
HAL Id: cea-02338593
https://cea.hal.science/cea-02338593

Submitted on 21 Feb 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Identification des contributions enthalpiques à l’origine
de la sélectivité en extraction liquide/liquide

M. Coquil, N. Boubals, Jean-François Dufrêche, M.-C. Charbonnel

To cite this version:
M. Coquil, N. Boubals, Jean-François Dufrêche, M.-C. Charbonnel. Identification des contributions
enthalpiques à l’origine de la sélectivité en extraction liquide/liquide. Journées Scientifiques de Mar-
coule, Jun 2018, Bagnols Sur Cèze, France. �cea-02338593�

https://cea.hal.science/cea-02338593
https://hal.archives-ouvertes.fr


 

Les 18
èmes

 Journées Scientifiques de Marcoule 
27 – 28 juin 2018 

 
Document propriété du CEA – Reproduction et diffusion externes au CEA soumises à l’autorisation de l’émetteur 

Identification des contributions enthalpiques à l’origine de la sélectivité 
en extraction liquide/liquide 

 
 

Nom, Prénom : Coquil Mathilde Contrat : CFR 
Responsable CEA : Nathalie Boubals Organisme co-financeur : 
Directeur universitaire : J-F Dufrêche et M-C 
Charbonnel 

Université d'inscription : Montpellier 

Laboratoire d’accueil : LILA/LMCT Ecole doctorale : ED459 
Date de début de thèse : 06/11/2017 Master : Génie des procédés, UCBL, Lyon1 
 
 -----------------------------------------------------------------------------------------------------------------------------------------------  

I. Introduction 

En France, le combustible usagé est retraité au sein de l’usine de la Hague par le procédé 
PUREX. Il doit être traité afin d’en extraire l’uranium et le plutonium pour permettre la fabrication 
du combustible MOX. Dans le procédé actuel, le TBP (Tributylphosphate) est utilisé comme 
extractant. Dans un contexte de développement de nouveaux procédés de retraitement du 
combustible, l’intérêt des N,N’-dialkylamides R1R2NCOR en tant qu’extractant a été mis en 
évidence dès les années 1960 [1]. Cette famille d’extractant permet d’éviter les étapes d’oxydo-
réduction qui permettent actuellement la séparation U(VI)/Pu(IV). De plus, compte tenu de leur 
nature organique, il est possible de les incinérer afin de limiter les déchets. Cependant, la 
sélectivité U/Pu au sein de cette famille dépend de différents paramètres tels que l’acidité du milieu 
et la structure de la molécule (nature de R1, R2 et R). La compréhension de cette sélectivité reste 
donc une priorité pour les années à venir.  

II. Méthodogie 

L'étude de l'extraction de U (VI) à partir de LiNO3 2M et HNO3 1M par le N, N- (2-éthylhexyl) 
isobutyramide  (DEHiBA) dans le dodécane a été réalisée à 25.00 ° C par microcalorimétrie 
isotherme et par Van't Hoff méthode classique. Le mécanisme d'extraction de l'uranium (VI) par 
DEHiBA est décrit par un mécanisme de solvatation [2] : 

UO2
2+

(aq) + 2NO3
-
(aq) + 2L(org) = UO2(NO3)2L2 (org) 

Les grandeurs thermodynamique (ΔrG°, ΔrH°, ΔrS°) ont été estimés à partir de la des coefficients 

de distribution obtenus expérimentalement et liés à l’équilibre ci-dessus ([2], [3], [4]). Ces données 
globales sont une somme des différentes contributions énergétiques. Une approche moléculaire 
est donc plus appropriée pour déterminer les différentes contributions énergétiques spécifiques au 
mécanisme du processus d'extraction de solvatation. Les principale variations d’enthalpie libre 
pourraient être : ΔrG°compl,aq liée à la complexation du cation et son contre-ion en phase aqueuse 

(incluant une déshydratation partielle), ΔrG°solv,transfert liée au changement de solvatation du 

complexe UO2(NO3)2 et sa solubilisation en phase organique et ΔrG°compl,org liée à la formation du 

complexe UO2(NO3)2L2 et sa dilution en phase organique. D’autres contributions peuvent être mise 
en évidence telles que  ΔrG°dilution lig,org associée à la dilution du cation en phase aqueuse et 

ΔrG°dilution U(VI),aq  liée à la variation de concentration en ligand libre en phase organique.  

L’objectif de cette approche est de comparer les enthalpies obtenues par microcalorimétrie et par 
modélisation (moléculaire et mésoscopique). Ces études seront complétées par des études de 
spéciation en phase organique et en phase aqueuse afin de décrire les solutions à l’état initial et à 
l’état final et de vérifier la concordance avec les travaux précédents. L’avantage des grandeurs 


 

Les 18
èmes

 Journées Scientifiques de Marcoule 
27 – 28 juin 2018 

 
Document propriété du CEA – Reproduction et diffusion externes au CEA soumises à l’autorisation de l’émetteur 

calorimétriques telle que l’enthalpie est que leur calcul par dynamique moléculaire est rapide par 
rapport à d’autres grandeurs car elles ne nécessitent pas d’intégration thermodynamique. Nous 
espérons ainsi que la méthodologie développée fournira un bon moyen de valider le modèle 
microscopique en accord étroit avec les mesures expérimentales. Le résultat final permettrait 
d’avoir une estimation précise des différentes variations d’enthalpie lors du processus d’extraction. 

La première étude concerne l’enthalpie en lien avec la dilution du ligand dans un diluent 
aliphatique : les résultats de dynamiques moléculaire et expérimentaux seront comparés et 
discutés. D'autres investigations porteront sur la chaleur de dilution d'autres amides dans différents 
alcanes (dodécane, heptane et octane). Ainsi, il sera possible d'étudier l'influence de la longueur 
de la chaîne alcane du diluant mais aussi la longueur de la chaîne alcane de l'amide sur la chaleur 
de dilution. 

III. References 

[1] T. H. Siddall, “Effects of structure of N,N-disubstituted amides on their extraction of 

actinide and zirconium nitrates and of nitric acid,” J. Phys. Chem., vol. 64, no. 12, pp. 1863–1866, 

Dec. 1960 

[2] F. Rodrigues, N. Boubals, M.-C. Charbonnel, and N. Morel-Desrosiers, “Thermodynamic 

Approach of Uranium(VI) Extraction by N,N-(2–ethylhexyl)Isobutyramide,” Procedia Chem., vol. 7, 

pp. 59–65, 2012. 

 

[3] P. N. Pathak, L. B. Kumbhare, and V. K. Manchanda, “Effect of structure of N,N dialkyl 

amides on the extraction of U(VI) and Th(IV): a thermodynamic study,” Radiochim. Acta, vol. 89, 

no. 7, pp. 447–452, 2001. 

 

[4]   Marcus, Y. and Z. Kolarik , Journal of Chemical and Engineering Data 18(2): 155-163, 1973.  

 


