

Development of a selective Americium Separation Process by Liquid-Liquid Extraction

C. Marie, M.-T. Duchesne, E. Russello, P. Kaufholz, A. Wilden, G. Modolo,
N. Boubals, M. Miguirditchian

► To cite this version:

C. Marie, M.-T. Duchesne, E. Russello, P. Kaufholz, A. Wilden, et al.. Development of a selective Americium Separation Process by Liquid-Liquid Extraction. 250th ACS National Meeting and Exposition, Aug 2015, Boston, United States. cea-02509689

HAL Id: cea-02509689

<https://cea.hal.science/cea-02509689>

Submitted on 17 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 A L'INDUSTRIE

ceaden

Development of a selective Americium Separation Process by Liquid-Liquid Extraction

C. Marie, M.-T. Duchesne, E. Russello, P. Kaufholz,
A. Wilden, G. Modolo, N. Boubals, M. Miguirditchian

CEA Marcoule, Nuclear Energy Division, Radiochemistry & Processes Department, France

ACS NATIONAL MEETING & EXPOSITION

17th August 2015

Boston, US

INTRODUCTION

Recycling Am alone

- ↘ waste lifetime and radiotoxicity
- ↘ long term waste heat power → save repository resource

With Am recycling, reduction of the repository surface by a factor up to 8

C. Poinssot, C. Rostaing, P. Baron, D. Warin, B. Boullis *Procedia Chem.* **7**, 358–366 (2012).
C. Poinssot, C. Rostaing, S. Grandjean, B. Boullis, *Procedia Chem.* **7**, 349–357 (2012).

R = reactor S = separation FP = fission products

Am/Cm Separation

*M.-C. Charbonnel et al., *Procedia Chem.* **2012**, 7, 20–26.
 V. Pacary et al., *Procedia Chem.* **2012, 7, 328–333.

EXAm Liquid/Liquid Extraction Process

Selective Recovery of Americium alone from a PUREX raffinate (already cleared from U, Pu and Np).

- Extractants alone → very low Am/Cm selectivity ($SF_{Am/Cm} = 1.6$)
- with TEDGA → $SF_{Am/Cm} = 2.5$

Complex Chemistry

- Org. Phase: Ternary complexes $\text{Ln}(\text{HDEHP})_x(\text{DMDOHEMA})_y$ [J. Muller Thesis](#)
- Aq. Phase: $\text{Ln}(\text{TEDGA})_n^{3+}$ ($n=1,2,3$) Stability constants (Ln , Am)*
 → $\text{Ln}(\text{TEDGA})_n(\text{D})_y$ in the Org. Phase ($n=1,2$)

Axis of improvement:

- Lower partitioning of the ligand
- Complexing agent with higher Am/Cm selectivity
- Complexing agent with both Am/Cm AND Am/Ln selectivity

Cold and spiked tests

Hot test

Oxalic co-conversion and U-Am oxide fabrication

Synthesis of new TEDGA Analogs

S. Chapron PhD

S. Chapron et al. SXIX (33) 236-248, 2015

TODGA**TPAEN**

D

TPAEN = Am stripping agent**Solvent = 0.2M TODGA + 5% vol. octanol in TPH**1) Ln + Am and Cm loading at 1M HNO₃

Element	La	Ce	Pr	Nd	Sm	Eu	Gd	Y	total
[] mmol/L	3.8	0.35	0.29	1.5	8.3	2.1	1.7	1.6	20

+ ²⁴¹Am, ²⁴⁴Cm

2) Stripping: TPAEN 10 mM at pH 1

Stirring 30min at 25 ° C

Light Ln/Am + Cm/Am separation
Low solubility of TPAEN (2.5 mM in HNO₃, 0.1M)

EFFECT OF TPAEN AND Ln CONCENTRATIONS

Experimental Conditions:

- Solvent = 0.2M TODGA + 5% vol. octanol in TPH, loaded with Ln (from La to Gd) ^{241}Am , ^{244}Cm , ^{152}Eu , ^{139}Ce traces at 1M HNO_3

• Stripping:
TPAEN at pH1, Stirring 30min at 25 ° C

+ Ln data by ICP-AES

It is not possible to separate Am from light Ln if $[\text{Ln}] > 15 \text{ mM}$

- No effect of TPAEN concentration on Ln distribution (at this acidity, $\text{pH}_{\text{éq}}=0.8$)
- Separation La/Am more limiting than Cm/Am
- $\text{SF}_{\text{Ln/Am}} \nearrow$ with [TPAEN]
- No effect of Ln concentration on Ln distribution → far from saturation of the solvent
- $\text{SF}_{\text{Ln/Am}} \searrow$ with [Ln] (strong dependance)

Experimental conditions

- Solvent = 0.2M TODGA + 5% vol. octanol in TPH
- Loaded with Ln (up to 20 mM), ^{241}Am (up to 2 mM), ^{244}Cm 7 μM (at 1M HNO_3)
- Stripping: TPAEN at pH1 Stirring 30min at 25° C

Parameters studied: [Ln], [Am], [TPAEN], Temp.

Results

- Important complexation capacity of Am
 $\rightarrow [\text{TPAEN}]/[\text{Am}]_{\text{aq}} = 2$
- Slight decrease of $\text{SF}_{\text{Cm}/\text{Am}}$ when ^{241}Am ↗
- Slight increase of $\text{SF}_{\text{Cm}/\text{Am}}$ when [TPAEN] ↗
- $\text{SF}_{\text{Ln}/\text{Am}}$ ↓ with [Ln] (strong dependance)
- $\text{SF}(\text{La}/\text{Am})$ ↗ with [TPAEN] and Temperature

Results:

- Strongly exothermic extraction system
- Different slopes for Ln and An but similar within the group
- Separation factors are influenced by temperature
- Kinetics of An(III) significantly slower than Ln
- Faster Am stripping at high Temperature

T (° C)	SF(Cm/Am)	SF(Ce/Am)
8	3.5	2.2
14	4.7	3.0
25	4.0	4.7
44	3.6	7.1

$\text{SF}_{\text{Ce/Am}} \nearrow \text{with Temperature}$

■ Calorimetry

Endothermic complexation reaction

■ UV-visible spectrophotometry → complexation constants

$$\log \beta (\text{Am-TPAEN}) = 6.1 \pm 0.2 \text{ at } 25^\circ \text{ C}$$

$$\log \beta (\text{Nd-TPAEN}) = 4.2 \pm 0.1 \text{ at } 25^\circ \text{ C}$$

■ TRFLS

[Eu] = 1 10^{-3} M and [TPAEN] = 0 to 1.17 10^{-2} M matrice HNO_3 0.1M

$$\log \beta (\text{Eu-TPAEN}) = 2.5 \text{ at } 25^\circ \text{ C} \quad 2.4 \text{ (KIT)}$$

$$\log \beta (\text{Cm-TPAEN}) = 4.0 \text{ at RT} \quad 4.3 \text{ (KIT)}$$

EXAm Process

- Demonstration of the scientific feasibility of the sole Americium separation from a PUREX raffinate in 1-cycle
- Process adapted to a concentrated raffinate ($\times 3$) in order to reduce contactors size
- Objective now = Recovery of Am for $(U,Am)O_2$ pellets fabrication

→ Last step = hot test on a concentrated raffinate in ATLANTE

TODGA + TPAEN

- Stripping of Am selectively from Cm and light Ln
- Light Ln / Am separation is difficult to achieve at high concentrations of Ln
- Perspectives:
 - Additional data acquisition (CEA + Jülich) to develop a thermodynamical model
 - Spiked test at Jülich in October 2015
 - Hot test at ITU on genuine PUREX raffinate
 - *Complexation studies: NMR, ESI-MS (Jessica Drader)*

DE LA RECHERCHE A L'INDUSTRIE

ceaden

S. Bourg

Acknowledgments

G. Modolo
A. Wilden
P. Kaufholz

E. Russello
M.-T. Duchesne
V. Vanel
V. Pacary
M. Miguirditchian
S. Chapron
X. Hérès
F. Burdet
M.-J. Bollesteros
S. Costenoble
M-C. Charbonnel
P. Guilbaud ...

A. Casnati

A. Geist

Acknowledgments

Ken Nash group

**THANK YOU FOR YOUR
ATTENTION !**

—