8931	8.968	2.4981	28.741	1.1446	32.034	36.67	6.247E-07	
22	9742	8.9975	2.5496	29.352	1.1432	14.400	16.46	2.805E-07	
23	10019	8.8653	2.5586	28.882	1.1466	12.900	14.79	2.520E-07	
24	10275	8.9394	2.5545	40.399	1.0884	14.000	15.24	2.596E-07	

- Essai 4 : pH 4,5/ 50°C/ 2,5 ml.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse (g) éch.	Facteur de dil. 1	Masse éch. (g)	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)
1	0	8.9473	2.5080	30.0395	1.1350	1.004	10.059	10.02	15.116	171.88	2.929E-06
2	20	9.9349	2.4999	28.4041	1.1565	1.004	10.068	10.03	15.112	175.27	2.986E-06
3	80	8.9368	2.5037	30.3296	1.1325	1.004	10.076	10.04	12.156	138.17	2.354E-06
4	167	8.8877	2.4992	28.6809	1.1445	1.004	9.984	9.94	10.063	114.53	1.952E-06
5	1197	8.9431	2.5021	28.9331	1.1431	4.994	9.969	2.00	22.021	50.25	8.562E-07
6	1469	8.9278	2.5024	28.8886	1.1433	2.048	9.59	4.68	9.186	49.18	8.380E-07
7	1614	8.9564	2.4977	28.9166	1.1430	2.000	10.08	5.04	8.608	49.59	8.449E-07
8	2674	8.9500	2.5117	28.8801	1.1442	2.056	10.101	4.91	9.990	56.16	9.568E-07
9	2981	8.9049	2.5047	33.1943	1.1150	2.054	9.892	4.82	10.212	54.83	9.343E-07

- Essai 5 : (suite de l'essai 4) pH 4,5/ 100°C/ 2,5 ml.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse (g) éch.	Facteur de dil. 1	Masse éch. (g)	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)
10	3131	8.9277	2.4951	28.584	1.1454	2.052	10.077	4.91082	9.522	53.56	9.126E-07
11	4268	8.9863	2.5319	28.671	1.1476	2.057	10.042	4.88187	9.853	55.20	9.405E-07
12	4331	8.9793	2.4523	29.47	1.1359	2.043	10.026	4.90749	24.015	133.88	2.281E-06
13	4418	8.8884	2.513	28.71	1.1452	2.054	10.031	4.88364	30.085	168.26	2.867E-06
14	5523	8.8925	2.5255	28.519	1.1477	1.003	9.974	9.94417	21.250	242.52	4.132E-06
15	5815	8.9989	2.4921	28.702	1.1448	1.007	10.02	9.95035	20.619	234.87	4.002E-06
16	5918	8.9171	2.4926	28.68	1.1443	1.004	10.055	10.0149	19.730	226.12	3.853E-06
17	6982	8.8808	2.4846	28.994	1.1409	1.007	9.871	9.80238	20.479	229.03	3.902E-06
18	7178	8.8753	2.4902	28.817	1.1427	1.009	9.999	9.90981	20.617	233.47	3.978E-06
19	7207	8.9667	2.4883	28.628	1.1449	1.006	9.978	9.91849	17.606	199.93	3.407E-06
20	7311	8.8722	2.4898	28.575	1.1446	1.003	10	9.97009	14.613	166.76	2.841E-06

- Essai 6 : (suite de l'essai 5) pH 6/ 100°C/ 2,5 ml.min⁻¹

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse (g) éch.	Facteur de dil. 1	Masse éch. (g)	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)
21	8376	8.9307	2.4931	28.874	1.1429	1.005	10.01	9.9602	10.077	114.70	1.954E-06
22	8711	8.9385	2.5154	29.058	1.1429	1.006	10.016	9.95626	8.690	98.88	1.685E-06
23	9811	8.9456	2.5129	28.714	1.1456	1.0999	10.04	9.1281	8.869	92.74	1.580E-06
24	9977	8.9412	2.5134	28.974	1.1435	1.05	10.08	9.6	8.850	97.15	1.655E-06
25	10105	8.9357	2.5147	28.888	1.1442	1.057	10	9.46074	8.915	96.50	1.644E-06

- Essais 10, 11, 12, 7 : pH 6/ 100°C/ 2,5ml.min⁻¹/ 0,23-0,09-0-0,5 mol.L⁻¹ d'acide borique

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse (g) éch.	Facteur de dil. 1	Masse éch. (g)	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	[H ₃ BO ₃] (mol/L)
1	0	8.8980	2.4900	32.4189	1.1184	0.1001	10.12	101.10	2.92	330.25	5.627E-06	0.23
2	55	8.9679	2.5360	29.8059	1.1386	0.0997	10.00	100.31	2.60	296.56	5.053E-06	
3	130	8.8408	2.5012	30.7804	1.1287	0.1007	10.00	99.35	2.64	296.40	5.050E-06	
4	164	8.9174	2.4895	28.9364	1.1420	0.0997	10.07	100.97	2.45	282.75	4.818E-06	
5	1184	9.0532	2.5181	29.1570	1.1432	0.098	10.02	102.20	1.29	150.45	2.564E-06	
6	1420	9.0139	2.4922	29.3257	1.1399	0.1	10.00	100.00	1.31	149.23	2.543E-06	
7	1640	8.9765	2.5128	30.1000	1.1350	0.1003	10.33	103.00	1.23	144.11	2.455E-06	
8	2829	8.9759	2.5027	39.4602	1.0894	0.0987	10.08	102.12	1.32	147.29	2.510E-06	
9	2892	8.9086	2.5126	28.9902	1.1430	0.1011	10.04	99.28	1.35	153.69	2.619E-06	
10	2946	8.9489	2.5066	30.6221	1.1308	0.1001	9.99	99.84	1.91	215.62	3.674E-06	0.09
11	3022	8.8871	2.5288	39.3062	1.0907	0.0991	10.00	100.87	1.77	195.27	3.327E-06	
12	4247	8.9549	2.5043	37.7115	1.0954	0.0978	9.99	102.18	2.48	277.59	4.730E-06	
13	5678	8.9381	2.5184	28.8104	1.1451	0.1004	10.04	100.03	2.44	279.87	4.769E-06	
14	7309	8.8782	2.5206	28.955	1.1436	0.0998	10.02	100.38	2.23	255.54	4.354E-06	
15	7391	8.8724	2.5162	31.119	1.1275	0.1003	9.99	99.65	2.15	242.02	4.124E-06	0
16	7451	8.871	2.5177	29.064	1.1424	0.0988	10.02	101.40	2.27	263.11	4.483E-06	
17	8719	8.8966	2.5189	29.169	1.1419	0.0942	10.05	106.66	3.20	390.18	6.648E-06	
18	8857	8.9186	2.5192	30.777	1.1303	0.1	10.00	100.00	3.30	373.46	6.363E-06	
19	10146	8.8894	2.5346	28.9802	1.1444	0.0982	9.99	101.72	3.42	398.66	6.793E-06	
20	10344	8.9108	2.5302	36.7499	1.1000	0.1012	10.03	99.06	2.14	233.02	3.970E-06	0.5
21	11562	9.036	2.5188	28.8398	1.1457	0.1015	10.05	98.98	1.29	145.93	2.486E-06	
22	11755	8.9131	2.5243	28.6892	1.1463	0.1007	10.07	99.97	0.92	105.94	1.805E-06	
23	11831	9.0405	2.5169	30.8965	1.1301	0.1007	10.34	102.69	0.92	106.25	1.810E-06	
24	12912	8.9309	2.5163	29.2659	1.1412	0.1	10.00	100.00	0.96	109.51	1.866E-06	
25	13054	8.9137	2.5151	28.7721	1.1450	0.1006	10.07	100.11	0.88	100.30	1.709E-06	

- Essais 8: pH 6/ 100°C/ 2,5ml.min⁻¹/ 0,5 mol.L⁻¹ d'acide borique

N°	Temps (min)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse (g) éch.	Facteur de dil. 1	Masse éch. (g)	masse (g) totale	facteur de dil. 2	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)
1	0	8.8826	2.4801	29.2728	1.1385	1.0199	10.0808	9.88	13.200	148.54	2.531E-06
2	60	8.9334	2.4863	28.6656	1.1442	1.0186	11.6304	11.42	13.200	172.45	2.938E-06
3	1050	8.8783	2.4624	28.8990	1.1402	1.0183	9.9308	9.75	5.200	57.82	9.852E-07
4	1234	8.9697	2.4633	28.7655	1.1421	1.0182	9.9457	9.77	4.900	54.67	9.314E-07
5	1396	8.9271	2.4839	28.7306	1.1434	1.0177	9.9874	9.81	4.900	54.98	9.368E-07
6	2530	8.9249	2.4802	28.6463	1.1439	1.0166	9.956	9.79	4.200	47.05	8.017E-07
7	2870	8.9575	2.4898	43.2031	1.0784	1.0206	9.9714	9.77	4.600	48.47	8.258E-07
8	3950	8.9787	2.4886	28.3516	1.1474	1.0194	10.2623	10.07	4.200	48.51	8.266E-07
9	4350	8.9507	2.5217	30.1531	1.1350	1.0175	10.1582	9.98	4.100	46.46	7.916E-07

- Essais 9: pH 6/ 50°C/ 2,5-1 ml.min⁻¹/ 0,5 mol.L⁻¹ d'acide borique

N°	Temps (min)	Masse pilulier (g)	Masse HNO3 (g)	Masse tot (g)	Facteur de dilution 1	[Ni2+] analysé (ppb)	[Ni2+] réel (ppb)	[Ni2+] réel (mol/L)
1	0	8.9046	2.7442	30.0361	1.1492	76.8	88.262	1.504E-06
2	31	8.9155	2.4682	28.2648	1.1462	38.5	44.129	7.519E-07
3	116	8.9777	2.4550	28.7932	1.1414	40.0	45.657	7.779E-07
4	225	8.9017	2.4674	28.8620	1.1411	33.4	38.111	6.494E-07
5	1195	8.9142	2.4469	28.7624	1.1406	16.9	19.276	3.284E-07
6	1278	8.9146	2.4562	28.7816	1.1411	52.2	59.564	1.015E-06
7	1465	8.9563	2.5118	28.7628	1.1452	13.2	15.117	2.576E-07
8	1602	8.9105	2.5263	28.8506	1.1451	26.4	30.230	5.151E-07
9	2646	8.9292	2.5054	30.789	1.1294	8.9	10.052	1.713E-07
10	2856	8.9531	2.5045	28.979	1.1429	17.8	20.344	3.466E-07
11	3084	8.9383	2.511	28.905	1.1439	7.4	8.465	1.442E-07
12	4341	8.9295	2.538	28.997	1.1448	4.5	5.151	8.777E-08
13	4529	8.9203	2.518	33.706	1.1131	5.6	6.233	1.062E-07
14	5886	9.0052	2.516	28.85	1.1452	5.5	6.298	1.073E-07
15	7271	8.8881	2.522	28.907	1.1441	4.6	5.263	8.967E-08
16	10023	8.9409	2.525	45.431	1.0744	5.9	6.339	1.080E-07
17	10066	8.9349	2.518	33.749	1.1130	7.6	8.458	1.441E-07
18	10126	8.9781	2.574	31.882	1.1266	6.4	7.210	1.229E-07
19	10296	8.9155	2.515	31.67	1.1243	9.1	10.231	1.743E-07
20	11261	8.8846	2.514	31.538	1.1248	11.5	12.936	2.204E-07
21	11768	8.9199	2.527	31.313	1.1272	10.9	12.287	2.093E-07
22	13155	8.946	2.527	31.712	1.1249	11.9	13.386	2.281E-07

II/ en réacteur fermé (batch)

- Essais 1-2 : 0,5 mol.L⁻¹ d'acide borique/ 25°C

N°	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	9350	6.6646	0.0564	8.7328	1.0280	0.1022	10.126	99.08	2.012	159.018	4.613	470	8.006E-06	1.289E-06	6.937E-07	6.01
2	15100	6.6547	0.0579	9.0481	1.0248	0.1021	9.966	97.61	2.336	156.683	5.627	563	9.591E-06	1.541E-06	8.293E-07	6.01
3	22300	6.5861	0.0568	8.1573	1.0375	0.1018	9.9621	97.86	1.514	155.168	6.740	684	1.166E-05	1.865E-06	1.003E-06	6.05
4	84010	6.7238	0.0573	8.3432	1.0367	0.0105	10.1101	962.87	1.562	153.606	1.601	1598	2.723E-05	4.282E-06	2.304E-06	6.04
5	104000	6.6381	0.0621	7.9640	1.0491	0.1019	10.0182	98.31	1.264	152.342	18.728	1932	3.291E-05	5.155E-06	2.773E-06	6.03
5 bis	104000	6.6381	0.0621	7.9640	1.0491	0.1068	10.0089	93.72	1.264	152.342	16.088	1582	2.695E-05	4.239E-06	2.280E-06	6.06
6	180850	6.6389	0.0560	8.1059	1.0397	0.1127	10.1051	89.66	1.411	150.931	23.373	2179	3.713E-05	5.789E-06	3.114E-06	6.02
7	194000	6.6893	0.0567	8.1023	1.0418	0.1128	10.0658	89.24	1.356	149.575	24.836	2309	3.934E-05	6.123E-06	3.294E-06	6.02
8	257900	6.7230	0.0507	11.7253	1.0102	0.1119	10.0878	90.15	4.952	144.624	30.929	2817	4.800E-05	7.417E-06	3.991E-06	6.05

N°	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	9350	6.7150	0.0563	8.1288	1.0415	0.1123	10.0531	89.52	1.358	159.7	3.787	353	6.015E-06	9.69E-07	5.188E-07	6.03
2	15100	6.7708	0.0610	8.6683	1.0332	0.1136	10.087	88.79	1.837	157.8	6.459	593	1.010E-05	1.620E-06	8.678E-07	6.03
3	25200	6.6766	0.0555	8.7534	1.0275	0.1004	10.0549	100.15	2.021	155.8	7.678	790	1.346E-05	2.151E-06	1.152E-06	6.04
4	84010	6.7157	0.0557	8.2804	1.0369	0.1111	10.1004	90.91	1.509	154.3	16.069	1515	2.581E-05	4.076E-06	2.182E-06	6.04
5	102200	6.6816	0.0554	8.0483	1.0422	0.1073	10.0573	93.73	1.311	153.0	17.488	1708	2.911E-05	4.585E-06	2.455E-06	6.05
6	117000	6.6960	0.0555	8.3576	1.0346	0.0708	9.4531	133.52	1.606	151.4	15.212	2101	3.580E-05	5.609E-06	3.004E-06	6.05
7	176000	6.6575	0.0550	8.6088	1.0290	0.106	10.0537	94.85	1.896	149.5	23.913	2334	3.977E-05	6.209E-06	3.325E-06	6.03
8	191817	6.6752	0.0573	8.3885	1.0346	0.1056	10.1442	96.06	1.656	147.8	23.792	2365	4.029E-05	6.287E-06	3.367E-06	6.03

- Essais 3-4-5-6-7 : 0,5 mol.L⁻¹ d'acide borique/ 50°C

N°3	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (50°C)
1	3800	6.6505	0.0597	9.1245	1.0247	0.095	10.0247	105.52	2.414	158.386	5.374	581	9.901E-06	1.592E-06	8.455E-07	6.04
2	70640	6.6922	0.0558	8.7715	1.0276	0.1115	10.0566	90.19	2.024	156.362	27.393	2538	4.326E-05	6.875E-06	3.651E-06	6.04
3	82170	6.6533	0.0567	8.6000	1.0300	0.1123	10.0799	89.76	1.890	154.472	30.216	2793	4.760E-05	7.554E-06	4.012E-06	6.04
4	91960	6.6785	0.0560	8.3290	1.0351	0.1063	10.0633	94.67	1.595	152.878	28.480	2790	4.755E-05	7.547E-06	4.008E-06	6.05

N°4	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (50°C)
1	11720	6.5878	0.0565	8.7512	1.0268	0.0787	7.9686	101.25	2.107	162.4	10.318	1072.75	1.828E-05	3.007E-06	1.611E-06	6.07
2	23350	6.6630	0.0558	8.4074	1.0330	0.1122	10.0925	89.95	1.689	160.7	15.751	1463.64	2.494E-05	4.088E-06	2.191E-06	6.07
3	83890	6.6966	0.0566	8.0324	1.0442	0.1127	9.9756	88.51	1.279	159.4	30.631	2831.29	4.824E-05	7.833E-06	4.198E-06	6.06
4	96700	6.7023	0.0560	8.6347	1.0298	0.1061	10.079	95.00	1.876	157.5	34.765	3401.07	5.795E-05	9.381E-06	5.020E-06	6.07
5	111200	6.5889	0.0594	8.1853	1.0386	0.1128	10.0308	88.93	1.537	156.0	39.699	3666.65	6.247E-05	1.009E-05	5.410E-06	6.07

N°5	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (50°C)
1	13440	3.7311	0.0684	5.9920	1.0312	2.193	197.968	788	813	1.385E-05	2.771E-06	1.530E-06	6.05
2	61740	3.7797	0.0688	6.1551	1.0298	2.307	195.661	1477	1521	2.592E-05	5.161E-06	2.850E-06	6.04
3	90540	3.7239	0.0693	5.8781	1.0332	2.085	193.576	1680	1736	2.958E-05	5.877E-06	3.246E-06	6.05
4	151380	3.7564	0.0690	5.7101	1.0366	1.885	191.691	2587	2682	4.569E-05	8.997E-06	4.969E-06	6.06
5	175140	3.7285	0.0684	5.6865	1.0362	1.890	189.802	3190	3305	5.632E-05	1.103E-05	6.094E-06	6.07
6	242040	3.7565	0.0680	5.7292	1.0357	1.905	187.897	3740	3874	6.600E-05	1.287E-05	7.109E-06	6.07

N°6	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (50°C)
1	13440	3.7340	0.0697	5.6989	1.0368	1.895	198.415	820.000	850.16	1.449E-05	2.901E-06	1.596E-06	6.05
2	61740	3.7529	0.0684	5.6258	1.0379	1.805	196.610	1493.000	1549.59	2.640E-05	5.266E-06	2.897E-06	6.05
3	90540	3.7105	0.0693	5.7001	1.0361	1.920	194.690	1709.000	1770.67	3.017E-05	6.007E-06	3.304E-06	6.06
4	151380	3.7469	0.0690	5.5481	1.0398	1.732	192.958	2459.000	2556.95	4.357E-05	8.615E-06	4.739E-06	6.06
5	175140	3.7241	0.0693	5.6131	1.0381	1.820	191.138	3127.000	3246.09	5.531E-05	1.088E-05	5.986E-06	6.1
6	242040	3.7449	0.0683	5.7390	1.0355	1.926	189.212	3741.000	3873.68	6.600E-05	1.292E-05	7.110E-06	6.07

N°7	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppb)	[Ni ²⁺] réel (ppb)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (50°C)
1	13440	3.7691	0.0686	5.4419	1.0428	1.604	198.606	899.000	937.44	1.597E-05	3.197E-06	1.691E-06	6.05
2	61740	3.7110	0.0685	5.9080	1.0322	2.129	196.477	1482.000	1529.69	2.606E-05	5.202E-06	2.751E-06	6.05
3	90540	3.7334	0.0685	5.6896	1.0363	1.888	194.590	1705.000	1766.87	3.011E-05	5.996E-06	3.171E-06	6.05
4	151380	3.7606	0.0687	5.8902	1.0333	2.061	192.529	2843.000	2937.77	5.006E-05	9.878E-06	5.224E-06	6.07
5	175140	3.7311	0.0687	5.8837	1.0330	2.084	190.445	3156.000	3260.04	5.555E-05	1.094E-05	5.78E-06	6.07
6	242040	3.7958	0.0688	5.9165	1.0335	2.052	188.393	3870.000	3999.76	6.815E-05	1.334E-05	7.052E-06	6.07

• Essais 8-9-10-11-12: 0,5 mol.L⁻¹ d'acide borique/ 70°C

N°8	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (70°C)
1	3540	3.7315	0.0690	5.8051	1.0344	2.003	10.105	5.0449326	2.005	198.265	0.166	0.87	1.478E-05	2.961E-06	1.619E-06	5.99
2	11940	3.7225	0.0672	5.8036	1.0334	2.041	10.035	4.9167075	2.014	196.252	0.252	1.28	2.184E-05	4.360E-06	2.384E-06	5.98
3	85080	3.7128	0.0695	5.8388	1.0338	1.033	10.111	9.7879961	2.057	194.195	0.322	3.26	5.551E-05	1.097E-05	5.996E-06	5.96
4	100740	3.783	0.0689	5.8737	1.0341	1.029	10.091	9.8066084	2.022	192.173	0.333	3.38	5.754E-05	1.136E-05	6.212E-06	5.99
5	159840	3.7501	0.0689	5.9762	1.0319	1.032	10.073	9.7606589	2.157	190.016	0.554	5.58	9.510E-05	1.858E-05	1.016E-05	6.00

N°9	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (70°C)
1	3540	3.7385	0.0688	5.6929	1.0365	1.898	9.966	5.25	1.886	198.594	0.169	0.92	1.568E-05	3.144E-06	1.670E-06	5.99
2	11940	3.7402	0.0712	5.7675	1.0364	1.974	10.002	5.07	1.956	196.638	0.262	1.37	2.341E-05	4.680E-06	2.485E-06	5.98
3	85080	3.7104	0.0705	5.8031	1.0349	1.037	10.071	9.71	2.022	194.616	0.344	3.46	5.898E-05	1.167E-05	6.199E-06	5.98
4	100740	3.7322	0.0687	5.7171	1.0359	1.028	9.885	9.62	1.916	192.700	0.364	3.63	6.186E-05	1.223E-05	6.497E-06	5.99
5	159840	3.7264	0.0682	5.9204	1.0321	1.029	10.04	9.76	2.126	190.574	0.585	5.89	1.003E-04	1.965E-05	1.043E-05	5.99

N° 10	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (70°C)
1	3540	3.7451	0.0683	5.7407	1.0354	1.926	10.04	5.21	1.927	198.553	0.186	1.00	1.710E-05	3.427E-06	1.820E-06	5.99
2	11940	3.7416	0.0699	5.9680	1.0324	2.016	10.112	5.02	2.157	196.396	0.295	1.53	2.603E-05	5.201E-06	2.762E-06	6.00
3	85080	3.7421	0.0691	5.7774	1.0351	1.026	10.033	9.78	1.966	194.430	0.360	3.64	6.201E-05	1.227E-05	6.514E-06	5.99
4	100740	3.7467	0.0691	5.8303	1.0343	1.029	10.049	9.77	2.015	192.416	0.377	3.81	6.495E-05	1.284E-05	6.819E-06	6.00
5	159840	3.7437	0.0687	5.7912	1.0347	1.035	10.073	9.73	1.979	190.437	0.575	5.79	9.873E-05	1.934E-05	1.027E-05	6.01

N° 11	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (70°C)
1	4800	3.7253	0.0695	5.7467	1.0356	1.947	10.233	5.26	1.952	198.408	0.194	1.06	1.799E-05	3.605E-06	1.916E-06	6.05
2	69960	3.7600	0.0691	4.1928	1.1900	0.39	5.737	14.71	1.964	196.444	0.175	3.07	5.228E-05	1.041E-05	5.529E-06	6.06
3	85260	3.7436	0.0763	5.7454	1.0396	1.03	10.036	9.74	1.926	194.519	0.343	3.48	5.923E-05	1.177E-05	6.255E-06	6.06
4	93660	3.7413	0.0710	5.8249	1.0353	1.039	10.049	9.67	2.013	192.506	0.356	3.57	6.078E-05	1.208E-05	6.416E-06	6.07
5	156060	3.7409	0.0690	5.7722	1.0352	1.033	10.033	9.71	1.962	190.544	0.573	5.76	9.816E-05	1.927E-05	1.024E-05	6.06
6	175440	3.7268	0.0696	5.7256	1.0361	1.029	9.942	9.66	1.929	188.615	0.654	6.55	1.115E-04	2.182E-05	1.159E-05	6.05
7	260460	3.7417	0.0705	4.9302	1.0631	1.042	10.351	9.93	1.118	187.497	0.788	8.32	1.418E-04	2.752E-05	1.462E-05	6.08

N°12	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (70°C)
1	4800	3.7276	0.0702	5.9268	1.0330	1.935	10.949	5.66	2.129	198.041	0.199	1.16	1.982E-05	3.967E-06	2.145E-06	6.04
2	69960	3.7665	0.0690	5.8248	1.0347	1.033	10.029	9.71	3.589	194.452	0.310	3.12	5.308E-05	1.055E-05	5.706E-06	6.05
3	85260	3.7453	0.0548	5.8349	1.0269	1.025	10.074	9.83	2.035	192.417	0.370	3.74	6.368E-05	1.262E-05	6.821E-06	6.05
4	93660	3.7269	0.0582	5.6976	1.0304	1.023	10.036	9.81	1.913	190.504	0.382	3.86	6.573E-05	1.301E-05	7.033E-06	6.05
5	156060	3.7094	0.0690	5.7508	1.0350	1.044	10.049	9.63	1.972	188.532	0.572	5.70	9.709E-05	1.898E-05	1.026E-05	6.06
6	175440	3.7667	0.0692	5.7006	1.0371	1.03	10.061	9.77	1.865	186.667	0.689	6.98	1.189E-04	2.310E-05	1.249E-05	6.06

- Essai 13: 0,23 mol.L⁻¹ d'acide borique/ 25°C

N° 13	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	9650	6.7823	0.0703	8.3574	1.0467	0.1032	9.6279	93.29	1.505	148.495	6	615	1.048E-05	1.572E-06	8.509E-07	6.03
2	15950	6.6650	0.0697	8.2222	1.0469	0.1017	9.8713	97.06	1.488	147.008	7	691	1.177E-05	1.764E-06	9.547E-07	6.03
3	23657	6.679	0.0696	8.1315	1.0503	0.1036	9.934	95.89	1.383	145.625	9	896	1.527E-05	2.278E-06	1.233E-06	6.03
4	85331	6.6866	0.0666	8.327	1.0423	0.1023	9.9835	97.59	1.574	144.051	18	1861	3.172E-05	4.673E-06	2.529E-06	6.03
5	95450	6.6527	0.0680	8.2374	1.0448	0.1028	10.2353	99.57	1.517	142.534	19	1956	3.332E-05	4.905E-06	2.654E-06	6.04
6	99690	6.6958	0.0702	8.433	1.0421	0.1012	10.0093	98.91	1.667	140.867	20	2041	3.477E-05	5.111E-06	2.766E-06	6.03

- Essai 14: 0,23 mol.L⁻¹ d'acide borique/ 50°C

N° 14	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	1800	6.6804	0.0686	8.2781	1.0449	0.101	9.7608	96.64	1.529	148.471	23	2302	3.923E-05	5.884E-06	3.370E-06	6.00
2	6660	6.6649	0.0684	8.3285	1.0429	0.1001	9.9457	99.36	1.595	146.876	25	2549	4.343E-05	6.508E-06	3.728E-06	6.00
3	12000	6.7124	0.0665	8.3096	1.0434	0.1034	9.9543	96.27	1.531	145.345	26	2602	4.433E-05	6.640E-06	3.803E-06	6.02
4	15770	6.6491	0.0670	8.3226	1.0417	0.1027	9.9745	97.12	1.607	143.739	28	2873	4.896E-05	7.313E-06	4.189E-06	6.03
5	72500	6.7065	0.0702	8.3555	1.0445	0.1025	10.303	100.52	1.579	142.160	45	4767	8.122E-05	1.195E-05	6.844E-06	6.07
6	96400	6.6573	0.0697	8.6209	1.0368	0.1009	10.053	99.63	1.894	140.266	57	5929	1.010E-04	1.477E-05	8.458E-06	6.06

- Essai 15: 0,23 mol.L⁻¹ d'acide borique/ 70°C

N° 15	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	1700	6.6574	0.0680	8.2823	1.0437	0.1019	10.2134	100.23	1.557	148.443	31	3201	5.45E-05	8.18E-06	4.74E-06	6.06
2	6600	6.6658	0.0639	8.2310	1.0426	0.0985	9.9202	100.71	1.501	146.942	37	3885	6.62E-05	9.91E-06	5.75E-06	6.07
3	15990	6.6694	0.0659	8.3603	1.0406	0.1026	10.1269	98.70	1.625	145.317	41	4221	7.19E-05	1.08E-05	6.23E-06	6.07
4	72450	6.6671	0.0669	8.3768	1.0407	0.1025	9.9681	97.25	1.643	143.674	75	7540	1.28E-04	1.90E-05	1.10E-05	6.09
5	86800	6.6333	0.0704	8.2494	1.0455	0.0968	10.6718	110.25	1.546	142.128	82	9498	1.62E-04	2.38E-05	1.38E-05	6.09

- Essai 16: 0,09 mol.L⁻¹ d'acide borique/ 25°C

N° 16	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	700	6.7679	0.0712	8.3804	1.0462	0.1018	9.5497	93.81	1.541	148.459	2	196	3.344E-06	5.017E-07	2.681E-07	6.01
2	7020	6.5847	0.0660	8.2025	1.0425	0.0993	9.9138	99.84	1.552	146.907	4	448	7.626E-06	1.137E-06	6.077E-07	6.04
3	14187	6.5737	0.0706	8.2611	1.0437	0.1026	9.8121	95.63	1.617	145.290	7	649	1.105E-05	1.641E-06	8.768E-07	6.05
4	22900	6.6974	0.0697	8.3925	1.0429	0.1028	10.022	97.49	1.625	143.665	8	824	1.403E-05	2.074E-06	1.108E-06	6.08
5	80200	6.6587	0.0670	8.4294	1.0393	0.0922	9.9044	107.42	1.704	141.961	16	1831	3.120E-05	4.540E-06	2.426E-06	6.08
6	107700	6.7018	0.0650	8.7826	1.0322	0.1018	10.1433	99.64	2.016	139.945	21	2139	3.645E-05	5.285E-06	2.824E-06	6.09

- Essai 17: 0,09 mol.L⁻¹ d'acide borique/ 50°C

N° 17	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	858	6.6844	0.0658	8.3754	1.0405	0.1019	9.9347	97.49	1.625	148.375	4	396	6.741E-06	1.011E-06	5.472E-07	6.05
2	9990	6.7066	0.0699	8.3239	1.0452	0.1017	10.7913	106.11	1.547	146.827	10	1120	1.909E-05	2.843E-06	1.538E-06	6.06
3	22520	6.6786	0.0650	8.3223	1.0412	0.1014	9.997	98.59	1.579	145.249	16	1663	2.833E-05	4.201E-06	2.273E-06	6.06
4	27310	6.6907	0.0697	8.438	1.0416	0.1023	9.9389	97.15	1.677	143.571	18	1781	3.035E-05	4.493E-06	2.431E-06	6.08
5	84172	6.6476	0.0689	8.2795	1.0441	0.1011	10.1235	100.13	1.563	142.008	48	4966	8.461E-05	1.228E-05	6.648E-06	6.07

- Essai 18: 0,09 mol.L⁻¹ d'acide borique/ 70°C

N° 18	Temps (s)	Masse pilulier (g)	Masse HNO ₃ (g)	Masse tot (g)	Facteur de dil. 1	Masse éch. (g)	masse tot (g)	facteur de dil. 2	Volume prélevé (ml)	volume solution (ml)	[[Ni ²⁺] analysé (ppm)	[Ni ²⁺] réel (ppm)	[Ni ²⁺] réel (mol/L)	n(Ni) (mol)	n(Ni) (mol/m ²)	pH (25°C)
1	1550	6.6808	0.0704	8.2908	1.0457	0.1023	10.346	101.13	1.540	148.938	37	3934	6.703E-05	1.006E-05	5.442E-06	6.05
2	11250	6.6381	0.0709	8.3283	1.0438	0.1007	10.385	103.13	1.619	148.652	51	5533	9.427E-05	1.411E-05	7.637E-06	6.06
3	22400	6.6638	0.0609	8.4306	1.0357	0.1008	9.9034	98.25	1.706	148.300	63	6400	1.091E-04	1.631E-05	8.826E-06	6.08
4	27800	6.6519	0.0682	8.2927	1.0434	0.1002	9.9377	99.18	1.573	147.256	73	7513	1.280E-04	1.912E-05	1.035E-05	6.08
5	87647	6.6989	0.0737	8.8131	1.0361	0.0999	9.976	99.86	2.041	150.515	125	12892	2.197E-04	3.262E-05	1.765E-05	6.1

