

PEST-ORCHESTRA: A tool for optimizing NICA-Donnan model parameters for humic substances reactivity

Noémie Janot, José Paulo Pinheiro, Wander Gustavo G Botero, Johannes C. L. C L Meeussen, Jan E. E Groenenberg

► To cite this version:

Noémie Janot, José Paulo Pinheiro, Wander Gustavo G Botero, Johannes C. L. C L Meeussen, Jan E. E Groenenberg. PEST-ORCHESTRA: A tool for optimizing NICA-Donnan model parameters for humic substances reactivity. SETAC Europe, May 2016, Nantes, France. hal-02537230

HAL Id: hal-02537230

<https://hal.science/hal-02537230>

Submitted on 8 Apr 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.

