

HAL
open science

Acoustic Cavitation near Metal Surfaces Contaminated with Radionuclides

R. Ji, M. Virot, R. Pflieger, Sergey I. Nikitenko

► **To cite this version:**

R. Ji, M. Virot, R. Pflieger, Sergey I. Nikitenko. Acoustic Cavitation near Metal Surfaces Contaminated with Radionuclides. XVemes Journées Nationales de Radiochimie et de Chimie Nucleaire, Sep 2016, Nice, France. 2018. hal-02338997

HAL Id: hal-02338997

<https://hal.science/hal-02338997>

Submitted on 13 Dec 2019

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.

Acoustic Cavitation near Metal Surfaces Contaminated with Radionuclides

Ran Ji, Matthieu Viot, Rachel Pflieger, Sergey I. Nikitenko

Institut de Chimie Séparative de Marcoule (ICSM) – UMR 5257 CNRS/CEA/UM2/ENSCM

Site de Marcoule, BP17171, 30207 Bagnols sur Cèze, France

Ultrasonic cleaning is a widely used technology in the areas of industry, scientific research and medical application. It is able to decontaminate items with complex surfaces with less damages and erosion to the material. It is interesting and important to apply this method to nuclear waste decontamination process to remove radioactive nuclides and finally reduce the volume of radioactive solid wastes.

Ultrasonic cleaning is based on acoustic cavitation, which creates extreme temperature and pressure (plasma) inside bubbles, forms radicals and excited species, and induces mechanical effects (shock wave, microjets) in solutions.

In the vicinity of extended solid surfaces, violent shock waves and micro-jets erode the solid surfaces directly.

Mg Surface Sonication Experiments

Mg surfaces immersed in oxalic acid saturated with argon at 18 °C, agitation and sonication

- Mass Spectrometer (MS) monitors H₂ production in gas
- Scanning Electron Microscope (SEM) follows surface morphology
- Drop Shape Analyzer (DSA) measures contact angle of surface

Sonoluminescence Experiments

Excited radicals and species can be detected by their sonoluminescence (SL) light

- Long exposure gives standing waves distribution
- SL spectroscopy quantify light intensity

Sonication results indicate that Mg decontamination is possible by controlled dissolution of surface. Mg surface morphology is transformed from hydrophobic to hydrophilic, with pits and the appearance of precipitations or secondary phases. By modifying [H₂C₂O₄] or start/stop ultrasound, it is possible to control the generation of H₂ and the dissolution of Mg.

In the presence of a metal surface, sonoluminescence spectra show that Na atom relative intensity increases. It proves the impact of solid surface to the cavitation bubble deformation in solution, and this impact is only effective close to the surface (≈ 3 mm).