

HAL
open science

Influence of temperature on the dissolution kinetics of synthetic LaPO₄-monazite in acidic media between 50 and 130 °C

Yulia Arinicheva, Clémence Gausse, Stefan Neumeier, Felix Brandt, Konstantin Rozov, Stephanie Szenknect, Nicolas Dacheux, Dirk Bosbach, Guido Deissmann

► To cite this version:

Yulia Arinicheva, Clémence Gausse, Stefan Neumeier, Felix Brandt, Konstantin Rozov, et al.. Influence of temperature on the dissolution kinetics of synthetic LaPO₄-monazite in acidic media between 50 and 130 °C. *Journal of Nuclear Materials*, 2018, 509, pp.488-495. 10.1016/j.jnucmat.2018.07.009 . hal-02048793

HAL Id: hal-02048793

<https://hal.science/hal-02048793>

Submitted on 25 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Influence of temperature on the dissolution kinetics of synthetic LaPO₄-monazite in**
2 **acidic media between 50 and 130°C**

3 Yulia Arinicheva^{1,2*}, Clemence Gausse³, Stefan Neumeier¹, Felix Brandt¹, Konstantin
4 Rozov^{1,4}, Stéphanie Szenknect³, Nicolas Dacheux³, Dirk Bosbach¹, Guido Deissmann¹

5 ¹Forschungszentrum Jülich GmbH, Institute of Energy and Climate Research (IEK-6): Nuclear Waste
6 Management and Reactor Safety, 52425 Jülich, Germany

7 ²Forschungszentrum Jülich GmbH, Institute of Energy and Climate Research (IEK-1): Materials
8 Synthesis and Processing, 52425 Jülich, Germany

9 ³ICSM, CNRS, CEA, ENSCM, Univ. Montpellier, Site de Marcoule, Bât 426, BP 17171, 30207
10 Bagnols/Cèze, France

11 ⁴Institute of Environmental Geology, Russian Academy of Sciences, St. Petersburg State University,
12 St. Petersburg 199004, Russia

13 *corresponding author.

14 E-mail address: y.arinicheva@fz-juelich.de (Y. Arinicheva).

15
16 **Abstract**

17 Single-phase monazite-type ceramics are discussed as waste forms for the safe disposal of
18 surplus plutonium or separated minor actinides. To gain a deeper insight into the mechanism
19 governing the dissolution of monazite-type compounds, the dissolution kinetics of synthetic
20 LaPO₄-monazite was systematically studied by dynamic dissolution experiments carried out
21 in the temperature range from 50 to 130°C in acidic media (0.01M HNO₃). The dissolution
22 rates at far from equilibrium conditions increased from $3.2 \times 10^{-5} \text{ g m}^{-2} \text{ d}^{-1}$ at 50°C to 2.5×10^{-4}
23 $\text{g m}^{-2} \text{ d}^{-1}$ at 130°C. Two different temperature regions were observed, in which the normalised
24 dissolution rates of LaPO₄ have a diverging temperature dependence, indicating two different
25 mechanisms of dissolution: namely surface-controlled dissolution (T = 50 – 90°C; E_a = 44
26 kJ mol⁻¹) and transport-controlled dissolution (T = 90 – 130°C; E_a = 7.5 kJ mol⁻¹).
27 Complementary thermodynamic modelling studies of the dissolution of LaPO₄ at the
28 experimental conditions show that La-rhabdophane (LaPO₄·0.667H₂O) is the
29 thermodynamically favoured phosphate phase in aqueous environments below about 100°C.
30 Apparently, the hydration of monazite and the formation of a thin surface layer consisting of
31 rhabdophane is an intermediate step controlling the dissolution kinetics of the LaPO₄
32 monazite ceramics in low temperature aqueous environments.

33

34 **Key words:** monazite, nuclear waste form, dissolution kinetics, temperature dependence

35

36 **1. Introduction**

37 Disposal of high-level radioactive wastes in deep geological repositories in stable
38 geological formations is generally considered as the safest and most sustainable solution for
39 the management of these wastes, providing for a high-level of passive post-closure safety
40 (IAEA, 2004; Council of the European Union, 2011; Ahn and Apted, 2011). The long-term
41 containment and isolation of the wastes from the biosphere is generally ensured by a
42 complementary and redundant system of engineered barriers including waste forms, waste
43 containers, and backfill materials, in combination with a suitable repository host rock acting
44 as geological barrier. In geological disposal facilities in crystalline or clay rocks the waste
45 packages are generally expected to come into contact with groundwater in the long term, after
46 resaturation of the repository. Even in repositories in salt rocks, the presence of water cannot
47 be completely ruled out for less probable scenarios, for example, an early failure of shaft seals
48 and plugs. After failure of the waste containers due to aqueous corrosion, radionuclides can be
49 released from the degrading waste forms into the near-field water and subsequently migrate
50 into the geo-/biosphere via the water pathway.

51 Thus insight into the aqueous durability of nuclear waste forms and the radionuclide
52 source term are essential prerequisites for the long-term safety assessment of an underground
53 repository, requiring a mechanistic understanding of the dissolution processes. The long-term
54 performance of the waste forms in a deep geological repository and their aqueous durability
55 are controlled to a varying degree by thermodynamics and reaction kinetics and can be
56 affected by the near-field hydro-(geo)chemistry and the hydrodynamic regime. Geochemical
57 conditions affecting waste form durability comprise in particular pH and redox conditions as
58 well as ionic strength and composition of the near-field water as well as the temperature at the
59 time of canister failure.

60 The dissolution rates of minerals or waste forms are often described by empirical
61 formulations based on Transition State Theory (TST) and considering contributions from
62 different factors. According to TST the dissolution rate r of a phase i can be written in
63 simplified form as:

$$64 \quad r_i = k_0 A_S e^{-E_a/RT} a_{H^+}^n \prod_j a_j^{n_j} f(\Delta G_r) \quad (1),$$

65 where k_0 is an intrinsic rate constant, A_s is the reactive surface area, E_a is the apparent
66 activation energy of dissolution, RT is the product of the gas constant and the absolute
67 temperature, $a(\text{H}^+)^n$ is the hydronium ion activity in solution with the reaction order n , the
68 product term comprises the activity and reaction order of all ions in solution catalysing or
69 inhibiting the dissolution reaction and $f(\Delta G_r)$ describes the deviation from thermodynamic
70 equilibrium (e.g. Lasaga, 1995).

71 For several decades, a number of polyphase ceramics (e.g. SYNROC) and single-phase
72 ceramic matrices have intensively been discussed as potential waste forms for the disposition
73 of special actinide bearing nuclear waste streams, such as separated plutonium from civilian
74 sources unsuitable for further use, surplus weapons plutonium, or minor actinides (MA: Np,
75 Am, Cm) separated in advanced partitioning schemes (e.g. Ringwood, 1979; Donald et al.,
76 1997; Ewing, 1999; 2007, 2011; Lumpkin, 2006; Weber et al., 2009; Deissmann et al. 2012;
77 Donald, 2016). Besides ceramics based on zircon (ZrSiO_4) or zirconia (ZrO_2), titanate- and/or
78 zirconate-based oxides (e.g. with zirconolite ($\text{CaZrTi}_2\text{O}_7$) or pyrochlore ($\text{Ln}_2(\text{Ti,Zr,Hf})_2\text{O}_7$)
79 structure), various phosphate-based materials, such as *Ln*-orthophosphates (LnPO_4) with
80 monazite or xenotime structure, thorium-phosphate-diphosphates ($\text{Th}_4(\text{PO}_4)_4\text{P}_2\text{O}_7$), or
81 britholites ($(\text{Ca,Ln})_5((\text{PO}_4)_3(\text{SiO}_4))_3(\text{OH,F})$) have been extensively discussed for this purpose
82 (Boatner and Sales, 1988; Ewing and Wang, 2002; Dacheux et al., 2004; Terra et al., 2006a,b;
83 Bregiroux et al., 2007; Oelkers and Montel, 2008; Terra et al., 2008; Vance et al., 2011;
84 Mesbah et al., 2016; Neumeier et al., 2017a; Schlenz et al., 2018). In particular phosphate
85 ceramics with monazite structure (LnPO_4 , $\text{Ln} = \text{La to Gd}$) are deemed as promising waste
86 matrices for actinide immobilisation, due to their outstanding properties, such as structural
87 flexibility for actinide incorporation, high resilience against radiation-induced amorphisation,
88 and high chemical durability (Boatner and Sales, 1988; Ewing and Wang, 2002; Oelkers and
89 Montel, 2008; Clavier et al., 2011; Dacheux et al., 2013; Schlenz et al., 2013; Neumeier et al.,
90 2017a). *Ln*-orthophosphates with monazite structure are monoclinic (space group $\text{P}2_1/\text{n}$, $Z =$
91 4), consisting of chains of alternating and edge-sharing PO_4 tetrahedra and LnO_9 polyhedra
92 that are aligned parallel to the *c*-axis (Ni et al. 1995, Boatner 2002). Due to the rather large
93 and irregular LnO_9 polyhedra exhibiting differing *Ln*-O bond-lengths, monazites can easily
94 incorporate a large variety of cations including actinides (Clavier et al., 2011).

95 Several studies were carried out on the dissolution kinetics of natural monazite (Oelkers
96 and Poitrasson, 2002) or synthetic lanthanide orthophosphates with monazite structure (Terra
97 et al., 2003; Brandt et al. 2014; Teng et al., 2015; Arinicheva et al., 2018). These
98 investigations revealed that the steady state dissolution rates of monazite-type materials are

99 several orders of magnitude lower compared to borosilicate glasses at corresponding
100 conditions (Weber et al. 2009). However, so far only few studies were dedicated to the
101 temperature dependence of the dissolution kinetics of monazite-type materials. Oelkers and
102 Poitrasson (2002) studied the dissolution kinetics of natural monazite from Manangotry,
103 Madagascar, as a function of temperature from 50 to 230°C at pH 2. Terra et al. (2003)
104 determined the apparent activation energy of the dissolution of synthetic GdPO₄ with
105 monazite structure from the normalised dissolution rates measured at room temperature and
106 90°C under more acidic conditions (pH = 1). The dissolution rates of monazite as function of
107 pH follow a trend common for many minerals, with a minimum at near neutral pH, and
108 increasing both with decreasing pH under acidic conditions, and with increasing pH at basic
109 conditions (e.g. Oelkers and Poitrasson (2002)). Therefore, the dissolution rates, determined
110 in acidic media to reach elemental concentrations in solution above the detection limit of
111 available analytical techniques to obtain measurable rates, can then be extrapolated to near
112 neutral conditions, characteristic for a given nuclear repository..

113 Gausse et al. (2016) demonstrated that in aqueous environments at temperatures below
114 about 90°C, the hydrous *Ln*-orthophosphate rhabdophane ($LnPO_4 \cdot 0.667H_2O$) is more stable
115 than the corresponding monazite-type phase. Therefore it is presumed that rhabdophane could
116 occur as a potential neo-formed phase on the surface of monazite waste forms in contact with
117 groundwater in a repository after failure of the waste container, potentially controlling also
118 the release of actinide elements from the waste form (cf. du Fou de Kerdaniel et al., 2007;
119 Mesbah et al., 2014 and 2017; Gausse et al., 2016; Neumeier et al., 2017a, Arinicheva et al.
120 2018).

121 Therefore we systematically studied the dissolution kinetics of LaPO₄ with the monazite
122 structure in dynamic dissolution experiments at far from equilibrium conditions in the
123 temperature range between 50 and 130°C in 0.01M HNO₃ to gain a deeper insight into the
124 mechanism governing the dissolution process within the stability fields of the two different
125 La-orthophosphate phases. The relation between the stability of La-monazite and the
126 potentially neoformed La-rhabdophane in the dissolution experiments was investigated within
127 the present work in the temperature range of interest by thermodynamic modelling using the
128 Gibbs energy minimisation (GEM) approach. The aim of the present study was to quantify the
129 temperature dependency of the dissolution rates of La-monazite and gain insight into the
130 mechanisms governing the dissolution process within the stability fields of the different *Ln*-
131 orthophosphate phases.

132 **2. Materials and methods**

133 *2.1 Sample preparation*

134 LaPO₄ precursor powders were prepared hydrothermally using a slight modification of the
135 methods described by Messamy (1999) and Neumeier et al. (2016). A 3M La-nitrate solution
136 was prepared by dissolving La(NO₃)₃·6H₂O (99.99%, Alfa Aesar, p.a.) in deionised water.
137 Subsequently a H₃PO₄ solution (14.6M, Merck, p.a.) was added. This reaction mixture was
138 transferred into Teflon beakers that were placed in a stainless steel autoclave (Parr
139 Instruments) and hydrothermally treated at 200±2°C for 2 h. The synthesised powders were
140 washed several times with deionised water, dried at 90°C, and calcined at 600°C for 2 h to
141 remove water of crystallisation. After grinding in an agate mortar, the calcined powders were
142 pelletised by uniaxial pressing at 445 MPa pressure and sintered at 1450°C for 5 h. The
143 pellets were coarsely crushed and sieved in order to obtain the particle size fraction of 100 to
144 180 µm. These powders were additionally washed several times with deionised water in an
145 ultrasound bath to remove finer particles from the materials surface.

146 *2.2 Sample characterisation*

147 The density of the sintered pellets was measured using Archimedes principle with water as
148 immersion liquid at ambient temperature. The specific surface area of the powder samples of
149 the particle size fraction 100 to 180 µm was determined via 5-point N₂-BET measurements
150 using a Quantachrome Autosorb instrument. The crystal structure of the samples was
151 confirmed by powder X-ray diffraction using a Bruker D4 Endeavor with a θ -2 θ -geometry
152 configured with a Cu-K α target ($\lambda = 1.54184 \text{ \AA}$) and set to a power level of 50 kV and 30 mA.
153 In addition, the microstructure of the samples and phase purity/composition were studied by
154 scanning electron microscopy (SEM) using a FEI Quanta 200 FEG scanning electron
155 microscope equipped with Genesis energy dispersive X-ray spectroscopy (EDS) system. The
156 SEM measurements were carried out in a low-vacuum mode at 0.4 to 0.6 mbar using
157 acceleration potentials ranging between 7 and 20 kV.

158 *2.3 Dissolution experiments*

159 Dynamic dissolution experiments were performed using two different experimental setups
160 depending on the temperature conditions. A single pass flow through (SPFT) experimental
161 set-up adapted from Dacheux et al. (2010) and Neeway et al. (2011), and used in recent
162 studies by Brandt et al. (2014) was used for dissolution tests at 50, 60, and 80°C, respectively.
163 The setup consists of a perfluoroalkoxy polymer (PFA) reactor (Savillex) with a total volume
164 of 50 mL placed inside a thermostatic oil bath, and a peristaltic pump, passing the inlet

165 solution through the reactor. All experiments were carried out using 0.01M HNO₃ (Merck,
166 Suprapur[®]) and employing 0.8 g of monazite powder. A flow rate between 0.18 and 0.7 mL
167 min⁻¹ was set and monitored by weighing the outflowing solution mass before sampling. The
168 outlet solution was sampled regularly. Samples of the outlet solution were filtered using
169 Anatop 25 plus filters with a pore size of 0.02 mm. To avoid sorption effects, the filters were
170 saturated with outlet solution before sampling. The samples were acidified by adding 1 vol%
171 HNO₃ (14.3 M, Merck, Suprapur[®]). The La-concentrations in the filtered and acidified
172 samples were determined by ICP-MS using an ICP-MS ELAN 6100 DRC (PerkinElmer
173 SCISX) instrument.

174 Moreover, experiments to temperatures up to 130°C were conducted in a hydrothermal
175 mixed flow setup using a reactor system similar to the one used by Oelkers and Poitrasson
176 (2002) and described in detail by Finkeldei et al. (2014). The experimental setup consisted of
177 a pressurised titanium reactor (Parr Instruments) with a total volume of 50 mL, equipped with
178 a pressure gauge, an externally driven stirring system and a thermocouple. The acidic inlet
179 solution was passed into the reactor by a high pressure liquid chromatography pump. The
180 outflow of the reactor was regulated by a computer controlled pressure valve and was filtered
181 through a Ti-cylinder frit with a pore size of 2 µm and an in-line Ti-filter with 0.5 µm pore
182 size to avoid the loss of fines. At the start of a dissolution experiment, about 0.8 g of the
183 LaPO₄ powder and 35 mL of 0.01 N HNO₃ (Merck) were placed into the reactor, which was
184 pressurised with He and heated up to the desired temperature. During the experiment the
185 reactor was continuously stirred at a low stirring rate of 100 rpm. The pressure was kept
186 constant by pumping fresh solution into the reactor at pump rates of 0.5 to 0.6 mL min⁻¹ and
187 continuously releasing solution through the pressure valve. Samples were taken, filtered and
188 analysed in the same way as for the experiments in the SPFT experimental setup with the PFA
189 reactors.

190 Normalised steady state monazite dissolution rates (r_{mon}) were calculated from the outlet
191 solution concentrations of La ($C_{(La)}$) using the following equation:

$$192 \quad r_{mon} = F \times C_{(La)} / X_{(La)} \times A_S \quad (2),$$

193 where F equals the fluid flow rate, $X_{(La)}$ is the stoichiometric factor representing the mass
194 fraction of La in LaPO₄, and A_S represents the total surface area of the powder present in the
195 reactor at the start of the experiment.

196

197 2.4 Thermodynamic modelling

198 The preferential stability of anhydrous and hydrated La-orthophosphate phases in the
199 temperature range from 25 to 95°C was addressed using a thermodynamic modelling
200 approach to support the interpretation of the dissolution experiments. The modelling was
201 performed using the GEM-Selektor software ver. 3.3. (Kulik et al., 2012). In GEM-Selektor,
202 the phase equilibrium is found via direct minimisation of the total Gibbs energy of the system
203 defined by its bulk elemental composition, temperature, pressure and standard Gibbs energy
204 per mole of all chemical species. The chemical thermodynamic database implemented in
205 GEM-Selektor based on SUPCRT92 (Johnson et al. 1992) and the PSI/NAGRA Chemical
206 Thermodynamic Database 12/07 (Thoenen et al., 2014) was extended to include data for the
207 relevant solid phases (cf. Table 1). Thermodynamic properties of LaPO₄-monazite were taken
208 from Tardy and Vieillard (1977), Popa and Konings (2006) and Neumeier et al. (2017b),
209 respectively, and added to the GEM thermodynamic database; for La-rhabdophane
210 (LaPO₄·0.667H₂O) data from Gausse et al. (2016) were employed. For the thermodynamic
211 modelling an input recipe reflecting the experimental conditions in the dissolution
212 experiments was used by adding 20 g La-monazite to 1 kg 0.01 molar HNO₃ solution (i.e.
213 solid to liquid ratio 1:50). Both La-rhabdophane and La-monazite were specified as possible
214 stable phases under these conditions.

215 **Table 1**

216 Thermodynamic data for La-monazite (LaPO₄) and La-rhabdophane (LaPO₄·0.667H₂O) used
217 for GEMS modelling. Coefficients a, b and c refer to the polynomial coefficients describing
218 the temperature dependence of the heat-capacity C_p according to C_p = a + b·10⁻³T - c·10⁻⁶T⁻².

	ΔG_f° (kJ mol ⁻¹)	ΔH_f° (kJ mol ⁻¹)	S° (J mol ⁻¹ K ⁻¹)	<i>a</i>	<i>b</i> ·10 ³	<i>c</i> ·10 ⁻⁶
La-monazite	-1843.8 ^a	-1994.36	108.28	121.1275	30.1156	-2.5625
La-rhabdophane	-2004 ± 2	-2151 ± 13	170 ± 36			

219 ^a average value from Tardy and Vieillard (1977) and Popa and Konings (2006)

220

221 3. Results and discussion

222 3.1 Sample characterisation

223 The X-ray diffraction (XRD) pattern of the synthesised and sintered LaPO₄ powder is
224 depicted in Fig. 1. According to XRD, single-phase LaPO₄-monazite of high crystallinity was

225 obtained after the sintering step. The EDX analyses performed on sintered pellets revealed
226 that, within the error of the applied analytical method, the synthesised La-monazite is
227 chemically homogeneous and lacking any zonation. The density of the sintered pellets
228 reached about 96% of the theoretical density of LaPO_4 . SEM observations on powders used in
229 the dissolution experiments (100 – 180 μm fraction) indicated that the particles are made up
230 of well sintered grains up to 30 μm in size with trapped intragranular pores of sub-
231 micrometric size with minor intergranular porosity in the grain interstices (Fig. 2). The N_2 -
232 BET surface area of the powder used in the dissolution experiments was $0.4 \pm 0.1 \text{ m}^2 \text{ g}^{-1}$.

233

234 **Fig. 1.** XRD-pattern of sintered LaPO_4 powder showing the presence of single-phase La-
235 monazite (Reference data monoclinic LaPO_4 , COD ID 9001647).

236

237 **Fig. 2.** Backscattered electron SEM micrographs of the sieved LaPO₄-powder used in the
238 dissolution experiments.

239 3.2 Dissolution kinetics

240 The La-concentrations obtained in the dynamic dissolution experiments at temperatures
241 between 50 and 130°C are provided in Tables S1 and S2 in the supplemental information. In
242 particular in experiments performed at temperatures below 90°C, the dissolution experiments
243 followed the typical trend of dynamic dissolution experiments as frequently described in the
244 literature (e.g. Oelkers and Poitrasson, 2002, Brandt et al., 2003; Horlait et al., 2012;
245 Finkeldei et al., 2013 and 2014). In the initial stages of the experiments, higher dissolution
246 rates were observed that decrease with time until a steady state, i.e. a constant rate with time,
247 was reached. Steady state dissolution rates were approached within one week for all
248 temperatures. The higher initial dissolution rates are generally thought to be due to dissolution
249 of fine particles adhering to the materials surface and/or dissolution at highly reactive surface
250 sites created during the crushing of the pellets (e.g. Chou and Wollast, 1984; Knauss and
251 Thomas, 1989; Wehrli, 1989; Casey and Bunker, 1990; Oelkers and Poitrasson, 2002; Horlait
252 et al., 2012). An alternative explanation for the enhanced initial dissolution rates proposed by
253 Luettge et al. (2013) is related to changes of the dominating dissolution mechanism e.g., from
254 dissolution at grain boundaries to the dissolution on steps, kinks and etch pits on grain
255 surfaces.

256 The steady state dissolution rates of the LaPO₄ monazite powders are summarised in Table
257 2. Within the temperature interval from 50 to 130°C, the normalised dissolution rates
258 increased by roughly one order of magnitude from 3.2×10^{-5} to 2.5×10^{-4} g·m⁻²·d⁻¹. The
259 dissolution rates obtained using the two different experimental setups at the same
260 temperatures are in a good agreement.

261

262 **Table 2**

263 Normalised dissolution rates of LaPO₄ in 0.01M HNO₃ at different temperatures using two
264 different experimental setups.

T °C	r _{mon} (g·m ⁻² ·d ⁻¹) PFA-reactor / SPFT	r _{mon} (g·m ⁻² ·d ⁻¹) Ti-reactor / mixed flow
50	$3.20 \times 10^{-5} \pm 2 \times 10^{-7}$	
60	$4.60 \times 10^{-5} \pm 3 \times 10^{-7}$	$3.6 \times 10^{-5} \pm 3 \times 10^{-6}$
80	$8.5 \times 10^{-5} \pm 9 \times 10^{-6}$	$1.200 \times 10^{-4} \pm 2 \times 10^{-7}$
90	$1.8 \times 10^{-4} \pm 5 \times 10^{-5}$ a	$2.20 \times 10^{-4} \pm 4 \times 10^{-6}$

110	$2.0 \times 10^{-4} \pm 2 \times 10^{-5}$
130	$2.5 \times 10^{-4} \pm 1 \times 10^{-5}$

265 ^a data from Brandt et al. 2014

266 The normalised dissolution rates of LaPO₄ obtained in our study correspond rather well to
267 data derived for various other natural or synthetic monazites. Oelkers and Poitrasson (2002)
268 determined dissolution rates of 9.3×10^{-6} and $\sim 2.2 \times 10^{-5}$ g m⁻² d⁻¹ for natural Ce-monazite from
269 Manangotry, Madagascar, under dynamic conditions at 50 and 70°C at pH ~ 2 , respectively.
270 Terra et al. (2003) measured dissolution rates of synthetic GdPO₄ with monazite structure of
271 3.8×10^{-4} to 5.9×10^{-4} g m⁻² d⁻¹ at 90°C at pH 1. Slightly higher dissolution rates of 1.7×10^{-3} g
272 m⁻² d⁻¹ were obtained by Brandt et al. (2014) for synthetic Eu-monazite at 90°C and pH 2 in
273 SPFT experiments. In this study, within the solid-solution series LaPO₄ – EuPO₄, a minimum
274 of the dissolution rate (5.8×10^{-5} g m⁻² d⁻¹) was observed at an EuPO₄ mole fraction of 0.2.
275 Teng et al. (2015) investigated the dissolution behaviour of synthetic Ce_{0.5}Eu_{0.5}PO₄ with
276 monazite structure at 90°C in deionised water. They found normalised elementary release
277 rates of Ce and Eu below 4×10^{-5} and 2×10^{-4} g m⁻² d⁻¹, respectively, after 21d. Veilly (2008)
278 determined the dissolution kinetics of Th-cheralite (CaTh(PO₄)₂), a monoclinic monazite type
279 phase with similar lattice parameters compared to LaPO₄, in dynamic dissolution experiments
280 at 90 C and pH 1, reporting a Th-based dissolution rate of 2.2×10^{-5} g m⁻² d⁻¹.

281 Based on the dissolution rates obtained at constant pH and at far from equilibrium
282 conditions, the apparent activation energy of the dissolution process can be determined
283 according to the Arrhenius' law, where:

$$284 \quad r_{mon} \propto e^{-E_a/RT} \quad (3),$$

285 with the activation energy E_a, the gas constant R, and the absolute temperature T. Using a
286 simple mathematical transformation equation (3) takes the form:

$$287 \quad \ln(r_{mon}) = -(E_a/R)(1/T) + \ln A \quad (4),$$

288 where A is the pre-exponential factor of the Arrhenius equation. In the Arrhenius plot (Fig. 3)
289 two different linear trends can be observed for the temperature dependence of the dissolution
290 rates of LaPO₄ under acidic conditions, suggesting changes in the rate limiting step in the
291 overall dissolution mechanism. From the slopes of the regression lines, apparent activation
292 energies of 44 ± 5 and 7.5 ± 4.3 kJ mol⁻¹ were determined for the temperature ranges 50 to
293 90°C and 90 to 130°C, respectively.

294

295 **Fig. 3.** Arrhenius plot of the dissolution rates of LaPO₄ as function of reciprocal temperature.
 296 The open triangle corresponds to the dissolution rate from Brandt et al. (2014).

297 These values of apparent activation energies allow for an evaluation of the mechanisms of
 298 the overall dissolution reactions. According to literature, the apparent activation energy of
 299 surface-reaction controlled dissolution (E_a from ~ 40 to 140 kJ mol⁻¹) is distinctively higher
 300 than for transport-controlled dissolution (E_a less than ~ 20 kJ mol⁻¹) (cf. Locker and de Bruy,
 301 1969; Lasaga, 1981 and 1984; Deng, 1997; Langmuir, 1997). This suggests that the
 302 dissolution of the LaPO₄ ceramics proceeds via a surface-reaction controlled mechanism at
 303 temperatures below 90°C and via a transport-controlled dissolution mechanism at higher
 304 temperatures. Similar results revealing two different mechanisms for the dissolution of *Ln*-
 305 orthophosphate ceramics depending on temperature were obtained by Gausse (2016) in
 306 dynamic dissolution experiments. In this study apparent activation energies of 79 ± 8 kJ mol⁻¹
 307 (T: 25 to 40°C) and 13 ± 1 kJ mol⁻¹ (T: 40 to 90°C) for the dissolution of LaPO₄ were
 308 determined (Gausse, 2016), suggesting similarly a surface-reaction controlled dissolution
 309 mechanism at lower temperatures and a transport controlled dissolution mechanism at
 310 elevated temperature. The higher apparent E_a determined in the temperature range 25 to 40 °C
 311 by Gausse (2016) and the different temperature ranges for the two prevailing dissolution
 312 mechanisms observed by Gausse (2016) in comparison to our work, might be due to the less
 313 acidic conditions in our experiments (cHNO₃ = 0.1 (Gausse (2016) vs. cHNO₃ = 0.01 M (this work)),
 314 and the fact that only two data points were used for the determination of E_a .

315 Different dissolution mechanisms as function of temperature have been also reported
316 previously with respect to the leaching kinetics of brannerite (nominally UTi_2O_6) ores (Born,
317 1975; Gogoleva, 2012). In the low temperature range from 15 to 35°C, an apparent activation
318 energy of $50.5 \text{ kJ}\cdot\text{mol}^{-1}$ was determined, typically for surface-reaction controlled dissolution
319 mechanisms. Between 35 and 90°C, a decrease of the apparent activation energy down to 30.3
320 $\text{kJ}\cdot\text{mol}^{-1}$ was reported. Gogoleva (2012) assigned this value to a mix of two mechanisms, i.e.
321 surface-reaction and product layer diffusion.

322 Terra et al. (2003) evaluated an apparent activation energy of 39 to 45 kJ mol^{-1} for the
323 dissolution of synthetic $GdPO_4$ with monazite structure from the values of the normalised
324 dissolution rates at 90°C and room temperature, in line with our value for $LaPO_4$ below 90°C.
325 In contrast, Oelkers and Poitrasson (2002) determined the apparent activation energy
326 associated with the dissolution of natural Ce-monazite from Manangotry, Madagascar, to be
327 $41.8 \pm 12.6 \text{ kJ mol}^{-1}$ in the entire temperature range from 50 to 230°C at pH = 2, without
328 observing any change in the E_a value. However, Oelkers and Poitrasson (2002) studied natural
329 monazite samples with very complex elemental composition, containing both, various
330 lanthanide (Ce, La, Nd) and actinide (Th, U) cations, as well as SiO_4^{3-} and PO_4^{3-} anions. Du
331 Fou de Kerdaniel et al. (2007) demonstrated the influence of the chemical composition of the
332 *Ln*-orthophosphates on the temperature range of stability of rhabdophane-type compounds
333 phases, which might explain the absence of two different dissolution mechanisms in the
334 experiments of Oelkers and Poitrasson (2002).

335 3.3 Thermodynamic modelling

336 In Fig. 4, the results of the thermodynamic modelling of the dissolution of $LaPO_4$ -
337 monazite in an acidic aqueous solution (0.01M HNO_3) at various temperatures are shown. The
338 calculated La concentrations in solution depict the retrograde solubility of *Ln*-orthophosphates
339 (cf. Poitrasson et al., 2004; Cetiner et al. 2005) with La-concentrations decreasing from about
340 $3.7\cdot 10^{-5} \text{ mol L}^{-1}$ to about $1.5\cdot 10^{-5} \text{ mol L}^{-1}$ in the temperature interval from 30 to 97°C.
341 Moreover, the thermodynamic calculations with GEM-Selektor revealed that La-rhabdophane
342 is the thermodynamically stable phase in this temperature range. Scoping calculations at
343 higher temperatures indicate that above about 102°C (375 K) La-monazite is the
344 thermodynamically favoured La-orthophosphate phase (cf. Fig. 4). This is consistent with the
345 experimental findings of du Fou de Kerdaniel et al. (2007), who observed in synthesis from
346 oversaturation conditions, the formation of La-monazite at and above 373 K, whereas at
347 temperatures below 363 K, La-rhabdophane occurred. In contrast, Cetiner et al. (2005)

348 concluded from PXRD data that the solid phase used in experiments to determine the
349 solubility product of LaPO_4 from under-saturation at 23°C and 50°C had the monazite
350 structure before and after the experiment. However, this can probably be explained by the
351 very low amount of neoformed rhabdophane during the dissolution experiment, which cannot
352 be evidenced by PXRD (cf. Gausse, 2016).

353

354

355 **Fig. 4.** La-concentrations in equilibrium with a solid La-orthophosphate phase in 0.01M
356 HNO_3 calculated with GEM-Selektor and estimated predominance fields of La-rhabdophane
357 and La-monazite as function of temperature.

358 The estimated border between the predominance fields of the different La-orthophosphates is
359 thus in the same temperature range as the observed change in the dissolution mechanism. This
360 suggests that the different dissolution mechanisms might be influenced by the hydration of
361 monazite and the formation of a thin rhabdophane layer on the sample surface as an
362 intermediate step controlling the dissolution in the temperature range below about 90 to
363 100°C , whereas the dissolution behaviour at elevated temperatures is controlled by direct
364 dissolution of La-monazite.

365 4. Conclusions

366 The temperature dependence of the dissolution kinetics of sintered La-phosphate ceramics
367 with monazite structure was studied, to gain a more detailed insight into the mechanisms
368 governing the dissolution of monazite-type ceramics proposed as nuclear waste forms for

369 actinide immobilisation. Pure single-phase La-monazite was obtained from precursors
370 synthesised via a hydrothermal route after calcination and sintering. The dissolution kinetics
371 of sintered La-phosphate powders were studied in dynamic dissolution experiments in the
372 temperature range from 50 to 130°C under acidic conditions (0.01M HNO₃). The overall
373 dissolution rates at far from equilibrium conditions increased by roughly one order of
374 magnitude from 3.2×10^{-5} to 2.5×10^{-4} g m⁻² d⁻¹ in this temperature interval. The dissolution
375 rates are in a similar range as those reported from dynamic experiments with natural and
376 synthetic monazite in the literature. In the Arrhenius plot, two different temperature regions
377 were observed, in which the normalised dissolution rates of LaPO₄ show a distinctively
378 different dependence on temperature, indicating two different mechanisms of dissolution:
379 surface-controlled dissolution at lower temperature (T = 50 – 90°C; E_a = 44 kJ·mol⁻¹) and
380 transport-controlled dissolution at higher temperature (T = 90 – 130°C; E_a = 7.5 kJ·mol⁻¹).
381 Complementary thermodynamic modelling reflecting the experimental conditions in the
382 dissolution experiments demonstrated that La-rhabdophane (LaPO₄·0.667H₂O) is the
383 thermodynamically favoured phosphate phase in aqueous environments below about 100°C,
384 whereas at higher temperatures La-monazite is the thermodynamically stable La-
385 orthophosphate. Based on these results, it is proposed that the dissolution rates and activation
386 energy reported here for temperatures below 90°C refer not directly to the dissolution of La-
387 monazite but to the formation and dissolution of a thin layer of La-rhabdophane formed at the
388 monazite surface, including potentially a hydration step. Hence, rhabdophane-type phases
389 might control the dissolution kinetics of Ln-orthophosphate-based ceramic waste forms under
390 conditions relevant to geological disposal. Taking into account the dependency of the
391 temperature of the rhabdophane-monazite transition on the cation radius described by du Fou
392 de Kerdaniel et al. (2007), the transition temperature for An^{III}-bearing La-monazite waste
393 forms (An^{III} = Pu^{III}, Am^{III}, Cm^{III}) would be higher than the temperature calculated here for the
394 pure La-phosphate-system. Thus for an An-bearing La-monazite waste form generally the
395 dissolution behaviour of the rhabdophane phase is the relevant issue under repository
396 conditions.

397

398 **Acknowledgement**

399 The research leading to these results received financial support from the German Federal
400 Ministry of Education and Research (BMBF) within the collaborative research project
401 "Conditioning" (grant 02NUK021A).

402

403

404 **References**

- 405 Ahn, J., Apted, M. J. 2011. Geological repository systems for safe disposal of spent nuclear
406 fuels and radioactive waste. Woodhead Publishing, Oxford.
- 407 Arinicheva, Y., Neumeier, S., Brandt, F., Bosbach, D., Deissmann, G. 2018. Dissolution
408 kinetics of synthetic LaPO_4 -monazite in acidic media. MRS Advances,
409 <https://doi.org/10.1557/adv.2018.205>.
- 410 Boatner, L.A. 2002. Synthesis, structure and properties of monazite, pretulite and xenotime.
411 Rev. Miner. Geochem. 48, 87-121.
- 412 Boatner, L., Sales, B. 1988. Monazite. In: W. Lutze, R.C. Ewing (eds.) Radioactive waste
413 forms for the future. North Holland, Amsterdam, pp. 495-564.
- 414 Born, C.A., Queneau, P.B., Ronzio, R.A. 1975. Processing of wolframite-cassiterite
415 concentrate for brannerite removal. Trans Soc. Min. Eng., AIME 258, 218-221.
- 416 Brandt, F., Bosbach, D., Krawczyk-Bärsch, E., Arnold, T., Bernhard, G., 2003. Chlorite
417 dissolution in the acid pH-range: a combined microscopic and macroscopic approach.
418 Geochim. Cosmochim. Acta 67, 1451-1461.
- 419 Brandt, F., Neumeier, S., Schuppik, T., Arinicheva, Y., Bukaemskiy, A., Modolo, G.,
420 Bosbach, D. 2014. Conditioning of minor actinides in lanthanum monazite ceramics:
421 A surrogate study with Europium. Prog. Nucl. Energy 72, 140-143.
- 422 Bregiroux, D., Terra, O., Audubert, F., Dacheux, N., Serin, V., Podor, R., Bernache-Assollant,
423 D. 2007. Solid-state synthesis of monazite-type compounds containing tetravalent
424 elements. Inorg. Chem. 46, 10372-10382.
- 425 Casey, W.H., Bunker, B. 1990. Leaching of mineral and glass surfaces during dissolution.
426 Rev. Miner. 23, 397-426.
- 427 Cetiner, Z.S., Wood, S.A., Gammons, C.H. 2005. The aqueous geochemistry of the rare earth
428 elements. Part XIV. The solubility of rare earth element phosphates from 23 to 150 °C.
429 Chem. Geol. 217, 147-169.
- 430 Chou, L., Wollast, R. 1984. Study of weathering of albite at room-temperature and pressure
431 with a fluidized-bed reactor. Geochim. Cosmochim. Acta 48, 2205-2217.
- 432 Clavier, N., Podor, R., Dacheux, N. 2011. Crystal chemistry of the monazite structure. J.
433 Europ. Ceram. Soc. 31, 941-976.
- 434 Council of the European Union 2011. COUNCIL DIRECTIVE 2011/70/EURATOM of 19
435 July 2011 establishing a Community framework for the responsible and safe management
436 of spent fuel and radioactive waste. Brussels, 56 pp.
- 437 Dacheux, N., Clavier, N., Robisson, A.C., Terra, O., Audubert, F., Lartigue, J.E., Guy, C.
438 2004. Immobilisation of actinides in phosphate matrices. C. R. Chimie 12, 1141-1152.
- 439 Dacheux, N., de Kerdaniel, E.D.F., Clavier, N., Podor, R., Aupiais, J., Szenknect, S. 2010.
440 Kinetics of dissolution of thorium and uranium doped britholite ceramics. J. Nucl. Mater.
441 404, 33-43.
- 442 Dacheux, N., Clavier, N., Podor, R. 2013. Versatile monazite: resolving geological records
443 and solving challenges in materials science. Monazite as a promising long-term
444 radioactive waste matrix: benefits of high-structural flexibility and chemical durability.
445 Am. Mineral. 98, 833-847.

- 446 Deissmann, G., Neumeier, S., Modolo, G., Bosbach, D. 2012. Durability of potential
447 plutonium wasteforms under repository conditions. *Min. Mag.* 76, 2911-2918.
- 448 Deng, Y. 1997. Effect of pH on the reductive dissolution rates of iron(III) hydroxide by
449 ascorbate. *Langmuir* 13, 1835-1839.
- 450 Donald, I.W. 2016. Waste immobilization in glass and ceramic based hosts: Radioactive,
451 toxic and hazardous Wastes, John Wiley & Sons Ltd, Chichester.
- 452 Donald, I.W., Metcalfe, B.L., Taylor, R.N.J. 1997. Review: the immobilisation of high level
453 radioactive wastes using glasses and ceramics. *J. Mater. Sci.* 32, 5851-5887.
- 454 du Fou de Kerdaniel, E., Clavier, N., Dacheux, N., Terra, O., Podor, R. 2007. Actinide
455 solubility-controlling phases during the dissolution of phosphate ceramics. *J. Nucl. Mater.*
456 362, 451-458.
- 457 Ewing, R.C. 1999. Ceramic matrices for plutonium disposition. *Proc. Nat. Acad. Sci. USA*
458 96, 3432-3439.
- 459 Ewing, R.C., Wang, L. 2002. Phosphates as nuclear waste forms. *Rev. Miner. Geochem.* 48,
460 673-699.
- 461 Ewing, R.C. 2007. Ceramic matrices for plutonium disposition. *Prog. Nucl. Energy* 49, 635-
462 643.
- 463 Ewing, R.C. 2011. Actinides and radiation effects: impact on the back-end of the nuclear fuel
464 cycle. *Min. Mag.* 75, 2359-2377.
- 465 Finkeldei, S., Brandt, F., Bukaemskiy, A., Neumeier, S., Modolo, G., Bosbach, D. 2013.
466 Synthesis and dissolution kinetics of zirconia based ceramics. *Prog. Nucl. Energy*, 72,
467 130-133.
- 468 Finkeldei, S., Brandt, F., Rozov, K., Bukaemskiy, A. A., Neumeier, S., Bosbach, D. 2014.
469 Dissolution of ZrO₂ based pyrochlores in the acid pH range: A macroscopic and electron
470 microscopy study. *Appl. Geochem.* 49, 31-41.
- 471 Gause, C. 2016. Synthèse et dissolution de matrices phosphatées de structure monazitique.
472 PhD Thesis, Université de Montpellier.
- 473 Gause, C., Szenknect, S., Qin, D.W., Mesbah, A., Clavier, N., Neumeier, S., Bosbach, D.,
474 Dacheux, N. 2016. Determination of the solubility of rhabdophanes LnPO₄·0.667H₂O
475 (Ln = La to Dy). *Eur. J. Inorg. Chem.* 2016, 4615-4630.
- 476 Gogoleva, E.M. 2012. The leaching kinetics of brannerite ore in sulfate solutions with
477 iron(III). *J. Radioanal. Nucl. Chem.* 293, 183-191.
- 478 Horlait, D., Tocino, F., Clavier, N., Dacheux, N., Szenknect, S. 2012. Multiparametric study
479 of Th_{1-x}Ln_xO_{2-x/2} mixed oxides dissolution in nitric acid media. *J. Nucl. Mater.* 429, 237-
480 244.
- 481 International Atomic Energy Agency (IAEA) 2004: Scientific and technical basis for the
482 geological disposal of radioactive wastes. Technical Reports Series 413, Vienna, 80 pp.
- 483 Johnson, J.W., Oelkers, E.H., Helgeson, H.C. 1992. SUPCRT92: A software package for
484 calculating the standard molal thermodynamic properties of minerals, gases, aqueous
485 species, and reactions from 1 to 5000 bar and 0 to 1000°C. *Comput. Geosci.* 18, 899-947.
- 486 Knauss, K.G., Thomas, J.W. 1989. Muscovite dissolution kinetics as a function of pH and
487 time at 70°C. *Geochim. Cosmochim. Acta* 53, 1493-1501.

488 Kulik, D.A., Wagner, T. Dmytrieva, S.V., Kosakowski, G., Hingerl, F.F., Chudnenko, K.V.
489 Berner, U.R. 2013. GEM-Selektor geochemical modeling package: revised algorithm and
490 GEMS3K numerical kernel for coupled simulation codes. *Computat. Geosci.* 17, 1-24.

491 Langmuir, D. 1997. *Aqueous environmental geochemistry*. Prentice Hall, Upper Saddle.
492 River, New Jersey.

493 Lasaga, A.C. 1981. Rate laws of chemical reactions. *Rev. Miner.* 8, 1-68.

494 Lasaga, A.C. 1984. Chemical kinetics of water-rock interactions. *J. Geophys. Res. B: Solid*
495 *Earth* 89: 4009-4025.

496 Lasaga, A.C. 1995. Fundamental approaches in describing mineral dissolution and
497 precipitation rates. *Rev. Mineral. Geochem.* 31, 23-86.

498 Locker, L.D., de Bruy, P.L. 1969. The kinetics of dissolution of II-VI semiconductor
499 compounds in nonoxidizing acids. *J. Electrochem. Soc.* 116, 1658-1665.

500 Luetge, A., Arvidson, R.S., Fischer, C. 2013. A stochastic treatment of crystal dissolution
501 kinetics. *Elements* 9, 183-188.

502 Lumpkin, G.R. 2006. Ceramic waste forms for actinides. *Elements* 2, 365-372.

503 Mesbah, A., Clavier, N., Elkaim, E., Gause, C., Kacem, I.B., Szenknect, S., Dacheux, N.
504 2014. Monoclinic form of the rhabdophane compounds: $\text{REEPO}_4 \cdot 0.667\text{H}_2\text{O}$. *Cryst.*
505 *Growth Des.* 14, 5090-5098.

506 Mesbah, A., Clavier, N., Lozano-Rodriguez, M.J., Szenknect, S., Dacheux, N. 2016.
507 Incorporation of thorium in the zircon structure type through the $\text{Th}_{1-x}\text{Er}_x(\text{SiO}_4)_{1-x}(\text{PO}_4)_x$
508 thorite-xenotime solid solution. *Inorg. Chem.* 55, 11273-11282.

509 Mesbah, A., Clavier, N., Elkaim, E., Szenknect, S., Dacheux, N. 2017. In pursuit of the
510 rhabdophane crystal structure: from the hydrated monoclinic $\text{LnPO}_4 \cdot 0.667\text{H}_2\text{O}$ to the
511 hexagonal LnPO_4 (Ln = Nd, Sm, Gd, Eu and Dy). *J. Solid State Chem.* 249, 221-227.

512 Messamy, H., Riwozki, K., Kornowski, A., Naused, S., Haase, M. 1999. Wet-chemical
513 synthesis of doped colloidal nanomaterials particles and fibers of $\text{LaPO}_4:\text{Eu}$, $\text{LaPO}_4:\text{Ce}$,
514 and $\text{LaPO}_4:\text{Ce,Tb}$. *Adv. Mater.* 11, 840-844.

515 Neeway, J., Abdelouas, A., Grambow, B., Schumacher, S. 2011. Dissolution mechanism of
516 the SON68 reference nuclear waste glass: New data in dynamic system in silica saturation
517 conditions. *J. Nucl. Mater.* 415, 31-37.

518 Neumeier, S., Arinicheva, Y., Clavier, N., Podor, R., Bukaemskiy, A., Modolo, G., Dacheux,
519 N. Bosbach, D. 2016. The effect of the synthesis route of monazite precursors on the
520 microstructure of sintered pellets. *Prog. Nucl. Energy* 92: 298-305.

521 Neumeier, S., Arinicheva, Y., Ji, Y., Heuser, J.M., Kowalski, P.M., Kegler, P., Schlenz, H.,
522 Bosbach, D., Deissmann, G. 2017a. New insights into phosphate based materials for the
523 immobilisation of actinides. *Radiochim. Acta* 105, 961-984.

524 Neumeier, S., Kegler, P., Arinicheva, Y. Shelyug, A., Kowalski, P. M., Schreinemachers, C.,
525 Navrotsky, A., Bosbach, D. 2017b. Thermochemistry of $\text{La}_{1-x}\text{Ln}_x\text{PO}_4$ -monazites (Ln=Gd,
526 Eu). *J. Chem. Thermodynamics* 105, 396-403.

527 Ni, Y.X., Hughes, J.M., Mariano, A.N. 1995. Crystal chemistry of the monazite and xenotime
528 structure. *Am. Mineral.* 80, 21-26.

529 Oelkers, E.H., Poitrasson, F. 2002. An experimental study of the dissolution stoichiometry
530 and rates of a natural monazite as a function of temperature from 50 to 230°C and pH
531 from 1.5 to 10. *Chem. Geol.* 191, 73-87.

- 532 Oelkers, E., Montel, J.-M. 2008. Phosphates and nuclear waste storage. *Elements* 4, 113-116.
- 533 Poitrasson, F., Oelkers, E., Schott, J., Montel, J.-M. 2004. Experimental determination of
534 synthetic NdPO_4 monazite end-member solubility in water from 21°C to 300°C:
535 implications for rare earth element mobility in crustal fluids. *Geochim. Cosmochim. Acta*
536 68, 2207-2221.
- 537 Popa, K., Konings, R.J.M. 2006. High-temperature heat capacities of EuPO_4 and SmPO_4
538 synthetic monazites. *Thermochim. Acta* 445, 49-52.
- 539 Ringwood, A. E., Kesson, S. E., Ware, N. G., Hibberson, W., Major, A. 1979. Immobilisation
540 of high level nuclear reactor wastes in SYNROC. *Nature* 278, 219-223.
- 541 Schlenz, H., Heuser, J., Neumann, A., Schmitz, S., Bosbach, D. 2013. Monazite as a suitable
542 actinide waste form. *Z. Kristallog. – Cryst. Mater.* 228, 113-123.
- 543 Schlenz, H., Neumeier, S., Hirsch, A., Peters, L., Roth, G. 2018. Phosphates as safe containers
544 for radionuclides. In: Heuss-Aßbichler, S., Amthauer, G., John, M. (eds.) *Highlights in*
545 *applied mineralogy*. De Gruyter, Berlin, pp. 171-196.
- 546 Tardy, Y., Vieillard, P. 1977. Relationships among Gibbs free energies and enthalpies of
547 formation of phosphates, oxides and aqueous ions. *Contrib. Mineral. Petrol.* 63, 75-88.
- 548 Teng, Y., Wang, X., Huang, Y., Wu, L., Zeng, P. 2015. Hot-pressure sintering, microstructure
549 and chemical durability of $\text{Ce}_{0.5}\text{Eu}_{0.5}\text{PO}_4$ monazite ceramics. *Ceram. Int.* 41, 10057-
550 10062.
- 551 Terra, O., Clavier, N., Dacheux, N., Podor, R. 2003. Preparation and characterization of
552 lanthanum–gadolinium monazites as ceramics for radioactive waste storage. *New J.*
553 *Chem.* 27, 957-967.
- 554 Terra, O., Dacheux, D., Audubert, F., Podor, R. 2006a. Immobilization of tetravalent actinides
555 in phosphate ceramics. *J. Nucl. Mater.* 352, 224-232.
- 556 Terra, O., Audubert, F., Dacheux, N., Guy, C., Podor, R. 2006b. Synthesis and
557 characterization of thorium-bearing britholites. *J. Nucl. Mater.* 354, 49-65.
- 558 Terra, O., Dacheux, D., Clavier, N., Podor, R., Audubert, F. 2008. Preparation of optimized
559 uranium and thorium bearing brabantite or monazite/brabantite solid solutions. *J. Amer.*
560 *Ceram. Soc.* 91, 3673-3682.
- 561 Thoenen, T., Hummel, W., Berner, U., Curti, E. 2014. The PSI/Nagra Chemical
562 Thermodynamic Database 12/07. NAGRA Arbeitsbericht NAB 14-49.
- 563 Vance, E.R., Zhang, Y., McLeod, T., Davis, J. 2011. Actinide valences in xenotime and
564 monazite. *J. Nucl. Mater.* 409, 221-224.
- 565 Veilly, E. 2008. Comparative behavior of britholites and monazite-brabantite solid solutions
566 during dissolution tests: a combined experimental and DFT approach. *Inorg. Chem.* 47,
567 10971-10979.
- 568 Weber, W.J., Navrotsky, A., Stefanovsky, S., Vance, E., Vernaz, E. 2009. Materials science
569 of high-level nuclear waste immobilization. *MRS Bull.* 34, 46-53.
- 570 Wehrli, B. 1989. Monte Carlo simulations of surface morphologies during mineral
571 dissolution. *J. Colloid Interface Sci.* 132, 230-242.