


HAL
open science

Comportement sous rayonnement alpha de la butyraldoxime, un substituant potentiel à l'hydrazine dans le procédé PUREX

A. Costagliola, L. Venault, M. Fattahi

► **To cite this version:**

A. Costagliola, L. Venault, M. Fattahi. Comportement sous rayonnement alpha de la butyraldoxime, un substituant potentiel à l'hydrazine dans le procédé PUREX. Journées scientifiques de Marcoule (JSM), Jun 2015, Bagnols sur Cèze, France. cea-02489573

HAL Id: cea-02489573

<https://cea.hal.science/cea-02489573>

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


Comportement sous rayonnement alpha de la butyraldoxime, un substituant potentiel à l'hydrazine dans le procédé PUREX

Amaury Costagliola^{1 2}, Laurent Venault¹, Massoud Fattahi-Vanani²

¹ CEA Marcoule – Laboratoire de Conversion des Actinides et Radiolyse

² Université de Nantes


CONTEXTE : LA SÉPARATION U-PU DANS LE PROCÉDÉ PUREX

Pour pouvoir séparer l'U et le Pu, réduire $\text{Pu}^{\text{IV}} \rightarrow \text{Pu}^{\text{III}}$: Utilisation de l'U(IV) comme agent réducteur [1]


Présence **d'acide nitreux** dans le milieu acide nitrique


→ Agent "anti-nitreux" : Nitrate d'hydrazinium [4]


→ Problèmes posés par l'hydrazine

- CMR
- Non extractible en phase organique
- Formation de composés instables


Butyraldoxime


- ✓ Réaction rapide avec HNO_2
- ✓ Extractible en phase organique
- ☐ **Stabilité sous rayonnement ?**

[1] Marchenko V.I.; Koltunov V.I.; *Sov. Radiochem.* (1974) **16**, 479

[1] Koltunov V.S.; Marchenko V.I.; *Sov. Radiochem.* (1974) **15**, 754.

[3] Slade A.L.; *Oxidation of uranium (IV) by oxygen and nitrous acid*, E.I. du Pont de Nemours & Co., Savannah River (1961)

[4] Koltunov V.S.; Marchenko V.I.; *J. Catal.* (1967) **7**, 97

Irradiation de solutions de butyraldoxime par faisceau α


Cellule d'irradiation α positionnée sur la ligne de faisceau du cyclotron CEMHTI (Orléans)

Suivi de la formation de produits radiolytiques


Ex : Dosage colorimétrique de H_2O_2 par Ti^{+IV}

Méthodologie identique pour toutes les espèces suivies

Evolution de ces rendements en fonction de différents paramètres


Ex : Evolution de $G(H_2O_2)$ en fonction des concentrations d'oxime et d'acide nitrique

Tracé du rendement de formation
1 irradiation = 1 dose = 1 point


Ex : Evolution de la concentration en H_2O_2 formé avec la dose déposée en solution

$$G(H_2O_2) = (1,02 \pm 0,13) \times 10^{-7} \text{ mol.J}^{-1}$$

CONCLUSION & PERSPECTIVES

Mesure des rendements de dégradation en phases aqueuse et organique


Ex : Evolution de $G(-oxime)$ en fonction de la concentration d'acide nitrique

Mesure des produits de dégradation en phase liquide


Ex : Mesure du rendement en ions nitrites suite à l'irradiation d'une solution de butyraldoxime 10^{-3} mol.L⁻¹ dans l'eau

Butyraldoxime


Mesure des produits de dégradation gazeux


Ex : Evolution de $G(H_2)$ en fonction de la concentration d'oxime

Perspectives

- Détermination des mécanismes de dégradation radiolytique
 - Aldéhydes, nitriles... → HPLC ?
 - Oxydes d'azote → Cellule gaz pour IR
- Amélioration de la technique de mesure de gaz
 - Irradiation en atm. Contrôlée → Suivi N_2 , O_2 , CO_2
 - Capteur de pression et échantillonnage
- Réactivité des oximes
 - Radiolyse pulsée : Mécanismes primaires (radicaux $^{\circ}OH$, e^-_{aq} , $^{\circ}NO_3$)
 - Stopped-flow + DAD : Réaction oxime + HNO_2

DE LA RECHERCHE À L'INDUSTRIE

cea


MERCI DE VOTRE
ATTENTION

www.cea.fr