

 Corrosion of Bronzes by Extended Wetting with Single versus Mixed Acidic Pollutants

Corrosion of Bronzes by Extended Wetting with Single versus Mixed Acidic Pollutants

Materials 2014, 7(5), 3353-3370; doi:10.3390/ma7053353

Article

Corrosion of Bronzes by Extended Wetting with Single versus Mixed Acidic Pollutants

Liliana Gianni 1,2, Giovanni E. Gigante 2, Mauro Cavallini 3 and Annemie Adriaens 1,*

1

Department of Analytical Chemistry, Ghent University, Krijgslaan 281-S12, 9000 Ghent, Belgium

2

Dipartimento di Scienze di Base e Applicate all’Ingegneria, Università di Roma La Sapienza, Via A. Scarpa 14/16, 00161 Rome, Italy

3

Dipartimento di Ingegneria Chimica Materiali Ambiente (DICMA), Università di Roma La Sapienza, Via Eudossiana 18, 00184 Rome, Italy

*

Author to whom correspondence should be addressed; Tel.: +32-9-2844-826; Fax: +32-9-2844-960.

Received: 27 January 2014; in revised form: 25 March 2014 / Accepted: 21 April 2014 / Published: 28 April 2014

Abstract:

 The corrosion of bronzes was examined in the context of single-acid versus mixed-acid (as in urban acid rain) solutions. Two bi-component bronzes (copper with either 3% Sn or 7% Sn) that closely represent those of historic artifacts were immersed for five weeks in conditions designed to replicate those experienced by statues and ornaments in cities where rainfall and humidity constantly produce an electrolyte layer on the surfaces of bronzes. Ions, acids, and particles of pollutants can dissolve in this layer, resulting in a variety of harsh corrosion processes. The kinetics of corrosion and the properties of the resulting patinas were monitored weekly by electrochemical impedance spectroscopy and open-circuit potential measurements. The sizes and appearances of the corrosion products were monitored and used to estimate the progress of the corrosion, whose crystalline structures were visualized using scanning electron microscopy with energy dispersive spectroscopy, identified by X-ray diffraction, and characterized by spectrocolorimetry. The electrochemical measurements demonstrated that greater damage (in terms of color change and corrosion product formation) did not correspond to deficiencies in protection. The mixed-acid solution did not corrode the bronzes, as would be expected from the additive effects of the single acids. The postulated mechanisms of metal dissolution appear to be specific to a particular bronze alloy, with the tin component playing an important role.

Keywords:

bronze corrosion; tin influence; acid rain; electrochemical impedance spectroscopy; spectrocolorimetry

1. Introduction

Corrosion is a complex process involving many factors. Composition, morphology, and surface inclination are the main factors affecting the corrosion of an object [1–9]. Environmental parameters, such as humidity, temperature, rain, and air quality, also play a role [10–16]. Once formed, the corrosion products themselves also directly influence the process. The complexity and specificity of corrosion mechanisms arise, therefore, on account of combinations of multiple factors [17–20].

A comprehensive understanding of the various different corrosion mechanisms is important to the protection of cultural artifacts. Investigations have been conducted during the analysis of degraded monuments undergoing restoration [21–27], and various relationships have been identified between the compositions of artifacts, their level of corrosion, and the monument environment, e.g., indoor, outdoor, urban, marine, or rural [28–33].

Given that a great many monuments are exposed to aggressive urban pollution, studies of corrosion with respect to conservation are receiving increased research attention [11,13,15–18,34,35]. Although air pollution levels can be mitigated by legislative regulation, the problem of corrosion remains large.

In this study, we examined the corrosion of bronzes with the aim of understanding reaction mechanisms. The following factors were considered: alloy composition (two bi-component alloys were tested), composition of the aqueous layer adsorbed on the bronzes, effects of acid pollutants (i.e., applied singly and in combination), and the duration of wetting. The two alloys were chosen to be representative of bronze artifacts exposed across Europe. Ornamental bronzes generally contain less than 10% Sn. Acid rain was simulated using solutions of its main acidic components (sulphuric and nitric acids).

2. Results and Discussion

2.1. OCP Monitoring

The evolution of OCP during five weeks of immersion in the three aggressive solutions is shown in Figure 1.

Figure 1. OCP measurements during five weeks of immersion of 3% Sn and 7% Sn bronzes in (a) synthetic acid rain solution; (b) 0.1 M sulphuric acid; and (c) 0.1 M nitric acid.

[image: Materials 07 03353f1 1024]

2.1.1. OCP Measurements of Bronzes Immersed in Artificial Acid Rain Solution

The bronze with 3% Sn was initially more greatly corroded than the other alloy. The decrease of OCP suggests that its patina was less protective. (Cicileo et al. noted that more stable and protective patinas show high and constant potential values [19].)

The bronze with 7% Sn showed a slow but continuous patina formation, as demonstrated by the slight increase of OCP toward anodic values. The potential appeared to be almost stable from the third week to the end of the five-week observation, suggesting the emergence of a stable, protective layer.

2.1.2. OCP Measurements of Bronzes Immersed in Sulphuric Acid Solution

During its first week in sulphuric acid, the 3% Sn bronze showed a great increase of potential owing to patina formation. This patina remained almost stable, and thus protective, until the fourth week, when it partially dissolved as the aggressive solution penetrated through cracks in it.

The 7% Sn sample formed a more stable patina.

2.1.3. OCP Measurements of Bronzes Immersed in Nitric Acid Solution

The 3% Sn bronze formed a patina in two anodic steps during the first and the fourth weeks. Between these two steps, the patina, and, thus, the potential, remained stable. The 7% Sn bronze showed an anodic reaction during the first week, a slight decrease of its potential during the second week, and an even stronger decrease in the third week. After this, a stable patina re-formed. The trends of the OCP curves of the two samples are comparable, and their potential values also appear to be similar to each other.

2.2. Electrochemical Impedance Spectroscopy

2.2.1. EIS of Bronzes Immersed in Artificial Acid Rain Solution

The equivalent circuits of the 3% Sn bronze reflect the formation and dissolution of its patina. During the first week, the equivalent circuit evolved from Re+ctQ (which considers the sum of the electrolyte resistance and the charge transfer resistance) to Re+ctQW (Table 1); it then changed to Re(Rf+ctQ)W, which indicated a higher resistance of charge transfer (with a partial contribution of the film resistance) due to the growth of a monolayer patina. The values of n and W indicate that the layer was rough and porous and allowed diffusion phenomena (Warburg, W).

Table 1. Equivalent circuits for 3% Sn bronze and 7% Sn bronze immersed in the artificial acid rain solution. The film resistance (Rf); the film capacitance (Cf); the resistance (Rct) and capacitance (Cct) of charge transfer; the resistance of the electrolyte (Re); the Warburg (W); the constant phase element (Q); and its index n (present only with Q).

	[image: Materials 07 03353f6]

The re-forming of the patina after its partial dissolution can be implied from the calculated circuit elements: R(RfCf)(RctQ)W (Rf and Cf are related to the corrosion layer properties, while Rct is the charge transfer resistance). The charge transfer capacity (Q) and the Warburg (W) underline that charge transfer and diffusion processes respectively dominated the reaction. The Q index (n = 0.38) also indicates the roughness of the layer that allowed diffusion inside the layer, as also reported in other studies [29–36].

The mechanism of the charge transfer continued until the end of the fourth week. The resistance increased from 9.94 Ω in the third week to 1.17 × 103 Ω in the fourth week, and the capacitance decreased from 4.91 × 10−4 F in the third week to 6.9 × 10−6 F in the fourth. These changes can be interpreted as an improvement of the patina’s passivity. During the last week, the resistance reached 4 × 107 Ω.

The 7% Sn bronze developed different equivalent circuits. During the first week, diffusion, represented by Warburg (W), and charge transfer (Rf+ctQ) reactions were active on the surface (Re(Rf+ctQ)W). In the second week, the surface was identified by a two-circuit mesh: Re(RfQ)(Rf+ctQ)W, which accounted for the protective properties despite the porosity (W and n are both present in the expression representing the roughness of the surface and the diffusion). During the third week, the equivalent circuit was composed only of Re(Rf+ctQ), indicating that the dissolution of the outer layer (the second mesh of the equivalent circuit of the second week) occurred due to its porosity—the n index of the outer layer was 0.54, and that of the inner layer was 0.76. The less rough and more homogeneous inner layer (n = 0.76) was more stable and passive than the outer one (n = 0.54); it underwent aggressive kinetic processes attributable both to charge transfer and diffusion (W). However, the mechanism of charge transfer inside the layer caused the patina to grow, which reduced the quantity or dimensions of the pores. In this way the film showed a higher resistance (R), implying better protective properties.

The patina growth then slowed the corrosion progress, and the circuit went from (Re+fQ)(RctCct) during the fourth week, when the process was determined by the patina formation, to Re(Rf+ctQ)W during the fifth week.

The relative thickness of the 3% Sn bronze was calculated using the equivalent circuit of the second week (the equivalent circuit in which the film resistance is distinguishable from the other resistances). Its high value of 8.47 × 105 F−1 can be attributed to the roughness and porosity of the layer. The n index was 0.38, and Warburg diffusion was also present. This interpretation was confirmed by the subsequent partial dissolution of the patina in accordance with the progression of the OCP and the relative equivalent circuit.

During the fourth week, the relative thickness of the patina on the 7% Sn bronze reached 7.29 × 103 F−1. The patina was thinner but more stable than that grown on the 3% Sn sample, as also demonstrated by the OCP and the EIS results.

Overall, the 7% Sn bronze produced a double layer of corrosion products, wherein the dissolution of the outer film improved the barrier properties of the inner one. The 3% Sn sample appeared to be the more damaged, with a thick but unstable patina.

2.2.2. EIS of Bronzes Immersed in Sulphuric Acid Solution

Table 2 lists the equivalent circuits and the values of each element for the two alloys immersed in sulphuric acid. The 3% Sn bronze changed from an ReQ equivalent circuit on the first day of immersion to an Re(RfCf)(RctCct)W equivalent circuit after one week. This underlines the rate of the initial corrosion process. However, the patina allowed diffusion (W). During the second week, the patina continued to form, but more slowly than in the first week, as shown by the sum of the film and charge transfer resistances (R(RfCf)(RctW)). The resistance increased until the fourth week. The subsequent partial dissolution again exposed the surface to the aggressive solution.

Table 2. Equivalent circuits for 3% Sn bronze and 7% Sn bronze immersed in 0.1 M sulphuric acid solution. The film resistance (Rf); the film capacitance (Cf); the resistance (Rct) and capacitance (Cct) of charge transfer; the resistance of the electrolyte (Re); the Warburg (W); the constant phase element (Q) and its index n (present only with Q).

	[image: Materials 07 03353f7]

Patina formation was more progressive on the 7% Sn sample. However, the equivalent circuits outline the different phenomena acting during the test. The fast corrosion of the first week, represented by the increase of Q values, indicates a preference for the charge transfer process. The n index (that is present only with the Q element) of 0.42 indicates the roughness of the film. Charge transfer in the film distinguishes the equivalent circuit of the second week. Diffusion, as Warburg (W), also occurred in the following equivalent circuit: Re(RfCf)(RctQ)W. The patina feformation from the third to the fifth week can be expressed by a Re+f(RctQ) circuit. A diffusion mechanism occurred only during the fourth week; the values indicate a decrease of the resistance and an increase of the capacitance. This demonstrates that corrosion increased owing to the porosity of the patina and its partial dissolution. The relative thickness of the patina of the 3% tin sample was calculated from the circuits of the first, second, and fourth weeks. It was 2 × 103 F−1 in the first week, increasing to 3.4 × 105 F−1 in the second week and 4.76 × 105 F−1 in the fourth week. The results are compatible with the interpretation of the OCP and EIS results. The relative thickness of the patina of the 7% tin sample in the second week was higher: 8.3 × 105 F−1. Overall, these results also demonstrate the good corrosion behavior of the 7% Sn sample, which showed progressively decreasing corrosion due to the formation of a stable patina.

2.2.3. EIS of Bronzes Immersed in Nitric Acid Solution

The 3% Sn bronze corroded quickly until the second week; its equivalent circuits for the first two week can be represented as Re(Rf+ctQ) (Table 3). The resistance increased and the capacity decreased, indicating that patina formation improved its passivity, despite the porosity of the layer. During the third week, this trend reversed, and a W term appeared (Re(RfQ)(RctQ)W): charge transfer and diffusion both occurred on the surface. These reactions involved a more stable and less porous patina than was present the previous week; it reached its highest resistance values in the last week. This analysis is comparable with the OCP results.

Table 3. Equivalent circuits for 3% Sn bronze and 7% Sn bronze immersed in 0.1 M nitric acid solution. The film resistance (Rf); the film capacitance (Cf); the resistance (Rct) and capacitance (Cct) of charge transfer; the resistance of the electrolyte (Re); the Warburg (W); the constant phase element (Q) and its index n (present only with Q).

	[image: Materials 07 03353f8]

The relative thickness of the patina during the fifth week for the 3% Sn sample was 1.16 × 106 F−1; that of the 7% Sn sample was 1 × 104 F−1. The film growth could not be calculated for the following week because the circuit elements were formed by the sum of the resistances (RTot = Re + Rf + Rct).

A more stable and protective patina appeared to form on the 3% Sn sample in this test; it was comparable to the less passive layer of the 7% Sn sample.

2.3. Spectrocolorimetry

Figure 2 shows the reflectance curves for each alloy after five weeks of immersion. Both alloys emerged from the acid rain solution looking green, hence the peaks in the 500–600 nm region. Immersion in sulphuric acid created a purple patina on each alloy, which each showed a peak on its reflectance curve at around 450 nm.

Figure 2. Reflectance curves of (a) 3% Sn bronze and (b) 7% Sn bronze after five weeks of immersion in artificial acid rain, 0.1 M sulphuric, and 0.1 M nitric acid.

[image: Materials 07 03353f2 1024]

Nitric acid caused both alloys to show greatly reduced reflectance, particularly the 3% Sn sample. The 3% Sn sample showed its greatest loss of reflectance in nitric acid, while acid rain caused the greatest loss for the 7% Sn alloy. This demonstrates the different behaviors of the alloys in different environments.

The ΔE values (Figure 3a, and Table 4) show in detail the changes: the greatest color difference for the 3% Sn alloy (mainly a decrease of lightness L*) was due to nitric acid. A high and comparable ΔE for the 3% Sn bronze was obtained in sulphuric acid for the relevant changes of all the color parameters (L*, a* and b*) (Table 4). Important parameter variations were also detected in the acid rain test, but the color difference (ΔE) was smaller.

Figure 3. Color difference (ΔE) between the clean surfaces of 3% Sn bronze and 7% Sn bronze and after their immersion for five weeks test in synthetic acid rain, sulphuric acid, and nitric acid.

[image: Materials 07 03353f3 1024]

Table 4. Color parameters L* (lightness), a* (red–green component), and b* (yellow–blue component) of the bronzes before and after the immersion testing listed along with ΔE.

	Tests
	L*
	a*
	b*
	ΔE

	3% Sn Time = 0; Clean
	83.63
	10.35
	14.17
	–

	3% Sn Acid rain
	52.08
	−1.55
	12.08
	33.78

	3% Sn 0.1 M H2SO4
	49
	6.06
	−3.35
	39.04

	3% Sn 0.1 M HNO3
	42.34
	8.13
	14.07
	41.33

	7% Sn Time = 0; Clean
	84.07
	8.26
	14.63
	–

	7% Sn Acid rain
	49.89
	1.13
	9.43
	35.28

	7% Sn 0.1 M H2SO4
	50.26
	4.13
	−3.94
	38.79

	7% Sn 0.1 M HNO3
	56.59
	9.3
	19.48
	28.47

The 7% Sn bronze showed a large color difference upon its immersion in sulphuric acid (its yellow–blue component b* index varied greatly), while the acid rain solution greatly affected the a* index (red–green component) (Table 4).

The ΔE values show that the 3% Sn sample underwent greater color changes than did the 7% Sn bronze in each acidic environment, except for the acid rain solution, in which the 7% Sn sample was more damaged.

2.4. SEM–EDS and X-ray Diffraction Spectroscopy

Figure 4A shows secondary electron images of the 3% Sn bronze immersed in acid rain. The white crystals are sulphur compounds grown on a layer of oxides products. The smaller dark crystals are chloride compounds. The 7% Sn showed a similar patina.

Figure 4. SEM secondary electron images at ×500 for the 3% Sn sample immersed for five weeks in (a) synthetic acid rain solution; (b) 0.1 M sulphuric acid; and (c) 0.1 M nitric acid.

[image: Materials 07 03353f4 1024]

The patina formed in sulphuric acid solution appeared to be very different. Large crystals grew homogeneously on the surface of the alloys (Figure 4B). Elemental composition assessment revealed the presence of copper and oxygen, which were likely present as cuprite (Cu2O) and/or tenorite (CuO). The patina formed in nitric acid was less developed; it appeared inhomogeneous with isolated nuclei of corrosion products (Figure 4C).

The XRD, performed on the bronze pieces, support the chemical analysis and the interpretation of the EDS results (Figure 5). The patina was formed of oxides such as cuprite (Cu2O) and cassiterite (SnO2) and from a sulphur corrosion product known as brochantite (Cu4SO4(OH)6).

Figure 5. XRD patterns of (a,c,e) 3% Sn bronze and (b,d,f) 7% Sn bronze in (a,b) synthetic acid rain; (c,d) 0.1 M sulphuric acid; and (e,f) 0.1 M nitric acid.

[image: Materials 07 03353f5 1024][image: Materials 07 03353f5a 1024]

The patina formed on both alloys in sulphuric acid was simpler than the layer formed in the mixed-acid solution: cuprite (Cu2O) and cassiterite (SnO2) were detected.

After five weeks in nitric acid, a cassiterite (SnO2) patina formed on the 3% Sn alloy, while the 7% Sn sample showed additional cuprite (Cu2O).

3. Experimental Methods

3.1. Material and Ageing Test Configuration

Cultural artifacts were represented using bronze alloys comprising copper with either 3% Sn or 7% Sn and 0.1%–0.5% by mass of other trace materials [36]. Sample discs (12 mm in diameter and 2 mm in thickness) were polished with abrasive papers of 400 to 1200 grade, and then cleaned with 10 vol% sulphuric acid, rinsed with distilled water, and degreased with acetone.

The tested aqueous layers included two solutions of individual acids (H2SO4 and HNO3, each 0.1 M) and a mixed solution containing both acids designed to represent the composition and acidity of acid rain (Table 5). Sample discs were immersed in the solutions for one week, then dried in air for several hours and measured, before being re-submerged for another week and then re-measured; this cycle was repeated a total of five times.

Table 5. Synthetic acid rain (pH = 3.4) composition.

	Component
	Density (mg/dm3)

	H2SO4 (96%)
	31.85

	(NH4)2SO4
	46.20

	Na2SO4
	31.95

	HNO3 (70%)
	15.75

	NaNO3
	21.25

	NaCl
	84.85

3.2. Methods

Electrochemical methods, open circuit potential (OCP) measurements, and electrochemical impedance spectroscopy (EIS) were used to quantify ion transfer inside the surface layers and in the electrolyte. The results allowed the determination of the mechanisms of patina growth, the stages of corrosion and their rates, and also the properties and stability of the patina.

The OCP and EIS measurements were repeated weekly using an Autolab PGStat 20 instrument (Metrohm autolab, Utrecth, The Netherlands). The EIS was conducted using a three-electrode cell comprising an Ag/Ag/Cl reference electrode, a Pt counter electrode, and a bronze working electrode in a solution of 0.1 M sodium sulphate. The OCP values were taken before the EIS measurements. In each case, the stable value reached after some minutes of immersion in the electrolyte was noted. The weekly OCP measurements represent an index of the surface changes as well as the trend in the values.

The impedance frequency was scanned from 75 kHz to 1 Hz at 10 mV. This frequency range allowed the determination of the different electrochemical processes occurring inside the cell (on the surface of the samples and in the double layer), as well as the properties of the patina and the mechanism of its formation. The formation and the characteristics of the patina can be described by equivalent circuits and their elements extrapolated from the data elaboration of EIS. The equivalent circuits were obtained using an Autolab FRA Analyzer (Eco Chemie, Utrecth, The Netherlands) and with an EIS Spectrum Analyzer (Alexander S. Bondarenko and Genady A. Ragoisha, Physico-Chemical Research Institute Belarusian State University). The film resistance (Rf) describes the patina passivity as well as the film capacitance (Cf). The resistance (Rct) and capacitance (Cct) of charge transfer relate to the reaction kinetics [31,37]. The resistance of the electrolyte is represented by Re. The Warburg (W) represents diffusion phenomena as well as the patina porosity [5,31,37]; the constant phase element (CPE) related to the capacitance (Q) shows the inhomogeneous character of the system, frequently considered as electrode roughness. The n index is present only with Q and the values are between 1 and 0. This index decrease in its values with the increase of the surface roughness. It can also represent the inhomogeneity porosity related to the Warburg element (n close to 0.5), indicating a possible presence of a diffusion mechanism inside the layer [37]. The single circuit element cannot be distinguished, allowing the sums of the resistances (Rt = Re + Rf + Rct) and of the capacitances (Ct = Cf + Cct + Q) to be found.

The relative thickness T of the patina (single or multilayer) can be evaluated using the following equation [37]:

[image: there is no content]

(1)

when the film capacity Cf is distinguishable from the other capacitance components (Ct) [37].

After five weeks, the patina was characterized by spectrocolorimetry, scanning electron microscopy (HITACHI S 2500 SEM, Hitachi High-Tech, Tokyo, Japan) with energy-dispersive X-ray spectroscopy (EDS, Hitachi High-Tech, Tokyo, Japan), and X-ray diffractometry (XRD Thermo Scientific* ARL X′TRA, Thermo scientific, Waltham, MA, USA). The color morphologies and corrosion layers were associated with the crystalline structure of the patina.

Colorimetric measurements were carried out using a portable spectrophotometer (X-Rite SP64, X-rite, Althardstrasse, Switzerland). The percentage of reflected light (R) was measured as a function of the wavelength (nm). The color difference (ΔE) between the clean and the corroded alloys was calculated based on the difference between the colorimetric parameters L* (lightness), a* (red–green component), and b* (yellow–blue component) using the following equation [38]:

[image: there is no content]

(2)

where ΔE is an index of color damage (i.e., the change from the color of the natural alloy) used to describe the corrosion. Here, ΔE, calculated from the parameters of the clean alloy (time = 0) and after the five weeks of tests, indicates the patina formation. Its progression represents the formation process: fast and deep corrosion processes produce greater color changes as well as a more developed patina.

A Hitachi S 2500 machine (HITACHI S 2500 SEM, Hitachi High-Tech, Tokyo, Japan) equipped with a LaB6 electron source and a scintillation electron photo detector was used to record SEM images of the morphology of the corrosion products. The typical working pressure was 10−7 mbar. An XRD procedure was used to characterize the corrosion products, using a Thermo Scientific* ARL X’TRA powder diffractometer (XRD Thermo Scientific* ARL X′TRA, Thermo scientific, Waltham, MA, USA) with the following setup: 40 kV, 40 mA, 2θ scanning from 10° to 80° grade, 0.02 step width, and counting time of 5 s per step.

4. Conclusions

Open circuit potential measurements of bronzes with 3% Sn and 7% Sn were recorded at weekly intervals during extended immersion tests in various acid solutions (artificial acid rain (pH = 3.4), 0.1 M sulphuric acid, and 0.1 M nitric acid). In a solution of synthetic acid rain (mixed nitric and sulphuric acids) a more stable patina formed on the 7% Sn bronze than on the 3% Sn sample. Exposure to sulphuric acid alone caused a more protective layer to form on the 7% Sn alloy than on the 3% Sn sample. Both samples showed similar evolutions of open circuit potential when in nitric acid alone; a slightly more stable patina formed on the 3% Sn alloy.

Electrochemical impedance spectroscopy corroborated the OCP measurements by detecting the emergence of a protective patina on the 7% Sn sample immersed in the acid rain solution, while the 3% Sn alloy showed a thick layer that frequently partially dissolved.

Immersion in sulphuric acid led to similar results: the 3% Sn alloy was more damaged than the 7% Sn sample, which showed different, better corrosion resistance. In nitric acid, the 7% Sn bronze formed a less stable patina that frequently partially dissolved. Although a more stable patina formed on the 3% Sn sample, this sample generally showed greater damage than the 7% Sn alloy. This result is in accordance with the OCP measurements. Analysis of the equivalent circuit elements elucidated the various specific corrosion mechanisms occurring on the two alloys.

Colorimetric measurements showed that both alloys changed their natural color owing to the acid rain solution, the 7% Sn bronze more than the 3% Sn sample. The two alloys each produced a layer that altered their original color.

The patina of the 3% Sn sample was also more greatly modified (i.e., it showed a greater ΔE value) by nitric acid than was that of the 7% Sn sample, corroborating the OCP and EIS results.

Considering the extents of the color changes (ΔE), the 3% Sn alloy appeared to be most greatly affected by nitric acid, followed by sulphuric acid and the acid rain solution. The 7% Sn alloy was most aggressively affected by sulphuric acid, followed by the acid rain solution and nitric acid. Finally, the mixture of acids did not correspond to harsher corrosion than that due to the single acids, and the tin content of the bronzes affected how they were attacked by the different acid solutions.

Acknowledgments

Liliana Gianni is indebted to the Chemical Interactions between Cultural Artefacts and Indoor Environment (EnviArt) a program of COST—European cooperation in science and Technology that funded the beginning of the research with a short-term scientific mission.

Author Contributions

The electrochemical analyses were performed at Ghent University. These experiments were pursued by Liliana Gianni under the supervision of Annemie Adriaens. The SEM-EDS, XRD and spectrocolorimetry were performed at La Sapienza University by Liliana Gianni with the participation of Giovanni Gigante and Mauro Cavallini.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Bernardi, E.; Chiavar, C.; Lenza, B.; Martini, C.; Moreselli, L.; Ospitali, F.; Robbiola, L. The atmospheric corrosion of quaternary bronzes: The leacing action of the acid rain. Corros. Sci 2009, 51, 159–170. [Google Scholar]

	2.
Gallese, F.; Laguzzi, G.; Luvidi, L.; Ferrari, V.; Tackacs, S.; Venturi Pagani Cesa, G. Comparative investigation into the corrosion of different bronze alloys suitable for outdoor sculptures. Corros. Sci 2008, 50, 954–961. [Google Scholar]

	3.
De Cristofaro, N.; Gallese, F.; Laguzzi, G.; Luvidi, L. Selection of bronze alloys with reduced lead content suitable for outdoor sculptures. Mater. Chem. Phys 2012, 132, 458–465. [Google Scholar]

	4.
Muller, J.; Laïk, B.; Guillot, I. α-CuSn bronzes in sulphate medium: Influence of the tin content on corrosion processes. Corros. Sci 2013, 77, 46–51. [Google Scholar]

	5.
Chiavari, C.; Colledan, A.; Frignai, A.; Brunoro, G. Corrosion evaluation of traditional and new bronzes for artistic casting. Mater. Chem. Phys 2006, 95, 252–259. [Google Scholar]

	6.
Odnevall Wallinder, I.; Verbiest, P.; He, W.; Leygraf, C. Effects of exposure direction and inclination on the runoff rates of zinc and copper roofs. Corros. Sci 2000, 42, 1471–1487. [Google Scholar]

	7.
Marshakov, I.K. Anodic Dissolution and Selective Corrosion of Alloys. Prot. Met 2002, 38, 118–123. [Google Scholar]

	8.
Herting, G.; Goidanich, S.; Odnevall Wallinder, I.; Leygraf, C. Corrosion-induced release of Cu and Zn into rainwater from brass, bronze and their pure metals. A 2-year field study. Environ. Monit. Assess 2008, 144, 455–461. [Google Scholar]

	9.
Chiavari, C.; Balbo, A.; Bernardi, E.; Martinid, C.; Bignozzi, M.C.; Abbottoni, M.; Monticelli, C. Protective silane treatment for patinated bronze exposed to simulated natural environments. Mater. Chem. Phys 2013, 141, 502–511. [Google Scholar]

	10.
Gianni, L.; Cavallini, M.; Natali, S.; Adriaens, A. Wet and dry accelerated aging tests in a spray chamber to understand the effects of acid rain frequency on bronze corrosion. Int. J. Electrochem. Sci 2013, 8, 1822–1838. [Google Scholar]

	11.
Samie, F.; Tidblad, J.; Kurcera, V.; Leygraf, C. Atmospheric corrosion effects of HNO3: A comparison of laboratory and field exposed copper, zinc, and carbon steel. J. Electrochem. Soc 2007, 154, C249–C254. [Google Scholar]

	12.
Gianni, L.; Cavallini, M.; Adriaens, A. Corrosion behaviour of bronze in urban environments: influence of tin content. Corros. Eng. Sci. Technol 2013, 48, 334–339. [Google Scholar]

	13.
Tidblad, C. Leygraf, Atmospheric Corrosion effects of SO2 and NO2: A comparison of laboratory and field -exposed copper. J. Electrochem. Soc 1995, 142, 749–756. [Google Scholar]

	14.
Polikreti, K.; Argylopulos, V.; Charalambous, D.; Vossou, A.; Perdikatsis, V.; Apostolaki, C. Tracing correlation of corrosion products and microclimatic data on outdoor bronze monuments by principal component analysis. Corros. Sci 2009, 51, 2416–2422. [Google Scholar]

	15.
Tidblad, J.; Graedel, T.E. Gildes model studies of aqueous chemistry. III. Initial SO2-induced atmospheric corrosion of copper. Corros. Sci 1996, 38, 2201–2224. [Google Scholar]

	16.
Watt, J.; Tidblad, J.; Kucera, V.; Hamilton, R. The Effects of Air Pollution on Cultural Heritage; Springer: New York, NY, USA, 2009. [Google Scholar]

	17.
Goidanich, S.; Brunk, J.; Herting, G.; Arenas, M.A.; Odnevall Wallinder, I. Atmospheric corrosion of brass in outdoor applications: Patina evolution, metal release and aesthetic appearance at urban exposure conditions. Sci. Total Environ 2011, 412–413, 46–57. [Google Scholar]

	18.
Hernández, R.P.B.; Pászti, Z.; de Melo, H.G.; Aoki, I.V. Chemical characterization and anticorrosion properties of corrosion products formed on pure copper in synthetic rainwater of Rio de Janeiro and São Paulo. Corros. Sci 2010, 52, 826–837. [Google Scholar]

	19.
Cicileo, G.P.; Crespo, M.A.; Rosales, B.M. Comparative study of patinas formed on statuary alloys by means of electrochemical and surface analysis techniques. Corros. Sci 2004, 46, 929–953. [Google Scholar]

	20.
Chiavari, C.; Rahmouni, K.; Takenouti, H.; Joiret, S.; Vermaut, P.; Robbiola, L. Composition and electrochemical properties of natural patina of outdoor bronze monument. Electrochim. Acta 2007, 52, 7760–7769. [Google Scholar]

	21.
Wadsak, M.; Aastrup, T.; Odnevall Wallinder, I.; Leygraf, C.; Schreiner, M. Multianalytical in situ investigation of the initial atmospheric corrosion of bronze. Corros. Sci 2002, 44, 791–802. [Google Scholar]

	22.
D’Ercoli, G.; Guida, G.; Marabelli, M.; Santin, V. Non-destructive testing by the Rp method of bronze monuments: three case studies. In Cultural Heritage Conservation and Environment Impact Assessment by Non-Destructive Testing and Micro-Analysis; Van Grieken, R., Janssens, K., Eds.; Taylor & Francis Group: London, UK, 2005; pp. 19–25. [Google Scholar]

	23.
Robbiola, L.; Hurtel, L.-P. New contribution to the study of corrosion mechanisms of outdoor bronzes. Characterization of the corroding surfaces of Rodin’s bronzes. Mem. Etud. Sci. Rev. Metall 1991, 88, 809–823. [Google Scholar]

	24.
Angelini, E.; Grassini, S.; Corbellini, S.; Ingo, G.M.; de Carlo, T.; Plescia, P.; Ricucci, C.; Bianco, A.; Agostini, A. Potentialities of XRF and EIS portable instrument for characterisation of ancient artefact. Appl. Phys. A 2006, 83, 643–649. [Google Scholar]

	25.
Ferretti, M.; Cesareo, R.; Marabelli, M.; Guida, G. The analysis of bronze alloys from the equestrian statue of Marco Aurelio by means of a thin sample XRF technique. Nucl. Instrum. Methods Phys. Res. Sect. B 1989, 36, 194–199. [Google Scholar]

	26.
Watanabe, M.; Higashi, Y.; Ichino, T. Surface observation and profiling analysis studies of corrosion products on copper exposed outdoors. J. Electrochem. Soc 2003, 150, B37–B44. [Google Scholar]

	27.
Dilmann, P.; Béranger, G.; Piccardo, P.; Matthiesen, H. Corrosion of Metallic Heritage Artefacts: Investigations, Conservations and Prediction of Long Term Behaviour; Woodhead Publishing: Cambridge, UK, 2007. [Google Scholar]

	28.
Ryhl-Svendsen, M. Corrosivity measurements of indoor museum environments using lead coupons as dosimeters. J. Cult. Herit 2008, 9, 285–293. [Google Scholar]

	29.
De La Fuente, D.; Vega, J.M.; Viejo, F.; Díaz, I.; Morcillo, M. City scale assessment model for air pollution effects on the cultural heritage. Atmos. Environ 2011, 45, 1242–1250. [Google Scholar]

	30.
Odnevall Wallinder, I.; Leygraf, C. Seasonal variations in corrosion rate and runoff rate of copper roofs in an urban and a rural atmospheric environment. Corros. Sci 2001, 43, 2379–2396. [Google Scholar]

	31.
Sandberg, J.; Odnevall Wallinder, I.; Leygraf, C.; Le Bozec, N. Corrosion-induced copper runoff from naturally and pre-patinated copper in a marine environment. Corros. Sci 2006, 48, 4316–4338. [Google Scholar]

	32.
Scott, D.A. A review of copper chloride and related salts in bronze corrosion and as painting pigments. Stud. Conserv 2000, 45, 39–53. [Google Scholar]

	33.
Dos Santos, L.M.; Lemos Salta, M.M.; Fonseca, I.T.E. The electrochemical behaviour of bronze in synthetic seawater. J. Solid State Electrochem 2007, 11, 259–266. [Google Scholar]

	34.
Eriksson, P.; Johansson, L.-G.; Gullam, J. A laboratory study of corrosion reactions on statue bronze. Corros. Sci 1993, 34, 1083–1097. [Google Scholar]

	35.
Chen, Z.Y.; Zakipour, S.; Persson, D.; Leygraf, C. Combined Effects of Gaseous Pollutants and Sodium Chloride Particles on the Atmospheric Corrosion of Copper. Corros. Sci 2005, 61, 1022–1034. [Google Scholar]

	36.
Ingelbrecht, C.; Adriaens, A.; Maier, E.A. Certification of Arsenic, Lead, Tin and Zinc (Mass Fractions) in Five Copper Alloys CRM 691; EUR 19778/1; Office for Official Publications of the European Communities: Luxembourg, Luxembourg, 2001. [Google Scholar]

	37.
Badawy, W.A.; El-Sherif, R.M.; Shehata, H. Electrochemical behavior of aluminum bronze in sulfate-chloride media. J. Appl. Electrochem 2007, 37, 1099–1106. [Google Scholar]

	38.
Franceschi, E.; Letardi, P.; Luciano, G. Colour measurements on patinas and coating system for outdoor bronze monuments. J. Cult. Herit 2006, 7, 166–170. [Google Scholar]

© 2014 by the authors; licensee MDPI, Basel, Switzerland This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file4.png
Is™s

Interaction / count:

0000 4

25000

200004

150004

100004

5000

a) Syntheticacid rain ¢y

Interaction / counts*s

350004

300004

250004

200004

15000

10000

5000+

b) Synthetic acid rain

nav.xhtml

 materials-07-03353

 		
 materials-07-03353

media/file1.png
R%

R%

80
70
60-
50
40
30
20-
10-

Clean alloy
—— 5 weeks in acid rain
—— 5 weeks in H,SO,

—— 5 weeks in HNO,

80—-
70
60—.
50—-
40
30—-
20—.
10—-

T
400

T
450

T
500

T T T T
550 600 650 700

A/nm

Clen alloy
—— 5 weeks in acid rain
——5 weeks in H,SO,

—— 5 weeks in HNO,

T
400

T
450

T
500

T T T T
550 600 650 700

r/nm

media/file2.png
AE

45
40
354
30
25
20
15-
10
5]

Acid Rain

I 3% Sn
I 7% Sn

media/file7.png
Time 3% Sn 7% Sn
R @ R Q
0 ReQ *NV_* !_ ReQ *NV\A !_
R=2622 0=3.65%x10"n=0.73 R=245 0=228x10"1n=0.80
R Q R, =3
— N | —W— "
1 Rera QW ReQ—NM —
day
R=22.94 0=5.04x10*%n=0.78 W=237.88 R=23.88 0=93%x10"%n=0.74
~ L% P
A . — W A . —W
1 Re(Re:aQ)W AAN Re(RpeQ)W AN
week
0=94x107;
R=21.1 R=433.8 W=1001.2 R=18.02 R=2725 0=5.04x10"*n=0.41 W=621.5
n=0.56
C lo
|
R W i
) Re Ret
R(RCr)(ReQ)W R(RQ)Re:a Q)W /‘V‘
weeks
C=11.8x R=1.57 x 0=53x107; 0=133x107, 0=836x107%
R=70.7 R=2823 W=3034 R=0.01 R=1749 %10’ R=5.16x 10 W=288x10°
10° 10° n=038 n=0.76 n=0.54
[+]
R, — R [R—
3 M|] w— AW .
weeks R(ROW | Reii(Rera Q) AW
R=3438 R=9.94 0=491x10"n=0.81 W =3471 R=288.2 R=3.27x 10* 0=5.66x10"°1n=0.53
Q
o —— 12 1<
i I O w
4 R(ROYW A (Re+iQ)(RuCr)
weeks 6 6
X 0=659x%10"% X 0=724x10"%,
R=28.10 R=1.175%10° W=1057 R=38x10° R=235x10° C=1.375x%10*
n=0.56
L% l
_ A . W
5 R(RQ) Re(Re:cQ)W AN
weeks
0=012x10"% 0=193x10"°
R=20.62 R=1.46x10° R=351 R=8448 W =556.6
n=0.60 n=0.59

media/file9.png
Time 3% Sn 7% Sn
R, Q Re Q
. RO YV = RO SEVAVAVAN
R=26.22 0=3.65%x10"1n=0.73 R=245 0=228x10"1n=0.80
L% l
. A s w
1 Re(Re-aQ) Re(Re-0) AN
day) 0=1.83x107"% 0=132x107;
R=27381 R=432x10° R=24381 R =960.8 W=2.04x10°
n=0.68 n=0.78
ICf
R,
1 R Ret W —
Re(R+Q) RRC(RaCe)W
week N
R=120.32 R=3.13x10° 0=183x10" R=126.29 R=132x10° Cc=1.01x10" R=144.1 c=12x10" W=18x10
2 Re(Rg:tQ) R(RretQ)
weeks 0=190x107, .
R=34.84 R=1.05x 10* R=2591 R=751x10° 0=271x10";n=0.71
n=0.59
Q Q
JURMRT N min
4/\/\/_[R R W — /\/RV\J
' Ct
3 R(RQ)RQ)W R(Rr00) L
weeks . 0=36x%10% 0=661x100 W=24x)
R=24.96 R=17.7x10 R=121 R=5.50 R=228x 10° 0=89x10";n=0.62
n=10.60 n=0.45 10*
R N
) f r R Q
w /Rm RQ_'W_} -
weeks (Re+tO)(RtQ)
R=4.8x10" 0=289x10",n=0.72 R=3.63x 10" 0=2x10%n=035 R=9.29x10° 0=547x10",n=0.65
Cc
R Q
5 R ~W — RQ—N\A_| l_
weeks (RCOW
R=439x10* C=6.7x10"% W=137x10° R=27.19 0=488x10n=0.73

media/file5.png
Interaction / counts™s

000c) 0.1M sulphuric acid solution

300001

200004

15000

Interaction / counts*s

10000

50004

250004

Interaction / counts®s.

250004

N
8
8
8

15000

10000

5000

90000 d) 0.1 M sulphuric acid solution

50000

400004

30000

200004

100004

€) 0.1 M nitric acid solution

Cu

Interaction / counts*s

35000

30000+

250004

20000

150004

100004

5000

1 20 3 40 50 60 70 80
29

40000¢) 0.1 M nitric acid solution

Cu

media/file3.png

media/file0.png
047 2 Synthetic acid rain 0.47 b)0.1M sulphuric acid solution
0.3 03]
0.2 02]
0.1 0.1
>
0.0+ 3 o00d B
§
-0.1 S 01
-024 024
-03 031
-04 T T T T T ! 0.4 T T T T 1
1 2 3 4 5 6 1 2 3 4 5 6
Time/week Time/week
0.4) 0.1M nitric acid solution
0.31
0.2
> 014
s
Z 004
2
S
& 011
0.2
0.3
-0.4 T T T T T y
0 1 2 3 4 5 6

Time/week

media/file8.png
Time 3% Sn 7% Sn
R Q R Q
0 ReQ—MA—| — RO _MMA L
R=26.22 0=3.65%x10"1n=0.73 R=245 0=228x10"*1n=0.80
R @ R Q
dl ReQ 7NV_{ '._ ReQ 7NV_’ ',_
ay
R=19.75 0=46x10"n=0.79 R=31.7 0=57x10"%n=0.73
[Cer
| |
R
: b M} v]
week RARCHRC)W RQ VA
R=136.84 R=2.12x10° c=51x10" —1192 C=1.77x10" W=3.57x10° R=24.44 —119x10 n=042
R
2 ReH(Rfo)(RaW) L y RARCr)(RaQIW
weeks
i 0=63x10"%
R=75 R=5.8x10° C=29.7x10"° R=6.71 x 10° W=17x10° R=102 R=152x10° C=123x10"* R=500 W= 860
n=0.45
R
. .
3 Reu Re-eQ) Re-(RaQ)
weeks 6
0=175%10"%
R=132 R=131x10" R=102 R=152x%10° 0=1.75x10% n=10.62
n=0.63
Q C,
| | " -
R [R W — AN —W
3 R
4 (RetQ)(RaCe) W Re(Rer Q)W AN
weeks
X 0=222x107% 0=1.61x107,
R=14x10° R=5.57x10° C=888x10"° W=1.89x 10° R=3243 R=2.84x10° W=224x10°
n=0.46 n=0.65
n L R T ﬁ -
.y —w AN
5 M R
weeks Re(Resc Q)W AAA Re+(RQ) L_Ann
R=33.56 R=2.71x10 0=216x10"°n=0.66 W=3.12x 10° R=1.68x10° R=228x10 0=4.02x10"%1n=0.50

media/file6.png

