

HAL
open science

Long-term effect of water chemistry on the swelling pressure of a bentonite-based material

Qiong Wang, Yu-Jun Cui, Anh Minh A.M. Tang, Pierre Delage, Behrouz Gatmiri, Wei-Min Ye

► **To cite this version:**

Qiong Wang, Yu-Jun Cui, Anh Minh A.M. Tang, Pierre Delage, Behrouz Gatmiri, et al.. Long-term effect of water chemistry on the swelling pressure of a bentonite-based material. *Applied Clay Science*, 2014, 87, pp.157-162. 10.1016/j.clay.2013.10.025 . hal-00926946

HAL Id: hal-00926946

<https://enpc.hal.science/hal-00926946>

Submitted on 23 Feb 2015

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
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Long-term effect of water chemistry on the swelling pressure of a bentonite-based material

*Qiong Wang¹, Yu-Jun Cui^{1,3}, Anh Minh Tang¹, Pierre Delage¹, Behrouz Gatmiri², Wei-Min
Ye³*

¹*Ecole des Ponts ParisTech, Laboratoire Navier/CERMES, 6-8 av. Blaise Pascale, Marne-la-Vallée, France*

²*ANDRA, France*

³*Tongji University*

Corresponding author:
Prof. Yu-Jun CUI
Ecole des Ponts ParisTech
6-8 av. Blaise Pascal, Cité Descartes, Champs-sur-Marne
F-77455 MARNE LA VALLEE
France

Telephone: +33 1 64 15 35 50
Fax: +33 1 64 15 35 62
E-mail: yujun.cui@enpc.fr

28 **Abstract**

29 Compacted bentonite-based materials have been proposed as possible sealing and backfill
30 materials in geological repositories for the high-level radioactive waste disposal in several
31 countries. During the long time lifespan of a repository, as the chemical composition of
32 porewater can change, the swelling and sealing capacity of the material may also change. From
33 a point of view of storage safety assessment, it is important to evaluate this possible change of
34 swelling capacity. In this study, a mixture of bentonite and crushed Callovo-Oxfordian
35 claystone was investigated. The long-term effect of pore water chemistry on the swelling
36 pressure was studied at constant-volume conditions for 700 days. Distilled water and synthetic
37 water having the chemical composition similar to that of in-situ pore water were used for
38 hydration. The results obtained in an initial period of 100 hours revealed no significant
39 influence of the water composition on the swelling pressure evolution, and the maximum
40 swelling pressures observed were close to 4.30 MPa for a dry density of 1.70 Mg/m³. Over a
41 longer time period, on the contrary, the swelling pressure eventually decreased for all samples,
42 especially for the sample saturated with synthetic water. In addition, comparison of a one-step
43 soaking test with a multi-step soaking test showed no wetting procedure effect on the long
44 term swelling behaviour. All the results are analysed by considering the physico-chemical
45 interaction between the minerals of claystone, minerals of bentonite and different fluids
46 involved.

47 **Keywords:** Radioactive waste disposal; bentonite based materials; pore water chemistry;
48 time dependence; swelling pressure

49

50 **1 INTRODUCTION**

51 Compacted bentonite-based materials have been proposed as possible
52 sealing/backfill materials in deep geological repositories for high-level radioactive wastes
53 (HLW) in several countries. Due to their favourable swelling characteristics, these materials
54 are expected to fill up all voids left in the system after construction and emplacement of the
55 waste packages. An important long-term safety function of bentonite-based barriers is to
56 ensure a relatively impermeable zone around the high-level radioactive waste thereby limiting
57 groundwater flow and waste package degradation rates and, ultimately, waste leaching rates.
58 This role termed as “sealing” (Komine, 2004; Komine and Ogata, 2003) is essential to
59 ensure the overall safety of the geological disposal: the disposed waste is isolated from
60 the biosphere over long time. For this purpose, the swelling property becomes a key factor in
61 the design and fabrication of the sealing/backfill materials, and needs to be studied in depth.

62 The swelling properties (i.e. swelling pressure or swelling potential) of bentonite-based
63 materials have been widely investigated (Pusch, 1982; Komine and Ogata, 1994, 2003, 2004a;
64 Delage et al., 1998; Agus and Schanz, 2005; Komine et al., 2009). They depend strongly on
65 the initial state such as dry density and water content (Komine and Ogata, 1994; Villar and
66 Lloret, 2008). After being installed in the field, especially in some geological host formations
67 relatively rich in salts (e.g. salt formation, claystone, granite formations, etc.), site water of
68 certain salinity can interact with bentonite (Herbert et al., 2008); as a result, the hydro-
69 mechanical behaviour of the bentonite-based materials and in turn the performance of the
70 barrier may be notably affected. Moreover, the water composition can change over time.

71 Frequently, bentonite/sand mixtures are considered for the reason of good control of swelling
72 pressure, enhanced thermal conductivity as compared to pure bentonite and a better
73 mechanical resistance. For instance, a 70/30 bentonite-sand mixture was proposed as buffer

74 material in Japan while a 50/50 bentonite/sand mixture was suggested in the Canadian
75 repository concept (Dixon et al., 1985). In France, Callovo-Oxfordian (COx) claystone has
76 been considered as a possible geological host-rock for high-level radioactive waste disposal,
77 and the mixture of bentonite and crushed Callovo-Oxfordian (COx) claystone is proposed as
78 a possible sealing/backfill material for environmental and economic reasons (Andra, 2005;
79 Tang et al., 2011a; Tang et al., 2011b; Wang et al., 2012). If physico-chemical interactions
80 essentially take place only between groundwater and bentonite in the case of sand/bentonite
81 mixture, it is not the case for the bentonite/claystone because of the additional interactions
82 between these two materials and the water. Due to the low permeability of the bentonite-based
83 materials, these interactions might develop over long time and the resulting effects will not be
84 immediate. Hence, particular attention should be paid to their long-term behaviour.

85 This study focuses on the swelling pressure of the compacted mixture of MX80 bentonite and
86 crushed COx claystone. The long term effect of water chemistry on the swelling pressure and
87 microstructure were investigated after 700 days in contact with water. Emphasis was put on
88 the physico-chemical interaction between the minerals of claystone, minerals of bentonite and
89 different fluids involved. The wetting procedure effect on the long term swelling behaviour
90 was also investigated by comparing a one-step soaking test with multi-step soaking test.

91 **2 MATERIALS AND METHODS**

92 **2.1 Materials**

93 The bentonite used in this study is a commercial MX80 Na-bentonite, which contains large
94 quantities of montmorillonite (75-90%). Silt is the dominant remaining fraction, which mainly
95 consists of quartz and feldspars as well as micas, sulphides, and oxides (Pusch 1982). Table 1
96 details the main mineralogical components of MX80 bentonite obtained by several authors.

97 The total cation exchange capacity (CEC) is between 0.78 and 0.85 meq/g (Table 2), the
98 cation population at exchange positions is mainly composed of Na^+ (60.0-67.0 meq/100g),
99 other population being much lower: Ca^{2+} (5.0-8.0 meq/100g), Mg^{2+} (3.0-4.0 meq/100g) and
100 K^+ (0.2-1.3 meq/100g). The grain size distribution (Fig.1) determined by hydrometer (AFNOR
101 NF P94-057) shows that the fraction of clay-size particles ($< 2 \mu\text{m}$) is 84%. The bentonite
102 tested has an average specific gravity of 2.76, a liquid limit of 520%, and a plastic limit of
103 42%.

104 Callovo-Oxfordian (COx) claystone was taken at 490-m depth from the
105 Underground Research Laboratory (URL) at Bure in eastern France. It contains 40–45%
106 clay minerals (mainly interstratified minerals of illite–smectite), 20–30% carbonates (mainly
107 calcite) and 20–30% quartz and feldspar (Hoteit et al., 2000; Lebon and Ghoreychi, 2000;
108 Zhang et al., 2004). The in-situ water content is 2.8–8.7 %; the bulk density is 2.32–2.61
109 Mg/m^3 and the specific gravity is 2.70 (Hoteit et al., 2000; Tanget al., 2011a). The excavated
110 claystone was air-dried and crushed into a powder. Fig.1 depicts the grain size distribution of
111 the crushed powder obtained by dry sieving; it contains 18% of fine grains (0.08 mm). The
112 grain size distribution determined by hydrometer confirms that the content of clay-size
113 particles ($< 2 \mu\text{m}$) is 40%.

114 Both distilled water and synthetic water were used for hydration. The chemical composition
115 of the synthetic water (see Table 3) is similar to that of the groundwater at Bure site. The pH
116 values are between 7.00 and 7.28; the concentration of Na^+ is twice that of Ca^{2+} and Mg^{2+} and
117 four times that of K^+ (Gaucher et al., 2006; Marty et al., 2010).

118 2.2 Sample preparation

119 In this study, all tests were performed on samples of compacted bentonite/claystone mixture
120 with a bentonite content of 70 % in dry mass. Bentonite and claystone powders, with the

121 initial water contents of 11.8 % and 2.64 % respectively, were first carefully mixed prior to
122 compaction. Samples were statically compacted to a dry density of 1.70 Mg/m^3 in a metallic
123 cell (70 mm in internal diameter) at a controlled rate of 0.05 mm/min. After compaction, the
124 sample height is about 10 mm. The total suction measured in these specimens using
125 a hygrometer was $s = 90 \text{ MPa}$. The specimens are then carefully introduced into constant-
126 volume cells (having the same diameter as the compaction cell) for the swelling pressure
127 experiment.

128 2.3 Experimental methods and programme

129 The constant-volume cell used in this study is presented in Fig.2. It consists of three parts: (1)
130 the bottom part containing a porous stone and a drainage system; (2) the middle cell (70 mm
131 inner diameter, 10 mm height) used to prevent radial swelling, with two air outlets; (3) the top
132 part incorporating a total pressure sensor (working pressure of 5 MPa) to monitor the swelling
133 pressure. The sample was wetted by connecting the water inlet to a water reservoir or a
134 suction control system using vapour equilibrium technique at an ambient temperature of 20 ± 1
135 °C. More details can be found in Tang et al. (2011b), Wan et al. (2012).

136 Four swelling pressure tests were performed using the constant-volume cell (Table 4). In tests
137 LT01 and LT02 (LT stands for long term), the samples were saturated with synthetic water
138 and distilled water, respectively. The duration of these tests carried out to study the long-term
139 effect of water chemistry on the swelling pressure was 700 days. In test LT03, three decreasing
140 suctions (57 MPa, 38 MPa and 12.6 MPa) were first applied in steps using vapour equilibrium
141 technique, prior to distilled water flooding in the last stage. This test also lasted 700 days. This
142 test was performed to investigate the effect of the wetting procedure on the long term swelling
143 behaviour by comparison with test LT02. Test ST (ST for short term) was performed by
144 directly injecting synthetic water as in test LT01, but with a shorter duration of 100 hours.

145 After certain hydration time (see Table 4), the specimen was taken out of the cell for the
146 analysis of pore-size distribution by Mercury Intrusion Porosimetry (MIP).

147 **3 EXPERIMENTAL RESULTS**

148 Fig.3 presents the results from tests LT01, LT02, and ST during the first 100 hours after the
149 injection of water. The three curves are very similar, showing negligible effect of water
150 chemistry for this duration and also the good repeatability of the tests. With water infiltration,
151 swelling pressure first increased very quickly; after about 20 hours the swelling pressure
152 reached a first plateau at about 3.4 MPa. After 32 hours, the swelling pressure started to
153 increase again and reached a second plateau after 100 hours. The final values were in the
154 range of 4.30 – 4.37 MPa for the three tests.

155 The results of test LT03 are presented in Fig.4. The application of the first suction of 57 MPa
156 resulted in a swelling pressure of 0.57 MPa. Then, the second suction of 38 MPa was applied
157 and the swelling pressure reached 1.43 MPa. With the third suction of 12.6 MPa the swelling
158 pressure increased to 2.61 MPa. The zero suction applied by direct contact with distilled water
159 led the sample to a maximum value of 4.39 MPa swelling pressure. This value is quite close to
160 that from test LT02 (4.37 MPa) in which the sample was directly put in contact with distilled
161 water. This indicates that the wetting procedure did not affect the short-term swelling
162 behaviour for this material.

163 In Fig.5, all results from the three tests LT01, LT02 and LT03 during 700 days are presented.
164 It appears that over this long period, the swelling pressure decreased somewhat for all samples,
165 especially for the sample saturated with synthetic water (LT01). The final swelling pressure
166 was 3.95 MPa (corresponding to a decrease of 9%), and 4.19 MPa (decrease of 3%) for

167 samples saturated with synthetic water (LT01) and distilled water(LT02 and LT03),
168 respectively.

169 The pore size distribution curve for all the samples taken at the end of the tests are presented
170 in Fig. 6. It is observed in Fig. 6a that the final values of intruded mercury void ratio ($e_m =$
171 intruded mercury volume over soil solid volume) are between 0.4 and 0.5, much lower than
172 the global void ratio ($e = 0.61$). This shows that a large amount of porosity is inaccessible to
173 mercury. Comparison between the curves obtained after different durations clearly shows that
174 the amount of accessible porosity after 700 days is larger in both cases of distilled water
175 (LT02 and LT03) and synthetic water (LT01) than after 100 hours with synthetic water. In
176 addition, for samples hydrated for 700 days, more quantity of accessible porosity is observed
177 in the case of synthetic water (LT01).

178 The incremental pore volume $de_m/d\log(d)$ (Fig. 6b) refers to the volume of mercury that
179 intrudes into the pores between pressure increments. For all samples a typical bimodal
180 porosity can be observed; thus, two pore groups can be defined: a group of micro-pores
181 having a mean size of $0.02 \mu\text{m}$ and a group of macro-pores having a mean size of $20 \mu\text{m}$.
182 After 700-day saturation (LT01, LT02 and LT03), the macro-pores and micro-pores quantity
183 increased when comparing to the short-term test (ST). Change in macro-pores is more
184 significant especially for the samples saturated with synthetic water (LT01). For tests LT02
185 and LT03 which were hydrated with distilled water, very similar curves were observed
186 suggesting no effect of the wetting procedure on the pore-size distributions. As far as changes
187 in pores size are concerned, it can be observed that over time the group of micro-pores had a
188 size slightly decreased. On the contrary, the group of macro-pores had a size slightly increased.
189 Changes for test LT01 were more marked.

190 4 INTERPRETATION AND DISCUSSION

191 Various studies showed that the swelling capacity of bentonite is lower in saline water;the
192 higher the dissolved salt concentration, the lower the swelling pressure. This
193 phenomenon becomes less pronounced in case of high dry density (Studds et al., 1998;
194 Karland et al., 2005; Suzuki et al., 2005; Karland et al., 2006; Castellanos et al., 2008;
195 Katsumi et al., 2008; Siddique et al., 2011). In general, with a high void ratio (low dry
196 density) and/or high salt concentrations, the influence of pore water chemistry on
197 bentonite behaviour is significant and can be qualitatively explained by the diffuse double
198 layer (DDL) theory (Karland, 1997; Mata, 2003; Castellanos et al., 2008). For dense bentonite,
199 since there is little water present between adjacent clay platelets, there can be little or no
200 development of a DDL associated with the clay particles (Dixon, 2000; Pusch and Yong,
201 2006); thus it becomes difficult even impossible to describe the bentonite behaviour by the
202 DDL theory.

203 In this regard, Karland et al. (2005) studied the effect of salinity on the swelling pressure of
204 MX-80 bentonite, and noted that the effect of salinity of the saturating fluid was relatively
205 lower with a higher density. For MX80 bentonite, Dixon (2000) also concluded that at an
206 effective bentonite dry density (bentonite dry density in the bentonite/sand mixture) higher
207 than 1.22 Mg/m^3 , changes in water chemistry do not significantly affect the swelling
208 behaviour due to the small number of water molecule layers between clay sheets.
209 Confirmation was made by Castellanos et al. (2008) on the FEBEX bentonite: an increase in
210 salt concentration reduced the swelling pressure, but this change was much less marked for
211 high density. It can be deduced that for the studied bentonite/claystone mixture, the high
212 density (1.70 Mg/m^3) and the low salinity of the synthetic water (see Table 3) representative

213 of the present in situ conditions resulted together in the negligible effect of water chemistry on
214 the swelling pressure in short term.

215 Basically, the swelling pressure of bentonite is mainly related to the crystalline swelling and
216 double layer swelling. Crystalline swelling is caused by the hydration of exchangeable cations
217 (K^+ , Na^+ , Ca^{2+} , Mg^{2+}) between mineral layers that have a structure with one alumina
218 octahedral sheet sandwiched between two silica tetrahedral sheets. It is a process which
219 involves the adsorption of a maximum number of hydrates depending on the nature of cations.
220 After three to four water monolayers, i.e. at interlayer separation distances ≥ 1 nm, the surface
221 hydration becomes less significant and the electrical double-layer repulsion becomes the main
222 swelling mechanism (Bradbury and Baeyens, 2003; Suzuki et al., 2005). For clay at high
223 density, the low amount of water taken up is to all intents and purposes pseudo-crystalline
224 interlayer water, and insufficient to form the DDL (Pusch and Yong, 2006). Therefore, the
225 swelling pressure is mainly governed by the crystalline swelling (interaction between the
226 layer surfaces and water) and the double layer repulsion makes only a limited contribution. In
227 this case, the exchangeable cations are the key elements that control the clay-water interaction
228 (Abdullah et al., 1997).

229 As far as the pore water is concerned, it may significantly affect the chemical compositions of
230 clays through the exchangeable cations (Yukselen et al., 2008). The cation exchange reaction
231 is mainly controlled by the exchange capacity of the clay minerals (Mata, 2003); the ease with
232 which a cation of one type can replace a cation of another type depends mainly on the valence,
233 relative abundance of the different cation types, and the cation size. Other factors being equal,
234 the higher the valence of the cation, the higher the replacing power; for cations of the same
235 valence, the replacing power increases with the size of the cation (Laine and Karttunen, 2010).
236 Atypical replaceability order is: $Na^+ < K^+ < Mg^{2+} < Ca^{2+}$ (Mitchell, 1976; Pusch, 2001; Mata et al.,

237 2003). According to this order, for the Na-bentonite as in this study, it tends to change from
238 sodium (Na^+) to other types (i.e. K^+ , Mg^{2+} or Ca^{2+}) depending on the cations present in the
239 permeating water.

240 One of the most common cation exchange reactions in the Na-bentonite is the one involving
241 sodium and calcium (Mata, 2003). Mata (2003) investigated the evolution of Ca^{2+} and Na^+ in a
242 specimen of sodium MX80 bentonite hydrated with saline water (NaCl and CaCl₂, 50/50 by
243 mass) and distilled water. Analysis of the collected pore fluid showed an increase of sodium
244 concentration and a decrease of calcium concentration as compared to the injected water. This
245 suggests that the sodium bentonite was transformed to a calcium bentonite. Montes-H. et al.
246 (2004, 2005) investigated the chemical transformation of Na/Ca-MX80 bentonite ($\text{Na}_{0.18}\text{Ca}_{0.10}$)
247 in a representative pore water (pH = 7.3) from Bure site (-180 m), the Na/Ca- to
248 Ca-montmorillonite conversion was identified as the main chemical transformation. At
249 a constant temperature, this transformation is affected by the groundwater composition (pH
250 and cation concentrations) and solid/liquid ratio as well as the reaction time (Mitchell, 1976;
251 Herbert et al., 2004; Fernández and Villar, 2010; Laine and Karttunen, 2010). For the short
252 term swelling pressure test in this study, it was actually the low cation concentration (low
253 salinity of synthetic water mentioned above) and high solid/liquid ratio (i.e. high density) that
254 led to the negligible effect of water chemistry on the swelling pressure. Nevertheless, after a
255 long time period of reactions, the effect became evident because the presence of Ca^{2+} in Bure
256 site water (see Table 3) enabled part of Na-montmorillonite to change to Ca-montmorillonite
257 which has a much lower expansibility. This process resulted in a decrease of swelling pressure
258 overtime as shown in Fig.5.

259 The transformation from sodium to calcium montmorillonite is critically dependent on the
260 amount of available calcium (Ca^{2+}) in the pore water (Muurinen and Lehtikoinen, 1999;

261 Fernández et al., 2004, Fernández and Villar, 2010). For the sample saturated with distilled
262 water, the pore water chemistry evolved over time to reach equilibrium with the claystone
263 minerals (the claystone contains 20–30% carbonates, mainly calcite). Consequently, it was as
264 if diluted Bure site water infiltrated to the MX80 bentonite, leading to the degradation of
265 swelling pressure. However, with a much lower cation concentration (only 30% claystone in
266 the mixture), the decrease of swelling pressure was less significant than in the case with
267 synthetic water.

268 For the sample first wetted by three steps of suction (LT03), after the sample was flooded with
269 distilled water, the maximum swelling pressure was found close to that obtained by water-
270 flooding the sample directly (LT02), indicating a negligible effect of wetting procedure on the
271 swelling pressure (Figs. 3 and 4). This phenomenon can be explained by the mechanism
272 identified by Cui et al. (2002): when hydrating by decreasing suction (57-38-12.6 MPa) under
273 confined conditions, the macro-pores were progressively clogged by the invasion of exfoliated
274 clay particles, whereas the micro-pores remained almost un-affected. The micro-pores started
275 to change only when the water saturation is approached. This suggests that step-wetting by
276 suction control and direct flooding with water may lead to similar microstructures after
277 saturation, thus similar maximum swelling pressures. After 700-day hydration with distilled
278 water, not only similar swelling pressures (Fig.5), but also similar pore-size distributions
279 were observed for tests L02 and L03 (Fig.6), which enhanced this conclusion. In addition, the
280 repeatability of swelling pressure test and the MIP test was verified.

281 It was noted that the chemical effect on the HM behaviour of clayey soils is due to changes at
282 different structural levels and the interaction between them (Mata 2003). From the pore-size
283 distribution observation in this study, it can be seen that the amount of accessible porosity
284 increased after a long time period for both distilled (LT02 and LT03) and synthetic water

285 (LT01), with more increase for synthetic water (Fig. 6). If we relate these phenomena to the
286 swelling pressure, it is clear that the sample with lower swelling pressure had a higher
287 intruded mercury void ratio in both micro- and macro-pores. For samples with higher swelling
288 capacity, more interlayer hydration occurred, leading to a constriction of accessible pores.
289 When referring to the incremental pore volume, the same tendency can be identified, for the
290 sample with higher swelling pressure, both the macro-pores and micro-pores decreased.
291 However, most of changes in microstructure occurred in macro-pores family. The
292 same observation can be made in terms of pore size changes. This is in agreement with
293 the observation made by Mata (2003) who conducted MIP test on the compacted
294 sodium bentonite MX80 and sand mixture (70/30) (dry density of 1.37 and 1.67
295 Mg/m³) saturated with distilled water and saline water, and found that the saline water
296 effects were significant on the macro-pores, the micro-pores remaining almost unaffected.

297 **5 CONCLUSION**

298 Long term swelling pressure tests and MIP tests on a bentonite/claystone mixture were
299 performed. The effects of water chemistry as well as the hydration procedure on the swelling
300 pressure were investigated in both short and long terms. The results are analysed by
301 considering the physico-chemical interaction between the minerals of claystone, the minerals
302 of bentonite and the different pore water chemistries involved.

303 There was no obvious effect of water chemistry on the swelling pressure in short term (100
304 hours) due to the high dry density of the bentonite-based material and the low salinity of the
305 synthetic water. However, after a long period of 700 days, the swelling pressure decreased for
306 all samples, especially for the sample saturated with synthetic water.

307 Different hydration procedures led to comparable long term swelling behaviour and
308 similar pore-size distributions.

309 The effect of the chemical composition of the pore water on the swelling pressure can be
310 interpreted in terms of changes in microstructure. The sample with higher swelling pressure
311 showed less macro and micro-pores associated with a higher interlayer hydration.

312 From a practical point of view, the specification and the design of the sealing/backfill material
313 are often made based on the swelling properties measured in short term. However, a non-
314 negligible decrease (9%) of swelling pressure was observed after 700 days even with a water
315 of low salinity. This expected reduction of swelling pressure has thus to be taken into account
316 when designing a repository to ensure that the bentonite-based barrier will also meet the
317 requirements on which its long term performance rests. Considering the possible pore water
318 chemical composition changes over the very long term lifespan of the repository is also
319 recommended to avoid deterioration of the swelling capacity of these materials and thus of the
320 self-sealing capacity of the system.

321 **Acknowledgements**

322 The support from the PHC Cai Yuanpei project (24077QE) and that of the China Scholarship
323 Council (CSC) are greatly acknowledged.

324 **References**

- 325 Abdullah, W.S., Al-Zou'bi, M.S., Alshibli, K.A., 1997. On the physicochemical aspects of compacted
326 clay compressibility. *Can. Geotech. J.*, Vol 34, 551–559.
- 327 AFNOR, 1992. AFNOR NF P94-057, Soils: investigation and testing. Granulometric analysis.
328 Hydrometer method. Association Francaise de Normalisation. France.
- 329 Agus, S., Schanz, T., 2005. Swelling pressures and wetting-drying curves of a highly compacted
330 bentonite-sand mixture. *Unsaturated Soils: Experimental Studies*, pages 241–256.

- 331 Andra, 2005. Référentiel des matériaux d'un stockage de déchets à haute activité et à vie longue –
 332 Tome 4: Les matériaux à base d'argilites excavées et remaniées. Rapport Andra N°
 333 CRPASC040015B.
- 334 Bradbury, M.H., Baeyens, B., 2003. Porewater chemistry in compacted re-saturated MX-80 bentonite.
 335 *Journal of Contaminant Hydrology*, 61,329– 338
- 336 Castellanos, E., Villar, M.V., Romero, E., Lloret, A., Gens, A., 2008. Chemical impact on the hydro-
 337 mechanical behaviour of high-density febex bentonite. *Physics and Chemistry of the Earth, Parts*
 338 *A/B/C*, 33(Supplement 1):S516 – S526.
- 339 Cui, Y. J., Loiseau, C., Delage, P., 2002. Microstructure changes of a confined swelling soil due to
 340 suction controlled hydration Unsaturated soils: proceedings of the Third International Conference
 341 on Unsaturated Soils, UNSAT 2002, 10-13 March 2002, Recife, Brazil, 593.
- 342 Dixon, D. A., Gray, M. N. and Thomas, A. W. 1985. A study of the compaction properties of pot
 343 ential clay–sand buffer mixtures for use in nuclear fuel waste disposal, *Engineering Geology*, 21 ,
 344 247–255
- 345 Delage, P., Howat, M. D. & Cui, Y. J., 1998. The relationship between suction and swelling
 346 properties in a heavily compacted unsaturated clay. *Engineering Geology* 50, 31-48.
- 347 Dixon, D.A., 2000. Porewater salinity and the development of swelling pressure in bentonite-based
 348 buffer and backfill materials. POSIVA Report 2000-04, Posiva Oy, Helsinki, Finland.
- 349 Fernández, A.M., Baeyens, B., Bradbury, M., Rivas, P., 2004. Analysis of the porewater chemical
 350 composition of a Spanish compacted bentonite used in an engineered barrier. *Phys. Chem. Earth*
 351 29, 105–118.
- 352 Fernández, A.M., Villar, M.V., 2010. Geochemical behaviour of a bentonite barrier in the laboratory
 353 after up to 8 years of heating and hydration. *Applied Geochemistry* 25, 809–824
- 354 Gaucher E. C., Blanc P., Bardot F., Braibant G., Buschaert S., Crouzet C., Gautier A., Girard J.-P.,
 355 Jacquot E., Lassin A., Negrel G., Tournassat C., Vinsot A., and Altmann S. 2006. Modelling the
 356 porewater chemistry of the Callovian-Oxfordian formation at a regional scale. *Comptes Rendus*
 357 *Geosciences* 338(12-13), 917-930.
- 358 Herbert, H.-J., Kasbohm, J., Moog, H.C. & Henning, K.-H. 2004. Long-term behaviour of the
 359 Wyoming bentonite MX-80 in high saline solutions. *Applied Clay Science*, 26,275-291.
- 360 Herbert, H.-J., Kasbohm, J., Sprenger, H., Fernández, A.M. & Reichelt, C. 2008. Swelling pressures of
 361 MX-80 bentonite in solutions of different ionic strength. *Physics and chemistry of the earth*, 33,
 362 327-342.
- 363 Hoteit, N., Ozanam, O., Su, K., 2000. Geological Radioactive Waste Disposal Project in France:
 364 Conceptual Model of a Deep Geological Formation and Underground Research Laboratory in
 365 Meuse/Haute-Marne Site. The 4th North American Rock Mechanics Symposium, Seattle, July
 366 31–August 3, 2000.
- 367 Karnland, O., 1997. Bentonite swelling pressure in strong NaCl solutions. Correlation between model
 368 calculations and experimentally determined data. SKB Technical Report 97-31. Swedish Nuclear
 369 Fuel and Waste Management Co., Stockholm, pp. 1–30.
- 370 Karnland, O., Muurinen, A., Karlsson, F., 2005. Bentonite swelling pressure in NaCl solutions-
 371 Experimentally determined data and model calculations. *Advances in Understanding Engineering*
 372 *Clay Barriers*. Page 241.
- 373 Karnland, O., Olsson, S. & Nilsson, U. 2006. Mineralogy and sealing properties of various bentonites
 374 and smectite-rich clay materials. SKB TR-06-30. Swedish Nuclear Fuel and Waste Management Co,
 375 Stockholm, Sweden.

- 376 Katsumia, T., Ishimori, H., Onikata, M., Fukagawa, R., 2008. Long-term barrier performance of
 377 modified bentonite materials against sodium and calcium permeant solutions *Geotextiles and*
 378 *Geomembranes* 26,14–30.
- 379 Komine, H., Ogata, N. 1994. Experimental study on swelling characteristics of compacted bentonite.
 380 *Canadian geotechnical journal*, 31(4):478–490.
- 381 Komine, H., Ogata, N. 2003. New equations for swelling characteristics of bentonite-based buffer
 382 materials. *Canadian Geotechnical Journal*, 40(2):460–475.
- 383 Komine, H., 2004. Simplified evaluation for swelling characteristics of bentonites, *Engineering*
 384 *geology*, 71(3-4): 265-279.
- 385 Komine, H. Yasuhara, K. and Murakami, S. 2009. Swelling characteristics of bentonites in artificial
 386 seawater. *Canadian Geotechnical Journal*, 46(2):177-189.
- 387 Laine H. , Karttunen P., 2010 . Long-Term Stability of Bentonite A Literature Review. POSIVA
 388 Report 2010-53, Posiva Oy, Helsinki, Finland.
- 389 Lebon P, Ghoreychi M. French underground research laboratory of Meuse/Haute-Marne: THM
 390 aspects of argillite formation. In: EUROCK2000 Symposium. Aachen: [s. n.], 2000: 27–31.
- 391 Marty, N., Fritz, B., Clément, A., Michau, N., 2010, Modelling the long term alteration of the
 392 engineered bentonite barrier in an underground radioactive waste repository, *Applied Clay*
 393 *Science* 47 (2010) 82–90
- 394 Mata, C., 2003. Hydraulic behaviour of bentonite based mixtures in engineered barriers: The Backfill
 395 and Plug Test at the A" spo" HRL (Sweden). Ph. D. Thesis. Universitat Politècnica de Catalunya.
 396 257 pp. Barcelona.
- 397 Mitchell, J.K., 1976. *Fundamentals of Soil Behavior*, John Wiley & Sons, New York.
- 398 Montes-H, G., Geraud, Y., 2004. Sorption kinetic of water vapour of MX80 bentonite submitted to
 399 different physical-chemical and mechanical conditions. *Colloids and Surfaces A:*
 400 *Physicochemical Engineering Aspects* 235, 17–23.
- 401 Montes-H, G., Geraud, Y., Duplay, J. & Reuschlé, 2005. ESEM observations of compacted bentonite
 402 submitted to hydration/dehydration conditions. *Colloids and surfaces A: Physicochem. Eng.*
 403 *Aspects*, 262, 14-22.
- 404 Muurinen, A., Lehtikoinen, J., 1999, Porewater chemistry in compacted bentonite, *Engineering*
 405 *Geology* 54 (1999) 207–214
- 406 Pusch, R., 1982. Mineral-water interactions and their influence on the physical behavior of highly
 407 compacted Na bentonite. *Canadian Geotechnical Journal*, 19(3):381–387.
- 408 Pusch, R., 2001. Experimental study of the effect of high porewater salinity on the physical properties
 409 of a natural smectitic clay, SKBF/KBS technical report. No.TR01-07.
- 410 Pusch, R., Yong, R.N., 2006, *Microstructure of Smectite Clays and Engineering Performance*,
 411 Taylor & Francis, London and New York.
- 412 Siddiqua, S., Blatz, J., Siemens, G., 2011, Evaluation of the impact of pore fluid chemistry on the
 413 hydromechanical behaviour of clay-based sealing materials, *Can. Geotech. J.* 48: 199–213.
- 414 Studds, P.G., Stewart, D.I., and Cousens, T.W. 1998. The effects of salt solutions on the properties of
 415 bentonite-sand mixtures. *Clay Minerals*, 33: 651–660.
- 416 Suzuki, S.; Prayongphan, S.; Ichikawa, Y. & Chae, B. 2005. In situ observations of the swelling of
 417 bentonite aggregates in NaCl solution, *Applied Clay Science*, Elsevier, 29: 89-98.
- 418 Tang, C.S., Tang, A.M., Cui, Y.J., Delage, P., Barnichon, J.D., Shi, B., 2011a. A study of the hydro-
 419 mechanical behaviour of compacted crushed argillite. *Engineering Geology*. 118 (3-4):93-103.

- 420 Tang, C.S., Tang, A.M., Cui, Y.J., Delage, P., Schroeder, C., De Laure, E., 2011b. Investigating the
421 swelling pressure of compacted crushed Callovo-Oxfordian argillite. *Physics and Chemistry of the*
422 *Earth*(special issue), Volume 36, Issues 17–18, 1857–1866
- 423 Villar, M.V., Lloret, A., 2008. Influence of dry density and water content on the swelling of a
424 compacted bentonite. *Applied Clay Science*, 39(1-2):38–49.
- 425 Wang Q., Tang A. M., Cui Y.J., Delage P., Gatmiri, B., 2012 Experimental study on the swelling
426 behaviour of bentonite/claystone mixture, *Engineering Geology* 124, 59-66.
- 427 Yukselen-Aksoy, Y., Kaya, A., Ören, A.H., 2008, Seawater effect on consistency limits and
428 compressibility characteristics of clays, *Engineering Geology* 102 (2008) 54–61
- 429 Zhang, C., and Rothfuchs, T., 2004. Experimental study of the hydro-mechanical behaviour of the
430 Callovo-Oxfordian argillite. *Applied Clay Science*, 26(1-4):325–336.

431

432

433

434

435 **List of Tables**

436 Table 1. Mineral composition of the MX80 bentonite (%)

437 Table 2. Exchangeable cations of MX80 bentonite (meq/100g)

438 Table 3. Chemical composition of the synthetic water

439 Table 4. Test programme

440

441 **List of Figures**

442 Figure 1. Grain size distribution curves of MX80 bentonite and crushed COx claystone

443 Figure 2. Constant-volume cell for swelling pressure measurement

444 Figure 3. Evolution of swelling pressure for tests LT01, LT02 and ST during the first 100 h

445 Figure 4. Evolution of swelling pressure for samples wetted with decreasing suction

446 Figure 5. Evolution of swelling pressure for tests LT01, LT02, and LT03 for 700 days; (a) scale from 0

447 to 5 MPa, (b) scale from 3.6 to 4.6 MPa

448 Figure 6. Pore size distribution curves; (a) cumulative curves, (b) derived curves

449