

Modelling of Am stripping step with TODGA - TPAEN

V. Vanel, M. Montuir, V. Pacary, C. Marie, N. Boubals

► To cite this version:

V. Vanel, M. Montuir, V. Pacary, C. Marie, N. Boubals. Modelling of Am stripping step with TODGA - TPAEN. First SACSESS international workshop, Apr 2015, Varsovie, Poland. cea-02500817

HAL Id: cea-02500817

<https://cea.hal.science/cea-02500817>

Submitted on 6 Mar 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

SACSESS meeting
Warsaw, April 2015

Modelling of Am stripping step with TODGA - TPAEN

V. Vanel, M. Montuir,
V. Pacary, C. Marie,
N. Boubals

CEA Marcoule, Direction de l'énergie nucléaire
Département radiochimie et procédés
Service modélisation et chimie des procédés de séparation

Objectives

- Discuss the feasibility of a flowsheet compared to performances, based on two approaches : theoretical stages and a first model implemented in the PAREX code
- Make a progress report on modelling and identify a list of experiments to strengthen the model
- Suggest a first flowsheet

Feed (mg/L)	
[La]	350
[Ce]	750
[Pr]	400
[Nd]	1400
[Am]	420

$[\text{Ln}] \sim 25 \text{ mM}$

Target performances

- Am recovery rate : > 90%?, > 95%?, > 99%?
- DF(Am/Cm) > 500 ?
- Ln / (Am + Ln) < 5% ?
- Number of stages

Number of stages
hot test ≠ industrial process

Which DF(Am/Ln) ?

Am recovery vs. number of theoretical stages and SF(Am/Ce)

Am recovery vs. number of theoretical stages and SF(Am/Cm)

Number of theoretical stages vs. FS(Am/Cm) (FD(Am/Cm) = 500)

Target performances

Number of stages = 16

Number of stages = 32

Modelling implemented in the PAREX code

- Experiments used (2+2)

- Assumption : diluted solutions (no salt, no high nitric acid concentration) => not necessary to take into account the deviation from ideality (chemical activities)

- Phenomenological model

$$[\overline{M(NO_3)_3E}] = K[M^{3+}][NO_3^-]^3[\bar{E}]$$

- First model = a lot of improvements to be made but a good way to determine a list of further experiments

Modelling implemented in the PAREX code

MH₄TPAEN (1:1)

H₆TPAEN
H₄TPAEN
H₃TPAEN⁻
H₂TPAEN⁻²
HTPAEN⁻³
TPAEN⁻⁴

Modelling implemented in the PAREX code

Log(K)	H_n	Am	Cm	La	Ce	Pr	Nd	Sm	Eu	Gd
M(NO ₃) ₃ TODGA (modelling) (2 experiments)	n=1: -0.27 n=2: -1.8 n=3: -3.82	4.0	4.2	3.6	3.3	3.5	3.8	4.5	4.8	4.9
M(H ₄ TPAEN) (modelling) (2 experiments)	n=6: 2.8 n=4: 3.2 n=3: 3.9 n=2: 5.1 n=1: 7.8	6.9	6.6	4.8	5.4	5.4	5.4	5.1	4.9	4.7
M(H ₄ TPAEN) (experimental)	n=6: 2.8 n=4: 3.2 n=3: 3.9 n=2: 5.1 n=1: 7.8	6.1	4.3	2.79	2.57	3.19	3.26	2.97	2.75	-

Modelling implemented in the PAREX code

Modelling implemented in the PAREX code

Suggestion of a flowsheet

- Use $D(M) = f([H^+])$: BX lower D / BS higher D

Suggestion of a flowsheet

Conclusions

- Difficulties to simulate the last experimental data with macroconcentrations of Ln.
- A first flowsheet made, but necessary to improve this model with new experimental data :
 - Data at equilibrium : D(M), [M]total, ([M]aq, [M]org)
 - 2 families of Ln : La -> Nd and Sm -> Gd. Experiments with one representative from each family (Ce and Eu?) and then with all elements (Am, Cm, Ln)
 - [Ln] : 1-5 mM (BS) to 25 mM (BX)
 - [H+] : 0,1M (BX) to 0.5 M (BS)
 - TPAEN : determine the solubility limit (2.5 mM?)
 - [TPAEN] : 0mM (extraction by TODGA alone) to solubility limit of TPAEN

TPAEN = 0 mM	[Ln] = 1 mM	[Ln] = 5 mM	[Ln] = 15 mM	[Ln] = 20mM	[Ln] = 25 mM
[H+] = 0.1 M					
[H+] = 0.15 M					
...					
0.5 M					

Conclusions

- Implementation of kinetics aspects and temperature
- Suggestion of a consolidated flowsheet for Jülich hot test
- Sensitivity studies

- Study to reduce concentrations of La and Ce in loaded solvent (optimization with Am recovery rate) ?

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Marcoule | BP17171 | 30207 Bagnols-sur-Cèze Cedex
France | T. +33 (0)4 66 79 62 75 | F. +33 (0)4 66 79 63 39

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

Direction de l'énergie nucléaire
Département de radiochimie des procédés
Service de modélisation et chimie des procédés de séparation