


Leaching of radio-oxidized poly(ester urethane) water-soluble molecules characterization

E. Fromentin, M. Pielawski, D. Lebeau, S. Esnouf, M. Ferry, F. Cochin, N.
Caron, S. Legand

► To cite this version:

E. Fromentin, M. Pielawski, D. Lebeau, S. Esnouf, M. Ferry, et al.. Leaching of radio-oxidized poly(ester urethane) water-soluble molecules characterization. 13th Tihany Symposium on Radiation Chemistry, Aug 2015, Balatonalmadi, Hungary. cea-02489486

HAL Id: cea-02489486

<https://cea.hal.science/cea-02489486>

Submitted on 24 Feb 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


Leaching of radio-oxidized poly(ester urethane): water-soluble molecules characterization


E. Fromentin^{1*}, M.Pielawski¹, D.Lebeau¹, S. Esnouf¹, M.Ferry¹,
F.Cochin², N.Caron³ and S. Legand¹


¹ CEA, DEN, DPC, SECR, LRMO, F-91191 Gif-sur-Yvette, France.

² AREVA NC DOR/RDP, 1 place Jean Millier, F-92084 La Défense Cedex, France.

³ CEA, DEN, DPC, F-91191 Gif-sur-Yvette, France.

13th Tihany Symposium on Radiation Chemistry
29th August-3rd September 2015

A repository disposal diagram:


- **Long-term degradation ($\approx 1,000$ years): radiolysis *and* alkaline hydrolysis**
- Question: what is the effect of water-soluble products on the radionuclides mobility?


Considered polymer

- Poly(ester urethane) (PUR)
- Used as glove for glove boxes


- Composed of 3 segments issued from these molecules

hard segment


↓
25.5%_w

extender


soft segment


↓
63.4%_w

+ 8.9% inorganic fillers
+ 1.8% cross linking agents
+ 0.4% pigments

Objectives

- Characterizing and quantifying water-soluble molecules created by the alkaline hydrolysis of the non-irradiated and irradiated PUR at different doses

- Understanding the degradation mechanisms
 - PUR under radiolysis
 - Irradiated PUR under hydrolysis

- Identifying the products than can complex with the radionuclides

- Being able to model the complexant release kinetics

Objectives


Characterizing and quantifying water-soluble molecules created by the alkaline hydrolysis of the non-irradiated and irradiated PUR at different doses


Understanding the degradation mechanisms

- **PUR under radiolysis**
- **Irradiated PUR under hydrolysis**

- Identifying the products than can complex with the radionuclides
- Being able to model the complexant release kinetics

A two-step preparation

- **1st step:** PUR is irradiated under air using γ rays by IONISOS (^{60}Co source), dose rate: $\sim 0.7 \text{ kGy.h}^{-1}$, doses: 4 MGy (~ 8 months irradiation) and 10 MGy (~ 20 months irradiation)
- **2nd step:** non-irradiated and irradiated PUR is then hydrolyzed and the pH is maintained constant = **leaching**


RESULTS AND DISCUSSION

Analytical approach


Leachate

Total Organic
Carbon analysis
TOC analyzer


Targeted analyses
of **low** molecular
weight molecules
($< 2\,000$ Da)

Targeted analyses
of **high** molecular
weight molecules

Organic acids
IC

Volatile and semi-
volatile organic
molecules
GC-MS


Other organic
molecules
LC-MS
MS-MS

Weight average
molecular
SEC


RESULTS AND DISCUSSION

Analytical approach


■ **Total Organic Carbon = TOC, ionic chromatography → carboxylic acids quantification**


Material balances obtained for leachates in **pure water**:


Material balances obtained for leachates in **cementitious water**:


**Origin of adipic acid :
PUR soft segment**


There is a need to investigate the leachates by other analytical techniques.

RESULTS AND DISCUSSION


Gas chromatography-mass spectrometry

Molecules detected in the **10 MGy irradiated PUR leachate in pure water**


■ Some molecules are directly identifiable in the polymer formula :


↓
soft segment


↓
extender


↓
hard segment

■ Other molecules are due to chain scission or chain ends radio-oxidation, or due to ester groups hydrolysis and rearrangements.


RESULTS AND DISCUSSION


Gas chromatography-mass spectrometry

Molecules detected in the **10 MGy irradiated PUR leachate in pure water**


■ Some molecules are directly identifiable in the polymer formula :


soft segment


extender


hard segment

■ Other molecules are due to chain scission or chain ends radio-oxidation, or due to ester groups hydrolysis and rearrangements.


■ An example of a degradation mechanism:


■ Goals of the study:

- Characterizing and quantifying water-soluble molecules created by the alkaline hydrolysis of the non irradiated and irradiated PUR
- Understanding the degradation mechanisms
 - PUR under radiolysis
 - Irradiated PUR under hydrolysis

- Ionic chromatography + TOC analyzer = material balance, **but** the material balances are not complete. **Solution** → developing other analytical techniques such as:
 - Gas chromatography coupled with mass spectrometry

■ Results:

- New molecules detected: the knowledge of released molecules is improved
- Identification of the molecules origin
 - Fragments of the polymer formula
 - Compounds obtained by chain scission, chain ends oxidation, ester groups hydrolysis or/and rearrangements

=> Better understanding of the mechanisms of irradiation and of leaching

■ Perspectives:

- Quantifying the molecules detected by GC-MS
- Identifying the molecules than can complex with the radionuclides
- Following the complexant release kinetics

=> Irradiated PURm hydrolysis mechanisms to be proposed

**Do you have
any questions?**


Thank you for your attention.

ACKNOWLEDGMENT

This work has been financed by AREVA.

**Thanks to S.Rouif (IONISOS) for her helpful
collaboration during irradiation.**

**Thanks to V. Dauvois, E. Zerki, M. Tabarant,
S.Sandirin, J.L. Roujou, A.Turban, D. Durand for
their ideas and technical help.**

French Alternative Energies and Atomic Energy Commission (CEA)
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 1 69 08 27 62 | elodie.fromentin@cea.fr

Etablissement public à caractère industriel et commercial | R.C.S Paris B 775 685 019

Nuclear Energy Division
Departement of Physical Chemistry
Laboratory of Radiolysis and Organic
Matter