

HAL
open science

An instrumented microfluidic tool for complex fluid phase diagram determination: Inline and real-time exploration of solvent extraction

T. Theisen, J. Rey, C. Penisson, A. Wilk, V. Kokoric, N. Verplanck, Sandrine Dourdain, B. Mizaikoff, J. Duhamet, S Pellet-Rostaing, et al.

► **To cite this version:**

T. Theisen, J. Rey, C. Penisson, A. Wilk, V. Kokoric, et al.. An instrumented microfluidic tool for complex fluid phase diagram determination: Inline and real-time exploration of solvent extraction. 29TH CONFERENCE OF THE EUROPEAN COLLOID AND INTERFACE SOCIETY (ECIS), Nov 2015, Bordeaux, France. cea-01555705

HAL Id: cea-01555705

<https://cea.hal.science/cea-01555705>

Submitted on 4 Jul 2017

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

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

An instrumented microfluidic tool for complex fluid phase diagram determination: Inline and real-time exploration of solvent extraction.

J. Theisen^{1,2}, J. Rey¹, C. Penisson^{1,2}, A. Wilk³, V. Kokoric³, N. Verplanck², S. Dourdain¹, B. Mizaikoff³, J. Duhamet⁴, S. Pellet-Rostaing¹, D. Meyer¹, H. Möhwald⁵, T. Zemb¹, J-C.P. Gabriel⁶

¹*Institut de Chimie Séparative de Marcoule, CEA/CNRS/UM/ENSCM, 30207 Bagnols-sur-Cèze*

²*Laboratory for BioChips and bioPackaging, CEA/DRT /LETI, 38054 Grenoble, France*

³*Institute of Analytical and Bioanalytical Chemistry, Ulm University, 89069 Ulm, Germany*

⁴*Département de Technologie du Cycle du combustible, CEA/DTEC, 30207 Bagnols-sur-Cèze*

⁵*Max Planck Institute of Colloids and Interfaces, MPIKG, 14476 Potsdam, Germany*

⁶*Service de Physique des Matériaux et des Microstructures, CEA/DSM/INAC, 38054 Grenoble, France*

johannes.theisen@cea.fr

Liquid-liquid extraction, i.e. control of the reversible transfer of cations between phases, is a core chemical process for metal purification and recycling. The objective of the “REE-CYCLE” project (Rare Earth Element reCYCling with Low harmful Emissions)[1] is to develop the fundamental understanding of complex fluid processing in order to innovate environmentally friendly, economically competitive processes.

The presented work on micro-solvent-extraction takes this approach beyond the state-of-the-art[2]: An instrumented and computer-controlled microfluidic device is described, enabling the first steps towards fast measurement of the free energy of ion transfer between complex fluids[3]. Continuous screening of a manifold parameter set, including e.g. multi-component phase composition, pH, temperature, will be enabled by integrating inline, real-time measurements into a robotized lab-on-a-chip. Miniaturized spectroscopic and sensing methods will allow automated characterization of kinetics/thermodynamics, partition coefficients, chemical potential differences and constituent's activity coefficients.

First results of the microfluidic device, compared to batch mode assays, are presented concerning temperature and pH variation. Examples are shown on N,N,N',N'-tetraoctyl-3-oxapentane-1,5-diamide (TODGA) reverse micelles diluted in dodecane for lanthanide extraction in the presence of iron. Partition coefficients and kinetics data for different parameters are addressed and resulting pathways explored to enhance separation and selectivity. First data on solvent activity coefficient measurements will also be presented, giving insight on molecule aggregation[4], constituents' chemical potentials and solvent vapour pressure.

Microfluidic device with on-line measurement sites.

[1] www.icsm.fr and <http://reecycle-erc.blogspot.fr>

[2] D. Ciceri et al., J Chem Technol Biotechnol. 89(2014)771–786.

[3] T. Zemb et al., Colloid Polym Sci. Thomas Graham medal lecture. 293(2015)1–22.

[4] R.G. French et al., Rev Mod Phys. 82(2010)1887.