

Influence of a passive layer on the kinetics of an electron transfer reaction.

M. Benoit, Christian Bataillon, B. Gwinner, F. Miserque, V. Vivier, B. Tribollet, Carlos M Sánchez-Sánchez

► To cite this version:

M. Benoit, Christian Bataillon, B. Gwinner, F. Miserque, V. Vivier, et al.. Influence of a passive layer on the kinetics of an electron transfer reaction.. 17th Topical Meeting of the International Society of Electrochemistry: Multiscale Analysis of Electrochemical Systems, May 2015, Saint Malo, France.
cea-02509071

HAL Id: cea-02509071
<https://cea.hal.science/cea-02509071>

Submitted on 16 Mar 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.

DE LA RECHERCHE À L'INDUSTRIE

INFLUENCE OF A PASSIVE LAYER ON THE KINETICS OF AN ELECTRON TRANSFER REACTION

17th ISE Topical Meeting |

Christian Bataillon² ; Marie Benoit¹ ; Benoît Gwinner¹ ;
Frédéric Miserque² ; Carlos Sanchez-Sanchez³ ;
Bernard Tribollet³ ; Vincent Vivier³.

¹CEA, DEN, DANS, DPC, SCCME, Laboratoire d'Etude de la Corrosion Non Aqueuse,
F-91191 Gif-sur-Yvette, France.

²CEA, DEN, DANS, DPC, SCCME, Laboratoire d'Etude de la Corrosion Aqueuse,
F-91191 Gif-sur-Yvette, France.

³CNRS - UPMC, UMR 8235, Laboratoire Interfaces et Systèmes Electrochimiques,
F-75252 Paris 05, France.

INDUSTRIAL CONTEXT

- Spent nuclear fuel reprocessing
 - Concentrated nitric acid environment
 - Use of stainless steel and zirconium as materials for containing concentrated nitric acid (passive materials with good corrosion/dissolution resistance in oxidizing media)

INDUSTRIAL CONTEXT

- Spent nuclear fuel reprocessing
 - Concentrated nitric acid environment
 - Use of stainless steel and zirconium as materials for containing concentrated nitric acid (passive materials with good corrosion/dissolution resistance in oxidizing media)
- Objective: Kinetics modeling of the concentrated nitric acid reduction on passive materials

INDUSTRIAL CONTEXT

- Spent nuclear fuel reprocessing
 - Concentrated nitric acid environment
 - Use of stainless steel and zirconium as materials for containing concentrated nitric acid (passive materials with good corrosion/dissolution resistance in oxidizing media)
- Objective: Kinetics modeling of the concentrated nitric acid reduction on passive materials

INDUSTRIAL CONTEXT

- Spent nuclear fuel reprocessing
 - Concentrated nitric acid environment
 - Use of stainless steel and zirconium as materials for containing concentrated nitric acid (passive materials with good corrosion/dissolution resistance in oxidizing media)

■ Objective: Kinetics modeling of the concentrated nitric acid reduction on passive materials

[R.Lange, Thesis 2012]

INDUSTRIAL CONTEXT

- Spent nuclear fuel reprocessing
 - Concentrated nitric acid environment
 - Use of stainless steel and zirconium as materials for containing concentrated nitric acid (passive materials with good corrosion/dissolution resistance in oxidizing media)

■ Objective: Kinetics modeling of the concentrated nitric acid reduction on passive materials

LITERATURE

[Bard et al, J.Electrochem. Soc., 125 (1978), p246]

- The passive layer controls the flow of any electron exchange between the metal and an electrolyte
- Accordingly the charge transfer kinetics depends on passive layer properties

OUTLINE

Objective: to study the role of the passive layer (ZrO_2) on the kinetics of reduction of $\text{Fe(III)}/\text{Fe(II)}$ couple

OUTLINE

Objective: to study the role of the passive layer (ZrO_2) on the kinetics of reduction of $\text{Fe(III)}/\text{Fe(II)}$ couple

- Formation & characterization of passive layer with a controlled thickness
 - Formation of passive layer
 - Monitoring the (nanometric scaled) thickness
 - *Ex situ* method: XPS
 - *In situ* method: EIS
 - Results

OUTLINE

Objective: to study the role of the passive layer (ZrO_2) on the kinetics of reduction of $\text{Fe(III)}/\text{Fe(II)}$ couple

- Formation & characterization of passive layer with a controlled thickness
 - Formation of passive layer
 - Monitoring the (nanometric scaled) thickness
 - *Ex situ* method: XPS
 - *In situ* method: EIS
 - Results
- Study of Fe(III) reduction kinetics by EIS on a nanometric passive film
 - EIS analysis
 - Results
- Conclusion and outlook

Formation of passive film

- anodic potential polarization of the sample in HNO_3 4 mol/L 40°C:

Formation of passive film

- anodic potential polarization of the sample in HNO_3 4 mol/L 40°C:

Sample	Potential of formation (V/ENH)	Time of polarization (s)
ZrM103	1,15	~940
ZrM104	Non-polarized	
ZrM105	1,15	~7200
ZrM106	1,5	~7200

Formation of passive film

- anodic potential polarization of the sample in HNO_3 4 mol/L 40°C:

- Characteristics of the passive film:
 - chemically stable
 - little rough (<200 nm)

AFM

- Nanometric film thickness
 - *Ex situ*: XPS
 - *In situ*: EIS

Sample	Potential of formation (V/ENH)	Time of polarization (s)
ZrM103	1,15	~940
ZrM104		Non-polarized
ZrM105	1,15	~7200
ZrM106	1,5	~7200

XPS: Principle and parameters

- **Oxide-layer model:** metallic surface coated with a uniform oxide layer (single element)

XPS: Principle and parameters

- **Oxide-layer model:** metallic surface coated with a uniform oxide layer (single element)

- The oxide thickness (d_{ox}) is estimated by:

$$d_{ox} = \lambda_{ox} \cos\theta \ln \left[\frac{N_{met}}{N_{ox}} \times \frac{\lambda_{met}}{\lambda_{ox}} \times \frac{I_{ox}}{I_{met}} + 1 \right]$$

XPS: Principle and parameters

- **Oxide-layer model:** metallic surface coated with a uniform oxide layer (single element)

- The oxide thickness (d_{ox}) is estimated by:

$$d_{ox} = \lambda_{ox} \cos\theta \ln \left[\frac{N_{met}}{N_{ox}} \times \frac{\lambda_{met}}{\lambda_{ox}} \times \frac{I_{ox}}{I_{met}} + 1 \right]$$

- Intensities of electronic levels in metallic element (I_{met}) and oxide (I_{ox})
- Inelastic mean free path: average distance of an electron between two inelastic collisions in the metal (λ_{met}) and in the oxide (λ_{ox})
- Number of atoms per volume unit
- Angle between the sensor and the normal of the sample surface ($\cos\theta = 1$)

XPS: Parameters estimation

- I_{ox} and I_{met}: Estimated by recomposing the spectra of Zr 3d levels

XPS: Parameters estimation

- I_{ox} and I_{met} : Estimated by recomposing the spectra of Zr 3d levels

- λ_{ox} and λ_{met} :

- Seah & Dench [1] (empirical)
- Tanuma, Powell et Penn (TPP-2M) [2] (*ab initio* calculus)
- Gries (G-1) [3] (*ab initio* calculus)

	$\lambda_{\text{met}} (\text{nm})$	$\lambda_{\text{ox}} (\text{nm})$
SD	2,3	4,9
TPP-2M	2,6*	2,3*
G-1	3,1*	2,4*

For Zirconium

[1] M.P. Seah and Dench Surf. Interface Anal. 1 (1979) 2

[2] S. Tanuma, C.J. Powell, D.R. Penn, Surf. Interface Anal. 21 (1994) 165.

[3] W.H Gries, Surf. Interface Anal. 24 (1996) 38

* Selon NIST Standard Reference Database 71

CHARACTERIZATION OF A PASSIVE LAYER WITH A CONTROLLED THICKNESS - MONITORING THE NANOMETRIC THICKNESS

 ZrO_2

Zr

EIS

- Complex capacitance representation

$$C(\omega) = \frac{1}{j \cdot \omega(Z(\omega) - R_e)}$$

CHARACTERIZATION OF A PASSIVE LAYER WITH A CONTROLLED THICKNESS - MONITORING THE NANOMETRIC THICKNESS

 ZrO_2

Zr

EIS

- Complex capacitance representation

$$C(\omega) = \frac{1}{j \cdot \omega(Z(\omega) - R_e)}$$

- Dielectric material behavior: Jonscher's Law^[1]

$$C(\omega) = C_\infty + \Delta C \cdot (j\omega)^{\alpha-1}$$

Avec $0 < \alpha < 1$

[1]Jonscher, A.K., A many-body universal approach to dielectric relaxation in solids. Physics of Dielectric Solids, 1980.

EIS

- Complex capacitance representation

$$C(\omega) = \frac{1}{j \cdot \omega(Z(\omega) - R_e)}$$

- Dielectric material behavior: Jonscher's Law^[1]

$$C(\omega) = C_\infty + \Delta C \cdot (j\omega)^{\alpha-1}$$

Avec $0 < \alpha < 1$

- With C_∞ : film thickness calculation:

$$d = \frac{\epsilon \epsilon_0}{C_\infty}$$

With: ϵ : dielectric constant of the material (22)

ϵ_0 : dielectric permittivity of vacuum ($8.85 \cdot 10^{-14} \text{ F/cm}$)

C_∞ : Infinite capacitance corresponding to the defectless oxide layer

(here, $2,56 \mu\text{F}/\text{cm}^2$)

- Another method to calculate the thickness, Power law's model^[2] giving a similar result.

[1] Jonscher, A.K., A many-body universal approach to dielectric relaxation in solids. Physics of Dielectric Solids, 1980.

[2] B. Hirschorn, M. E. Orazem, B. Tribollet, V. Vivier, I. Frateur, and M. Musiani, *J.Electrochem. Soc.*, **157**, C458 2010.

■ Comparison of two techniques (XPS and EIS) for 4 samples**■ Discussion:**

- consistent results
- TPP-2M method values seem closer to the EIS ones

OUTLINE

Objective: to study the role of the passive layer (ZrO_2) on the kinetics of reduction of $\text{Fe(III)}/\text{Fe(II)}$ couple

■ Formation & characterization of passive layer with a controlled thickness

- Formation of passive layer
- Monitoring the (nanometric scaled) thickness
 - *Ex situ* method: XPS
 - *In situ* method: EIS
- Results

■ Study of Fe(III) reduction kinetics by EIS on a nanometric passive film

- EIS analysis
- Results

■ Conclusion and outlook

KINETICS OF FE(III) REDUCTION BY EIS

Evolution of impedance spectra with potential

Bode Plot

ZrM106 (8.2 nm)

H_2SO_4 0.5 M FeIII/FeIII 0.1M

Room temperature

KINETICS OF FE(III) REDUCTION BY EIS

Evolution of impedance spectra with potential

Bode Plot

ZrM106 (8.2 nm)

H_2SO_4 0.5 M FeIII/FeIII 0.1M

Room temperature

KINETICS OF FE(III) REDUCTION BY EIS

Evolution of impedance spectra with potential

■ Proposed equivalent circuit:

■ With:

- R_e : Electrolyte resistance
- C_∞ (at f_∞) & CPE: defectless capacitance representing film and the dielectric losses in the film
- $C_{\text{interfacial}}$: Space charge capacitance and double layer capacitance
- R_{ct} : charge transfer resistance
- R : its physical meaning is open to interpretation.

ZrM106 (8.2 nm)
 H_2SO_4 0.5 M FeIII/FeIII 0.1M
 Room temperature

KINETICS OF FE(III) REDUCTION BY EIS

Justification of the equivalent circuit

- As before the high frequency part is attributed to the dielectric properties of the film (Jonscher's Law)

KINETICS OF FE(III) REDUCTION BY EIS

Justification of the equivalent circuit

- As before the high frequency part is attributed to the dielectric properties of the film (Jonscher's Law)
- Low frequency part: R_{ct} & $C_{\text{interfacial}}$

KINETICS OF FE(III) REDUCTION BY EIS

Justification of the equivalent circuit

- As before the high frequency part is attributed to the dielectric properties of the film (Jonscher's Law)
- Low frequency part: R_{ct} & $C_{interfacial}$
- Intermediate frequency part: R

KINETICS OF FE(III) REDUCTION BY EIS

Semiconducting properties of the film

-f_∞: C_∞
-HF: CPE

KINETICS OF FE(III) REDUCTION BY EIS

Semiconducting properties of the film

■ Verification of the Mott-Schottky's law:

$$\frac{1}{C_{SC}^2} = \frac{2}{\epsilon \epsilon_0 q_e N_0} (E - E_{bp} - \frac{k_B T}{q_e})$$

With:
 ϵ : dielectric constant of the material
 ϵ_0 : dielectric permittivity of vacuum: $8,85 \cdot 10^{-14} \text{ F/cm}^2$
 q_e : elementary charge of the electron
 N_0 : charge carriers number
 k_B : Boltzmann's constant
 E_{BP} : flat band potential

KINETICS OF FE(III) REDUCTION BY EIS

Semiconducting properties of the film

■ Verification of the Mott-Schottky's law:

$$\frac{1}{C_{SC}^2} = \frac{2}{\epsilon \epsilon_0 q_e N_0} (E - E_{bp} - \frac{k_B T}{q_e})$$

With:
 ϵ : dielectric constant of the material
 ϵ_0 : dielectric permittivity of vacuum: $8.85 \cdot 10^{-14} \text{ F/cm}^2$
 q_e : elementary charge of the electron
 N_0 : charge carriers number
 k_B : Boltzmann's constant
 E_{BP} : flat band potential

KINETICS OF FE(III) REDUCTION BY EIS

Semiconducting properties of the film

- Verification of the Mott-Schottky's law:

$$\frac{1}{C_{\text{SC}}^2} = \frac{2}{\epsilon \epsilon_0 q_e N_0} (E - E_{\text{bp}} - \frac{k_B T}{q_e})$$

With:
 ϵ : dielectric constant of the material
 ϵ_0 : dielectric permittivity of vacuum: $8.85 \cdot 10^{-14}$ F/cm²
 q_e : elementary charge of the electron
 N_0 : charge carriers number
 k_B : Boltzmann's constant
 E_{BP} : flat band potential

Results:

- Positive slope: ZrO₂ n-type semiconductor
- Determination of the charge number carriers N_0

KINETICS OF FE(III) REDUCTION BY EIS

Semiconducting properties of the film

- Verification of the Mott-Schottky's law:

$$\frac{1}{C_{SC}^2} = \frac{2}{\epsilon \epsilon_0 q_e N_0} (E - E_{bp} - \frac{k_B T}{q_e})$$

With:
 ϵ : dielectric constant of the material
 ϵ_0 : dielectric permittivity of vacuum: $8.85 \cdot 10^{-14}$ F/cm²
 q_e : elementary charge of the electron
 N_0 : charge carriers number
 k_B : Boltzmann's constant
 E_{BP} : flat band potential

Results:

- Positive slope: ZrO₂ n-type semiconductor
- Determination of the charge number carriers N_0

KINETICS OF FE(III) REDUCTION BY EIS

Evolution of the constant rate k_c according to thickness

$$R_{ct} = \frac{RT}{\alpha n^2 F^2 S \left(k_c \overline{C}_{ox}(0) e^{\frac{-\alpha n F}{RT}(E - E^0)} \right)}$$

- k_c (determined from R_{ct}) decreases as the thickness increases

KINETICS OF FE(III) REDUCTION BY EIS

Evolution of the constant rate k_c according to thickness

- k_c (determined from R_{ct}) decreases as the thickness increases
- k_c follows the same trend as N_0

The evolution of k_c is linked to the semiconducting properties of ZrO_2

CONCLUSION & OUTLOOK

Conclusions

- Formation of ZrO₂ layers:
 - Formation of 4 layers of different thicknesses
 - Comparison of 2 experimental techniques for the thickness measurement

CONCLUSION & OUTLOOK

Conclusions

- Formation of ZrO_2 layers:
 - Formation of 4 layers of different thicknesses
 - Comparison of 2 experimental techniques for the thickness measurement
- Kinetics of Fe(III) reduction
 - Advanced understanding of EIS spectra
 - Properties of ZrO_2 layer: C_∞ (d), C_{sc} (N_0)
 - Kinetics of Fe(III) reduction: R_{ct} (k_c)
 - Constant k_c :
 - decreases with d
 - Linked to N_0

CONCLUSION & OUTLOOK

Conclusions

- Formation of ZrO_2 layers:
 - Formation of 4 layers of different thicknesses
 - Comparison of 2 experimental techniques for the thickness measurement
- Kinetics of Fe(III) reduction
 - Advanced understanding of EIS spectra
 - Properties of ZrO_2 layer: C_∞ (d), C_{sc} (N_0)
 - Kinetics of Fe(III) reduction: R_{ct} (k_c)
 - Constant k_c :
 - decreases with d
 - Linked to N_0

Outlook

- Extension of the approach to other systems
 - Stainless steel
 - HNO_3/HNO_2

Reprocessing plant of La Hague

Acknowledgments:

M. Bigot, N. Brijou-Mokrani, N. Cavaliere, C-A. Decoupigny, A. Fallet, P. Fauvet, O. Geneve, N. Gruet, S. Heurtault, P. Laghoutaris, B. Laurent, F. Martin, S. Pasquier-Tilliette, B. Puga, M. Rivollier, R. Robin, V. Soulié.

ELABORATION D'UN FILM PASSIF CONTRÔLÉ - DÉTERMINATION ÉPAISSEUR

Comparaison des valeurs d'épaisseur du film passif: XPS/EIS

7.00E+04

Compare-3

6.00E+04

5.00E+04

4.00E+04

3.00E+04

2.00E+04

1.00E+04

0.00E+00

Counts / s

194 193 192 191 190 189 188 187 186 185 184 183 182 181 180 179 178 177 176 175

Binding Energy (eV)

Référence	EIS				XPS			
	d_{\min} (EIS) (nm)	d_{SD} (nm)	d_{TPP-2M} (nm)	d_{G-1} (nm)				
ZrM103	5,6	11,2	7,1	7,8				
ZrM104	/	4,2	3,3	3,7				
ZrM105	6,3	12,0	7,6	8,2				
ZrM106	7,7	14,8	8,9	9,6				

Zrm106
Zrm105
Zrm103

Comparaison des
spectres Zr-3d
normalisés sur le
niveau $Zr_{ox}-3d_{5/2}$

CROISSANCE DU FILM PASSIF

Caractéristiques du film passif:

- de faible épaisseur
- stable
- non poreuse

■ Boucle capacitive:

processus se déroulant en parallèle

■ Représentation de Nyquist pas adaptée

■ Représentation de type capacité complexe adaptée à ce type de processus

$$C(\omega) = \frac{1}{j \cdot \omega(Z(\omega) - R_e)}$$

Suivi EIS de la croissance du film

Représentation de Nyquist