

HAL
open science

Sonochemical behaviour of Pu(III), Pu(IV), and Pu(VI) in aqueous nitric solutions

Matthieu Viot, Laurent Venault, Philippe Moisy, Sergey I. Nikitenko

► **To cite this version:**

Matthieu Viot, Laurent Venault, Philippe Moisy, Sergey I. Nikitenko. Sonochemical behaviour of Pu(III), Pu(IV), and Pu(VI) in aqueous nitric solutions. Dalton Discussion 14 - Advancing the Chemistry of the f-elements, Jul 2014, Edinburgh, United Kingdom. cea-02920110

HAL Id: cea-02920110

<https://cea.hal.science/cea-02920110v1>

Submitted on 24 Aug 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.

Sonochemical Behaviour of Pu(III), Pu(IV), and Pu(VI) in Aqueous Nitric Solutions

Matthieu Virot*¹⁾, Laurent Venault²⁾, Philippe Moisy²⁾ and Sergueï I. Nikintenko¹⁾

¹⁾ ICSM-UMR5257 CNRS/CEA/UM2/ENCSCM, Site de Marcoule, 30207 Bagnols/Cèze, France

²⁾ CEA/DEN/DRCP, Radiochemistry and Process Department, 30207 Bagnols/Cèze, France

Reprocessing of spent nuclear fuel is currently carried out *via* the well-established PUREX process which is a hydrometallurgical treatment performed in nitric acid and based upon redox operations followed by selective solvent extraction of U and Pu.¹ In order to adapt this reprocessing technology to the future nuclear reactors but also to reply to the society concerns, new alternatives are nowadays under investigation to minimise the quantity of generated radioactive wastes, replace obsolete chemicals, increase safety and propose new routes of treatments also supposed resistant against proliferation. Sonochemistry uses the propagation of ultrasonic waves in liquid media to generate physico-chemical transformations in homogeneous solutions and heterogenous systems.² The effects generally attributed to ultrasound do not result from direct interactions of acoustic waves with molecules but rather from acoustic cavitation, which is the nucleation, growth and rapid implosive collapse of vapour filled micro-bubbles. At collapse, these bubbles lead to extreme transient conditions of several thousands of degrees and hundreds of atmospheres while keeping the solution at ambient temperature and pressure.

Sonication may therefore induce chemical transformations of the liquid medium involving redox reactions in solution.² For instance, sonolysis of pure water allows the accumulation of H₂O₂ in solution while the sonication of aqueous nitric solutions produces NO_x and HNO₂. In the presence of nitrous scavengers, H₂O₂ can also accumulate in nitric solutions with an increased formation yield when compared to pure water due to a different radical mechanism. Sonolysis of various Pu solutions was studied in diluted aqueous nitric solutions (20 kHz, Ar, V= 50 mL, 0.26-0.52 W.mL⁻¹) while varying the experimental conditions. The sonolysis of Pu(III) in 1 M HNO₃ allows to observe its oxidation to Pu(IV) resulting from HNO₂ generation by HNO₃ sonolysis. In these conditions, Pu(IV) cannot be reduced or oxidized to another specie. However, in the presence of anti-nitrous reagents, Pu(IV) is found to be reduced to Pu(III) with a rate increasing with the acoustic intensity. The extended sonication leads to an equilibrium state where Pu(III) and Pu(IV) coexist in various concentrations. This behaviour is attributed to the *in-situ* generation of H₂O₂ in agreement with what observed without ultrasound (Eq.1-2).¹

The concentration of Pu(VI) in aqueous nitric solutions in the presence of sulfamic acid was also found to decrease as a function of sonication time. The reduction allows to observe Pu(V) accumulation which disproportionate to Pu(IV) and Pu(VI). The reduction of Pu(VI) is however found to accelerate with sonication time which is explained by H₂O₂-reduction of Pu(IV) to Pu(III). Pu(III) may thereafter react with Pu(VI) in agreement with the well-known equilibrium Eq. 3 which explains the acceleration observed for the different species and allows the simultaneous observation of four different oxidation states of Pu in ~1 M HNO₃.

¹ L. R. Morss, N. Edelstein and J. Fuger. *The Chemistry of the Actinide and Transactinide Elements*, Springer, Dordrecht, 2010.

² K. S. Suslick and D. J. Flannigan, *Ann. Rev. Phys. Chem.* 2008, **59**, 659.