

Etude du phénomène de corrosion d'un acier bas carbone étame 25Pb/75Sn dans un environnement pollue par HCl

F. Lequien, G. Moine

▶ To cite this version:

F. Lequien, G. Moine. Etude du phénomène de corrosion d'un acier bas carbone étame 25Pb/75Sn dans un environnement pollue par HCl. Materiaux 2018, Nov 2018, Strasbourg, France. cea-02338870

HAL Id: cea-02338870 https://cea.hal.science/cea-02338870

Submitted on 10 Dec 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.

DE LA RECHERCHE À L'INDUSTRIE

www.cea.fr

MATÉRIAUX 2018

ETUDE DU PHÉNOMÈNE DE CORROSION D'UN ACIER BAS CARBONE ÉTAMÉ 25PB/75SN DANS UN ENVIRONNEMENT POLLUÉ PAR HCL

F. LEQUIEN & G. MOINE
CEA SACLAY
SCCME/LECNA

HCL, **POURQUOI**?

Solutions acides de plus en plus utilisées dans l'industrie pour le nettoyage, le décapage le traitement des eaux usées

HCl en solution

HCL, **POURQUOI**?

Solutions acides de plus en plus utilisées dans l'industrie pour le nettoyage, le décapage le traitement des eaux usées

L'incinération des ordures ménagères, la combustion du charbon → exposition du matériau à un milieu humide pollué par HCl

CORROSION

Modèle Askey [1] \rightarrow Fer ou acier doux+ HCl(g) & H₂O(g)

Fe + 2HCl +
$$\frac{1}{2}$$
O₂ \rightleftharpoons FeCl₂ + H₂O
2FeCl₂ + 3H₂O + $\frac{1}{2}$ O₂ \rightleftharpoons 2FeO(OH) + 4HCl.

CORROSION

Modèle Askey [1] \rightarrow Fer ou acier doux+ HCl(g) & H₂O(g)

Fe + 2HCl +
$$\frac{1}{2}$$
O₂ \rightleftharpoons FeCl₂ + H₂O
2FeCl₂ + 3H₂O + $\frac{1}{2}$ O₂ \rightleftharpoons 2FeO(OH) + 4HCl.

Dans notre étude : acier bas carbone, étamé 25Pb/75Sn

En solution acide:

- Pb et Sn [2]: faible résistance à la corrosion, dissolution et formation Pb²⁺ et Sn²⁺
- ions qui peuvent réagir avec des polluants gazeux et former des produits de corrosion : PbSO₄ or Pb(OH)₂.
- En milieu HCI(I), l'addition de Pb diminue la résistance à la corrosion par rapport à Sn pur car création d'une couche d'oxyde fragile et de piqûres suivant le pH [3]
- → Faible pH & chlorures → dissolution mais formation PbCl₂ ou SnCl₂ ?

Mais quid de la corrosion en milieu gazeux ?

- [1] Askey, A., et al., The corrosion of iron and zinc by atmospheric hydrogen chloride. Corrosion Science, 1993. 34(2): p. 233-247.
- [2] G. Kreysa, M. Schütze, Corrosion handbook: corrosive agents and their interaction with materials. Sodium hydroxide, mixed acids, John Wiley & Sons Inc, New York 2004.
- [3] I.D. Ryck, E.V. Biezen, K. Leyssens, A. Adriaens, P. Storme, F. Adams, J. Cultural Heritage 2004, 5, 189.

MATÉRIAUX ET MÉTHODES

Essais réalisés avec : T=18,5°C 3 ppm HCl, faible RH 33% 2 temps : 168h et 2 mois

168H

168H

168H

2 MOIS

Formation de PbCl₂

À t=0s

Calculs thermodynamiques (HSC)

Δ G(SnCl ₂)	Δ G(PbCl ₂)
-93 kJ	-125 kJ

Solubilité différente dans un électrolyte acide [4]: PbCl₂ n'est pas soluble dans HCl(aq) contrairement à SnCl₂,

Sn₃O(OH)₂Cl₂ [5]

CONCLUSION ET PERSPECTIVES

 $H_2O + HCl(g) \rightarrow$ électrolyte agressif particulièrement favorable à la corrosion.

Au contact de cet électrolyte, le revêtement 75Sn-25Pb est

1/ recouvert d'une couche de PbCl₂ contrainte et fragile

1bis/ en parallèle, l'électrolyte se concentre en Sn²⁺ jusqu'à saturation et l'étain précipite

2/ rupture de la couche de chlorure de plomb et amincissement du revêtement → l'acier s'oxyde.

Un mécanisme de corrosion particulier qui fait l'objet d'une publication Lequien, F. and G. Moine, *Corrosion of a 75Sn/25Pb coating on a low carbon steel in a gaseous environment polluted with HCI: mechanism.* Materials and Corrosion, 2018. **69**(10): p. 1422-1430.

Mais qui doit être confirmé par d'autres analyses, y compris celles des produits de corrosion.

Plus généralement, mise en évidence des difficultés d'utiliser des matériaux dans ce type d'environnement, sans étudier leur réactivité potentielle.