

HAL
open science

A macroscopic and molecular study for a complete description of technetium (VII) and uranium (VI) co-extraction mechanism with monoamides

P. Moeyaert, C. Sorel, T. Dumas, D. Guillaumont, M. Miguiditchian, P. Moisy, Jean-François Dufrêche

► To cite this version:

P. Moeyaert, C. Sorel, T. Dumas, D. Guillaumont, M. Miguiditchian, et al.. A macroscopic and molecular study for a complete description of technetium (VII) and uranium (VI) co-extraction mechanism with monoamides. RANC 2016 - The 1st International Conference on Radioanalytical and Nuclear Chemistry, Apr 2016, Budapest, Hungary. cea-02442334

HAL Id: cea-02442334

<https://cea.hal.science/cea-02442334v1>

Submitted on 16 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

cea den

A MACROSCOPIC AND MOLECULAR STUDY FOR A COMPLETE DESCRIPTION OF TECHNETIUM (VII) AND URANIUM (VI) CO-EXTRACTION MECHANISM WITH MONOAMIDES

P. Moeyaert^a, C. Sorel^a, T. Dumas^a, D. Guillaumont^a, M.
Miguirditchian^a, Ph. Moisy^a, J.-F. Dufrêche^b

^a CEA Marcoule, DEN / DRCP / SMCS BP 17171
30207 Bagnols sur Cèze, France.

^b ICSM BP 17171 30207 Bagnols sur Cèze, France

E-mail: pauline.moeyaert@cea.fr

RANC 2016

Budapest, April 12th 2016

Monoamides for U & Pu extraction ...

- Innovative liquid-liquid extraction processes for the reprocessing of spent nuclear fuels
- Good stability towards radiolysis and hydrolysis

... But what about fission products extraction?

Techneium in the PUREX process

- ^{99}Tc = Long-lived β emitting radionuclide (with a radioactive half-life of 2.1×10^5 y)
- Radionuclide potentially mobile in the environment
- Present as HTcO_4 in nitric acid dissolution solutions
- Can cause some issues in the PUREX process if not correctly scrubbed (hydrazine destruction, U & Pu contamination)
- Measurements implemented in La Hague plant

Techneium in the PUREX process

- ^{99}Tc = Long-lived β emitting radionuclide (with a radioactive half-life of 2.1×10^5 y)
- Radionuclide potentially mobile in the environment
- Present as HTcO_4 in nitric acid dissolution solutions
- Can cause some issues in the PUREX process if not correctly scrubbed (hydrazine destruction, U & Pu contamination)
- Measurements implemented in La Hague plant

Towards a new process ...

- DEHiBA (N,N-di-2-ethylhexyl-isobutyramide) = promising extractant for future processes

DEHiBA

Objectives:

- Understanding the mechanisms involved in the extraction of technetium with DEHiBA
 - Modeling technetium extraction
- Integrating the model into the CEA PAREX code to improve the modeling of extraction processes and help flowsheets design

Aqueous phase:

H₂O
HNO₃ 0.1-6 M
UO₂(NO₃)₂ 0-120 g.L⁻¹
HTcO₄ 10⁻³ M + ^{99m}Tc as γ spiker

Organic phase:

DEHiBA / TPH

^{99m}Tc = short-lived γ emitter ($T_{1/2} \approx 6$ h)
Used as spiker for Tc measurements

- Acid base titration
- γ spectrometry
- UV-vis spectrophotometry

- Acid base titration
- γ spectrometry
- UV-vis spectrophotometry

Experimental results

- $D_{Tc} = [Tc]_{org}/[Tc]_{aq} \nearrow$ when $U_{tot} \nearrow$
- Assumption of the following extraction equilibria:

Mass balance equations

Equilibrium constants:

$$K_1 = \frac{\overline{(HTcO_4)L_i}}{[L]^i [HTcO_4]} \frac{\gamma_{\overline{(HTcO_4)L_i}}}{\gamma_{HTcO_4} \gamma_L^i}$$

$$K_2 = \frac{\overline{UO_2(NO_3)_{2-j}(TcO_4)_jL_2} [HNO_3]^j}{[L]^2 [UO_2(NO_3)_2] [HTcO_4]^j} \frac{\gamma_{\overline{UO_2(NO_3)_{2-j}(TcO_4)_jL_2}} \gamma_{HNO_3}^j}{\gamma_{UO_2(NO_3)_2} \gamma_{HTcO_4}^j \gamma_L^2}$$

Method:

- Free extractant concentration determined by an iterative method based on dichotomy resolution
- Calculation of U, Tc, H, H₂O concentrations in organic phase
- Optimization of the unknown parameter K by an iterative method based on least-squares analysis corresponding to the minimization of:

$$\min \sum \left(\frac{[\overline{X}]_{calc} - [\overline{X}]_{exp}}{[\overline{X}]_{exp}} \right)^2$$

In aqueous phase: the simple solutions theory

- Simple behaviour of isopiestic solutions (Zdanovskii-Stokes-Robinson)
- Mikulin equation to calculate activity coefficients

$$\gamma_{\text{HTcO}_4} = \frac{\nu_{\text{HTcO}_4} \gamma_{\text{HTcO}_4}^{\text{bi}} m_{\text{HTcO}_4}^{\text{bi}}}{\nu_{\text{HTcO}_4} m_{\text{HTcO}_4} + \nu_{\text{HNO}_3} m_{\text{HNO}_3} + \nu_{\text{UO}_2(\text{NO}_3)_2} m_{\text{UO}_2(\text{NO}_3)_2}}$$

Binary mixture data
= f(a_w)

Real mixture
composition

Procedure for binary data acquisition = triplet (Φ, γ, m)

Measurements of water
activity a_w

Osmotic coefficient
calculation

$$\phi = -\frac{\ln a_w}{\nu m M_{\text{H}_2\text{O}}}$$

Activity coefficient of the
electrolyte by integrating
Gibbs-Duhem equation

$$\ln \gamma = \phi - 1 + \int_0^m \frac{\phi - 1}{m} dm$$

Fitting according to a semi-empirical
equation (ex: NIST, Pitzer, ...)

$$\phi = f(m)$$

m = molality
(mole per kg of solvent)

In aqueous phase: the simple solutions theory

- Simple behaviour of isopiestic solutions (Zdanovskii-Stokes-Robinson)
- Mikulin equation to calculate activity coefficients

$$\gamma_{\text{HTcO}_4} = \frac{v_{\text{HTcO}_4} \gamma_{\text{HTcO}_4}^{\text{bi}} m_{\text{HTcO}_4}^{\text{bi}}}{v_{\text{HTcO}_4} m_{\text{HTcO}_4} + v_{\text{HNO}_3} m_{\text{HNO}_3} + v_{\text{UO}_2(\text{NO}_3)_2} m_{\text{UO}_2(\text{NO}_3)_2}}$$

Binary mixture data
= f(a_w)

Real mixture
composition

Procedure for binary data acquisition = triplet (Φ, γ, m)

Pertechnetate acid HTcO_4 binary data = triplet $(\Phi_{\text{HTcO}_4}, \gamma_{\text{HTcO}_4}, m_{\text{HTcO}_4})$

New variation of $\gamma = f(m)$

- Boyd's data available in the literature
- New a_w measurements
- New variation implemented in the models

$$\gamma_{\text{HTcO}_4} = \frac{\nu_{\text{HTcO}_4} \gamma_{\text{HTcO}_4}^{\text{bi}} m_{\text{HTcO}_4}^{\text{bi}}}{\nu_{\text{HTcO}_4} m_{\text{HTcO}_4} + \nu_{\text{HNO}_3} m_{\text{HNO}_3} + \nu_{\text{UO}_2(\text{NO}_3)_2} m_{\text{UO}_2(\text{NO}_3)_2}}$$

Boyd, G.E., Inorganic Chemistry, 1978. **17**(7): p. 1808-1810.

Moeyaert, P., et al. The Journal of Chem. Therm., 2015. **85**(0): p. 61-67.

Moeyaert, P., et al. The Journal of Chem. Therm., 2015. **91**(0): p. 94-100.

CEA Thesis L. Abiad

TECHNETIUM EXTRACTION MODELING RESULTS

Main extraction mechanisms:

IR and XAS spectroscopies investigations

IR spectroscopy

- Bonded C=O and UO_2 stretch shifted to lower frequencies when $[Tc] \nearrow$
- Changes in the intensity and in the shape of the nitrate v_1 N=O stretch when $[Tc] \nearrow$
- ➔ **Changes are occurring in the U(VI) inner coordination sphere when uranium and technetium are co-extracted**

IR spectroscopy combined with theoretical calculations (DFT)

- Optimisation of the $\text{UO}_2(\text{NO}_3)(\text{TcO}_4)\text{L}_2$ complex structure
- Vibrational frequencies calculation for $\text{UO}_2(\text{NO}_3)_2\text{L}_2$ and $\text{UO}_2(\text{NO}_3)(\text{TcO}_4)\text{L}_2$ complexes
- ➔ **Confirmation that changes are occurring in the U(VI) inner coordination sphere when uranium and technetium are co-extracted**
- ➔ **Calculated $\text{UO}_2(\text{NO}_3)(\text{TcO}_4)\text{L}_2$ structure is used as support for XAS data processing**

		v / cm ⁻¹	
		Bonded v C=O	ν _{as} UO ₂ ²⁺
exp	Type of vibration		
	$\text{UO}_2(\text{NO}_3)_2\text{L}_2$	1573	935
		v / cm ⁻¹	
		Bonded v C=O	ν _{as} UO ₂ ²⁺
calc	Type of vibration		
	$\text{UO}_2(\text{NO}_3)_2\text{L}_2$	1587	933
	$\text{UO}_2(\text{NO}_3)(\text{TcO}_4)\text{L}_2$	1576	930

XAS spectroscopy

Fourier transform of the k^3 -weighted EXAFS spectra at uranium L_3 edge for U-Tc complexes

k^3 -weighted EXAFS spectra at uranium L_3 edge for U-Tc complexes

	$CN_{U-O_{eq}}$	$d_{U-O_{eq}} / \text{\AA}$
1	6	2.48
2	5.7	2.47

Confirmation of the suggested co-extraction mechanism of U(VI) and Tc(VII)

Liquid liquid extraction:

Batch experiments, γ spectrometry, UV-vis, etc

Modeling:

Solving the mass balance by taking into account deviation from ideal behaviour

Macroscopic scale

Physico-chemical modeling

Objectives :
D, SF,
recovery %

Process modeling

Molecular scale

Process simulation :

Models integrated into the CEA PAREX code

Speciation of organic complexes:

UV-vis, IR, ESI-MS, EXAFS etc.

Moeyaert, P., et al. Inorg. Chem., 2016. Submitted

Aknowledgements

Laurence Chareyre
Dr. Christian Sorel
Dr. Manuel Miguirditchian
Dr. Thomas Dumas
Dr. Dominique Guillaumont
Dr. Kristina Kvashnina
Pr. Philippe Moisy
Pr. Jean-François Dufrêche

THANK YOU FOR YOUR ATTENTION

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Marcoule | BP17171 | 30207 Bagnols-sur-Cèze Cedex
T. +33 (0)4 66 39 78 66 | F. +33 (0)4 66 79 63 25

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019