

HAL
open science

Actinides behavior in solution with polyaminocarboxylates cyclic ligands

M-C. Illy, M. Autillo, L. Guerin, D. Guillaumont, E. Colineau, P. Moisy,
Hélène Bolvin, C. Berthon

► **To cite this version:**

M-C. Illy, M. Autillo, L. Guerin, D. Guillaumont, E. Colineau, et al.. Actinides behavior in solution with polyaminocarboxylates cyclic ligands. 253rd ACS National Meeting, Apr 2017, San Francisco, United States. cea-02437045

HAL Id: cea-02437045

<https://cea.hal.science/cea-02437045v1>

Submitted on 13 Jan 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.

Actinides behavior in solution with polyaminocarboxylates cyclic ligands

Authors

Illy M. C.*^a, Autillo M.^a, Guerin L.^a, Guillaumont D.^a, Colineau E.^c, Moisy P.^a, Bolvin H.^b, Berthon C.^a

^a CEA, Nuclear Energy Division, RadioChemistry & Processes Department, Service de modélisation et de chimie des procédés et de Séparation, SMCS LILA F-30207 Bagnols sur Cèze, France

^b Laboratoire de Physique et de Chimie Quantiques, Université de Toulouse, France.

^c Karlsruhe Institute of Technology (KIT), Institute of TransUranium elements (ITU), Karlsruhe, Germany.

* Corresponding author. *Tel:* +33 4 66 79 62 39; *E-mail:* marie-claire.illy@orange.fr

Keywords

NMR Spectroscopy, DOTA ligand, MOLCAS calculations, magnetic susceptibility, actinides.

NMR spectroscopy is one of the most relevant and widespread techniques that provides structural information for solid or liquid samples. It can be applied in many fields from small molecule analysis in organic chemistry to large molecule protein analysis in biology. Recently, with the advent of “nuclearized” spectrometers, it has proven useful in nuclear chemistry as well. The presence of an actinide cation, with 5f electrons, generates a modification of the NMR spectrum i.e. a broadening and/or a shift of the chemical shift, which is characteristic of the cation paramagnetism. The structure of the complex in solution can then be deduced by the ^1H NMR spectrum. The total experimental shift (Δ_{tot}) depends on the paramagnetic shift (δ_{para}) whose equation can be solved by magnetic susceptibility measurements (equations a and b).

Quantification of the paramagnetic contribution involves measurement of magnetic susceptibilities, accessible by NMR spectroscopy, and determination of two parameters that depends on the electronic configuration of the metallic cation. Bleaney and Golding have determined and calculated these constants for lanthanide cations. For actinide cations (U, Np, Pu), they are unknown but first molar magnetic susceptibilities have been determined (equation b) for the free ion and the An – dipicolinate (DPC) complex.

For a better and more complete understanding of the magnetic behavior of 5f electrons, the present study is focused on the comparison between experiment and theory. Two areas of study are undertaken. First, a magnetic susceptibilities study of actinide (IV and VI) complexes in concentrated hydrochloric and nitric acid solutions (up to 9 M) were performed to complete literature data. Second, a study of the influence of the change in ligand symmetry, specifically from DPC to the DOTA ligand, for actinides (III and IV) are ongoing.

