

HAL
open science

Development of an analytical methodology for the study of organic protection treatments for copper alloys

Emilande Apchain, Delphine D. Neff, Annick Texier, Aurélia Azéma, François Mirambet, Dominique Robcis, Jean-Paul Gallien, Albert Noumowé, Philippe Dillmann

► To cite this version:

Emilande Apchain, Delphine D. Neff, Annick Texier, Aurélia Azéma, François Mirambet, et al.. Development of an analytical methodology for the study of organic protection treatments for copper alloys. EuroCorr2018, Sep 2018, Krakow, Poland. cea-02328275

HAL Id: cea-02328275

<https://cea.hal.science/cea-02328275v1>

Submitted on 23 Oct 2019

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.

Development of an analytical methodology for the study of organic protection treatments for copper alloys

Emilande Apchain^{1,5}, Delphine Neff¹, Annick Texier², Aurélia Azéma², François Mirambet³, Dominique Robcis³, Jean-Paul Gallien¹, Albert Noumowé⁴, Philippe Dillmann¹

¹LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette, France

²Laboratoire de Recherche des Monuments Historiques (LRMH), Champs-sur-Marne, France

³Centre de Recherche et de Restauration des Musées de France (C2RMF), Paris, France

^{4,5}Laboratoire de Mécanique et Matériaux du Génie Civil (L2MGC), Université de Cergy-Pontoise, France

In outdoor environment, bronze statues undergo degradations mainly caused by water but also related to air pollution¹. These degradations lead to physical and aesthetic modifications of the work's patina². To limit these changes environment/patina interactions should be reduced. Several treatments can be applied on the statue: microcrystalline waxes³ or corrosion inhibitors. For the latter, we've decided to understand the protection mechanisms of carboxylates solutions (HC₁₀) which are non-toxic and non-carcinogenic⁴. Nowadays the efficiency of these treatments has not been consistently evaluated.

The aim of this presentation is to present a methodology in order to study the penetration of organic treatments within the patina layers and to evaluate the protective ability of the treatment and compare it to more classical ones.

First treated samples have been characterized by μ -Raman spectroscopy and NRA analyses and the results reveal the influence of the application mode on the treatment's penetration in the patina layer.

In a second time re-corrosion experiments by immersion in D₂O and relative humidity cycles simulation with D₂O and ¹⁸O have been performed on treated samples. Thanks to the ToF-SIMS analysis it has been shown that both treatments have a protective effect against water penetration in immersion conditions. In parallel thanks to NRA analyses the efficiency of both treatments against the formation of new phases have been shown when treated and non treated samples are compared.

Finally aging tests by UV and leaching degradation were carried out on treated samples and show an absence of degradation under UV for the HC₁₀ treatment and an efficiency against leaching depending on the application mode.

These results tend to show a much lower protective effect for samples treated with microcrystalline wax than samples treated with decanoic acid under environmental solicitations.

1. Robbiola L, Fiaud C, Pennec S. New model of outdoor bronze corrosion and its implications for conservation. In: *ICOM Committee for Conservation Tenth Triennial Meeting*. Vol 2. ; 1993:796-802.
2. Chiavari C, Bernardi E, Martini C, Passarini F, Ospitali F, Robbiola L. The atmospheric corrosion of quaternary bronzes: The action of stagnant rain water. *Corros Sci*. 2010;52(9):3002-3010.
3. Texier A, Geffroy A-M, Syvilay D, Brocard-Rosa T. Les cires microcristallines dans la protection de la stauaire en cuivre et alliages de cuivre exposée en extérieur. In: *Métal À Ciel Ouvert - 15es Journées D'étude de La SFIC - ICOMOS France*. Paris; 2014.
4. Hollner S, Mirambet F, Rocca E, Reguer S. Evaluation of new non-toxic corrosion inhibitors for conservation of iron artefacts. *Corros Eng Sci Technol*. 2010;45(5):362-366.