

Minerals paragenesis in hydrated cement paste seen by diffraction tomography

Francis Claret, Sylvain Grangeon, Annick Loschetter, Faïza Boulahya, Stéphane Gaboreau, Yannick Linard, Xavier Bourbon, Alejandro Fernandez-Martinez, Jonathan Wright

► To cite this version:

Francis Claret, Sylvain Grangeon, Annick Loschetter, Faïza Boulahya, Stéphane Gaboreau, et al.. Minerals paragenesis in hydrated cement paste seen by diffraction tomography. The 7th international conference on clays in natural and engineered barriers for radioactive waste confinement, Jul 2017, DAVOS, Switzerland. hal-01521862

HAL Id: hal-01521862

<https://brgm.hal.science/hal-01521862>

Submitted on 12 May 2017

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.

Minerals paragenesis in hydrated cement paste seen by diffraction tomography

Francis Claret^{1*}, Sylvain Grangeon¹, Annick Loschetter¹, Boulahya Faiza¹, Stéphane Gaboreau¹, Yannick Linard², Xavier Bourbon², Alejandro Fernandez-Martinez³ and Jonathan Wright⁴

¹BRGM, 3 avenue Claude Guillemin, Orléans, 45060, France

²Andra, Centre de Meuse/Haute Marne, Bure, 55290, France

³ISTerre, CNRS and Université Grenoble Alpes, Grenoble, 38041, France,

⁴ESRF, The European Synchrotron, 71 Avenue des Martyrs, Grenoble, 38000, France

Large amounts of nuclear waste await final disposal worldwide. A combination of waste overpacks (e.g. metal canisters, concrete), engineered barriers such as bentonite, and natural barriers such as clay rocks, constitutes the elements of the so-called “multiple-barrier system” between the waste matrix and the biosphere. The number, types and assigned safety functions of these various barriers depend on the chosen repository concept, the waste form, the radionuclide inventory in the waste, the selected host rock, the hydrogeological and geochemical settings of the repository site, etc.(Apted and Ahn, 2010). These barrier properties will evolve with time in response to the physical and chemical interactions between the various constituents of the barriers and the surrounding environment. Consequently, predicting how these properties evolve is of prime importance for performance and safety evaluations of the repository concepts. As a prerequisite, initial properties of the materials used in the disposal have to be understood, to better predict their long term behavior. Although micro imaging techniques are more and more sophisticated and powerful (Gaboreau et al., 2016), few techniques allow in-situ characterization of both the evolution of the different phases’s mineralogy and their 3D spatial arrangement. To tackle this issue, X-Ray diffraction computed tomography (XRD-CT, see Fig1) that allows to record in each voxel of the recorded volume an X-ray diffraction pattern, has been successfully applied to investigate hydration and microstructural development in cements (Voltolini et al., 2013). Here we present results obtained by synchrotron XRD-CT on a cement paste formulation, which is constituted of blended Portland, fly ash, blast furnace slag cement (Chen et al., 2012), foreseen to be used for nuclear waste disposal application. The mineralogy (including spatial distribution) of a cured cement paste and of a cement paste undergoing in-situ and time-resolved hydration will be compared and discussed. In addition, special care will be taken to analyze the evolution of cement porosity as a function of time and of associated spatially- and time-resolved carbonation mechanism.

Fig1: Schematic representation of the in situ synchrotron XRD-CT experiment

- Apted, M., Ahn, J., 2010. 1 - Multiple-barrier geological repository design and operation strategies for safe disposal of radioactive materials, in: Ahn, J., Apted, M.J. (Eds.), Geological Repository Systems for Safe Disposal of Spent Nuclear Fuels and Radioactive Waste. Woodhead Publishing, pp. 3-28.
- Chen, W., Liu, J., Brue, F., Skoczylas, F., Davy, C.A., Bourbon, X., Talandier, J., 2012. Water retention and gas relative permeability of two industrial concretes. Cement and Concrete Research 42, 1001-1013.
- Gaboreau, S., Robinet, J.-C., Prêt, D., 2016. Optimization of pore-network characterization of a compacted clay material by TEM and FIB/SEM imaging. Microporous and Mesoporous Materials 224, 116-128.
- Voltolini, M., Dalconi, M.C., Artioli, G., Parisatto, M., Valentini, L., Russo, V., Bonnin, A., Tucoulou, R., 2013. Understanding cement hydration at the microscale: new opportunities from 'pencil-beam' synchrotron X-ray diffraction tomography. Journal of Applied Crystallography 46, 142-152.