

HAL
open science

Behaviour of two products containing film forming amines (FFA) in the secondary circuit physico-chemical conditions of the pressurized water reactor (PWR)

M. Roy, D. You, V. Mertens, R. Lecocq, L. Verelst, S. Delaunay, J. Tireau, J.L. Bretelle

► To cite this version:

M. Roy, D. You, V. Mertens, R. Lecocq, L. Verelst, et al.. Behaviour of two products containing film forming amines (FFA) in the secondary circuit physico-chemical conditions of the pressurized water reactor (PWR). International Conference on Film Forming Substances, Mar 2018, Prague, Czech Republic. <cea-02339319>

HAL Id: cea-02339319

<https://cea.hal.science/cea-02339319v1>

Submitted on 7 Jan 2020

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.

HAL Authorization

Behaviour of Two Products Containing Film Forming Amines (FFA) in the Secondary Circuit Physico-Chemical Conditions of the Pressurized Water Reactor (PWR)

Marion Roy, D. You, V. Mertens
Department of Physico-Chemistry

R. Lecocq, L. Verelst, ENGIE Laborelec, Belgium

S. Delaunay, J. Tireau, EDF Lab, Les Renardières
J.L. Bretelle, Power Generation Division

Prague, 20-22 March 2018

International Conference on Film Forming Substances

INDUSTRIAL CONTEXT

- Lay-up of the secondary circuit of nuclear power plants (PWR)
- Secondary circuit chemistry: **CHALLENGES**
 - *Health-environment: decrease the use of hydrazine*
 - *Safety: blockage and fouling limited*
 - *Cost: lay up implementation and follow up simplified*
 - ...

EXPECTED EFFECTS OF FFA

Protection against corrosion of all the secondary circuit
(steam and liquid parts) during lay-up

Ramminger et al. 2012

Wagner et al. 2014

Anghel et al. 2014

- ⇒ Formation of a **protective and hydrophobic** film
- ⇒ Heat transfer performance seems to be improved

FFA INJECTION

- short duration / **intermediate duration** / continuous
- during normal operations, before lay up
- in the feedwater before the steam generator

OBJECTIVES OF THIS STUDY

- Study of the behaviour of 2 products containing FFA

1- Odacon[®] (Reicon)

Main FFA: $C_{18}H_{37}NH_2$ (ODA)

2- Cetamine[®] (Kurita)

Main FFA: $C_{18}H_{35}NHC_3H_6NH_2$ (OLDA)

- ⇒ Evaluate the stability of the FFAs
- ⇒ Identify the decomposition products

SAME METHODOLOGY FOR ODACON[®] AND CETAMINE[®]

EXPERIMENTAL TEST DEVICE

- Specific device (GROZIE):
 - One-pass circulation system \Leftrightarrow the solution is constantly renewed
($t_{residence} = \rho(T)V_{cell} / Q_L$)
 - Or no circulation
- Designed to work in a one phase flow
 $25 < T(^{\circ}\text{C}) < 360$ and $0.1 < P(\text{MPa}) < 20$

EXPERIMENTAL CONDITIONS ~ PHYSICO-CHEMICAL CONDITIONS OF THE SECONDARY CIRCUIT

Product	Duration	C _{FFA}	T	P	pH	C _{ETA}
-	-	mg.kg ⁻¹	°C	10 ⁶ Pa	at 25 °C	mg.kg ⁻¹
Odacon®	20 min	32	280 ± 1	10 ± 0.2	9.8 ± 0.1	3.5
	1 week	38				3.5
Cetamine®	20 min	109	280 ± 1	10 ± 0.2	9.8 ± 0.1	-
	1 week	104				-

- pH is adjusted at 25 °C with diluted ammonia

MEASURED PARAMETERS

- T, P
- C_{FFA} by UV-visible spectroscopy

Characterization of the 2 FFA mixtures

→ No detection of metallic and ionic impurities in the 2 products
except traces of Na in the Odacon®

THERMAL STABILITY OF THE STUDIED FFAs (1/2)

- After 20 min of residence time at 280 °C

$\Delta C_{FFA} = -8 \%m \Leftrightarrow 2 \text{ mg.kg}^{-1}$ adsorbed on the cell surface
 \Rightarrow no thermal decomposition of FFA in Odacon®

$\Delta C_{FFA} = -17 \%m + 3 \text{ mg.kg}^{-1}$ adsorbed on the cell surface
 $\Rightarrow 14 \%m$ of FFA seems to be decomposed

BUT

- For the Cetamine[®]

With the UV-visible spectroscopy analysis method:
Measured absorbance \approx OLDA absorbance

\Rightarrow 7 %m of FFA were thermally degraded (not detected by the analyses)

OR

$\Rightarrow \Delta C_{FFA} \approx 0$ (14 %m of FFA not detected by the analyses)
but OLDA was decomposed in other FFAs

THERMAL STABILITY OF THE STUDIED FFAs (2/2)

- After **1 week** of residence time at 280 °C
 - $\Rightarrow \Delta C_{FFA} = -76$ %m for the test with Odacon[®]
 - $\Rightarrow \Delta C_{OLDA} = -84$ %m for the test with Cetamine[®]

FFA IDENTIFICATION IN THE THERMALLY DEGRADED SOLUTION

Analytical method: Gas Chromatography Mass Spectroscopy (GC-MS)

- Odacon[®]
 - Detection of ODA and HDA (∈ initial product)
 - Disappearance of TDA
- Cetamine[®]
 - Disappearance of the main FFA: OLDA
 - ↑ of OLA and ODA proportions
 - Formation of HDA

⇒ Consistent with the decomposition of OLDA in FFAs with shorter alkyl chains.

→Alkenes formation

IONIC SPECIES

Analytical method: Ionic chromatography

After **1 week** of residence time at 280 °C

- **Formation of ammonia NH_4^+** for both products
 \Rightarrow Consistent with the detection of alkenes R-CH=CH_2
with ATR-FTIR spectroscopy analysis

- **Formation of carboxylates, mainly acetate CH_3COO^-** only for Cetamine[®]

CONCLUSIONS

- For 20 min residence time in the physico-chemical conditions of the secondary circuit
 - ⇒ **No decomposition** of the Odacon[®]
 - ⇒ **Very little decomposition** of the Cetamine[®]
- **Significative decomposition** for 1 week residence time
 - ⇒ the products mainly formed are FFAs *which does not respond with the quantification protocol of FFAs*
 - ⇒ formation of NH_4^+ and alkenes R-CH=CH_2

PERSPECTIVES

- Determination of the **distribution coefficient** of the 2 products at steam generator temperature *i.e.* 275 °C

Thank you for your attention

◀ Return