

The Selective Separation of Am(III) from Highly Radioactive PUREX Raffinate

Peter Kaufholz

Energie & Umwelt / Energy & Environment

Band / Volume 402

ISBN 978-3-95806-284-9

Forschungszentrum Jülich GmbH
Institut für Energie- und Klimaforschung
Nukleare Entsorgung und Reaktorsicherheit (IEK-6)

The Selective Separation of Am(III) from Highly Radioactive PUREX Raffinate

Peter Kaufholz

Schriften des Forschungszentrums Jülich
Reihe Energie & Umwelt / Energy & Environment

Band / Volume 402

ISSN 1866-1777

ISBN 978-3-95806-284-9

Table of Content

1. Abstract.....	1
2. Introduction.....	7
2.1. Nuclear fission and fission products	8
2.2. Transuranium elements	10
2.3. Options of spent fuel management	12
2.4. The nuclear fuel cycle.....	15
2.5. Solvent extraction	17
2.5.3. Heterocyclic N-donor ligands for actinide lanthanide separation.....	23
2.5.4. Hydrophilic complexants for masking of fission products.	25
2.7. Advanced partitioning concepts for actinide recycling	27
2.7.1. Homogenous recycling: The Euro-GANEX process	29
2.7.2. Heterogeneous recycling.....	29
2.8. Fluorescence-spectrometric investigations on Eu(III) and Cm(III) complexes.....	36
3. Scope of work	41
4. Experimental Part.....	43
4.1. Materials.....	43
4.2. Methods	43
4.2.1. Batch solvent extraction experiments.....	43
4.2.2. Actinide loading experiments.....	44
4.2.3. Composition of the i-SANEX process demonstration feed solution.....	44
4.2.4. Continuous counter-current extraction in centrifugal contactors	45
4.2.5. Radiolysis experiments	49
4.2.6. Time resolved laser-fluorescence spectrometry (TRLFS)	49
4.2.7. Gamma spectrometry	51
4.2.8. Alpha spectrometry.....	51
4.2.9. Inductive coupled Plasma (ICP) based stable element analysis	51
4.2.10. Mixer-cell experiments for TPAEN extraction kinetics.....	52
4.2.11. Acidity and pH measurement.....	52

Table of Content

5. Results and Discussion.....	53
5.1. Innovative SANEX Process for the separation of Am(III) from RUREX raffinate.....	53
5.1.2. Description of the Flow-Sheet	55
5.2. Ligand screening for selective separation of Am(III) from PUREX raffinate	69
5.2.1. Screening of hydrophilic complexing agents.....	69
5.2.2. TS-BTPhen.....	70
5.2.3. Pytri-Diol.....	73
5.2.4. H ₄ TPAEN.....	75
5.2.5. Promising ligand-complexant combinations for a selective separation of Am(III)	77
5.3. TS-BTPhen as Am(III) selective complexant	78
5.3.1. Influence of the nitric acid concentration	79
5.3.2. Behavior of the lanthanides.....	81
5.3.3. Effect of the TS-BTPhen-concentration	82
5.3.4. Influence of TODGA concentration.....	84
5.3.5. Batch kinetics.....	85
5.3.6.1. Cm(III) TRLFS -studies of TS-BTPhen complexes.....	87
5.3.6.2. Biphasic Cm(III) TRLFS -Experiments.....	95
5.3.6.3. Eu(III) TRLFS-studies with TS-BTPhen	97
5.3.8. Conclusions for TS-BTPhen.....	106
5.4. H ₄ TPAEN as selective stripping agent for Am(III)	107
5.4.1. Solvent Extraction studies on TPAEN.....	108
5.4.1.1. Influence of the nitric acid concentration	108
5.4.1.2. Solubility of H ₄ TPAEN	109
5.4.1.3. Influence of the H ₄ TPAEN concentration	110
5.4.1.4. Behavior of the Lanthanides	113
5.4.1.5. Stripping from a spiked, simulated loaded solvent	114
5.4.1.6. Effect of the Am(III) concentration on the TODGA-TPAEN-system.....	117
5.4.1.7. Radiolysis of H ₄ TPAEN.....	124
5.4.1.8. Batch extraction kinetics	127
5.4.1.9. Kinetics experiments in mixer cell system.....	128

5.4.1.10.	Effect of Temperature on the TODGA – TPAEN system.....	131
5.4.2.	TRLFS Studies on TPAEN.....	133
5.4.2.1.	Cm(III) TRLFS with H ₄ TPAEN.....	133
5.4.2.2.	Eu(III)-TRLFS with H ₄ TPAEN.....	142
5.4.2.3.	Thermodynamic investigations on Eu(III)- and Cm(III)-TPAEN complexes using TRLFS.....	150
5.4.2.4.	Biphasic Cm-TRLFS experiments.....	154
5.4.3.	Conclusions to H ₄ TPAEN.....	155
6.	Summary.....	156
7.	Outlook.....	159
8.	References.....	160

Energie & Umwelt / Energy & Environment
Band / Volume 402
ISBN 978-3-95806-284-9