

Influence of iron corrosion on nuclear glass alteration processes: nanoscale investigations of the iron-containing phases

Charly Carrière, Delphine D. Neff, E Foy, Florence F. Mercier-Bion, C. Martin, J J Dynes, M Bouttemy, A Etcheberry, Philippe Dillmann

▶ To cite this version:

Charly Carrière, Delphine D. Neff, E Foy, Florence F. Mercier-Bion, C. Martin, et al.. Influence of iron corrosion on nuclear glass alteration processes: nanoscale investigations of the iron-containing phases. Eurocorr 2017, Sep 2017, Praha, Czech Republic. cea-02331789

HAL Id: cea-02331789 https://cea.hal.science/cea-02331789

Submitted on 24 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.

Influence of iron corrosion on nuclear glass alteration processes: nanoscale investigations of the iron-containing phases

C. Carrière¹⁻², D. Neff¹, E. Foy¹, F. Mercier-Bion¹, C. Martin², J.J Dynes³, M. Bouttemy⁴, A. Etcheberry⁴, P. Dillmann¹

- 1- LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay, Gif sur Yvette, France)
- 2- Andra, Recherche et Développement, Chatenay Malabry, France
- 3- Canadian Light Source, Saskatoon, Canada
- 4- ILV, Université de Versailles Saint-Quentin en Yvelines, Versailles, France

Résumé pour eurocorr

Session nuclear corrosion

Several strategies propose to store and confine High Level Radioactive Waste in a deep geological disposal. Andra (French National Radioactive Waste Management Agency) suggests a multi barrier system including the glass canister, a carbon steel overpack and a low permeability clay host rock to prevent borosilicate glass alteration and to limit migration of radionuclides released under the action of water. However after thousand years and resaturation of clay, water will corrode the carbon steel overpack causing the release iron ions and precipitation of iron carbonates as corrosion products. The glass matrix will alter through glass hydrolysis and release silicon in solution. Thus, neoformed Fe-Si-O phases can precipitate in the glass alteration layer (GAL) or at the outer part of the GAL and lower the concentration of Si in solution, increasing glass dissolution. Consequently identification and characterization of nanocrystallized Fe-Si-O phases is crucial for modelling the mechanism of glass alteration in contact with iron.

The results presented here are obtained on samples (mix of nuclear glass and iron powder) altered in the underground Laboratory of Bure (France). Micro and Nanoscale investigations (Transmission Electron Microscopy, Scanning Transmission X-Ray Microscopy, nanoAuger electron spectroscopy) show presence of neoformed nanocristallized phases (iron silicates) inside GAL and in the iron corrosion products (ICP). Several families of structured Si-Fe-O phases are identified (e.g. smectite in ICP, chlorite and iron sulfide in GAL) according to the localization and the valence of iron in CP. Moreveor study of the provenance of silicium and iron found in phyllosilicates was carried out in mass spectroscopy (TOF-SIMS). Thereby it is possible to know the proportion of silicon and iron arising from the glass, initially substituted for 29-silicium and 5-iron, to form these silicates.

REFERENCE: Dillmann P. *et al*, (2016) Effect of natural and synthetic iron corrosion products on silicate glass alteration processes. Geochimica et Cosmochimica Acta 172, 287-305.