

HAL
open science

Liquid-liquid extraction of two radiochemical systems at micro-scale predict and achieve segmented flow to optimize mass transfer

A. Vansteene, J. P. Jasmin, R. Brennetot, C. Mariet, S. Cavadias, G. Cote

► To cite this version:

A. Vansteene, J. P. Jasmin, R. Brennetot, C. Mariet, S. Cavadias, et al.. Liquid-liquid extraction of two radiochemical systems at micro-scale predict and achieve segmented flow to optimize mass transfer. BIT's 5th Annual Conference of AnalytiX 2017 (AnalytiX-2017), Mar 2017, Fukuoka, Japan. cea-02438369

HAL Id: cea-02438369

<https://cea.hal.science/cea-02438369>

Submitted on 14 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.

DE LA RECHERCHE À L'INDUSTRIE

Axel Vansteene, J.P. Jasmin, René Brennetot, Clarisse Mariet¹

¹ Den – Service d'Etudes Analytiques et de Réactivité des Surfaces (SEARS), CEA, Université Paris-Saclay, F-91191, Gif sur Yvette, France

Siméon Cavadias, Gérard Cote²

² PSL Research University, Chimie ParisTech - CNRS, Institut de Recherche de Chimie Paris, 75005, Paris, France

PhD thesis started in November, 2015

«LIQUID-LIQUID EXTRACTION OF TWO RADIOCHEMICAL SYSTEMS AT MICRO-SCALE: PREDICT AND ACHIEVE SEGMENTED FLOW TO OPTIMIZE MASS TRANSFER»

Current nuclear procedures :

- Separation and purification is needed before detection

- Hardly implementable in glove boxes
- Huge volumes of solvents

- Radiochemical issues
- Waste (solvents, extractants)

↓ A solution: process intensification

Microfluidics: Manipulate fluids at micro-scale i.e. one dimension of the analytical device is below 100 μm [1]

Classical fluid dynamics

[1] Whitesides, *Nature*, 2006, 442, 368-373

Assets

- Analysis automation and parallelization
- Possible coupling with detection devices

Ralston, ISEC Conference, 2011

Kagawa, Talanta, 2009, 79, 1001

Two types of biphasic flows

Parallel flows (stratified flows)

✓ Easy retrieval of the two phases

- ❖ Diffusion-limited
- ❖ Set specific interfacial area (depending on the chip)

Non-suitable for slow kinetics systems

Segmented flow

- ✓ Convection
- ✓ Adjustable specific interfacial area

- ❖ Phase separation to be performed

Suitable for all chemical systems

Comparizon of 2 chemical systems in the same microchip

U(VI) / Aliquat® 336

Quick kinetics [2]

Aqueous phase:

[U(VI)] = 10^{-5} M
[HCl] = 5 M

Organic phase :

[Aliquat® 336] = 10^{-2} M in
n-dodécane/ 1-décanol 1% (v/v)

$R_{U, \text{batch, optimal}} = (85.2 \pm 1.2) \% \text{ for } V_{\text{aq}} = V_{\text{org}}$

Viscosity ratio

$\mu_{\text{org}} / \mu_{\text{aq}} \approx 1.2$

Eu(III) / DMDBTDMA

Slow kinetics [3]

Aqueous phase :

[Eu(III)] = 10^{-2} M
[HNO₃] = 4 M

Organic phase :

[DMDBTDMA] = 1 M
n-dodécane

$R_{Eu, \text{batch, optimal}} = (90.1 \pm 0.3) \% \text{ for } V_{\text{aq}} = V_{\text{org}}$

Viscosity ratio

$\mu_{\text{org}} / \mu_{\text{aq}} \approx 14$

[2] Coleman et al., AIME Annual Meeting, 1979, New Orleans, LA, USA

[3] Weigl et al., Solv. Ext. Ion Exch., 2001, 19, 215-229

Will only be presented the Eu(III) / DMDBTDMA chemical system

- Optimize the specific interfacial area $(A/V) = \frac{\text{Interfacial area}}{\text{Microchannel volume}}$
- Determine the segmented flow (i.e. droplets population) characteristics, in order to figure out the specific interfacial area

- ❑ Droplets volume : $V_{plot} = f(\text{physicochemistry, hydrodynamics, chip geometry})$
- ❑ Droplets frequency $f = \frac{Q_d}{V_{plot}}$
- ❑ Spacing between consecutive droplets $e = \frac{Q_c + Q_d}{hw_0 f}$

Physicochemistry

η_i, σ

Hydrodynamics

Q_i

Chip geometry

Junction type (T, FF), dimensions

Which junction best suits our needs?

 <p>T-Junction</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Available equations for every flow regime <input type="checkbox"/> Squeezing, transition regime, and dripping regimes to be studied
 <p>Focalized Flux (FF)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Available equations for every flow regime <input type="checkbox"/> Squeezing, transition regime, and dripping regimes to be studied
 <p>Co-current Flux</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Very few models in the litterature

► Flow regimes to be chosen

FLOW CARTOGRAPHY – FF JUNCTION

$$w_d = w_{or} = w_c = H$$

- ❖ Squeezing
- ❖ Dripping

Available equations :

- ❖ Liu and Zhang model [4]
- ❖ Cubaud and Mason model [5]

[4] Liu et al., Physics of Fluids, 2011, 23, 8

[5] Cubaud et al., Physics of Fluids, 2008, 20, 5

EXPERIMENTAL SET-UP

- Glass chip (Dolomite, UK)
- ✓ Corrosive chemicals (Acids, solvents)

Continuous aqueous phase
[Eu(III)] = 10^{-2} M
[HNO₃] = 4 M

To-be-dispersed organic phase
[DMDBTDMA] = 1 M
n-dodecane

- ✓ Hydrophilic surface, suited for oil in water segmented flow

Sketch of the 100 μ m ID hydrophilic FF-junction chip

Microchannel dimensions:
Width : 300 μ m
Depth : 100 μ m

Dolomite®
Pumps

Syrris®
Membrane phase separator

Droplets morphometry and velocimetry analysis [6]

RAW VIDEO

SOFTWARE TREATMENT

10.000 fps acquisition – 94 ms
 Played back at 30 fps
 Slowed down by a factor >300
 Number of droplets analysed: 31

Experiments performed on 2016/11/22 with phase separation – P_{HNO_3} = 1280 mPa – P_{DMBDTMA} = 1180 mPa

Droplets diameter

Droplets velocity

Droplets spacing

Results comparison with Cubaud et al. theoretical model [5]

Theoretical and experimental comparison of the droplets populations characteristics generated in a FF-junction in the dripping regime, for the following chemical system : $[Eu(III)] = 10^{-2}M$ – $[HNO_3] = 4M$ / $[DMDBTDMA] 1M$ – n-dodecane

**Predicted volumes and frequencies
= Hydrodynamics control**

MASS TRANSFER STUDY

$$K_D = \frac{C_{org,eq}}{C_{aq,eq}} = \frac{k_{ao}}{k_{oa}}$$

With segmented flows, diffusion is not a limiting factor in mass transfer:
The **regime** is called « **kinetic** » [7]

Mass transfer is only ruled by reaction kinetics

$$\frac{dC_{aq}}{dt} = \left(\frac{A}{V} \right) (k_{oa} C_{org} - k_{ao} C_{aq})$$

hence

$$E\%(t) = E_{batch} \left(1 - e^{-\frac{A}{V} \left(1 + \frac{1}{K_D} \right) k_{ao} t} \right)$$

$$t \rightarrow +\infty \text{ then } E\% \rightarrow E_{batch}$$

Composition of the extraction yield

$$E\%(t) = E_{batch} \left(1 - e^{-\frac{A}{V} \left(1 + \frac{1}{K_d} \right) k_{aot} t} \right)$$

➔ The extraction yield is dependent on the volume ratio of the two phases.

➔ And on the specific interfacial area

MASS TRANSFER CASE STUDY: EU(III) EXTRACTION BY MALONAMIDE DMDBTDMA

$$K_d = 9.1 \pm 0.3$$

$$k_{ao} \sim (5.9 \pm 0.7) \cdot 10^{-5} \text{ m/s} \quad [8]$$

$$E_{batch} = E_{\infty} = f\left(\frac{V_{aq}}{V_{org}}\right)$$

Dripping regime, Dolomite® FF junction, [Eu(III)] = 10⁻²M – [HNO₃] = 4M / [DMDBTDMA] 1M - dodecane

Mass transfer results currently being validated

Extraction yields are slightly superior (~5%) to those expected theoretically, due to a small uncertainty on contact times.

1. Factual background: the choice of junctions and flow regimes

2. Development of an observation method for segmented flow characterization

- ❖ Droplets size
- ❖ Droplets frequency
- ❖ Droplets velocity
- ❖ Spacing between droplets

✓ Quick and exhaustive analysis of any segmented flow

3. Validation of theoretical equations : produce droplets with desired characteristics

Analysis

Process

- ✓ FF-junction chip to be optimized
- ✓ Same methodology to be developed with T-junctions chips
- ✓ The whole approach was based on one particular chemical system :

HNO_3 4M – Eu 10^{-2} M / Dodecane – DMDBDMDMA 1M

Slow kinetics, $\frac{\eta_{org}}{\eta_{aq}} \sim 15$

- ✓ Have a generic approach towards mass transfer, independent on the used junction or the chemical system
- ✓ COMSOL (CFD) model being developed with Chimie Paris-Tech (Pr. Cavadias and Pr. Cote):
- *mass transfer model between a droplet and an external phase being tested*

« Circulation can provide a powerful boost to the inter-phase mass transfer »

Burns and Ramshaw,
Lab Chip 1 (1):10–5,
2001

COMSOL
MULTIPHYSICS®

Thank you
for your
attention

ORALS

- *Liquid-Liquid Extraction of two Radiochemical Systems at Micro-Scale: Predict and Achieve Segmented Flow to Optimize Mass Transfer*
AnalytiX-2017, March 22-24, 2017, Fukuoka (Japan)

POSTERS

- *Liquid-Liquid microflow patterns of two radiochemical systems used in the nuclear field: predict the formation of segmented flow*
RANC 2016, April 10-15, 2016, Budapest (Hungary)
- *Predict and compare the formation of segmented flow in microsystems : Interest for radiochemical liquid-liquid extraction*
DEFI 2016, October 12-13, 2016, Lyon (France)

PAPERS

- *A Simple and Adaptive Methodology to use Commercial Microsystem as Screening Tool: Validation with the U-TBP Chemical System*
Solvent Extraction Ion Exchange

Model	Regime	Formula
Liu	Transition	$\frac{l_{plot}}{w_c} = (\tilde{\varepsilon} + \tilde{\alpha} \frac{Q_d}{Q_c}) Ca_c^{\tilde{m}}$ $\tilde{\varepsilon} = 0.32, \tilde{\alpha} = 0.219$ et $\tilde{m} = -0.243$
Cubaud	Dripping	$\frac{l_{plot}}{h} \approx \begin{cases} 2.2 \cdot 10^{-4} \left(\frac{1}{1+\phi} Ca_c \right)^{-1} & \text{pour } \frac{l_{plot}}{h} > 2.5 \\ 0.5 \left(\frac{1}{1+\phi} Ca_c \right)^{-0.17} & \text{pour } \frac{l_{plot}}{h} < 2.5 \end{cases}$
Fu		$\frac{l_{plot}}{h} \approx \begin{cases} 0.3 \phi^{0.23} Ca_c^{-0.42} & \text{pour } \frac{l_{plot}}{h} > 2.35 \\ 0.72 \phi^{0.14} Ca_c^{-0.19} & \text{pour } \frac{l_{plot}}{h} < 2.35 \end{cases}$
Cubaud	Jetting	$\frac{d}{h} \approx 2.19 \sqrt{\phi}$

MASS TRANSFER STUDY

$$K_D = \frac{C_{org,eq}}{C_{aq,eq}} = \frac{k_{ao}}{k_{oa}}$$

With $K_d = 9.1 \pm 0.3$ and $k_{ao} \sim (5.9 \pm 0.7) \cdot 10^{-5}$ m/s [7]

With segmented flows, diffusion is not a limiting factor in mass transfer: The **regime** is called « **kinetic** »^[5]

Mass transfer is only ruled by reaction kinetics

$$\frac{dC_{aq}}{dt} = \left(\frac{A}{V}\right)(k_{oa}C_{org} - k_{ao}C_{aq}) \quad \text{hence}$$

$$\ln\left(1 - \left(\frac{C_{aq}}{C_{aq,eq}}\right)\right) = -\frac{A}{V}\left(1 + \frac{1}{K_d}\right)k_{ao}t$$

$$\text{Yet } R_{extraction}(t) = \frac{C_{aq,0} - C_{aq}(t)}{C_{aq,0}}$$

$$R_{extraction}(t) = R_{batch} \left(1 - e^{-\frac{A}{V}\left(1 + \frac{1}{K_d}\right)k_{ao}t}\right)$$

$t \rightarrow +\infty$ then $R_{extraction} \rightarrow R_{batch}$