

HAL
open science

Extraction liquide-liquide en microsysteme pour l'analyse radiochimique

C. Mariet

► **To cite this version:**

C. Mariet. Extraction liquide-liquide en microsysteme pour l'analyse radiochimique. Workshop du departement de chimie Microsystemes chimiques et analytiques du concept a l'application, Jun 2015, Orsay, France. cea-02489563

HAL Id: cea-02489563

<https://cea.hal.science/cea-02489563>

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.

Laboratoire de développement analytique
nucléaire isotopique et élémentaire
CEA/DEN/DANS/DPC/SEARS/LANIE
C. MARIET, G. HELLE

IR CP Institut
de Recherche
de Chimie Paris

*Equipe Ressources et Matériaux pour un
Monde Durable*
PSL*, Chimie ParisTech, IRCP, CNRS UMR
8247, G. COTE

Equipe «Procédés, Plasmas, Microsystèmes ,
PSL*, Chimie ParisTech, IRCP, CNRS UMR 8247
C. GUYON, S. CAVADIAS, W. ABOUSSAOUD
(ATER), M. TATOULIAN

*Extraction liquide-liquide en
microsystèmes
pour l'analyse radiochimique*

Clarisse MARIET

Contraintes et limitations actuelles des analyses radiochimiques

Milieux chimiques utilisés

- solvants organiques : chloroforme, tétrachlorure de carbone...
- solutions aqueuses : acides chlorhydrique, sulfurique et nitrique concentrés
- échantillons très irradiants et/ou contaminants

Installations

Sorbonne → Chaîne blindée → très contraignant

1

Dissolution

V = 50-100 mL

2

Co-précipitation

V = 80-100 mL

3

Séparation

V ≤ 50 mL

4

Purification par HPLC

V ≥ 100 mL

5

Détection

Répondre aux exigences et besoins futurs de l'analyse radiochimique grâce à la miniaturisation

	<u>BATCH</u>	<u>MICROSYSTEME</u>	<u>GAIN</u>
• Réduction des volumes (REACH, chimie verte)	≈ 100 mL	≈ 500 nL	1/10 ³ à 1/10 ⁶
• Réduction du temps d'analyse	min ou h	quelques s ou min	1/10 à 1/10 ³

➔ **Réduction de l'exposition des opérateurs**

➔ **Réduction des coûts**

- Automatisation et parallélisation des analyses

Ralston, ISEC Conference, 2011

- Couplage direct avec le système de détection

- microscopie
- ICP-MS, ESI-MS
- spectroscopie UV (...)

Kagawa, Talanta, 2009, 79, 1001-1005

- Extraction / désorption simultanées sur une même puce

Acides concentrés, solvants agressifs, radionucléides

Microsystèmes en verre

• Géométrie du microcanal

largeur H = 100 μm ; profondeur W = 40 μm
longueurs L = 8 cm ; 12 cm ; 20 cm

Réalisation de couplages

- 1) *Ecoulements parallèles*
- 2) *Interface centrée*

Schéma du montage expérimental

Schéma du microsystème

Photographie microscope

 Phase organique

 Phase aqueuse

1

Exemples de réactions d'extraction par solvant miniatures optimisées

U(VI) / Aliquat® 336

- Formation de paires d'ions
- Cinétique rapide

Coleman *et al.*, *AIME Annual Meeting*, 1979, New Orleans, LA, USA

Eu(III) / DMDBDMA

- Extraction neutre
- Cinétique lente

Weigl *et al.*, *Solv Ext Ion Exch*, 2001, 19, 215-229

2

Exemples de séparations en μ -ELL

3

Exemples de couplages

U(VI) / Aliquat® 336

- Formation de paires d'ions
- Cinétique rapide

Coleman *et al.*, *AIME Annual Meeting*, 1979, New Orleans, LA, USA

Eu(III) / DMDBTDMA

- Extraction neutre
- Cinétique lente

Weigl *et al.*, *Solv Ext Ion Exch*, 2001, 19, 215-229

Méthodologie en 2 temps:

- Compositions chimiques optimales
- Conditions hydrodynamiques optimales

"Liquid-liquid microflow patterns and mass transfer of radionuclides in the systems Eu(III)/HNO₃/ DMDBTDMA and U(VI)/HCl/Aliquat® 336"
Hellé G., Mariet C., Cote G., *Microfluidics and nanofluidics*, Vol 17(6), p 1113-1128 (2014)

Optimisation des conditions chimiques en batch à l'équilibre

Objectif : déterminer des conditions chimiques pour lesquelles le **rendement d'extraction est élevé**

Système U(VI) / Aliquat® 336

Extraction par formation de paires d'ions

Phase aqueuse :

- analyte : **U(VI) 10⁻⁵ M**
- milieu aqueux : **HCl 5 M**

Phase organique :

- extractant : **Aliquat® 336 10⁻² M**
- diluant : ***n*-dodécane**
- modificateur de phase : **1-décanol 1% (v/v)**

V_a = V_o = 400 μL, 48h, T = 20°C, agitation à 1400 tr/min, analyse par ICP-MS

$$R_{U, \text{batch}} = (85,2 \pm 1,2) \%$$

Optimisation des conditions chimiques en batch à l'équilibre

Objectif : déterminer des conditions chimiques pour lesquelles le **rendement d'extraction est élevé**

Système U(VI) / Aliquat® 336

viscosité dyn.
 μ (mPa.s)

Phase aqueuse :

- analyte : **U(VI) 10^{-5} M**
- milieu aqueux : **HCl 5 M**

$1,269 \pm 0,005$

Phase organique :

- extractant : **Aliquat® 336 10^{-2} M**
- diluant : ***n*-dodécane**
- modificateur de phase : **1-décanol 1% (v/v)**

$1,481 \pm 0,002$

$$\mu_{\text{org}} / \mu_{\text{aq}} \approx 1,2$$

Objectif : déterminer des conditions chimiques pour lesquelles le **rendement d'extraction est élevé**

Système Eu(III) / DMDBTDMA

Extraction par solvation

Phase aqueuse :

- analyte : **Eu(III) 10^{-2} M**
- milieu aqueux : **HNO_3 4 M**

Phase organique :

- extractant : **DMDBTDMA 1 M**
- diluant : ***n*-dodécane**

V_a = V_o = 400 μL, 48h, T = 20°C, agitation à 1400 tr/min, analyse par ICP-MS

$$R_{\text{Eu, batch}} = (90,1 \pm 0,3) \%$$

Optimisation des conditions chimiques en batch à l'équilibre

Objectif : déterminer des conditions chimiques pour lesquelles le **rendement d'extraction est élevé**

Système Eu(III) / DMDBTDMA

viscosité dyn.
 μ (mPa.s)

Phase aqueuse :

- analyte : **Eu(III) 10^{-2} M**
- milieu aqueux : **HNO_3 4 M**

1,186 \pm 0,001

Phase organique :

- extractant : **DMDBTDMA 1 M**
- diluant : ***n*-dodécane**

18,11 \pm 0,02

$\mu_{\text{org}} / \mu_{\text{aq}} \approx 15$

Objectif : déterminer des conditions de débits pour obtenir des **écoulements laminaires parallèles** et des **phases séparées** en sortie du microsystème

Systeme U(VI) / Aliquat® 336

1) Ecoulements parallèles

2) Phases séparées

Domaine d'utilisation restreint

$$Q_{aq} \geq 0,1 \text{ mL.h}^{-1}$$

$$\frac{Q_{aq}}{Q_{org}} \approx \frac{\mu_{org}}{\mu_{aq}} = 1,2 \quad (\text{interface centrée})$$

Objectif : déterminer des conditions de débits pour obtenir des **écoulements laminaires parallèles** et des **phases séparées** en sortie du microsystème

Système Eu(III) / DMBTDMA

Domaine d'utilisation restreint \longrightarrow $Q_{aq} \geq 0,5 \text{ mL.h}^{-1}$

$$\frac{Q_{aq}}{Q_{org}} \approx 14$$

Principe de l'extraction liquide-liquide en microsystème à flux parallèles

Expression du temps de contact

$$t_{\text{aq}} = \frac{h W L}{Q_{\text{aq}}}$$

Expression du rendement d'extraction

$$R_M = \frac{Q_{\text{org}} [M]_o}{Q_{\text{org}} [M]_{\text{org}} + Q_{\text{aq}} [M]_{\text{aq}}} * 100$$

Système U(VI) / Aliquat® 336

1) Influence des débits Q_{aq} sur les performances d'extraction

$$0,1 \text{ mL.h}^{-1} \leq Q_{aq} \leq 1,0 \text{ mL.h}^{-1}$$

$$\text{avec } Q_{aq} / Q_{org} \approx 1,2$$

$$R_U = (76,3 \pm 0,3) \%$$

<

$$R_{U,batch} = (85,2 \pm 1,2) \%$$

Système U(VI) / Aliquat® 336

- 1) Influence des débits Q_{aq} sur les performances d'extraction
- 2) Influence de la **longueur du microcanal L** sur les performances d'extraction

$$t_{aq} = \frac{h W L}{Q_{aq}}$$

$$0,1 \text{ mL.h}^{-1} \leq Q_{aq} \leq 1,0 \text{ mL.h}^{-1}$$

$$\text{avec } Q_{aq} / Q_{org} \approx 1,2$$

- ◆ L = 8 cm
- ◆ L = 12 cm
- ◆ L = 20 cm

$$R_U = (86,8 \pm 0,7) \%$$

$$\approx R_{U,batch} = (85,2 \pm 1,2) \%$$

Equilibre atteint en microsystème en 6 secondes

Système Eu(III) / DMDBTDMA

- 1) Influence des **débits Q_{aq}** sur les performances d'extraction
- 2) Influence de la **longueur du microcanal L** sur les performances d'extraction

$$t_{aq} = \frac{h W L}{Q_{aq}}$$

$$0,5 \text{ mL.h}^{-1} \leq Q_{aq} \leq 1,4 \text{ mL.h}^{-1}$$

$$\text{avec } Q_{aq} / Q_{org} \approx 14$$

◆ $L = 8 \text{ cm}$

◆ $L = 20 \text{ cm}$

$$R_{Eu} = (30,2 \pm 0,9) \% \text{ en } 2 \text{ s}$$

<<

$$R_{Eu, \text{batch}} = (90,1 \pm 0,3) \%$$

$$V_{aq} / V_{org} \approx 14$$

$$V_{aq} / V_{org} \approx 1$$

Pas de comparaison directe car rapports volumiques différents en batch et en microsystème

Système Eu(III) / DMDBTDMA

3) Influence du rapport des débits sur les performances d'extraction

pour $V_{aq} / V_{org} = 14$

$R_{eq} \approx 35 \%$
en 60 s

$R_{exp} = 30,2 \pm 0,9 \%$
en 2 s

- diminuer le rapport V_{aq} / V_{org} → modification de la géométrie du microsystème
- effectuer l'extraction liquide-liquide en microsystème à contre-courant
- effectuer le couplage de 2 opérations d'extraction liquide-liquide

1 Exemples de réactions d'extraction par solvant miniatures optimisées

2 Exemples de séparations en μ -ELL

U(VI) / Aliquat® 336

U/Co

Eu(III) / DMDBTDMA

Eu/Sm

3 Exemples de couplages

Séparation U/Co par l'Aliquat® 336

Phase aqueuse :

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

Phase organique :

- extractant : $[Aliquat^{\circledR} 336] = 10^{-2}$ M
- *n*-dodécane et 1-décanol 1% (v/v)

$$R_{U,batch} = (77,5 \pm 0,2) \%$$

$$R_{Co,batch} = 0 \%$$

≈

$$L = 8 \text{ cm } (\blacklozenge \text{ U, } \blacksquare \text{ Co})$$

$$0,1 \text{ mL.h}^{-1} \leq Q_{aq} \leq 1,0 \text{ mL.h}^{-1}$$

$$\text{avec } Q_{aq} / Q_{org} \approx 1,2$$

$$L = 20 \text{ cm } (\blacklozenge \text{ U, } \square \text{ Co})$$

$$0,3 \text{ mL.h}^{-1} \leq Q_{aq} \leq 1,0 \text{ mL.h}^{-1}$$

$$\text{avec } Q_{aq} / Q_{org} \approx 1,2$$

$$R_U = (72,4 \pm 1,2) \%$$

$$R_{Co} = (0,5 \pm 0,5) \%$$

Séparation U/Co en 5 secondes et avec 320 nL

Séparation Eu/Sm par le DMDBDMA

EVOLUTION DU FACTEUR DE SELECTIVITE EN MICROSYSTEME

- en batch :

$$\alpha_{Sm/Eu} = 1,2$$

- en microsysteme :

$$1,8 \xrightarrow{\alpha_{Sm/Eu}} 10,5$$

$$1,8 \text{ s} \xleftarrow{t_{aq}} 0,4 \text{ s}$$

Sélectivité cinétique

- Temps de contact courts : bonne sélectivité Sm/Eu \longrightarrow CAPTEUR
- Temps de contact élevés : rendements augmentent \longrightarrow ANALYSE QUANTITATIVE

1 Exemples de réactions d'extraction par solvant miniatures optimisées

2 Exemples de séparations en μ -ELL

3 Exemples de couplages

- Extraction, desextraction
- Desextraction, ICP-MS

U(VI) / Aliquat[®] 336

“Liquid–liquid extraction of uranium(VI) with Aliquat 336 from HCl media in microfluidic devices: Combination of micro-unit operations and online ICP-MS determination”

G. Hellé, C. Mariet, G. Cote, Talanta 139 (2015) 123–131

1) Couplage extraction/dés extraction sur deux micro systèmes en ligne

2 x 8 cm

$Q_{aq,1}$ (mL.h ⁻¹)	Q_{org} (mL.h ⁻¹)	$Q_{aq,2}$ (mL.h ⁻¹)	$t_{aq,total}$ (s)	extr. R_U (%)	dés extr. R_U (%)	R_{global} (%)
0,40	0,36	0,20	3,5	54,3	35,6	19,3

2 x 20 cm

$Q_{aq,1}$ (mL.h ⁻¹)	Q_{org} (mL.h ⁻¹)	$Q_{aq,2}$ (mL.h ⁻¹)	$t_{aq,total}$ (s)	extr. R_U (%)	dés extr. R_U (%)	R_{global} (%)
1,00	0,65	0,95	3,1	72,7	41,7	30,3

2) Couplage extraction/dés extraction intégré sur un même microsystème

$Q_{aq,1}$ (mL.h ⁻¹)	Q_{org} (mL.h ⁻¹)	$Q_{aq,2}$ (mL.h ⁻¹)	$t_{aq,total}$ (s)	<u>extr.</u> R_U (%)	<u>dés extr.</u> R_U (%)	R_{global} (%)
0,70	0,61	0,65	2,1	85,0	25,4	21,6
0,80	0,70	0,75	1,8	73,7	5,5	4,0
0,90	0,79	0,84	1,6	72,7	4,2	3,0
1,00	0,88	0,93	1,4	70,5	3,2	2,2

- équilibre d'extraction atteint
- améliorer l'étape de dés extraction
 - augmenter L_2
 - modifier la phase de dés extraction

Preuve de faisabilité du couplage intégré de deux opérations unitaires sur un même microsystème

Couplage dés-extraction- ICP-MS

écran de contrôle

loupe binoculaire

ICP-MS

microsystème

pousse-seringues

capillaire de liaison
microsystème/ ICP-MS

adaptateur

phase aqueuse de
dés-extraction

vers le micronébuliseur

- *microsystème L = 20 cm*
- *ICP-MS Agilent 7700x*
- *micronébuliseur G3285-80002 C-Flow PFA Concentric*

➔ ECHANTILLON DE DESEXTRACTION

- $Q_{aq} = 0,80 \text{ mL.h}^{-1}$
- $Q_{org} = 0,79 \text{ mL.h}^{-1}$

$$R_{\text{désextr}} = (26 \pm 2) \%$$

[HNO₃] = 0,1 M
Aliquat® 336
avec
[U(VI)] = 2,7 ng.g⁻¹

[HNO₃] = 0,1 M enrichie en U(VI)

Aliquat® 336

μ ELL en microsystème

- Mise en place d'une méthodologie d'étude
- Mise en évidence de comportements séparatifs différents pour les systèmes chimiques lents
- Intérêts pour l'analyse nucléaire
 - ➔ Réduction des volumes
 - ➔ Séparation de radionucléides
 - ➔ Phases séparées pour les couplages

Automatisation des procédés: quelques progrès

- Couplages de 2 puces
- Couplages intégrés sur une même puce
- Couplage à l'ICP-MS

Post-doc à pourvoir: Extraction liquide-liquide de l'uranium par un monoamide : mise en œuvre d'écoulements parallèles et segmentés en microsystèmes (contact: clarisse.maridet@cea.fr)

Début janvier 2016

merci

Secrétariats :

Eve Ranvier, Martine Rousseau

Organisateurs :

Carole Bresson , Joël Lemaire, Fathi Moussa, Gilles Moutiers

université
PARIS-SACLAY

DÉPARTEMENT
Chimie

