Fluorapatite surface composition in aqueous solution deduced from potentiometric, electrokinetic, and solubility measurements, and spectroscopic observations. 
Claire Chaïrat1,2, Eric H. Oelkers1, Jacques Schott1, Jean-Eric Lartigue2
1- Biogéochimie et Géochimie Expérimentale LMTG/CNRS UMR 5563/Université Paul Sabatier 14 av. Edouard Belin 31400 Toulouse France
2- Laboratoire d'étude du Comportement à Long Terme LCLT/SECM/DTCD CEA Valrhô BP17171 30207 Bagnols-sur-Cèze Cedex France

Corresponding author: Eric H. OELKERS Biogéochimie et Géochimie Expérimentale LMTG/CNRS UMR 5563/Université Paul Sabatier 14 av. Edouard Belin 31400 Toulouse France 
e-mail: oelkers@lmtg.obs-mip.fr
Abstract: The surface chemistry of fluorapatite in aqueous solution was investigated using electrokinetic techniques, potentiometric titrations, solubility measurements, and X-ray photoelectron and attenuated total reflection spectroscopies. All methods indicate the formation of Ca/F depleted, P enriched altered layer via exchange reactions between H+ and Ca2+ and H+/OH- and F- at the fluorapatite (FAP) surface. Electrokinetic measurements yield an iso-electric point value of 1 +/- 0.5 which indicates that the FAP surface is negatively charged at pH>1. In contrast, surface titrations give an apparent pH of point of zero charge of about 7.7, consistent with a positively charged surface at pH<7.7. These differences suggest both proton exchange and penetration reactions occur on the FAP surface. A F and Ca leached layer, formed on the FAP surface apparently governs its solubility. Observations suggest that this leached layer has a di-calcium phosphate (CaHPO4) composition with a dissociation constant equal to Log Ks =-9.6 +/- 0.6. 
Keywords: apatite, surface, interface, iso-electric point, point of zero charge, leached layer, ionic exchange, solubility
1. Introduction
The goal of this study is the improved understanding of apatite surface reactivity. The motivation of this work stems from the role of apatite in natural and industrial processes. Apatite weathering controls the phosphorus availability in many terrestrial and marine environments. This phosphorus is essential to micro-organisms, which have the potential to remediate metal-contaminated soils and waters (Xu et al., 1994; Chen et al., 1997). Reactions at the apatite surface also play a major role in fertilizer production (Becker, 1989), medicine (Aoki, 1991), biomineralisation in bones (Mann et al., 1989; Driessens and Verbeeck, 1990), bio-ceramics (Heich and Wilson, 1993), and dental protection (LeGeros, 1991). Moreover, apatite minerals are currently being considered as both possible additives to backfill material (Perrone et al., 2002) or as potential actinides and iodine storage hosts for the confinement of nuclear wastes (e.g. Boyer et al., 1998; Guy et al., 2002; Chaïrat et al., 2004; Chaïrat et al., 2006 a). 

Because of its low solubility, apatite dissolution kinetics is controlled by chemical reactions occurring at the mineral surface (Berner, 1981). Quantifying apatite surface chemistry is thus a prerequisite for describing its dissolution rate within the framework of transition state theory (Eyring, 1935) and the surface coordination approach (Stumm et al., 1987; Schott, 1990; Stumm and Wieland, 1990). Unlike for oxide, silicate, and carbonate minerals (e.g., Schott et al., 1981; Chou et al., 1989; Arvidson and Mackenzie, 1999; Pokrovsky et al., 1999, 2005; Pokrovsky and Schott, 1999, 2000, 2001; Oelkers and Schott, 2001; Oelkers, 2001), very few studies have focused on the surface chemistry of phosphate minerals (Wu et al. 1991; Perrone et al., 2002). Apatite surfaces are thought to have two different surface groups 
[image: image1.wmf]+

º

2

CaOH

 and 
[image: image2.wmf]-

º

PO

. According to surface protonation constants of Wu et al. (1991), apatite surface protonation proceeds via the formation of 
[image: image3.wmf]POH

º

 surface groups between pH 5 and 7; apatite surfaces are thus fully protonated at pH<5. However, apatite dissolution rates increase dramatically with decreasing pH at 2
[image: image4.wmf]£

pH
[image: image5.wmf]£

6 (Guidry and Mackenzie, 2003; Chaïrat et al., 2006 b). These observations suggest an inconsistency between apatite surface chemistry and its dissolution behavior.
Towards an improved understanding of fluorapatite (FAP) surface reactivity, we present in this paper a detailed description of the fluorapatite water interface obtained by combining potentiometric surface titrations, electrokinetic measurements, surface spectroscopy analysis, and measurements of fluorapatite solubility as a function of pH. A companion paper (Chaïrat et al., 2006 b) will focus on fluorapatite dissolution rates and how these rates relate to the fluorapatite surface chemistry. 
2. Materials and Methods
2.1. Fluorapatite samples 
A natural pegmatitic fluorapatite from Paraïba, Brazil was used in this study. X-ray diffraction analysis of this sample shows it is well crystallized, pure apatite. The chemical composition of this apatite was determined using both a Camebax microprobe SX50 using 12 different scan spots and an ELAN 6000 ICP-MS after alkaline fusion for three replicates. The results of these analyses are shown in Tables 1 and 2. The average composition of this apatite was found to be consistent with Ca10.0(PO4)6.0F1.4OH0.6. 
The sample was initially crushed with a hammer covered by a plastic sheet then ground with an agate mortar and pestle. The resulting powder was sieved to collect specific size fractions. The smallest fraction (<10 µm) was used for surface titrations, electrophoretic measurements, and spectroscopic analysis. Its BET surface area was (3.54 ( 0.03) m2/g, as determined by eight point krypton adsorption using a Micrometrics ASAP 2010. The 113-200 (m size fraction was cleaned ultrasonically 10 times with alcohol. The BET surface area of this fraction was (0.1263 ( 0.01) m2/g.  Scanning Electron Microscope (SEM) images of this larger size fraction show it to be essentially free of fine particles. 
2.2. Surface spectroscopy analysis 
2.2.1. X-ray Photoelectron Spectroscopy (XPS)

XPS analyses were conducted on an ESCALAB VG 220i-XL spectrometer. Due to the shallow depth of X-ray beam penetration, this technique is well suited for analysis of the chemistry of solids within 10 nm of the surface. Non-monochromatic twin Mg K( X-ray radiation (h(=1253.6 eV) was used as the excitation source at a power of 200 watts. A pass energy of 50 eV with a 1 eV step was used for survey scans. For the regional narrow scans, a 20 eV analyzing pass energy with a 0.1 eV step was used. The relative abundances of elements at the FAP near surface were obtained from measured peak areas and Scofield sensitivity factors (Scofield, 1976) for Ca2p P2p and F1s. 
2.2.2. Fourier-Transformed Infrared Spectroscopy Attenuated Total Reflectance (FTIR-ATR)

Attenuated Total Reflection (ATR) was used to characterize the FAP surface. Spectra were obtained with a Thermo (Nicolet 5700) FTIR spectrometer using ZnSe reflection elements. The spectra were taken at 8 and 4 cm-1 resolution by summing up to 256 scans in the 4000–650 cm-1 region. 

2.3. Electrokinetic Measurements 

Microelectrophoresis is a powerful technique for characterizing the electric double layer (EDL) of dispersive particles (see Hunter, 1989; Lyklema et al., 1998; Van der Wal et al., 1997 for principles and discussions). This technique was used to determine the FAP zeta potential (() as a function of pH and ionic strength. The zeta potential is the potential of the shear plane between the liquid adhering to the solid particle surface and the mobile liquid.  Such measurements permit identification of the pH of the isoelectric point (pHIEP) which is the pH when ( = 0. FAP electrophoretic mobilities were determined using a CAD Instrumentation “Zetaphoremeter IV” Z 4000, microelectrophoremeter following the protocol described by Gélabert et al. (2004) and Pokrovsky and Schott (2004). 
The electrophoretic mobility of the particles was converted into zeta potential using the Smoluchowski-Helmholtz equation: 


[image: image6.wmf])

4

(

)

(

ζ

E

ph

em

=


 EMBED Equation.3  [image: image7.wmf]
(1)
where 
[image: image8.wmf]z

 stands for the zeta potential and 
[image: image9.wmf]e

, 
[image: image10.wmf]h

, and 
[image: image11.wmf]E

m

 represent the dielectric constant, viscosity, and electrophoretic mobility, respectively, of the solution. Note that 
[image: image12.wmf]E

/

V

E

E

=

m

 where 
[image: image13.wmf]E

V

 designates the electrophoretic rate and 
[image: image14.wmf]E

 refers to the electric field. Experiments were performed in solutions of ionic strength and pH ranging from 0.01 to 0.5 M and 1.2 to 12, respectively, in solutions containing NaCl, HCl, and NaOH. At least three replicates were carried out at each condition. 

2.4. Surface Titrations 

Acid-base titrations of FAP, aimed at determining surface charge as a function of pH, were performed using a DL70ES Mettler Toledo automatic titrator equipped with a high resolution (0.1 mV) pH-meter. The titration cell was held at a constant temperature of 25(1°C. Two experiments are generally needed to obtain a complete titration curve, consisting respectively of adding acid and adding base to the solid-solution suspension. However, in the case of FAP, the low solubility of various potential precipitating phases must be considered. Because the solubility of many phosphate bearing phases decreases dramatically with increasing pH, such phases could form while titrating with the base. Hence, we adopted a similar protocol as used by Perrone et al. (2002) for the titration of carbonate apatite surfaces. This method consists of adding a small amount of base to the suspension, starting the titration at alkaline pH, and to then titrate this suspension with an acidic solution. This method makes it possible to obtain a titration curve with a single titration run. 
Suspensions were prepared by adding 0.2g of FAP to 30mL of three distinct aqueous solutions so that the solid fluid ratio was 6.7g/L. The three solutions contained 0.002M NaOH and 0.01, 0.1 and 0.5M NaCl, respectively. Prior to the titration, the suspension was bubbled continuously with N2 and allowed to equilibrate for 2 hours. To test if this was sufficient time to equilibrate the solutions, several tests were performed by allowing suspensions to equilibrate for 2, 10 and 24 hours. No difference was observed in the results obtained from these different equilibration times. The acidic solution used for the titrations consisted of the original 0.01, 0.1 and 0.5M NaCl background electrolyte plus 5x10-3 M HCl. The suspensions were continuously stirred and purged with N2 gas during the titrations. After electrode calibration, the titration was started by injecting from 10 to 100 µL of the HCl solution to obtain 20 mV pH steps. At each step point, the pH was recorded once steady-state (potential drift < 0.2 mV/min) was achieved. 

The excess proton concentration per surface unit [H+]s at each pH step was calculated using: 

[image: image15.wmf](

)

(

)

-

+

g

+

g

-

-

-

-

´

=

-

-

-

-

+

OH

)

pH

)

Ke

(

Log

(

H

pH

e

electrolyt

b

b

a

a

suspension

b

b

a

a

exp

s

10

10

V

V

C

V

C

V

C

V

C

S

1

]

H

[

 (2)
where 
[image: image16.wmf]exp

S

 denotes surface area of the solid, 
[image: image17.wmf]V

 refers to the solution volume, 
[image: image18.wmf]a

C

 corresponds to the acid concentration (mol/L), 
[image: image19.wmf]a

V

 represents the volume of acid added to FAP suspension or background electrolyte, 
[image: image20.wmf]b

b

V

C

 refers to the quantity of base initially added at the suspension, 
[image: image21.wmf]i

g

 stands for the activity coefficient of the ith aqueous species, calculated using the Davies equation, and 
[image: image22.wmf]e

K

 represents the water ionization constant. In total, 12 titration runs were performed, with 300 experimental points for each run. To estimate the quantity of element liberated during titrations, fluid samples were regularly collected and filtered through a 0.22 μm Millipore® Nitrocellulose for further analysis of dissolved elements during selected titrations. 
2.5. Solubility measurements 


Closed-system experiments were performed to determine the FAP solubility product. These experiments were performed in 500mL Nalgene® bottles at 25°C. The three first experiments were performed from pH 3 to 5 and were initiated by placing 3 g of FAP powder and 500mL of initial solution into the reactors. A fourth experiment, performed in alkaline solution, was initiated by placing 3.5 g of FAP and 150 mL of initial solution into the reactor. Each reactor was sealed and placed on mechanical shaking table in a 25±1ºC temperature regulated room. Reactor fluids were regularly sampled using a syringe; the samples were filtered through a 0.45μm Millipore® Nitrocellulose filter prior to analysis. All experiments were conducted at a constant ionic strength of 10-2 M obtained by adding appropriate amounts of reagent grade NaCl, HCl and/or NaOH to demineralized H2O. Outlet pH was measured at 25° C within a few hours of sampling using a Metrohm© 744 pH meter coupled to a Metrohm© Pt1000/B/2 electrode with a 3 M KCl outer filling solution. 
The solubility product of FAP (
[image: image23.wmf]s

K

) consistent with the reaction
Ca10(PO4)6F2   = 10 Ca2+ + 6 PO43- + 2 F- 


(3) 
is given by


[image: image24.wmf]2

F

6

PO

10

Ca

s

)

a

(

)

a

(

)

a

(

K

3

4

2

-

-

+

=


(4)  where 
[image: image25.wmf]i

a

 is the activity of the ith aqueous species. Note that this FAP formula differs somewhat from that deduced from chemical analyses but this difference has negligible effects on the calculations presented below. The standard state adopted for this calculation is that of unit activity for pure minerals and H2O at any temperature and pressure. For aqueous species other than H2O, the standard state is unit activity of the species in a hypothetical 1 molal solution referenced to infinite dilution at any temperature and pressure. 

2.6. Aqueous solution analysis 

pH of aqueous solutions were measured at 25° C within a few hours of sampling using a Metrohm© 744 pH meter coupled to a Metrohm© Pt1000/B/2 electrode with a 3 M KCl outer filling solution.  NIST buffers (pH=4.001, 6.865, and 9.180 at 25°C) were used to calibrate pH electrodes. Calcium concentrations were measured by flame atomic absorption spectroscopy using a Perkin Elmer® 5100 spectrometer with a detection limit of 0.3ppm and a precision of better than 4%. Fluoride and phosphate concentrations were determined with a Dionex High Pressure Liquid Chromatograph (HPLC) after elimination of chloride ions using DIONEX® Onguard II AgNO3 cartridges with a detection limit of 0.1 and 0.3ppm, respectively, and a precision of better than 8%. 
2.7. Thermodynamic calculations 


All thermodynamic calculations, including calculation of aqueous activities and saturation states of reactive solutions, were performed using PHREEQC (Parkhurst, 1998) together with its llnl database (Johnson et al., 2000) after adding thermodynamic properties for hydroxyapatite (HAP) taken from Stumm and Morgan (1996), (-tri calcium phosphate ((-TCP) taken from Wagman et al. (1982), octa-calcium phosphate (OCP) taken from Stumm and Morgan (1996), di-hydrated di-calcium phosphate (DCPD) taken from Wagman et al. (1982), and anhydrous di-calcium phosphate (DCPA) taken from Wagman et al. (1982). These constants are summarized in Table 3. 
3. Results 
3.1. Surface spectroscopy
The ATR spectra of fresh, unreacted FAP, FAP following its dissolution for 2 days in a pH 2 solution, and FAP following its dissolution for 7 days in a pH 12 solution are presented in Figure 1. After acidic dissolution the spectrum exhibits a new vibration band around 3500 cm-1 which reflects the incorporation of protons or water molecules in the apatitic structure. The antisymetric phosphate stretching band is observed at 1024 cm-1 on fresh powder and at 1038 cm-1 on acidic dissolved FAP. This shift indicates a change in the environment of phosphate groups. These observations are consistent with those of Dorozhkin (1997) on FAP dissolved in aqueous H3PO4 solutions.  He reported a similar appearance of a new band characteristic of O-H bonds, and a shift in the phosphate stretching band. The position of the antisymetric phosphate stretching band observed on acidic dissolved FAP is close to that observed on Octa-Calcium Phosphate (OCP) (Ca8(HPO4)2(PO4)4.5H2O) by Berry and Baddiel (1967) and thus suggests the calcium depletion of the FAP surface. Note that the vibration bands of HPO4 groups present in OCP were not observed on the acid dissolved FAP in this study but they may be hidden in the wide PO4 vibration band. These results suggest that a proton-Ca exchange reaction occurs at FAP surface during its dissolution in acidic solution leading to the formation of a protonated Ca-leached layer. FAP dissolved in an alkaline solution provokes a splitting of the phosphate vibration band in two separate peaks. This suggests a change in the environment of some phosphate groups, the others remaining in apatitic configuration. 
The XPS results, listed in table 4, indicate that the near surface composition of FAP is more modified after acidic dissolution than after basic dissolution. The acid dissolved FAP exhibits a 21% and 44% decrease of Ca/P and F/P ratios, respectively, compared with fresh FAP.  The alkaline dissolved FAP exhibits a similar Ca/P ratio as the fresh FAP, but its F/P ratio is ~20% less. These results demonstrate the formation at FAP surface of a Ca and/or F leached layer at both acid and alkaline conditions. 
3.2. Electrophoretic measurements  


Results of electrophoretic measurements are illustrated in Fig. 2. This figure shows FAP zeta potential ((), determined at 25°C and 0.01, 0.1 and 0.5 mol/L HCl / NaCl / NaOH solutions as a function of solution pH. FAP exhibits negative zeta potential at pH
[image: image26.wmf]³

1 in all solutions. The (-potential decreases with increasing pH at pH
[image: image27.wmf]£

4 and remains nearly constant at 4
[image: image28.wmf]£

pH
[image: image29.wmf]£

12. The absolute value of ( decreases with increasing ionic strength due to the compression of the double layer. The pH of the isoelectric point (pHIEP) of FAP is 1± 0.5. In contrast, Somasundaran (1968) reported a pHPIE=5.8 based on streaming potential measurements performed in KCl bearing solutions. In an attempt to determine if this difference is due to the identity of the background electrolyte, as suggested by Bell et al. (1973) and Perrone (1999), we performed further zeta potential measurements in KCl solutions and found a pHPIE identical to that measured in NaCl solutions. The results of this latter measurement are illustrated in Fig. 3. 
3.3. Surface titrations 


Results of surface potentiometric titrations are illustrated in Fig. 4. For all conditions studied, the excess surface proton concentration is positive at acidic conditions, decreases with increasing pH, and becomes negative at basic conditions. The point of zero charge, deduced from the intersection of titration curves with the x axis is located at pHPZC=7.7. This value is in agreement with literature data which range from 6.8 (Somasundaran, 1968) to 8.2 (Wu et al., 1991). Note that the excess surface proton concentrations measured in this study from pH 6 to 10 is in close agreement with those obtained by Wu et al. (1991) (see Figure 4). The concentration of Ca, P, and F released during these titrations are illustrated in Fig. 5; corresponding atomic ratios are presented in Fig. 6. The concentrations of Ca, P, and F increase with decreasing pH. This effect is essentially time independent and stems from both apatite dissolution and exchange reactions at its surface. Values of the Ca/P and F/P ratios as a function of pH demonstrate preferential release of calcium and fluoride relative to phosphorus. The quantity of fluoride and calcium preferentially removed from the structure can be determined from the difference between the total measured mass of these elements in the titration fluids and the corresponding mass released to these fluids via stoichiometric dissolution. This latter mass is calculated from the mass of P in the titration fluids and the stoichiometry of the dissolving apatite; the release of phosphorus can be considered as a tracer of fluorapatite dissolution reaction since this element does not participate in exchange reactions (Chaïrat et al., 2006 b). Fig. 7 illustrates the evolution of Ca and F preferential release as a function of pH. The mass quantity of Ca preferentially released increases with decreasing pH consistent with its removal via Ca/H+ exchange reactions such as:  
Ca10(PO4)6F1.4(OH)0.6 + 2x H+ = Ca10-xH2x(PO4)6F1.4(OH)0.6  + x Ca2+


(5)
In contrast, the quantity of F preferentially released from FAP during titrations decreases with decreasing pH which is consistent with its removal via F-/OH- exchange reactions such as: 
Ca10(PO4)6F1.4(OH)0.6  + y OH- = Ca10(PO4)6F(1.4-y)(OH)0.6+y + y F- (with 0 
[image: image30.wmf]£

 y 
[image: image31.wmf]£

 1.4)
(6).  

Similar metal for proton exchange reaction have been postulated to play a role in the surface chemistry of a number of silicates including the alkali feldspars, volcanic glass, and pyroxenes (Schott et al., 1981; Guy and Schott, 1989; Oelkers et al., 1994; Gautier et al., 1994; Oelkers and Schott, 2001, Oelkers and Gislason, 2001; Gislason and Oelkers, 2003). The existence of exchange reactions implies that the protons consumed during FAP titration (
[image: image32.wmf]s

]

H

[

+

) does not originate solely from sorption/desorption of protons at the FAP surface but from several reactions involving proton release/consumption. A complete description of the protons consumed during these titrations must take account of the following reactions: 

a) Stoichiometric dissolution of the bulk solid. This reaction releases Ca, P, and F according to: 
Ca10(PO4)6F2   = 10 Ca2+ + 6 PO43- + 2 F- 

(3) 
Liberated Ca, P, and F hydrolyze in solution according to
Ca2+ + H2O = CaOH+ + H+


(7), 
F- + H+ = HF0


(8),

PO43- + H+ = HPO42- 


(9), 

PO43- + 2 H+ = H2PO4-


(10),
and

PO43- + 3 H+ = H3PO40


(11). 

Within the investigated pH range of 4
[image: image33.wmf]£

pH
[image: image34.wmf]£

11, only reactions (9) and (10) participate in proton balance and the total quantity of protons consumed or liberated by apatite dissolution, 
[image: image35.wmf]d

]

H

[

+

, can be computed using: 

[image: image36.wmf](

)

]

PO

H

[

2

]

HPO

[

S

1

]

H

[

4

2

2

4

exp

d

-

-

+

+

´

=


(12) where 
[image: image37.wmf]exp

S

 stands for the FAP surface area exposed to solution during the titration and 
[image: image38.wmf]]

i

[

 refers to the aqueous concentration of the ith aqueous species.  

b) Stoichiometric exchange of 2 H+ for one Ca and of one OH- for one F at the apatite surface. These surface exchange reactions proceed via reactions (5) and (6), respectively. The quantity of fluoride exchanged was found negligible compared to that of calcium (see Fig 7), thus the Ca2+/H+ exchange 
2H+ + 
[image: image39.wmf]º

Ca 
[image: image40.wmf]®

 Ca2+(aq) + 
[image: image41.wmf]º

H2 

(13)
where 
[image: image42.wmf]º

Ca represents a surface site, was the only exchange reaction considered in the computation of proton consumption stemming from exchange reactions, 
[image: image43.wmf]e

]

H

[

+

. The protons consumption due to the Ca2+/H+ exchange can therefore be calculated from: 


[image: image44.wmf]÷

ø

ö

ç

è

æ

-

´

=

+

+

]

P

[

6

10

]

Ca

[

S

2

]

H

[

2

exp

e

 

(14). 
Note that, protons consumption via the Ca2+/H+ exchange reaction was found to increase with increasing ionic strength. This suggests that sodium ions present in the background electrolyte compete with H+ for calcium at mineral surface potentially leading to overestimation of 
[image: image45.wmf]e

]

H

[

+

 in high ionic strength solutions. 

c) Adsorption and penetration of H+ on the apatite surface.  The amount of protons adsorbed onto or penetrated into the FAP surface (
[image: image46.wmf]ads

]

H

[

+

) can be computed from the difference between the proton consumption measured from potentiometric titrations and that consumed by dissolution and exchange reactions according to:


[image: image47.wmf]e

d

s

ads

]

H

[

]

H

[

]

H

[

]

H

[

+

+

+

+

-

-

=


(15)
Combining eqn (12), (14), and (16) leads to: 


[image: image48.wmf](

)

[

]

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

´

-

+

-

´

=

+

-

-

+

+

P

10

6

]

Ca

[

2

]

PO

H

[

2

]

HPO

[

]

H

[

S

1

]

H

[

2

4

2

2

4

s

exp

ads


(16). 
The equations described above were used to determine the relative quantity of protons consumed by each FAP surface reaction. An example of such results is presented in Fig. 8. It shows that more than 80 % of the protons consumption measured during apatite titration result from FAP dissolution and exchange reactions. Because 
[image: image49.wmf]ads

]

H

[

+

 corresponds both to adsorption and penetration of protons, and these two proton consumption reactions cannot be individually quantified with the observations obtained in this study, the point of zero charge of FAP remains different from isoelectric point after correcting for proton consumption by dissolution and exchange. 
3.4. Fluorapatite solubility 
The results of FAP solubility measurements at 25°C as a function of pH are listed in Table 5. After a transient time, element concentrations and pH become constant within the experimental uncertainty suggesting attainment of an equilibrium between the solution and solid. It should be noted that as was the case during the titrations described above, the initial release of Ca and F is non-stoichiometric with respect to phosphorus. A representative variation of aqueous concentrations and element ratios measured during closed system experiments is shown in Fig. 9. 
Activities of the aqueous species present in the final equilibrated solutions were used to calculate fluorapatite dissociation constants (Ks) consistent with Eqn. 3. Resulting dissociation constants are listed in Table 6 and plotted as a function of pH in Fig. 10. It can be seen that calculated Ks values are pH dependent, increasing from -136 to -95 with pH increasing form 3.8 to 9.2. Note that the final equilibrated solutions were not supersaturated with respect to any potential secondary phase except igneous hydroxyapatite and (-TCP, which do not form at low temperature (Vieillard and Tardy, 1984; Lacout, personnal communication) (see Table 7). These results suggest that the composition of these final equilibrated solutions may be controlled by a solid having a composition distinct from that of FAP. 
Apatite precipitation is known to be preceded by the formation of various calcium phosphate phases which may ultimately transform into apatite. Brown (1966) suggested that precipitation of octa-calcium phosphate (OCP) (Ca8(HPO4)2(PO4)4.nH2O) precedes apatite formation, Destainville et al. (2003) proposed that apatitic tri-calcium phosphate (apatitic TCP) (Ca9HPO4(PO4)5F) is a precursor to apatite formation, Francis and Web (1971) and Neuman and Bareham (1975) suggested that di-calcium phosphate (DCP) (CaHPO4.nH2O, where n=0 or 2) is a precursor to apatite formation, and Eanes et al. (1966), Brecevic and Furedi-Milhofer (1972), and Termine et al. (1970) proposed that amorphous calcium phosphate (ACP) is an apatite precursor. Dorozkhin (1997) suggested that these precursors may also be intermediaries during the FAP dissolution process. To test this assumption, activities of all aqueous species present in the final equilibrated solutions were used to calculate dissociation constant of these precursor phases. Results are listed in Table 6 and presented in Fig. 11. Equilibrium constants for the apatitic tri-calcium phosphate and octa-calcium phosphate dissolution reactions given by: 
Ca9(HPO4)(PO4)5F = 9 Ca2+ + HPO42- + 5 PO43- + F-


(17) Ca8(HPO4)2(PO4)4 = 8 Ca2+ + 2 H+ + 6 PO43-


(18) were found to vary ~11% over all the pH range investigated (see Fig 11 A; B). 
In contrast, retrieved equilibrium constants for the di-calcium phosphate dissolution reaction given by: 
CaHPO4.nH2O = Ca2+ + HPO42- + n H2O


 (19) are found to be constant over the investigated pH range (see Fig 11 C). The logarithm of the equilibrium constant found for this reaction is -9.6 +/- 0.6, which is somewhat lower than the corresponding value reported for pure di-calcium phosphate (Wagman, 1982; Valsami-Jones, 2001). 

4. Discussion
Results of XPS and ATR spectroscopies as well as solubility measurements indicate that a Ca/F depleted layer is formed on the FAP surface upon its introduction into aqueous solution. The Ca/P and F/P ratios exhibited by FAP surfaces in contact with solution are lower than that of the bulk mineral. This Ca and F depleted layer could be formed by the exchange of two hydrogen for one calcium atom, and one hydroxyl for one fluoride at the FAP surface or by a coupled Ca and F removal and phosphate hydrolysis. In addition, the penetration of protons in the form of H+ or H3O+ into the FAP structure is confirmed by ATR data. Such hydrogen penetration into the surface lattice of FAP under acidic conditions has already been reported by Dorozkhin (1997) using Diffuse Reflective Infrared Fourier Transform Spectroscopy. 

Comparison of zeta potential measurements, where only the first layer determines the electrokinetic properties and the pHIEP of the mineral/water interface, and surface titration data indicates that several reactions are involved in the uptake of H+ by FAP surfaces. These analyses confirm that exchange reactions allow protons and/or water molecules to penetrate into the apatite structure. This leads to an anomalously high value of FAP pHPZC since its computation, unlike pHIEP measurements, takes account of protons incorporated in FAP lattice and consummated during FAP dissolution. Similar discrepancies between pHZPC and pHIEP due to protons uptake in the surface lattice was already observed for silicate minerals (Brantley and Stillings, 1996, 1997; Pokrovsky and Schott, 2000). The hydrogen-calcium and the hydroxyde-fluoride exchange reactions and the large proton uptake in the lattice prevent the interpretation of FAP surface titrations within the framework of the surface coordination theory which cannot take account of the formation of leached layers. 
Previous surface speciation models for fluorapatite (Wu et al., 1991) and carbonate apatite (Perrone, 1999) have been based solely on potentiometric titration data. Thus, it was assumed that all protons consumption during titration was due to proton adsorption on surface sites. In contrast, the present study demonstrates that such an interpretation is in error. For example, Wu et al. (1991) assumed that proton consumption during potentiometric titration of FAP surfaces at 5<pH
[image: image50.wmf]£

8 reflects the protonation of surface phosphate groups according to: 


[image: image51.wmf]º

PO- + H+ =  
[image: image52.wmf]º

POH


(20). 

This interpretation is, however, inconsistent with i) zeta potential measurements which show that FAP surface is negatively charged to pH
[image: image53.wmf]³

1, and ii) the analogy generally observed between surface and aqueous hydrolysis constants (Schindler and Stumm, 1987). The logarithm of the first phosphoric acid hydrolysis constant is 2.2 at 25°C, which differs dramatically with the corresponding logarithm for the first protonation constant of phosphate groups at the apatite surface reported by Wu et al. (1991) of 6.6. Note also that comparison of potentiometric titration with both zeta potential measurements and the solution chemistry of the titrate solutions presented above indicates that less that 20% of proton consumption during FAP potentiometric titration stems from adsorption reactions. 
FAP dissociation constants computed from closed system experiments performed in this study and by Harouiya (2005) increase from -136 to -95 with pH increasing from 3.8 to 9.2. Levinskas and Neuman (1955) proposed that a single thermodynamic solubility product expression could not describe the solubility of FAP. Nevertheless, if the same steady-state solution compositional data were interpreted in terms of the solubility of di-calcium phosphate stoichiometry (CaHPO4), a single solubility constant equal to Log Ks = -9.6 +/- 0.6 is found for all measurements performed from 2<pH<10. This observation suggests that a leached layer of this composition controls FAP solubility. The solubility constant derived for the leached layer is lower than that reported in the literature for pure di-calcium phosphate by Wagman (1982) and Valsami-Jones (2001), suggesting that the leached layer formed on the dissolving FAP surface is slightly more stable that pure DCP. Solubility constants computed assuming the leached layer has different stoichiometry than that of di-calcium phosphate yielded values that varied with pH. Moreover, the formation of a leached layer on the FAP surface with a di-calcium phosphate composition is consistent with both the spectroscopic analyses and solution composition data presented above. 
5. Concluding remarks
The surface chemistry of fluorapatite in aqueous solution was investigated using electrokinetic techniques, potentiometric titrations, solubility measurements, and XPS and ATR spectroscopies. All these methods indicate the formation of a Ca/F depleted, P enriched altered layer via exchange reactions between H+ and Ca2+ and H+/OH- and F- at FAP surface. As a result, the FAP surface composition in contact with aqueous solution is always different from its bulk composition. In addition, the penetration of H+ (or H3O+) into the near surface apatite structure occurs. Both this proton penetration and the exchange reactions affect greatly the H+ consumption observed during surface titrations experiments. These results combined with electrophoretic measurements, which indicate that FAP surface is negatively charged at pH
[image: image54.wmf]³

1, demonstrate that protonation of apatite 
[image: image55.wmf]-

º

PO

 surface groups is negligible at pH
[image: image56.wmf]³

3. 
Although the results presented in this study cannot unambigiously identify the exact stoichiometry of the leached layer formed at FAP surface, evidence suggests it is similar to di-calcium phophate. This evidence includes i) spectroscopic observations, ii) elementary analysis, iii) the Ca and F impoverishment and proton enrichment and iiii) apparent dissociation constant of the apatite surface. This phase has also been previously proposed as a precursor of precipitated apatite (Francis and Web, 1971; Neuman and Bareham, 1975). 
The FAP surface chemistry deduced in this study will be used together with measured FAP dissolution rates as a function of pH and solution composition to quantify the FAP dissolution mechanism in Chaïrat et al. (2006 b). 
References
Aoki H. (1991) Science and Medical Application of Hydroxyapatite, Japanese Association of Apatite Science, Tokyo, p. 268. 

Arvidson R. S. and Mackenzie F. T. (1999) The dolomite problem: Control of precipitation kinetics by temperature and saturation state. Am. J. Sci. 299, 257–288. 

Becker P. (1989) Phosphates and Phosphoric Acid, Fertiliser Science and Technology Series, 2nd ed., Dekker, New York, p. 740. 

Bell L. C., Posner A. M. and Quirck J. P. (1973) The point of zero charge of hydroxyapatite and fluorapatite in aqueous solutions, J. Colloids Interface Sci. 42, 250-261. 

Berner R. A. (1981) Kinetics of weathering and diagenesis Rev. Min. 8, 111-134

Berry E. E. and Baddiel C. B. (1967) Some assignments in the infrared spectrum of octacalcium phosphate, Spectrochimica Acta A23, 1781-1792. 

Boyer L., Savariault J-M., Carpena J., and Lacout J-L. (1998), Neodymium-Substituted Britholite Compound, Acta Cryst., Section C, 54, 1057-1059. 

Brantley S. L. and Stillings L. (1996) Feldspar dissolution at 25°C and low pH. Am. J. Sci. 296, 101-127. 

Brantley S. L. and Stillings L. (1997) Feldspar dissolution at 25°C and low pH-Reply. Am. J. Sci. 297, 1021-1032.

Brecevic L. J. and Furedi-Milhofer H. (1972) Precipitation of calcium phosphates from electrolyte solutions II: The formation and transformation of precipitates. Calc. Tissue Res. 10, 82-90. 

Brown W. E. (1966) Crystal growth of bone mineral. Clin. Orthopaed. 44, 205-220. 

Chaïrat C., Oelkers E. H., Köhler S. and Harouiya N. (2004) An experimental study of the dissolution rates of apatite and britholite as a function of solution composition and pH from 1 to 12 . Water-Rock Interaction 671-674, R. B. Wanty, and R.R. Seal, co-editors of the Proceedings.  

Chaïrat C., Oelkers E. H., Schott J. and Lartigue J-E. (2006 a) An experimental study of the dissolution rates of Nd-britholite, an apatite-strucutred actinide-bearing waste storage host analogue J. of Nucl. Mater, in press.  
Chaïrat C., Schott J., Oelkers E. H. Lartigue J-E. and Harouyia N. (2006 b) Kinetic and mechanism of fluorapatite dissolution at 25°C and pH 3 to 12, submitted to Geochim. Cosmochim. Acta. 
Chen X., Wright J. V. Conca J. L. and Peurrung L. M. (1997) Effects of pH on Heavy Metal Sorption on Mineral Apatite. Environ. Sci. Technol., 31, 624-31. 
Chou L., Garrels R. M., and Wollast R. (1989) Comparative study of the kinetics and mechanisms of dissolution of carbonate minerals. Chem. Geol. 78, 269–282. 

Destainville A., Champion E., Bernache Assolant D. and Labrode E. (2003) Synthesis, characterization and thermal behavior of apatitic tricalcium phosphate. Mater. Chem. Phys. 80, 269-277. 

Dorozhkin S. V. (1997) Acidic dissolution mechanism of natural fluorapatite II. Nanolevel of investigations. J. Cryst. Growth 182, 133-140. 
Driessens F. C. M. and Verbeeck R. M. H. (1990) Biominerals, CRC Press, Boca Raton, Florida, p. 310.

Eanes E. D., Gillessen I. H. and Posner A. H. (1966) Mechanism of conversion of non-crystalline calcium phosphate to crystalline hydroxylapatite. In Crystal Growth. Peiser HS (ed) Pergamon Press, Oxford. 

Eyring, H. (1935) The activated complex in chemical reactions. J. Chem. Phys. 3, 107–115.

Francis M. D. and Web N. C. (1971) Hydroxylapatite formation from hydrated calcium monohydrogen phosphate precursor. Calc. Tissue Res. 6, 335-342. 

Gautier J.-M., Oelkers E. H., and Schott J. (1994) Experimental study of K-feldspar dissolution rates as a function of chemical affinity at 150°C and pH 9. Geochim. Cosmochim. Acta 58, 4549-4560.

Gélabert A., Pokrovsky O.S., Schott J., Boudou A., Feurtet-Mazel A., Mielczarski J., Mielczarski E., Mesmer-Dudons N., and Spalla O. (2004) Study of diatom/aqueous solution interface. I. Acid-base equilibria and spectroscopic observation of freshwater and marine species. Geochim. Cosmochim. Acta 68, 4039-4058.

Gislason S. R. and Oelkers E. H. (2003) The mechanism, rates, and consequences of basaltic glass dissolution. II. An experimental study of the dissolution rates of basaltic glass as a function of pH at temperatures from 6°C to 150°C. Geochim. Cosmochim. Acta 67, 3817-3832.

Guidry M. W. and Mackenzie F. T. (2003) Experimental study of igneous and sedimentary apatite dissolution: Control of pH, distance from equilibrium, and temperature on dissolution rates Geochim. Cosmochim. Acta 67, 2949-2963. 

Guy C and Schott J. (1989) Multisite surface reaction versus transport control during the hydrolysis of a complex oxide. Chem. Geol. 78, 181-204. 

Guy C., Audubert F., Lartigue J-E., Latrille C., Advocat T., and Fillet C. (2002) New conditioning for long-lived radionucleides C. R. Physique 3, 827-837. 

Harouyia N. (2005) Etude expérimentale de la dissolution de l’apatite: Impacts sur les systèmes naturels, Ph. D. thesis, Université Toulouse III (France).

Heich L. L. and Wilson, J. (1993) An Introduction to Bioceramics, World Scientific, Singapore, p. 124. 
Hunter R.J. (1989) Foundation of Colloid Science, vol. 1, Clarendon Press, Oxford.

Johnson J., Anderson G. and Parkhurst D. (2000) Database from 'thermo.com.V8.R6.230' prepared by at Lawrence Livermore National Laboratory, (Revision: 1.11). 
LeGeros R. Z. (1991) Calcium Phosphates In Oral Biology and Medicine, Karger, Base, 218. 

Levinskas H. T. and Neuman W. F. (1955) Solubility studies of synthetic hydroxyapatite. J Phys. Chem. 59, 164-168. 

Lyklema J., Rovillard S., and De Coninck J. (1998) Electrokinetics: The properties of the stagnant layer unraveled. Langmuir 14, 5659-5663.

Mann S., Webb J. and Williams R. J. P. (1989) Biomineralisation: Chemical and Biochemical Perspectives, VCH, Weinheim, p. 360. 

Neuman W. F. and Bareham B. J. (1975) Evidence for the presence of secondary calcium phosphate in bone and its stabilization by acid production. Calc. Tissue Res. 18, 161-72. 

Oelkers E. H. (2001) General kinetic description of multioxide silicate mineral land glass dissolution.  Geochim. Cosmochim. Acta 65, 3703-3719. 
Oelkers E. H. and Gislason S. R. (2001) The mechanism, rates, and consequences of basaltic glass dissolution: I. An experimental study of the dissolution rates of basaltic glass as a function of aqueous Al, Si, and oxalic acid concentration at 25° C and pH = 3 and 11. Geochim. Cosmochim. Acta 65, 3671-3681.
Oelkers E. H. and Schott J. (2001) An experimental study of enstatite dissolution rates as a function pH, temperature, and aqueous Mg and Si concentration, and the mechanism of pyroxene/pyroxenoid dissolution. Geochim. Cosmochim. Acta 65, 1219-1231. 

Oelkers E. H., Schott J., and Devidal J.-L. (1994) The effect of aluminum, pH, and chemical affinity on the rates of aluminosilicate dissolution reactions. Geochim. Cosmochim. Acta 58, 2011-2024.

Parkhurst D. (1998) PHREEQC (Version 2)-A Computer Program for Speciation, Batch-Reaction, One Dimensional Transport, and Inverse Geochemical Calculations. http://wwwbrr.cr.usgs.gov/projects/GWC_coupled/phreeqc/index.html. 

Perrone J. (1999) Etude des propriétés de rétention vis à vis de Ni(II), Am(III) et Th(IV). Ph. D. thesis, Université Paris XI Orsay (France). 

Perrone J., Fourest B. and Giffaut E. (2002) Surface characterization of synthetic and mineral carbonate fluorapatite J. Colloids Interface Sci, 249, 441-452. 

Pokrovsky O. S. and Schott J. (1999) Processes at the magnesium-bearing carbonates/solution interface. II. Kinetics and mechanism of magnesite dissolution. Geochim. Cosmochim. Acta 63, 881-897. 
Pokrovsky O. S. and Schott J. (2000) Kinetics and mechanisms of forsterite dissolution at 25°C and pH from 1 to 12. Geochim. Cosmochim. Acta 64, 3313–3325. 

Pokrovsky O. S. and Schott J. (2001) Kinetics and mechanism of dolomite dissolution in neutral to alkaline Solutions revisited. Am. J. Sci. 301, 597–626. 
Pokrovsky O. S. and Schott J. (2004) Experimental study of brucite dissolution and precipitation in aqueous solutions: Surface speciation and chemical affinity control. Geochim. Cosmochim. Acta 68, 31-45.

Pokrovsky O. S., Schott J. and Castillo A. (2005) Kinetics of brucite dissolution at 25°C in the presence of organic and inorganic ligands and divalent metals. Geochim. Cosmochim. Acta 69, 905-918. 
Pokrovsky O. S., Schott J. and Thomas F. (1999) Processes at the magnesium-bearing carbonates/solution interface. I.a surface speciation model for magnesite Geochim. Cosmochim. Acta 63, 863-880. 
Schlinder P. W. and Stumm W. (1987) The surface chemistry of oxides, hydroxides, and oxide minerals. In Aquatic Surface Chemistry (ed. W. Stumm) 83–110, Wiley. 

Schott J. (1990) Modelling of the dissolution of strained and unstrained multiple oxides: The surface speciation approach. In Aquatic Chemical Kinetics (ed. W. Stumm), 337–365, J. Wiley & Sons.

Schott J., Berner R. A. and Sjöberg E. L. (1981) Mechanism of pyroxene and amphibole weathering – I. Experimental studies of iron-free minerals. Geochim. Cosmochim. Acta 45, 2123-2135. 
Scofield J. H. (1976) Hartree-Slater subshell photoionization cross sections at 1254 and 1487 eV. J. Electron. Spectros. Related Phenom. 8, 129–137.

Somasundaran P. (1968) Zeta potential in aqueous solutions and its change during Equilibration, J. Colloids Interface Sci., 27, 659-666. 

Stumm W. and Morgan, J. J (1996) Aquatic chemistry, Chemical Equilibria and Rates In Natural Waters Wiley-Interscience Publication, 1022 p.
Stumm W. and Wieland E. (1990) Dissolution of oxide and silicate minerals: Rates depend on surface speciation. In Aquatic chemical Kinetics: Reaction Rates of Processes in Natural Waters (ed. W. Stumm), 367–400, J. Wiley & Sons. 
Stumm W., Wehrli B., and Wieland E. (1987) Surface complexation and its impact on geochemical kinetics. Croat. Chem. Acta 60, 429–456.

Termine J. D. , Peckauskas R. A. and Posner A. S. (1970) Calcium phosphate formation in vitro. II. Effect of environment on amorphous-crystalline transformation. Arch Biochem. Biophys. 140, 318-325. 

Valsami-Jones E. (2001) Mineralogical controls on phosphorus recovery from waste waters. Mineralogical magazine, 65, 609-618. 

Van der Wal A., Norde W., Zehnder A.J.B., and Lyklema J. (1997) Electrokinetic potential of bacterial cells. Langmuir 13, 165-171.

Viellard, P. and Tardy, Y. (1984) Thermochemical properties of phosphates. In: Niragu, J.O., Moore, P.B. (Eds.), Phosphate Minerals, 171–198, Springer-Verlag, New York.  
Wagman (1982), NBS tables of chemical thermodynamic properties. J. Phys. Chem. Ref. Dat, l11, Suppl 1. 
Wu L., Willis F., and Schindler P. W. (1991) Surface complexation of calcium minerals in aqueous solution. J. Coll. Inter. Sci. 147, 178-185. 

Xu, Y., Schwartz, F. W., and Traina, S. J. (1994) Sorption of Zn and Cd on hydroxyapatite surfaces. Environ. Sci. Technol. 28, 1472. 

FIGURE CONTENTS

Figure 1 
The DRIFT-ATR spectra of fresh, unreacted FAP, FAP following its dissolution for 2 days in a pH 2 solution, and following its dissolution for 7 days in a pH 12 solution: (a) 3800
[image: image57.wmf]£

u

£

3000cm-1 (b) 1200
[image: image58.wmf]£

u

£

800cm-1. Note that the negative shoulder observed around 3600 cm-1 on fresh FAP is an artifact. 

Figure 2 
Zeta potential of FAP at 25°C as a function of pH in 0.01, 0.1 and 0.5 M NaCl. 

Figure 3 
Zeta potential of FAP at 25°C as a function of pH in 0.01 M NaCl and KCl. 

Figure 4

FAP titration curves at 25°C in NaCl aqueous solution.  
Figure 5 
Aqueous concentrations of solutions during the titration of FAP. The filled diamonds, open triangels, and filled squares refer to the concentrations of Ca, F, and P, respectively.   

Figure 6 
Comparison between the element ratios measured in solution with those of FAP. Filled diamonds and circles represent the Ca/P and F/P ratios of aqueous soltuion, respectively, whereas the lines correspond to these ratios of the FAP used in this study.  
Figure 7  
Total amount of calcium and fluoride liberated during FAP titration (○), liberated by dissolution of FAP (●) and by ionic exchange (() as a function of pH. 

Figure 8 
Correction of FAP titration curve at 0.01 M by subtracting the protons consumption by dissolution and ionic exchange. 

Figure 9 
Calcium ((), Phosphorus (■ ) and Fluroride ( ∆ ) concentrations and pH (   ) measurements during closed system experiment (experiment number B2FAP4) and comparison between elementary ratio measured in solution ((
[image: image59.wmf]P

Ca

 and ■ 
[image: image60.wmf]P

F

) with stoichiometric proportions (  
[image: image61.wmf]P

Ca

 − −  and  
[image: image62.wmf]P

F

 − −  respectively). 
Figure 10 
Variation of the logarithm of apparent solubility products of FAP computed from closed experiments consistent xith Eqn. 3 as a function of pH performed in this study (■) and by Harouiya (2005) ((). 

Figure 11 
Variation of logarithm of dissociation constant of the leached layer computed from ionic activities calculated at steady state of closed system experiments performed in this study (■) and by Harouiya (2005) (() assuming that its stoichiometry is apatitic tri calcium phosphate TCP (Eqn. 17) (A), octa-calcium phosphate OCP (Eqn. 18) (B), and di-calcium phosphate DCP (Eqn. 19) (C). 
a


b
[image: image63.emf]3000 3200 3400 3600 3800



 cm

-1

800 900 1000 1100 1200



 cm

-1

non reacted FAP acidic treated FAP basic treated FAP


Figure 1

[image: image64.emf]-30

-20

-10

0

0 2 4 6 8 10 12

pH

z 

(mV)

0.5M

0.1M

0.01M


Figure 2 

[image: image65.emf]-30

-20

-10

0

0 2 4 6 8 10 12

pH 

z

 (mV)

NaCl

KCl


Figure 3 

[image: image66.emf]-25

0

25

50

75

4 6 8 10

pH

[H+]s µmol/m²

this study, I=0.5M

this study, I=0.1M

this study, I=0.01M

Wu et al., 1991 I=0.1M

-5

0

5

10

7.2 7.7 8.2

pH


Figure 4

[image: image67.emf]I=0.01 M

0

500

1000

1500

4 6 8 10 12

pH

µmol/L


[image: image68.emf]I=0.1 M

0

500

1000

1500

4 6 8 10 12

pH

µmol/L


[image: image69.emf]I=0.5 M

0

500

1000

1500

4 6 8 10 12

pH

µmol/L


Figure 5

[image: image70.emf]I=0.01 M

0

2

4

6

4 6 8 10 12

pH

elementary ratios


[image: image71.emf]I=0.1 M

0

2

4

6

4 6 8 10 12

pH

elementary ratios


[image: image72.emf]I=0.5 M

0

2

4

6

4 6 8 10 12

pH

elementary ratios


Figure 6

	I=0.01M
	[image: image73.emf]0

500

1000

1500

4 6 8 10 12

pH

[Ca

2+

] µmol/L

0

500

1000

1500

4 6 8 10 12

pH

[Ca

2+

] mol/L

0

500

1 000

1 500

4 6 8 10 12

pH

[Ca

2+

] mol/L

0

25

50

75

100

4 6 8 10 12

pH

[F

-

] µmol/L

0

25

50

75

100

4 6 8 10 12

pH

[F

-

] mol/L

0

25

50

75

100

4 6 8 10 12

pH

[F

-

] mol/L


	I=0.1M
	

	I=0.5M
	


Figure 7

[image: image74.emf]-25

0

25

50

75

4 5 6 7 8

pH

µmol/m²


Figure 8

[image: image75.emf]0.0

0.5

1.0

1.5

0 25 50 75 100

elapsed time (days)

[i]x10

4

 mol/kg

2

4

6

8

10

pH


[image: image76.emf]0

1

2

3

4

5

0 25 50 75 100

elapsed time (days)

elementary ratios


Figure 9

[image: image77.emf]-160

-140

-120

-100

-80

-60

2 4 6 8 10 12

pH

Log(Ks)

This study

Harouyia, 2005 


Figure 10

[image: image78.emf]-160

-140

-120

-100

-80

-60

2 4 6 8 10 12

pH

Log(Ks)

-160

-140

-120

-100

-80

-60

2 4 6 8 10 12

pH

Log(Ks)

-15

-10

-5

2 4 6 8 10 12

pH

Log(Ks)


Figure 11

Table 1: Electron microprobe analysis of the FAP used in the present study. Results are normalised to 18 atoms. 

	element
	

	F
	1.41 ( 0.08

	Na
	0.01 ( 0.01

	Mg
	0

	Al/Al IV
	0

	Al VI
	0

	Si
	0.10 ( 0.02

	P
	5.85 ( 0.04

	Cl
	0.01 ( 0.01

	Ca
	10.15 ( 0.10

	Mn
	0.01 ( 0.01

	Fe
	0.01 ( 0.01

	Sr
	0

	La
	0

	Ce
	0

	OH
	0.58 ( 0.08


Table 2 Average composition of the FAP used in the present study deduced from alkaline fusion analysis. Results were normalized to 6.0 phosphorus atoms per mole of apatite.

	Ca
	P
	F+OH

	10.08 ( 0.22
	6.00
	2.16(0.24


Table 3 Logarithms of equilibrium constants (Ks) for the dissolution reaction of various apatite precipitation precursors added to llnl database for thermodynamic calculations performed in the present study.  

	Abreviation
	Reaction
	Log Ks
	Reference

	HAP
	Ca10(PO4)6OH2 = 10Ca2+ + 6PO43- + 2OH-
	-114
	Stumm et Morgan, 1996

	OCP 
	Ca8(HPO4)2(PO4)4,5H2O = 8Ca2+ + 6PO43- +  2H+  + 5H2O
	-93.8
	Stumm et Morgan, 1996

	(-TCP 
	Ca3(PO4)2 + 2H+ = 3Ca2++ 2HPO42-
	-7.96
	Wagman et al., 1982

	DCPA 
	CaHPO4 = Ca2+ + HPO42-
	-6.7
	Wagman et al., 1982

	DCPD 
	CaHPO4,2H2O = Ca2+ + HPO42- + 2H2O
	-6.6
	Wagman et al., 1982


Table 4 X-ray photoelectron spectroscopy of FAP before and after its dissolution. Results are presented in atomic percent.   
	
	Atomic percent 

	
	Ca
	F
	P

	Initial FAP 
	50.4
	4.9
	44.7

	FAP dissolved at pH 5  during 3days
	45.6
	3.2
	51.2

	FAP dissolved at pH 9.4 during 6 days 
	50.8
	4
	45.1


Table 5 Measured pH and aqueous concentrations during closed system experiments at 25°C and the corresponding logarithm of the FAP ion activity product (Q) consistent with reaction (3). 
	Ref.  sample
	Elapsed Time 
	pH
	[Ca]
	[P] 
	[F]
	Log (Q)

	
	(days)
	
	(µmol.kg-1)
	

	EXPERIMENT B1FAP3

	B1FAP3-1
	1
	3.66
	521.5
	287.0
	89.6
	-138.2

	B1FAP3-2
	4
	4.42
	666.0
	350.2
	117.4
	-127.0

	B1FAP3-3
	8
	4.51
	678.0
	359.1
	123.2
	-125.8

	B1FAP3-4
	11
	4.68
	688.8
	355.7
	119.2
	-123.7

	B1FAP3-5
	18
	4.70
	656.6
	364.7
	124.0
	-123.5

	B1FAP3-6
	25
	4.83
	673.8
	363.3
	121.2
	-121.9

	B1FAP3-7
	32
	4.93
	670.4
	359.8
	127.9
	-120.7

	B1FAP3-8
	36
	5.03
	655.0
	364.3
	124.7
	-119.6

	B1FAP3-9
	43
	5.28
	651.0
	364.2
	121.4
	-116.7

	B1FAP3-10
	63
	5.51
	659.9
	358.3
	121.6
	-113.9

	B1FAP3-11
	71
	5.48
	665.9
	363.6
	123.1
	-114.2

	B1FAP3-12
	82
	5.57
	676.0
	346.8
	122.3
	-113.2

	B1FAP3-13
	95
	5.74
	662.1
	361.7
	126.5
	-111.2

	EXPERIMENT B2FAP4

	B2FAP4-1
	1
	5.52
	80.1
	31.9
	17.1
	-130.8

	B2FAP4-2
	4
	6.07
	88.8
	34.9
	12.6
	-124.0

	B2FAP4-3
	8
	6.27
	92.2
	33.9
	12.6
	-121.7

	B2FAP4-4
	11
	6.30
	92.4
	35.5
	12.1
	-121.2

	B2FAP4-5
	18
	6.30
	94.9
	37.0
	12.7
	-121.0

	B2FAP4-6
	25
	6.41
	95.6
	36.7
	14.8
	-119.6

	B2FAP4-7
	32
	6.42
	96.5
	36.1
	13.2
	-119.6

	B2FAP4-8
	36
	6.45
	99.5
	37.4
	15.8
	-118.9

	B2FAP4-9
	43
	6.69
	102.0
	37.4
	13.7
	-116.4

	B2FAP4-10
	63
	6.61
	106.8
	38.5
	14.8
	-116.9

	B2FAP4-11
	71
	6.44
	109.2
	38.3
	16.3
	-118.5

	B2FAP4-12
	82
	6.75
	113.7
	40.3
	16.0
	-115.0

	B2FAP4-13
	95
	6.76
	115.1
	40.3
	19.1
	-114.7

	EXPERIMENT B3FAP5

	B3FAP5-1
	1
	6.25
	32.8
	6.5
	1.1
	-132.7

	B3FAP5-2
	4
	6.46
	45.5
	9.8
	4.7
	-126.7

	B3FAP5-3
	8
	6.77
	49.8
	11.9
	20.3
	-121.3

	B3FAP5-4
	11
	6.62
	49.7
	12.6
	1.2
	-125.1

	B3FAP5-5
	18
	6.68
	55.2
	13.3
	6.3
	-122.5

	B3FAP5-6
	25
	6.77
	56.1
	14.8
	6.4
	-121.2

	B3FAP5-7
	32
	6.74
	58.0
	15.2
	6.2
	-121.3

	B3FAP5-8
	36
	6.74
	61.9
	15.1
	8.3
	-120.8

	B3FAP5-9
	43
	6.96
	63.0
	16.1
	8.9
	-118.4

	B3FAP5-10
	63
	6.79
	71.0
	17.6
	9.5
	-119.2

	B3FAP5-11
	71
	6.60
	71.5
	18.1
	8.9
	-121.1

	B3FAP5-12
	82
	6.78
	70.2
	17.5
	1.7
	-120.9

	B3FAP5-13
	95
	6.82
	74.5
	19.5
	9.5
	-118.4

	EXPERIMENT B0FAP9

	BO_F-1
	8
	9.80
	124.0
	29.8
	18.6
	-95.4

	BO_F-2
	14
	_
	148.2
	46.1
	22.3
	-93.6

	BO_F-3
	25
	_
	160.1
	52.8
	23.4
	-93.0

	BO_F-4
	68
	9.90
	150.6
	_
	27.9
	-92.7

	BO_F-5
	133
	9.63
	112.7
	6.3
	25.1
	-100.3

	BO_F-6
	140
	9.70
	126.6
	40.1
	38.9
	-94.4

	BO_F-7
	160
	9.84
	120.7
	40.4
	37.1
	-94.1

	BO_F-8
	188
	9.68
	139.5
	61.8
	47.9
	-93.0

	BO_F-9
	207
	9.23
	131.2
	34.2
	28.9
	-97.0


Table 6
Logarithms of equilibrium constants computed from the solution compositions at steady-state of closed system experiments carried in this study and by Harouiya (2005) consistent with reactions (3), (17), (18), and (19), respectively. 
	ref
	pH final
	FAP
	apatitic TCP
	OCP
	DCP

	B1FAP3
	5.58
	-113.0
	-98.9
	-109.6
	-8.5

	B2FAP4
	6.65
	-116.3
	-101.6
	-111.6
	-9.3

	B3FAP5
	6.75
	-119.7
	-104.6
	-114.2
	-9.8

	B0FAP9
	9.61
	-94.4
	-83.1
	-96.5
	-8.8

	*
	2.59
	-137.4
	-121.1
	-129.6
	-10.1

	*
	3.76
	-136.1
	-119.9
	-128.4
	-10.4

	*
	4.09
	-127.8
	-112.4
	-121.8
	-9.6

	*
	5.01
	-126.0
	-110.7
	-120.1
	-9.8

	*
	5.61
	-122.7
	-108.4
	-118.7
	-9.9

	
	
	-121.5 
[image: image79.wmf]±

 13.0
	-106.8
[image: image80.wmf]±

11.6
	-116.7
[image: image81.wmf]±

10.2
	-9.6
[image: image82.wmf]±

0.6


*Computed from data taken from Harouiya (2005)

Table 7 Saturation index (Log(()) of potential secondary products at steady state of FAP closed system experiments. Saturation indexes were calculated with PHREEQC together with llnl database according to Log(()=Log(Q/Ks) where Q designates the ionic activity product and Ks the solubility product of the considered solid. 

	
	HAP
	Fluorite
	Portlandite
	(-TCP
	OCP
	DCPA
	DCPD

	B1FAP3
	-8.0
	-1.2
	-14.7
	-1.3
	-15.8
	-1.8
	-1.9

	B2FAP4
	-7.3
	-3.8
	-13.4
	-1.5
	-17.8
	-2.6
	-2.7

	B3FAP5
	-9.9
	-4.6
	-13.4
	-2.4
	-20.4
	-3.1
	-3.2

	B0FAP9
	19.7
	-3.0
	-7.4
	5.5
	-2.7
	-2.1
	-2.2


APPENDIX 
Appendix 1 Ca, P and F concentration measured during FAP titrations at 25°C as a function of pH and ionic strength. 
Appendix 2 Contributions to the proton mass balance during the titration of FAP titration in 0.01 M NaCl solutions
Appendix 3 Contributions to the proton mass balance during the titration of FAP titration in 0.1 M NaCl solutions 
Appendix 4 Contributions to the proton mass balance during the titration of FAP titration in 0.5 M NaCl solutions 
Appendix 1
	Ref. sample
	I
	pH
	[Ca]

µmol/L
	[P]

µmol/L
	[F]

µmol/L

	TFAP-1
	0.01M
	5.87
	334.50
	133.23
	42.63

	TFAP-2
	0.01M
	5.5
	404.25
	166.45
	46.32

	TFAP-3
	0.01M
	4.95
	504.50
	226.13
	67.89

	TFAP-4
	0.01M
	4.39
	680.25
	316.13
	81.05

	TFAP-5
	0.01M
	10.51
	21.75
	5.48
	12.11

	TFAP-6
	0.01M
	9.57
	55.50
	15.16
	5.79

	TFAP-7
	0.01M
	8.94
	70.00
	17.10
	5.79

	TFAP-8
	0.01M
	8.5
	118.75
	29.68
	9.47

	TFAP-13
	0.01M
	8.3
	128.25
	30.32
	7.37

	TFAP-14
	0.01M
	7.52
	191.75
	50.97
	14.21

	TFAP-15
	0.01M
	6.38
	364.75
	177.74
	47.37

	TFAP-16
	0.01M
	10
	32.25
	10.65
	7.37

	TFAP-17
	0.01M
	9.5
	53.75
	12.58
	5.26

	TFAP-18
	0.01M
	7.01
	219.75
	71.61
	23.68

	TFAP-19
	0.01M
	6.5
	158.75
	120.00
	33.68

	TFAP-20
	0.5M
	10.8
	76.25
	9.03
	12.63

	TFAP-21
	0.5M
	9
	156.75
	39.03
	20.53

	TFAP-22
	0.5M
	5.2
	784.50
	317.10
	77.37

	TFAP-23
	0.5M
	4.45
	1194.00
	557.10
	134.74

	TFAP-24
	0.5M
	7
	398.75
	110.32
	2.63

	TFAP-25
	0.5M
	6
	547.50
	181.29
	56.32

	TFAP-26
	0.1M
	5.26
	547.50
	251.61
	63.68

	TFAP-27
	0.1M
	4.34
	1207.75
	489.68
	124.21

	TFAP-28
	0.1M
	8.16
	159.75
	46.13
	18.42

	TFAP-29
	0.1M
	10.46
	34.25
	5.81
	4.74

	TFAP-30
	0.1M
	9.28
	83.25
	20.00
	1.05

	TFAP-31
	0.1M
	7.26
	288.50
	68.71
	24.74

	TFAP-32
	0.1M
	6.33
	396.00
	131.61
	37.37


Appendix 2
	
	
	I=0.01M
	
	

	pH
	[H+]s
	[H+]d
	[H+]e
	[H+] ads

	
	µmol/m²
	µmol/m²
	µmol/m²
	µmol/m²

	10.6
	1.72
	0.21
	0.52
	1.03

	10.5
	1.63
	0.21
	0.69
	0.73

	10.4
	-5.75
	0.21
	0.90
	-6.94

	10.3
	-4.42
	0.26
	1.16
	-5.86

	10.2
	-3.61
	0.26
	1.42
	-5.30

	10.1
	-12.06
	0.30
	1.67
	-14.09

	10.0
	-9.48
	0.30
	1.89
	-11.72

	9.9
	-10.56
	0.34
	2.10
	-13.06

	9.8
	-7.90
	0.39
	2.36
	-10.65

	9.7
	-8.07
	0.39
	2.58
	-11.12

	9.6
	-7.77
	0.43
	2.83
	-11.08

	9.5
	-6.14
	0.47
	3.05
	-9.66

	9.4
	-5.97
	0.52
	3.26
	-9.74

	9.3
	-6.48
	0.56
	3.48
	-10.56

	9.2
	-7.08
	0.60
	3.69
	-11.42

	9.1
	-12.92
	0.64
	3.91
	-17.54

	9.0
	-11.29
	0.69
	4.08
	-16.16

	8.9
	-9.31
	0.73
	4.29
	-14.40

	8.3
	0.77
	1.24
	5.49
	-5.99

	8.2
	0.90
	1.33
	5.67
	-6.12

	8.1
	1.33
	1.42
	5.84
	-5.99

	8.0
	2.06
	1.55
	6.05
	-5.56

	7.9
	2.92
	1.72
	6.27
	-5.04

	7.8
	3.61
	1.85
	6.39
	-4.66

	7.7
	4.12
	1.97
	6.57
	-4.44

	7.6
	5.19
	2.19
	6.78
	-3.79

	7.5
	5.88
	2.36
	6.95
	-3.41

	7.4
	6.61
	2.49
	7.08
	-2.97

	7.3
	7.25
	2.75
	7.25
	-2.72

	7.2
	7.90
	3.00
	7.42
	-2.50

	7.1
	8.54
	3.22
	7.55
	-2.24

	7.0
	9.14
	3.48
	7.73
	-2.07

	6.9
	9.83
	3.82
	7.90
	-1.90

	6.8
	10.47
	4.12
	8.03
	-1.68

	6.7
	11.12
	4.46
	8.20
	-1.51

	6.6
	11.80
	4.81
	8.33
	-1.34

	6.5
	12.58
	5.24
	8.45
	-1.12

	6.4
	13.39
	5.67
	8.58
	-0.86

	6.3
	14.25
	6.14
	8.76
	-0.60

	6.2
	15.28
	6.65
	8.88
	-0.30

	6.1
	16.31
	7.25
	9.01
	0.04

	6.0
	17.34
	7.81
	9.14
	0.39

	5.9
	18.41
	8.41
	9.27
	0.73

	5.8
	19.57
	9.10
	9.40
	1.08

	5.7
	20.90
	9.91
	9.53
	1.47

	5.6
	22.15
	10.82
	9.66
	1.68

	5.5
	23.39
	11.67
	9.74
	1.94

	5.4
	24.72
	12.70
	9.87
	2.16

	5.3
	26.14
	13.69
	9.96
	2.50

	5.2
	27.64
	14.81
	10.09
	2.76

	5.1
	29.40
	16.22
	10.21
	2.97

	5.0
	30.94
	17.51
	10.30
	3.10

	4.9
	32.66
	18.93
	10.39
	3.36

	4.8
	34.64
	20.56
	10.52
	3.58

	4.7
	36.65
	22.23
	10.60
	3.79

	4.6
	38.93
	24.08
	10.69
	4.18

	4.5
	41.46
	26.18
	10.77
	4.53

	4.4
	44.38
	28.37
	10.86
	5.17

	4.3
	47.21
	30.69
	10.94
	5.60

	4.2
	50.86
	33.30
	11.03
	6.59

	4.1
	54.81
	36.14
	11.12
	7.59

	4.0
	58.93
	39.01
	11.20
	8.79

	3.9
	61.59
	41.03
	11.24
	9.35


Appendix 3
	
	
	I=0.1M 
	
	

	pH
	[H+]s
	[H+]d
	[H+]e
	[H+] ads

	
	µmol/m²
	µmol/m²
	µmol/m²
	µmol/m²

	10.6
	-24.76
	0.17
	-0.43
	-24.46

	10.5
	-25.06
	0.17
	-0.09
	-25.15

	10.4
	-24.59
	0.21
	0.30
	-25.11

	10.3
	-24.08
	0.21
	0.69
	-24.98

	10.2
	-23.48
	0.26
	1.07
	-24.81

	10.1
	-22.23
	0.26
	1.46
	-23.95

	10.0
	-21.29
	0.30
	1.85
	-23.43

	9.9
	-20.43
	0.30
	2.19
	-22.96

	9.8
	-19.01
	0.34
	2.58
	-21.93

	9.7
	-18.07
	0.39
	2.96
	-21.42

	9.6
	-17.42
	0.43
	3.30
	-21.16

	9.5
	-16.27
	0.47
	3.69
	-20.43

	9.4
	-15.54
	0.52
	4.08
	-20.13

	9.3
	-14.85
	0.56
	4.46
	-19.87

	9.2
	-14.29
	0.60
	4.85
	-19.70

	9.1
	-14.08
	0.64
	5.19
	-19.96

	9.0
	-13.05
	0.73
	5.54
	-19.27

	8.9
	-13.30
	0.77
	5.92
	-20.00

	8.8
	-12.66
	0.86
	6.27
	-19.79

	8.7
	-12.02
	0.94
	6.65
	-19.61

	8.6
	-12.23
	1.03
	7.08
	-20.34

	8.5
	-10.94
	1.12
	7.51
	-19.61

	8.3
	-10.04
	1.37
	8.24
	-19.66

	8.2
	-10.47
	1.46
	8.54
	-20.47

	8.1
	-9.87
	1.63
	8.97
	-20.47

	8.0
	-8.76
	1.76
	9.36
	-19.83

	7.9
	-7.25
	1.93
	9.70
	-18.88

	7.8
	-4.25
	2.10
	10.09
	-16.44

	7.7
	-1.85
	2.32
	10.47
	-14.64

	7.6
	-0.60
	2.53
	10.86
	-13.99

	7.5
	0.43
	2.75
	11.20
	-13.56

	7.4
	1.50
	3.00
	11.59
	-13.09

	7.3
	2.53
	3.30
	11.97
	-12.75

	7.2
	4.98
	3.61
	12.36
	-10.99

	6.6
	10.77
	6.22
	14.59
	-10.09

	6.5
	11.72
	6.87
	15.02
	-10.13

	6.4
	12.66
	7.51
	15.36
	-10.17

	6.3
	13.61
	8.15
	15.71
	-10.26

	6.2
	14.94
	8.93
	16.09
	-10.09

	6.1
	15.79
	9.74
	16.48
	-10.47

	6.0
	16.95
	10.69
	16.82
	-10.56

	5.9
	18.03
	11.67
	17.21
	-10.90

	5.8
	19.70
	12.83
	17.60
	-10.77

	5.7
	20.86
	14.12
	18.03
	-11.24

	5.6
	22.32
	15.36
	18.37
	-11.42

	5.5
	23.95
	16.78
	18.76
	-11.59

	5.4
	27.17
	20.17
	19.48
	-12.49

	5.3
	27.17
	20.17
	19.48
	-12.49

	5.2
	28.97
	22.15
	19.87
	-13.09

	5.1
	30.86
	24.29
	20.26
	-13.69

	5.0
	32.88
	26.57
	20.64
	-14.38

	4.9
	35.02
	29.01
	21.03
	-14.98

	4.8
	37.68
	31.76
	21.37
	-15.45

	4.7
	40.47
	34.81
	21.76
	-16.09

	4.6
	43.48
	37.94
	22.15
	-16.61

	4.5
	46.65
	41.76
	22.53
	-17.64

	4.4
	50.13
	45.54
	22.88
	-18.33

	4.3
	53.73
	49.70
	23.26
	-19.23

	4.2
	57.85
	54.68
	23.65
	-20.47

	4.1
	61.97
	59.36
	23.99
	-21.37

	4.0
	63.56
	63.13
	24.25
	-23.82


Appendix 4
	I=0.5M

	pH
	[H+]s-[H+]blanc
	[H+]d
	[H+]e
	[H+] ads

	
	µmol/m²
	µmol/m²
	µmol/m²
	µmol/m²

	10.6
	-15.02
	0.21
	0.02
	-9.87

	10.5
	-13.91
	0.21
	0.03
	-9.44

	10.4
	-22.36
	0.26
	0.04
	-19.06

	10.3
	-22.15
	0.26
	0.05
	-19.57

	10.2
	-25.49
	0.30
	0.06
	-23.95

	10.1
	-21.72
	0.30
	0.07
	-21.03

	10.0
	-19.36
	0.34
	0.08
	-19.57

	9.9
	-17.17
	0.39
	0.09
	-18.28

	9.8
	-14.81
	0.43
	0.10
	-16.82

	9.7
	-13.69
	0.43
	0.11
	-16.57

	9.6
	-11.42
	0.47
	0.12
	-15.11

	9.5
	-10.09
	0.52
	0.13
	-14.64

	9.4
	-8.24
	0.60
	0.14
	-13.61

	9.3
	-7.38
	0.64
	0.15
	-13.56

	9.2
	-6.91
	0.69
	0.16
	-13.95

	9.1
	-5.88
	0.77
	0.17
	-13.65

	9.0
	-8.24
	0.82
	0.17
	-16.82

	8.9
	-8.24
	0.90
	0.18
	-17.60

	8.3
	-8.50
	0.99
	0.24
	-18.58

	8.2
	-8.58
	1.12
	0.24
	-19.40

	8.1
	-8.67
	1.20
	0.25
	-20.26

	8.0
	-8.33
	1.29
	0.26
	-20.56

	7.9
	4.76
	1.55
	0.27
	-8.71

	7.8
	5.19
	1.72
	0.27
	-9.27

	7.7
	7.12
	1.89
	0.28
	-7.98

	7.6
	7.25
	2.10
	0.29
	-8.71

	7.5
	8.41
	2.27
	0.30
	-8.11

	7.4
	8.71
	2.45
	0.30
	-8.41

	7.3
	9.83
	2.66
	0.31
	-7.98

	7.2
	10.69
	2.92
	0.32
	-7.90

	7.1
	11.93
	3.22
	0.32
	-7.34

	7.0
	13.05
	3.52
	0.33
	-6.95

	6.9
	13.78
	3.86
	0.34
	-6.91

	6.8
	14.68
	4.16
	0.34
	-6.70

	6.5
	17.21
	5.49
	0.36
	-6.52

	6.4
	18.50
	6.01
	0.37
	-6.09

	6.3
	19.36
	6.57
	0.38
	-6.01

	6.2
	20.26
	7.21
	0.38
	-6.05

	6.1
	21.80
	7.85
	0.39
	-5.36

	6.0
	22.36
	8.63
	0.39
	-5.84

	5.9
	23.78
	9.44
	0.40
	-5.45

	5.8
	24.85
	10.34
	0.40
	-5.45

	5.7
	26.18
	11.29
	0.41
	-5.19

	5.6
	27.25
	12.32
	0.41
	-5.32

	5.5
	28.67
	13.43
	0.42
	-5.15

	5.4
	30.39
	14.72
	0.42
	-4.85

	5.3
	32.02
	16.09
	0.43
	-4.68

	5.2
	33.73
	17.55
	0.43
	-4.55

	5.1
	35.67
	19.18
	0.44
	-4.25

	5.0
	38.37
	21.03
	0.44
	-3.43

	4.9
	41.24
	23.13
	0.45
	-2.70

	4.8
	43.91
	25.28
	0.45
	-2.19

	4.7
	45.97
	27.42
	0.45
	-2.27

	4.6
	51.59
	29.83
	0.46
	0.99

	4.5
	50.47
	32.79
	0.46
	-3.05

	4.4
	51.63
	36.09
	0.47
	-5.11

	4.3
	55.49
	39.40
	0.47
	-4.51

	4.2
	57.81
	42.79
	0.47
	-5.49

	4.1
	59.53
	47.25
	0.48
	-8.07

	.0
	62.23
	50.73
	0.48
	-8.80


[H+]s


[H+]d


[H+]e


[H+]ads


C


A


B


acid dissolved FAP


Acid dissolved FAP


basic dissolved FAP


PAGE  
21

_1205676706.unknown

_1205676740.unknown

_1205676829.unknown

_1205677171.unknown

_1205927197.unknown

_1206297601.unknown

_1206446096.unknown

_1206446703.unknown

_1206297623.unknown

_1206297581.unknown

_1205927226.unknown

_1205924886.unknown

_1205925344.unknown

_1205739274.unknown

_1205676847.unknown

_1205676868.unknown

_1205676879.unknown

_1205676851.unknown

_1205676837.unknown

_1205676817.unknown

_1205676824.unknown

_1205676826.unknown

_1205676821.unknown

_1205676763.unknown

_1205676803.unknown

_1205676743.unknown

_1205676729.unknown

_1205676735.unknown

_1205676737.unknown

_1205676732.unknown

_1205676716.unknown

_1205676726.unknown

_1205676712.unknown

_1203169079.unknown

_1205676673.unknown

_1205676701.unknown

_1205676703.unknown

_1205676676.unknown

_1203235632.unknown

_1205669886.unknown

_1205676670.unknown

_1203247671.unknown

_1203770049.unknown

_1203770000.unknown

_1203247608.unknown

_1203235475.unknown

_1203235490.unknown

_1203235433.unknown

_1198047498.unknown

_1198418104.unknown

_1199715437.unknown

_1203169071.unknown

_1199715429.unknown

_1198048520.unknown

_1198418103.unknown

_1198418023.unknown

_1198047503.unknown

_1198047464.unknown

_1198047480.unknown

_1187938594.unknown

_1187938607.unknown

_1157542113.unknown

