

HAL
open science

Understanding of iron extraction mechanisms from phosphate and sulfuric media using DEHCNPB

B. Fries, C. Marie, V. Pacary, H. Mokhtari, Mc. Charbonnel

► To cite this version:

B. Fries, C. Marie, V. Pacary, H. Mokhtari, Mc. Charbonnel. Understanding of iron extraction mechanisms from phosphate and sulfuric media using DEHCNPB. PhD day AREVA Mines, Jun 2016, Paris, France. PhD day AREVA Mines, 2016. hal-02417823

HAL Id: hal-02417823

<https://hal.science/hal-02417823v1>

Submitted on 18 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.

Understanding of iron extraction mechanisms from phosphate and sulfate media using DEHCNPB

FRIES Boris^a, MARIE Cécile^a, PACARY Vincent^a, MOKHTARI Hamid^b, CHARBONNEL Marie-Christine^a

^a : CEADEN Marcoule, Département de recherche sur les procédés pour la mine et le recyclage du combustible, Service d'études des procédés de dissolution et de séparation, 30207 Bagnols-sur-Cèze, France

^b : AREVA MINES, Service d'Etudes de Procédés et Analyses, 87250 Bessines-sur-Gartempe, France

Context

► Uranium extraction from phosphate ores

- ◆ Low amount of U, but large quantity available (~4Mt)^[1]
- ◆ Uranium with high amounts of other metals (U/Fe selectivity)

► Historic process: Synergistic mixture HDEHP/TOPO

Drawbacks :

- ⇒ $D_U = \frac{C_U^{org}}{C_U^{aq}}$ not high enough (~4)*
- ⇒ insufficient selectivity $SF_{U/Fe} = \frac{D_U}{D_{Fe}} \sim 200^*$

► Novel bifunctional extractant: DEHCNPB [2]

- ⇒ $D_U \sim 20x$ higher than with HDEHP/TOPO*
- ⇒ $FS(U/Fe) \sim 35x$ higher*
- ⇒ Pilot scale trial demonstration

⇒ Used for the extraction of uranium from sulfuric medium

Lower performances of the « sulfate » process → U leaks in raffinates

U extraction process

Objective Explain the differences between the two processes

Understanding of extraction mechanisms, speciation in organic phases
Development of a thermodynamical model simulating both processes

► Uranium extraction by DEHCNPB in TPH

- ◆ ↑ Phosphoric medium: [H₃PO₄]=5M
- ◆ ↑ Sulfuric medium: [SO₄²⁻]=1.4M, pH = 1

► Iron scrubbing

- ◆ Scrubbing of extracted iron by concentrated sulfuric acid

► Stripping of uranium in alkali medium (carbonates)

- ◆ Back-extraction of uranium in aqueous phase (concentrated U)

Experimental studies

Phosphoric medium

Uranium and iron extraction profiles during pilot scale trials; solvent: DEHCNPB 0.1M / Dodecane. Feed solution: industrial phosphoric acid, H₃PO₄ 5M, C_U=119ppm, C_{Fe}=5.7g/L, O/A=0.1 ; T=40°C

Uranium and iron distribution coefficients as a function of extraction time; solvent: DEHCNPB 0.1M / TPH. Aqueous phase: [H₃PO₄]=5M, C_U=1g/L, C_{Fe}=10g/L ; O/A=1 ; T=25°C.

Logarithmic plot of iron distribution coefficient as a function of extractant concentration; solvent: DEHCNPB 0.01M - 0.1M / TPH. Aqueous phase: [H₃PO₄]=5M, C_{Fe}=3g/L ; O/A=1 ; T=25°C.

► Comparative study

During the pilot scale trials

⇒ Uranium leaks

Step	Phosphate process	Sulfate process
Extraction	10 ppm	23 ppm
Stripping	< 3 ppm	70 ppm

⇒ Sulfate medium: Higher [Fe]_{org}

⇒ How does the initial media influences the extraction of iron?

Extraction kinetic

⇒ Contact time required to reach equilibrium

Element	Phosphate medium	Sulfate medium
U	5 min	5 min
Fe	Unmeasurable	40 min

⇒ Sulfate medium: Higher D_{Fe} and D_U ↓ when iron reaches equilibrium

⇒ Selectivity issue?

Average stoichiometries

Graphical slope analysis

$$\log(D_{Fe}) \propto n \cdot \log([HL]_{libre})$$

⇒ Lower average stoichiometries of Fe-DEHCNPB complexes formed from the sulfate medium.

Sulfuric medium

Uranium and iron extraction profiles during pilot scale trials; solvent: DEHCNPB 0.05M / TPH. Feed solution: Synthetic « Imourane » solution, [SO₄²⁻]=1.42M, pH=1, C_U=360ppm, C_{Fe}=4.1g/L, O/A=0.125 ; T=25°C

Uranium and iron distribution coefficients as a function of extraction time; solvent: DEHCNPB 0.1M / TPH. Aqueous phase: [SO₄²⁻]=1.6M, pH=1, C_U=1g/L, C_{Fe}=10 g/L ; O/A=1 ; T=25°C.

Logarithmic plot of iron distribution coefficient as a function of extractant concentration; solvent: DEHCNPB 0.022M-0.25M / TPH. Aqueous phase: [SO₄²⁻]=1.7M, pH=1, C_{Fe}=3.8g/L ; O/A=1 ; T=25°C.

► Different iron extraction mechanisms according to the initial medium?

► Iron extraction from a sulfuric medium

- ◆ Hypothetical mechanism: $Fe^{3+} + 3HL \leftrightarrow FeL_3 + 3H^+$
- ◆ Experiments ⇒ [HL]/[Fe]_{org}=2.3 at saturation of the organic phase

Iron extraction isotherm. Solvent: DEHCNPB 0.1 M / TPH. Aqueous phase: [SO₄²⁻]=1.7M, pH=1, C_{Fe} from 0.5g/L to 50g/L ; O/A=1 ; T=25°C.

◆ Hypotheses :

✗ Extraction of Fe²⁺

Solution potential measurements allowed to estimate that 5% to 15% of iron is divalent in the sulfuric medium

✓ Co-extraction of SO₄²⁻

Direct measurement of sulfur Sulfur in organic phases at equilibrium thanks to ICP-AES

⇒ Extraction of FeSO₄⁺ ?

► Determination of iron oxydation state in organic phases^[4]

- ◆ XANES measurements: Only trivalent iron is present in the organic complexes

Samples : DEHCNPB 0.1M/TPH after extraction of iron from a sulfuric medium. Fe(II) reference: Fe₂(SO₄)₃(NH₄)₂ 0.05M with Hydroxylamine 1M. Fe(III) reference: Fe₂(SO₄)₃ 0.05M with hydrogen peroxide 1M

Conclusion

- ⇒ Two processes with ≠ performances → Uranium leaks in raffinates
- ⇒ Iron is suspected of interfering with uranium extraction from a sulfuric medium
- ⇒ Different iron extraction mechanisms depending on the initial medium
- ⇒ Predominant iron specie in sulfuric acid FeSO₄⁺ is most likely extracted

Perspectives

- Quantification of sulfur in the organic phase in a way to determine [SO₄²⁻]/[Fe³⁺] ratio (ICP-AES)
- Study of the extraction of water during the extraction of iron (Karl-Fischer)
- EXAFS measurements of organic phase to validate proposed structures of complexes
- Comparison with iron extraction from the phosphoric medium using an analog molecule

References

- [1] : Gabriel.S et al., *Annals of Nuclear Energy*, 58., p213-220,2013. [3] : Norme ASTM C967-08.
[2] : Brevet PCT WO 2013/167516 A1 ; 14/11/2013. [4] : Wilke. M et al., *American Mineralogist*, 86, pp714-730, 2001