

HAL
open science

Élaboration de matériaux hybrides fonctionnalisés de type MOF pour l'extraction sélective de l'uranium

D. Rinsant, E. Andreiadis, M. Carboni, Daniel Meyer

► **To cite this version:**

D. Rinsant, E. Andreiadis, M. Carboni, Daniel Meyer. Élaboration de matériaux hybrides fonctionnalisés de type MOF pour l'extraction sélective de l'uranium. Journées Scientifiques de Marcoule (JSM 2018), Jun 2018, Bagnols-sur-Cèze, France. cea-02338589

HAL Id: cea-02338589

<https://cea.hal.science/cea-02338589v1>

Submitted on 4 Mar 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.

Elaboration de matériaux hybrides fonctionnalisés de type MOF pour l'extraction sélective de l'uranium

D.Rinsant^{1*}, E.Andreiadis¹, M.Carboni², D.Meyer²

¹ CEA Marcoule, Division de l'Energie Nucléaire, Département de Radiochimie et des Procédés, 30207 Bagnols-sur-Cèze, France

² CEA Marcoule, Institut de Chimie Séparative de Marcoule, 30207 Bagnols-sur-Cèze, France

*damien.rinsant@cea.fr

Amont du cycle du combustible : Extraction de l'uranium des minerais en milieu acide

Cycle du combustible nucléaire

Limites actuelles des procédés solides-liquides :

- ❖ Affinité pour l'uranium et sélectivité vis-à-vis des impuretés
- ❖ Organisation des matériaux et diffusion des ions peu contrôlées

[1] M. Miguiditchian et al., *Solvent Extr. Ion Exch.* 2016, 34, 274-289.
 [2] E. Rosenberg et al., *Johnson Matthey Technol. Rev.* 2016, 60, 59-77.
 [3] M. Carboni et al., *Chem. Sci.* 2013, 4, 2396-2402.

MOFs : Metal Organic Frameworks

Avantages :

- ❖ Matériaux hybrides poreux et organisés
- ❖ Haute surface spécifique
- ❖ Fonctionnalisation aisée du matériaux avec des motifs extractants^[5]
- ❖ Identification facilitée par la cristallinité (DRX)

Point faible pour l'extraction de l'uranium :

- ❖ Faible résistance en milieu acide

[4] F. Ragon et al., *Chem. - Eur. J.* 2015, 21, 7135-7143.

[5] H. Saleem et al., *Microporous and Mesoporous Materials.* 2016, 221, 238-244.

Objectifs

- ❖ Extraire l'uranium de manière efficace et sélective à partir de solutions issues des procédés miniers
- ❖ Développer de nouveaux matériaux stables et résistants en milieu aqueux, acide et complexant
- ❖ Fonctionnaliser les matériaux par des motifs extractants de l'ion UO_2^{2+}
- ❖ Comprendre les modes de coordination de l'uranium et les facteurs qui influencent l'affinité et la sélectivité

Challenges

- ❖ Contrôler la diffusion de l'uranium au sein du matériau
- ❖ Dépasser les capacités d'extraction des matériaux actuels
- ❖ Augmenter la sélectivité pour l'uranium vis-à-vis des impuretés

LnOFs

- ❖ MOF à base de terres rares
- ❖ Changement de fonction et de géométrie du ligand (2 ou 3 fonctions, acides phosphoniques et carboxyliques)
- ❖ Tests préliminaires de stabilité en milieu phosphorique encourageants

UiO-68-AP

- ❖ Changement de motif extractant : Amidophosphonate
- ❖ Synthèse d'un nouveau ligand
- ❖ Post fonctionnalisation du matériau

UiO (University of Oslo)

- ❖ Taille des pores adaptable
- ❖ Stable en milieu acide
- ❖ Surface spécifique élevée

- ❖ Stabilité confirmée entre 1 h et 24 h dans : l'acide sulfurique 0,1 M (+ 1,4 M en sulfate) et l'acide phosphorique 0,01 M
- ❖ Destruction du matériau pour former du ZrO_2 pour des concentrations plus élevées en acide

- ❖ 5 mg / 5 mL
- ❖ $[UO_2^{2+}] = 15 \text{ à } 1000 \text{ mg/L}$
- ❖ $[SO_4^{2-}] = 0,2 \text{ à } 1,5 \text{ mol/L}$
- ❖ Temps = 0,5 à 24 h
- ❖ pH = 2
- ❖ Échange dans l'eau (24 h)
- ❖ Pré-équilibrage en milieu acide
- ❖ Agitation sur roue (rotation lente) ou par plateforme vibrante (rotation rapide)
- ❖ Analyse des solutions avant et après contact par ICP-AES

Conclusions

- ❖ Confirmation de la stabilité des MOFs type UiO dans les conditions des minerais conventionnels
- ❖ Synthèse d'un MOF type UiO-68 fonctionnalisé par une amine tertiaire
- ❖ Optimisation d'un protocole d'extraction par des matériaux de type MOF
- ❖ Tests d'extraction en fonction de la concentration en sulfates, de la cinétique et isotherme d'adsorption

Perspectives

- ❖ Approfondir et confirmer les résultats d'extractions → Minéralisation et désorption
- ❖ Investigation de l'interaction MOF/uranium → Techniques spectroscopiques
- ❖ Etude de la sélectivité vis-à-vis des impuretés (Fe, Mo, V...)
- ❖ Développement d'un nouveau matériau → Fonction amidophosphonate
- ❖ Tests d'extraction avec le nouveau matériau