See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263941252

Separation Factors for Hydrogen Isotopes in Palladium Hydride

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JUNE 2013

Impact Factor: 4.77 · DOI: 10.1021/jp4032332

CITATIONS READS 26

3 AUTHORS, INCLUDING:

Weifang Luo
Sandia National Laboratories
30 PUBLICATIONS 1,158 CITATIONS

SEE PROFILE

Ted b Flanagan University of Vermont

340 PUBLICATIONS **4,718** CITATIONS

SEE PROFILE

Article

pubs.acs.org/JPCC

Separation Factors for Hydrogen Isotopes in Palladium Hydride

² Weifang Luo* and Donald F. Cowgill

3 Sandia National Laboratory, 7011 East Avenue, Livermore, California 94551, United States

Ted B. Flanagan

8

9

10

11

12

13

14

15

16 17

18 19

20

21

Department of Chemistry, University of Vermont, Burlington Vermont 05405, United States

ABSTRACT: This investigation examines how equilibrium pressures of single isotope metal—hydrogen systems can be used to determine the separation behavior of hydrogen isotopes in a mixed-isotope metal hydrogen system. The separation factor for a hydrogen—deuterium system, $\alpha_{\rm HD}$, describes the equilibrium hydrogen isotope partition between the solid and gaseous phases. Very few values of $\alpha_{\rm HD}$ are reported for metals other than palladium, and the values for Pd are scattered with the origin of the scatter not fully understood. Wicke and Nernst and Trentin et al. have proposed models that relate $\alpha_{\rm HD}$ to the ratio of single isotope equilibrium pressures and the isotopic composition of the solid. The approaches of these models and the resulting equations appear to differ; however, as will be shown here, they are identical. It also will be shown that

Raoult's law, employed by both models, is not needed. This puts the model derivation on a firmer theoretical basis. New measurements of α_{HD} values are determined over a large temperature range and D/H ratio in β -phase Pd hydride, and they are compared with the model predictions, validating the model. Since experimental values for α_{HD} are often not available for other systems, while single isotope equilibrium pressures are available, the model provides a valuable tool for predicting separation factors. Moreover, the model can also be used to estimate separation factors involving the third hydrogen isotope, tritium.

1. INTRODUCTION

23 The isotope separation factor, $\alpha_{\rm HD}$, and equilibrium constant, $K_{\rm HD}$, are two important parameters describing the equilibrium 25 characteristics of mixed hydrogen isotope systems in metals. 26 $K_{\rm HD}$ ($K_{\rm HD} = P_{\rm HD}^2/(P_{\rm H2}P_{\rm D2})$) characterizes the isotopic 27 partition of the three gaseous components, H_2 , HD, and D_2 , 28 and is independent of the materials in contact with the gases. 29 Urey and Rittenberg¹ calculated $K_{\rm HD}$ from statistical mechanics 30 and found that it increases with temperature and approaches 31 $K_{\rm HD} = 4$ at high temperature. Their values for $K_{\rm HD}$ have been 32 widely accepted for Pd-H-D systems and supported by the 33 experimentally measured $K_{\rm HD}$ values reported in the 34 literature. $^{2-6}$

The equilibrium separation factor is commonly written as $\alpha_{\rm HD} = {\rm D_g H_s/D_s H_g}$, where ${\rm H_s}$ (=H/Pd) and ${\rm D_s}$ (=D/Pd) are the atom ratios in the solid, while ${\rm D_g}$ (=P_{D2} + 1/2P_{HD}) and ${\rm H_g}$ (separated in terms of the partial pressures of D or H in the gas, as given in terms of the partial pressures of the three molecular species. $\alpha_{\rm HD}$ characterizes the hydrogen isotopic partition between the solid and gaseous phases, whereas $K_{\rm HD}$ describes the partition of H and D between the three gaseous components, ${\rm H_2}$, ${\rm D_2}$, and HD. It has been shown that ${\rm H_2}$ however, reported values of $\alpha_{\rm HD}$ for Pd–H–D are scattered even for a given phase, s, e.g., the β -phase Pd hydride. The

origin of this scatter has been attributed to the dependence of $_{47}$ α_{HD} on the total (H + D) concentration in the solid and the $_{48}$ ratio of the isotopic fractions in the solid. $_{5,8}$

There are very few values of $\alpha_{\rm HD}$ reported for mixed isotope 50 systems in metals other than in Pd, although the isotherms for 51 many single isotope systems in metals are available. Theoretical 52 expressions describing the thermodynamics of mixed isotope 53 systems have been formulated, based on the thermodynamics of 54 the respective single isotope systems. Formulations by Wicke 55 and Nernst, Brodowsky et al., and Trentin et al. all show that 56 the separation factor in a two-isotope system is a function of 57 the ratio of the single isotope equilibrium pressures and the 58 isotopic composition in the solid. They find that, at a given 59 temperature, the larger the ratio of the equilibrium pressures in 60 the single isotope systems and the larger the concentration of 61 the isotope that has the greater chemical potential in its single $_{62}$ isotope—metal system, the greater the separation factor. The 63 approaches used in developing these models differ as well as the 64 resulting expressions for $\alpha_{\rm HD}$, although it will be shown below 65 that the equations given by Wicke and Nernst⁷ and Trentin et 66 al.9 are identical.

Received: April 1, 2013 Revised: May 21, 2013

It is intuitive that the partition of two H-isotopes in a metal results from the difference in their chemical potentials in the metal and equilibrium pressures of the single isotopes and their ratios, and this has been considered in the models mentioned above. However, there is generally more than one M–H phase available in these systems, i.e., the dilute α -phase, the plateau region (α - β coexisting), and the high-concentration β -phase. In the plateau region, equilibrium pressures are nearly constant over a large range of H/Pd or D/Pd values, and as a result, more reliable values of $\alpha_{\rm HD}$ can be obtained in this region. Pressures for the single-phase regions, α or β , are not only temperature dependent but also concentration dependent. Ambiguity in the selection of the appropriate pressure or concentration for use in a model causes the calculated $\alpha_{\rm HD}$ values to differ widely.

Palladium absorbs a large amount of hydrogen and has a 84 significant isotope effect, making it an attractive system for 85 isotope storage/separation. Both the plateau region and the β -86 phase are attractive for their large capacities. Isotopic exchange 87 behavior is slightly different in the plateau region than in the β -88 phase. For example, adding a dose of D_2 to β -phase Pd-H 89 produces isotope exchange, without significantly changing the 90 total concentration in the solid. However, adding a dose of D₂ 91 to Pd-H in the plateau region causes the total content in the 92 solid to increase as the system approaches equilibrium. ⁴ This 93 study will focus on exchange in the β -phase Pd hydride where 94 the total concentration remains relatively constant, and examine 95 how $\alpha_{\rm HD}$ depends on the ratio of the isotopes within the β -96 phase solid. Isotope exchange in the β -phase system is of 97 technological value. For example, it provides a useful means for 98 removing tritium from samples of aged Pd tritide without disturbing the He bubbles generated by tritium decay. Study of the bubbles is complicated by radiological concerns, and 101 removal of the tritium without a change of phase may be 102 important for retaining bubble characteristics.

Previously, a new Sieverts-type exchange method with a gas-104 sampling mass spectrometer was employed for varying and 105 measuring the isotopic composition in mixed isotope Pd 106 systems. The current investigation, isotope exchange 107 experiments are carried out using the same approach but over a 108 much larger extent of exchange; i.e., about 50% of the H or 85% 109 of the D originally in the β -phase solid is exchanged using 110 multiple doses of D₂ and H₂ addition. The experiments will 111 examine exchange in both directions and then determine values 112 of $\alpha_{\rm HD}$ over a wide range of H/D compositions and 113 temperatures in order to examine the dependence of $\alpha_{\rm HD}$ on 114 the isotopic ratio and to test the model predictions.

In the next part of this paper, we will discuss and compare the models proposed by Trentin et al., Brodowsky et al., and Wicke et al., They all use the ratio of the equilibrium pressures of the two single isotopic—metal systems, i.e., the H–Pd and D–Pd systems. Although this study focuses on exchange behavior that takes place in the β -phase region, we will examine the difference in equilibrium pressure ratios in both the β -phase and the plateau regions and how they affect $\alpha_{\rm HD}$ values obtained from the model. The calculated values of $\alpha_{\rm HD}$ will then be compared with the new measurements.

2. THERMODYNAMICS OF HYDROGEN ISOTOPE EXCHANGE IN PD

126 The isotope separation factor is defined as

$$a_{\rm HD} = \frac{\left(Y_{\rm D2} + \frac{1}{2}Y_{\rm HD}\right)X_{\rm H}}{\left(Y_{\rm H2} + \frac{1}{2}Y_{\rm HD}\right)X_{\rm D}} \tag{1)}_{127}$$

Thus, the equilibrium $\alpha_{\rm HD}$ is a function of five variables, $Y_{\rm D2}$, 128 $Y_{\rm H2}$, $Y_{\rm HD}$, $X_{\rm H}$, and $X_{\rm D}$, where the first three are the fractions of 129 the three gaseous components $(H_2, HD, and D_2)$ and the last 130 two are the atom ratios in the solid. After adding a dose of H₂ 131 to the D₂-Pd system in the plateau region, the total pressure, 132 i.e., the sum of partial pressures of H2, D2, and HD, falls below 133 the plateau pressure of the single isotope system of D2-Pd but 134 above that of H₂-Pd. ¹² After adding a dose of H₂ to the 135 system, the equilibrium partial pressures of the three gaseous 136 components change and the total equilibrium pressure 137 decreases as the fraction of H in solid, $X_{\rm H}$, increases until the 138 system reaches the β -phase. For the reverse case of adding a 139 dose of D₂ to the H₂-Pd system, the total equilibrium pressure 140 increases with X_D . In both cases, the total system pressure varies 141 with the isotopic concentrations in the solid. The distribution 142 of the two isotopes between the gas and solid phases is 143 controlled by $\alpha_{\rm HD}$. In this paper, the dependence of $\alpha_{\rm HD}$ on the 144 isotopic composition in the β -phase region at different 145 temperatures will be determined.

2.1. Models Relating $lpha_{HD}$ and K_{HD} to Single Isotope 147 Equilibrium Properties. Trentin et al. proposed a model 148 that relates the separation factor to the ratio of equilibrium 149 pressures in the single isotope-metal systems and to the 150 isotopic contents in the solid. We will compare this with an 151 earlier model of Wicke and Nernst. For this purpose, it is 152 convenient to repeat the major part of Trentin's derivation and 153 to clarify the role of the isotope activity in the solid solution. An 154 explanation will be given on how the single isotopic pressure 155 values are selected for use within the model, as well as on how 156 the separation factor depends on the various parameters. A 157 derivation of an expression for $a_{
m HD}$ will be given in terms of 158 pressures of the single isotope-metal systems and the isotopic 159 content of the solid. This derivation gives the same final 160 expression for $\alpha_{\rm HD}$ as Trentin et al. or Wicke et al. but does not employ the approximation of Raoult's law. An explanation will 162 be given on how the single isotopic pressure values are selected 163 for comparison with the model, as well as on how the 164 separation factor depends on the various parameters.

The following symbols will be used in description for 166 hydrogen and similar symbols will be applied to deuterium.

 $\mu_{\rm H2}^{\rm g}$: H chemical potential in the gaseous phase in a 168 mixed system $\mu_{\rm H}^{\rm s}$: H chemical potential in the solid phase in a mixed 170 $\mu_{\rm H2}^{\rm o}$: standard chemical potential of pure H₂ in the 172 gaseous phase $\mu_{
m H}^{
m o}$: standard chemical potential of pure H in the solid 174 $Y_{\rm H2} = P_{\rm H2}/(P_{\rm H2} + P_{\rm HD} + P_{\rm D2})$: molecular fraction of H₂ 176 in the mixed gaseous phase $Y_{\rm D2} = P_{\rm D2}/(P_{\rm H2} + P_{\rm HD} + P_{\rm D2})$: molecular fraction of D₂ in 178 the mixed gaseous phase $a_{\rm H2}$ ($a_{\rm D2}$): H₂ (D₂) activity in the mixed gaseous phase 180 $a_{\rm H}$ ($a_{\rm D}$): H (D) activity in the solid phase $\gamma_{\rm H}$ ($\gamma_{\rm D}$): H (D) activity coefficient in the solid phase Hs or H/Pd (Ds or D/Pd): molar ratio of dissolved H 183 (D) to Pd in the solid phase $X_{\rm H}$ = Hs/(H_s + D_s): atomic fraction of isotopic H in the 185 solid phase

247

 $X_D = Hs/(H_s + D_s)$: atomic fraction of isotopic D in the solid phase

 $P_{\rm H2}^{\rm eq}$ ($P_{\rm D2}^{\rm eq}$): plateau pressure of a single isotope Pd-H₂ (Pd-D₂) system

P^{eq}: equilibrium pressure of a mixed H–D system

 $R_{\rm p}$: Ratio of the equilibrium pressures of $P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq}$ in single isotopic systems

H*D: for exchange direction starting from $(H_2 + PdD)$

D*H: for exchange direction starting from $(D_2 + PdH)$

From the thermodynamics describing single isotope—metal systems, such as H_2 -PdH (or D_2 -PdD), the following chemical potential equality holds at equilibrium

$$\mu_{\mathrm{H2}}^{\,\mathrm{g}} = 2\mu_{\mathrm{H}}^{\,\mathrm{s}} \tag{2}$$

For a mixed isotopic system, the atomic fractions, $X_{\rm H}$ ($X_{\rm D}$) and $Y_{\rm H2}$ ($Y_{\rm D2}$), of the isotopes in the gas and solid phases are needed to describe the system. The H₂ (or D₂) activity in the gaseous phase is $a_{\rm H2} = P^{\rm eq}Y_{\rm H2}$ (or $a_{\rm D2} = P^{\rm eq}Y_{\rm D2}$) and in solid is $a_{\rm H} = \gamma_{\rm H}X_{\rm H}$ (or $a_{\rm D} = \gamma_{\rm D}X_{\rm D}$). Here $\gamma_{\rm H}$ and $\gamma_{\rm D}$ are the activity coefficients of H and D in solid. Thus, the chemical potentials in the gas and solid phases are

$$\mu_{\text{H2}}^{\,\text{g}} = \mu_{\text{H2}}^{\,\text{o}} + RT \ln(a_{\text{H2}}) = \mu_{\text{H2}}^{\,\text{o}} + RT \ln(P^{\text{eq}}Y_{\text{H2}})$$
(3)

$$\mu_{\rm H}^{\rm s} = \mu_{\rm H}^{\rm o} + RT \ln(a_{\rm H}) \tag{4}$$

212 At equilibrium, by inserting eqs 3 and 4 into eq 2, we have

$$\mu_{\rm H2}^{\rm g} - 2\mu_{\rm H}^{\rm s} = \left(2\mu_{\rm H}^{\rm o} - \mu_{\rm H_2}^{\rm o}\right) + RT \ln\left(\frac{a_{\rm H}^{2}}{P^{\rm eq}Y_{\rm H2}}\right) \tag{5}$$

214 Since

189

190

191

192

193

194

195

196

197

198

202

203

204

205

206

207

208

209

210

211

$$(2\mu_{\rm H}^{o} - \mu_{\rm H2}^{o}) = RT \ln(1/p_{\rm H2}^{eq}) \tag{6}$$

216 By inserting eq 6 into eq 5, we have

$$P^{\text{eq}}Y_{\text{H2}} = P_{\text{H2}}^{\text{eq}} a_{\text{H}}^{2} \tag{7}$$

218 Equation 7 indicates that the partial pressure of H_2 in the 219 gaseous phase in a mixed isotope system is proportional to the 220 activity of H in the solid multiplied by the factor of $P_{\rm H2}^{\rm eq}$, the 221 equilibrium H_2 pressure in a single isotope system.

Similarly, $P^{eq}Y_{D2}$ and $P^{eq}Y_{HD}$ are the equilibrium partial pressures of D_2 and HD in the gas phase:

$$P^{\text{eq}}Y_{\text{D2}} = P_{\text{D2}}^{\text{eq}}a_{\text{D}}^{2}$$
 (8)

225 The equilibrium constant $K_{\rm HD}$ is given as

$$K_{\rm HD} = \frac{(P^{\rm eq}Y_{\rm HD})^2}{(P^{\rm eq}Y_{\rm H2}P^{\rm eq}Y_{\rm D2})} = \frac{(P^{\rm eq}Y_{\rm HD})^2}{(P_{\rm H2}^{\rm eq}P_{\rm D2}^{\rm eq}a_{\rm H}^2a_{\rm D}^2)}$$
(9)

227 where $P^{eq}Y_{HD}$ is the equilibrium partial pressure of HD in the 228 gas phase and the second equality is obtained by inserting eqs 7 229 and 8 into eq 9. The equilibrium partial pressure of HD is 230 obtained from eq 9 as

$$P^{\text{eq}}Y_{\text{HD}} = \sqrt{K_{\text{HD}}(P_{\text{H2}}^{\text{eq}}P_{\text{D2}}^{\text{eq}})} a_{\text{H}} a_{\text{D}}$$
(10)

232 By inserting eqs 8-10 into eq 1, we obtain

$$\alpha_{\text{HD}} = \left(\frac{Y_{\text{D2}} + \frac{1}{2}Y_{\text{HD}}}{Y_{\text{H2}} + \frac{1}{2}Y_{\text{HD}}}\right) \left(\frac{a_{\text{H}}}{a_{\text{D}}}\right)$$

$$= \frac{P_{\text{D2}}^{\text{eq}} a_{\text{D}} + \frac{1}{2}\sqrt{K_{\text{HD}}(P_{\text{H2}}^{\text{eq}}P_{\text{D2}}^{\text{eq}})} a_{\text{H}}}{P_{\text{H2}}^{\text{eq}} a_{\text{H}} + \frac{1}{2}\sqrt{K_{\text{HD}}(P_{\text{H2}}^{\text{eq}}P_{\text{D2}}^{\text{eq}})} a_{\text{D}}}$$

$$= \left(\frac{P_{\text{D2}}^{\text{eq}}}{P_{\text{H2}}^{\text{eq}}}\right) \frac{2a_{\text{D}} + \sqrt{K_{\text{HD}}(P_{\text{H2}}^{\text{eq}}/P_{\text{D2}}^{\text{eq}})} a_{\text{H}}}{2a_{\text{H}} + \sqrt{K_{\text{HD}}(P_{\text{D2}}^{\text{eq}}/P_{\text{D2}}^{\text{eq}})} a_{\text{D}}}$$

$$= R_{\text{p}} \frac{2a_{\text{D}} + \sqrt{K_{\text{HD}}/R_{\text{p}}} a_{\text{H}}}{2a_{\text{H}} + \sqrt{K_{\text{HD}}/R_{\text{p}}} a_{\text{D}}}$$

$$= R_{\text{p}} \frac{2(a_{\text{D}}/a_{\text{H}}) + \sqrt{K_{\text{HD}}/R_{\text{p}}} a_{\text{D}}}{2 + \sqrt{K_{\text{HD}}/R_{\text{p}}} (a_{\text{D}}/a_{\text{H}})}$$
(11) 233

Here $R_{\rm p} = (P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq})$.

Up to this point, the isotopic activities for H and D in solid in 235 eqs 7–11 have not been defined. In the models of Trentin et 236 al., Raoult's law was employed, and therefore, $a_{\rm H}$ and $a_{\rm D}$ were 237 replaced by $X_{\rm H}$, and $X_{\rm D}$, respectively, without any discussion of 238 the validity of the approximation. In the present derivation, the 239 isotopic activity coefficients will be employed, i.e., $\gamma_{\rm H}$ and $\gamma_{\rm D}$, 240 respectively.

$$a_{\rm H} = \gamma_{\rm H} X_{\rm H}$$
 and $a_{\rm D} = \gamma_{\rm D} X_{\rm D}$

Although the isotopic activity coefficients, $\gamma_{\rm H}$ and $\gamma_{\rm D}$, are not 242 known, it is reasonable to assume $\gamma_{\rm H}=\gamma_{\rm D}$, since H and D 243 occupy sites with similar surroundings within the Pd lattice. 244 Therefore, we obtain

$$\frac{a_{\rm D}}{a_{\rm H}} = \frac{\gamma_{\rm D} X_{\rm D}}{\gamma_{\rm H} X_{\rm H}} = \frac{X_{\rm D}}{X_{\rm H}}$$
(12) ₂₄₆

Inserting eq 12 into eq 11, we obtain

$$\alpha_{\rm HD} = R_{\rm p} \frac{2(X_{\rm D}/X_{\rm H}) + \sqrt{K_{\rm HD}/R_{\rm p}}}{2 + \sqrt{K_{\rm HD}R_{\rm p}}(X_{\rm D}/X_{\rm H})}$$
(13) ₂₄₈

Equation 13 has been derived from the model of Trentin⁹ 249 and Wicke et al.,⁷ without using Raoult's law approximation. 250 Although eq 13 is identical to Trentin's, it has not employed 251 Raoult's law and is therefore on a firmer theoretical basis. This 252 equation describes $\alpha_{\rm HD}$ in terms of the ratio of the equilibrium 253 pressures of the single isotope systems $(P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq}=R_{\rm p})$, the 254 equilibrium constant $(K_{\rm HD})$, and the isotopic fractions in the 255 solid $(X_{\rm H}$ and $X_{\rm D})$.

Wicke and Nernst¹⁰ proposed the following expression for 257 the dependence of α_{HD} on X_D : 258

$$\alpha_{\rm HD} = \sqrt{R_{\rm p}} \left(1 + \frac{X_{\rm D}(\sqrt{R_{\rm p}} + 1) - 1}{X_{\rm D}(\frac{1}{2}\sqrt{K_{\rm HD}R_{\rm p}} - 1) + 1} \right)$$

$$\left(1 - \frac{1}{2}\sqrt{K_{\rm HD}} \right)$$
(14) ₂₅₉

Some symbols in eq 14 differ from those in the original 260 publication, 10 but their definitions are consistent with those 261 used by Trentin. 9 Equation 14 can be converted to eq 13 using 262 $X_{\rm H} + X_{\rm D} = 1$:

$$\begin{split} \alpha_{\rm HD} &= \sqrt{R_{\rm p}} \Biggl(1 + \frac{(X_{\rm D}(\sqrt{R_{\rm p}} + 1) - 1) \Bigl(1 - \frac{1}{2} \sqrt{K_{\rm HD}} \Bigr)}{X_{\rm D} \Bigl(\frac{1}{2} \sqrt{K_{\rm HD}} R_{\rm p} - 1 \Bigr) + 1} \Biggr) \\ &= \sqrt{R_{\rm p}} \\ & \Biggl(1 + \frac{X_{\rm D} \sqrt{R_{\rm p}} - \frac{X_{\rm D}}{2} \sqrt{K_{\rm HD}} R_{\rm p}}{\frac{X_{\rm D}}{2} \sqrt{K_{\rm HD}}} + X_{\rm D} - \frac{X_{\rm D}}{2} \sqrt{K_{\rm HD}} - 1 + \frac{1}{2} \sqrt{K_{\rm HD}}}{\frac{X_{\rm D}}{2} \sqrt{K_{\rm HD}} R_{\rm p}} - X_{\rm D} + 1} \Biggr) \\ &= \sqrt{R_{\rm p}} \frac{X_{\rm D} \sqrt{R_{\rm p}} + \frac{X_{\rm H}}{2} \sqrt{K_{\rm HD}}}{X_{\rm H} + \frac{X_{\rm D}}{2} \sqrt{K_{\rm HD}} R_{\rm p}}}{X_{\rm H}} \\ &= R_{\rm p} \frac{2X_{\rm D} + \sqrt{K_{\rm HD}} / R_{\rm p}}{2X_{\rm H} + \sqrt{K_{\rm HD}} / R_{\rm p}} X_{\rm D}} \end{split}$$

⁷ 264 The last step shows that the equation of Wicke and Nernst to identical with Trentin's, even though the latter did not indicate that their model was identical with Wicke's.

²⁶⁷ Brodowsky et al.⁸ presented a model starting from the ²⁶⁸ definition of $\alpha_{\rm HD}$:

$$\alpha_{\rm HD} = \frac{\left(P_{\rm D2} + \frac{1}{2}P_{\rm HD}\right) / \left(P_{\rm H_2} + \frac{1}{2}P_{\rm HD}\right)}{X_{\rm D}/X_{\rm H}} = \frac{\sqrt{P_{\rm D2}}X_{\rm H}}{\sqrt{P_{\rm H2}}X_{\rm D}}$$

$$\frac{\sqrt{P_{\rm D2}} + \frac{1}{2}\sqrt{K_{\rm HD}P_{\rm H2}}}{\sqrt{P_{\rm H2}} + \frac{1}{2}\sqrt{K_{\rm HD}P_{\rm D2}}} = \frac{k_{\rm D}}{k_{\rm H}}f$$

$$\left(\text{here: } f = \frac{\sqrt{P_{\rm D2}} + \frac{1}{2}\sqrt{K_{\rm HD}P_{\rm H2}}}{\sqrt{P_{\rm H2}} + \frac{1}{2}\sqrt{K_{\rm HD}P_{\rm D2}}}\right)$$
(15)

270 Equation 15 is a general expression for $\alpha_{\rm HD}$, and $K_{\rm D}/K_{\rm H}$ is the 271 ratio of Sieverts' constants for the two isotopes D and H, which 272 is constant for a given temperature. In this model, Brodowsky 273 et al. used their experimental data to plot $\alpha_{\rm HD}$ vs f which 274 contains the pressures of H₂ and D₂. They reported a lower 275 value of $\alpha_{\rm HD}$ in the α -phase as compared with the plateau 276 region. However, since $\alpha_{\rm HD}$ depends on the isotope ratio and 277 the total isotopic content in solid and since they did not include 278 the parameters used in their calculations, it is not possible to 279 verify or reproduce their results.

280 **2.2. Model Application.** 2.2.1. Determination of K_{HD} . For 281 the present application of eq 13, the K_{HD} values at given 282 temperatures have been taken from Urey and Rittenberg. A 283 third-order polynomial fit to the four K_{HD} values of Urey in 284 the temperature range 100–400 K is given by

$$K_{\rm HD} = 2.545 \times 10^{-8} T^3 - 3.050 \times 10^{-5} T^2 + 0.01413 T$$
₂₈₅ + 1.094 (16)

This expression is used to calculate $K_{\rm HD}$ for other temperatures examined in the model.

288 2.2.2. Dependence of α_{HD} on the Pressure Ratios. When 289 using eq 13, both Trentin et al. and Wicke et al. chose 290 equilibrium pressures in the solid phase coexistence region to 291 calculate α_{HD} , although they did not justify their selection. 292 Below we discuss the differences which result from choosing 293 pressures in the $\alpha + \beta$ coexisting and in the β -phase regions. 294 2.2.2.1. Equilibrium Pressures in the $\alpha - \beta$ Coexisting

294 2.2.2.1. Equilibrium Pressures in the α - β Coexisting 295 Region. In the plateau region, where the two solid phases 296 coexist, hysteresis (the pressure difference between absorption 297 and desorption) introduces a difficulty in the selection of the 298 appropriate pressures to employ. Four cases will be considered 299 here: absorption for both H and D, desorption for both H and D, H-absorption/D-desorption, and the reverse. For each case, 300 the ratios of plateau pressures $(P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq})$ were calculated using 301 the enthalpies and entropies of absorption/desorption given by 302 Wicke et al. Figure 1 shows the dependence of $\alpha_{\rm HD}$ on $X_{\rm H}$ at 303 fl

Figure 1. Dependence of calculated $\alpha_{\rm HD}$ on $X_{\rm H}$ at 298 K for four different cases of H and D plateau pressures: both for absorption (open blue diamonds), both for desorption (open red squares), H-absorption/D-desorption (filled green triangles), and H-desorption/D-absorption (open purple circles).

298 K as determined by eq 13. It can be seen that the $\alpha_{\rm HD}$ 304 values are almost identical when both plateau pressures used 305 are either both absorption or both desorption. By contrast, the 306 $\alpha_{\rm HD}$ values are significantly different if only one of the plateau 307 pressures is for absorption and the other for desorption. It is 308 also evident that $\alpha_{\rm HD}$ decreases with $X_{\rm H}$ for all four cases. On 309 the basis of these observations, we will use isotopic pressures 310 for absorption in the remaining analysis. Table 1 lists the 311 the pressure ratio, $P_{\rm CQ}^{\rm eq}/P_{\rm H2}^{\rm eq}$ (ratio of absorption pressure), 10 and the 312 values for $K_{\rm HD}$ at various temperatures; 13 these are used in the 313 remainder of this paper.

Figure 2 shows the dependence of the calculated $\alpha_{\rm HD}$ on $X_{\rm H}$ 315 f2 at various temperatures using the values of $K_{\rm HD}$ and $P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq}$ 316 given in Table 1. Using these values, the dependences of $\alpha_{\rm HD}$ 317 on 1/T at fixed values of $X_{\rm H}$, i.e., $X_{\rm H}=0.5$, 0.6, and 0.7, have 318 been calculated and are shown in Figure 3. For each given $X_{\rm H}$, a 319 f3 linear dependence of $\ln \alpha_{\rm HD}$ on 1/T is apparent and described 320 by the included fits. These values are in good agreement with 321 those given by Wicke and Nernst⁷ and Brodowsky and 322 Repenning. 8

2.2.2.2. Equilibrium Pressure Ratios in the β -Phase Region. 324 In the β -phase of the Pd—H or Pd—D system, the equilibrium 325 pressure increases markedly with the H or D concentration in 326 the solid which complicates the selection of appropriate H₂ and 327 D₂ pressures. Wicke and Nernst et al. describe the linear 328 dependence of $\ln P_{\rm H2}$ on the H content in β -phase Pd—H by 329

$$\ln P_{\rm H2} ({\rm atm}) = -A_{\rm H}(T) + B_{\rm H}(T)n$$
 (17) ₃₃₀

where $A_{\rm H}(T)$ and $B_{\rm H}(T)$ are constants at a given temperature 331 and $n={\rm H/Pd}$. A similar expression is given for the D–Pd 332 system. Values of A and B are provided for temperatures of 333 323, 298, 273, 243, and 195 K and are listed in Table 2 along 334 t2 with their uncertainties. Figure 4 shows the dependence of the 335 f4

Table 1. $P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq}$ and from eq 13 and $K_{\rm HD}$ from the literature^{7,14} Employed in the Present Research for the Calculations of Separation Factors $\alpha_{\rm HD}$, $\alpha_{\rm HT}$, and $\alpha_{\rm DT}$

temperature (K)	189	211	234	257	278	298	323	50	100	200	300
$P_{ m D2}^{ m eq}/P_{ m H2}^{ m eq}$	12.36	9.61	7.76	6.52	5.70	5.10	4.53				
K_{HD} used here	2.84	2.98	3.11	3.21	3.29	3.35	3.41				
${K_{ m HD}}^{14}$								1.41	2.26	2.90	3.26
$P_{\mathrm{T2}}^{\mathrm{eq}}/P_{\mathrm{H2}}^{\mathrm{eq}}$	55.89	35.83	24.61	18.09	14.27	11.75	9.53				
$K_{ m HT}$ used here	1.85	2.03	2.20	2.35	2.48	2.57	2.68				
$K_{ m HT}^{-14}$								0.33	0.95	1.94	2.58
$P_{\mathrm{T2}}^{\mathrm{eq}}/P_{\mathrm{D2}}^{\mathrm{eq}}$	5.07	4.06	3.47	3.01	2.70	2.47	2.24				
K_{DT} used here	3.60	3.66	3.72	3.77	3.82	3.86	3.90				
${K_{ m DT}}^{14}$								2.57	3.29	3.69	3.82

Figure 2. Dependence of calculated $\alpha_{\rm HD}$ on $X_{\rm H}$ in a temperature range of 189–323 K.

Figure 3. Calculated dependence of $\alpha_{\rm HD}$ on temperature in the range 189–323 K for $X_{\rm H}$ = 0.5, 0.6, and 0.7.

336 coefficients $A_{\rm H}$, $B_{\rm H}$, $A_{\rm D}$, and $B_{\rm D}$ on temperature as plotted using 337 the data in Table 2, and the following equations describe the 338 linear fits

$$A_{\rm H} = 97.26 - 0.2144T, \quad B_{\rm H} = 101.32 - 0.238T$$

 $A_{\rm D} = 106.54 - 0.1983T, \quad B_{\rm D} = 117.5 - 0.2418T$

339 Values of A and B for H and D at the experimental 340 temperatures used in the current work are obtained using 341 these equations and are also listed in Table 2. The pressure

ratios, $P_{\rm D2}/P_{\rm H2}$, as calculated from A and B, are plotted in 342 Figure 5. It can be seen that, at a given temperature, the $P_{\rm D2}/$ 343 fs $P_{\rm H2}$ ratios vary with the isotope concentration in the solid. This 344 could be a result of the uncertainty in A and B, since very small 345 errors in A or B, as small as that indicated in Table 2, can lead 346 to a significant error in the pressure ratio as calculated by eq 17. 347 It can also be seen from Figure 5 that the average values of the 348 pressure ratios $P_{\rm D2}/P_{\rm H2}$ in this temperature range in the β -phase 349 (averages of the solid lines) are very close to the pressure ratios 350 in the plateau region (the dashed lines). In fact, the values from 351 the plateau region best represent the difference in chemical 352 potentials in the β -phase. Therefore, it is reasonable to use the 353 ratio of $P_{\rm D2}/P_{\rm H2}$ in this plateau region for all the model 354 calculations and this approximation will be employed in the 355 remainder of this article.

The dotted lines in Figure 5 show that the ratios of the two 357 equilibrium pressures $(P_{\rm D2}/P_{\rm H2})$ decrease with increasing 358 temperature. It can be seen from eq 13 that $\alpha_{\rm HD}$ increases 359 with this ratio of equilibrium pressures, $R_{\rm p}$, which is why $\alpha_{\rm HD}$ 360 decreases with an increase in temperature.

2.2.3. Some Rules for the Dependence of α_{HD} on the $_{362}$ Isotopic Content. From eq 13, the variation of α_{HD} with X_{HJ} $_{363}$ i.e., $(\mathrm{d}\alpha_{HD}/\mathrm{d}X_{H})$, is given as

$$\frac{d\alpha_{\rm HD}}{dX_{\rm H}} = R_{\rm p} \frac{(K_{\rm HD} - 4) - 2\sqrt{K_{\rm HD}R_{\rm p}}X_{\rm H}}{(2X_{\rm H} + \sqrt{K_{\rm HD}R_{\rm p}} - \sqrt{K_{\rm HD}R_{\rm p}}X_{\rm H})^2}$$
(18) ₃₆₅

Since $K_{\rm HD} \leq 4$, 13 (d $\alpha_{\rm HD}/{\rm d}X_{\rm H}$) is always <0. That is, $\alpha_{\rm HD}$ always 366 decreases with $X_{\rm H}$ or increases with $X_{\rm D}$. From eq 13, the 367 following equations give the extreme cases as $X_{\rm H}$ or $X_{\rm D} \rightarrow 0$ 368

$$\lim_{X_{\rm D} \to 0} \alpha_{\rm HD} = \frac{1}{2} \sqrt{R_{\rm p} K_{\rm HD}}$$
(19) ₃₆₉

$$\lim_{X_{\rm H} \to 0} \alpha_{\rm HD} = \frac{1}{2} \sqrt{R_{\rm p}/K_{\rm HD}} \tag{20}$$

For the case where $K_{\rm HD}$ = 4, eq 13 becomes

$$\alpha_{\rm HD} = R_{\rm p} \frac{2X_{\rm D} + \sqrt{K_{\rm HD}/R_{\rm p}} X_{\rm H}}{2X_{\rm H} + \sqrt{K_{\rm HD}R_{\rm p}} X_{\rm D}}$$

$$= \sqrt{R_{\rm p}} \frac{2\sqrt{R_{\rm p}} X_{\rm D} + 2X_{\rm H}}{2X_{\rm H} + 2\sqrt{R_{\rm p}} X_{\rm D}}$$

$$= \sqrt{R_{\rm p}}$$
(21) 37:

It can be seen from eq 21 that the dependence of $\alpha_{\rm HD}$ on $X_{\rm H}$ 373 decreases when $K_{\rm HD}$ approaches 4. When $K_{\rm HD}$ = 4, $\alpha_{\rm HD}$ is 374

Table 2. Equilibrium Pressure Coefficients for β -Phase Pd-H₂ and Pd-D₂ vs Temperature from Wicke et al.⁷ and Those Calculated for the Current Experiments from Fits to Wicke's Data for the Temperature Used in Current Experiments

		F	\mathbf{H}_2	D_2		
source	temp (K)	AH	ВН	AH	ВН	
Wicke et al. ⁸	323	29.1 ± 0.5	42.7 ± 0.6	24.5 ± 0.2	38.4 ± 0.3	
	303	32.9	46.8	29.8 ± 0.3	44.7 ± 0.4	
	273	38.2 ± 0.5	51.9 ± 0.4	36.2 ± 0.3	51.9 ± 0.4	
	243			42.1 ± 0.2	57.8 ± 0.2	
	239.2	45.5	58.5			
	194.5	56.6 ± 0.3	68.5 ± 0.3	55.9 ± 0.3	70.6 ± 0.2	
current work	298	33.37	47.45	30.37	45.44	
	278	37.66	51.41	35.13	50.28	
	252	43.23	56.57	41.32	56.57	
	234	47.09	60.14	45.60	60.92	
	211	52.02	64.70	51.08	66.48	
	189	56.74	69.06	56.32	71.80	

Figure 4. Dependence of $A_{\rm H}$, $B_{\rm H}$, $A_{\rm D}$, and $B_{\rm D}$ on temperature. Data from ref 7.

375 independent of the solid composition. At most temperatures, 376 however, $K_{\rm HD}$ < 4, as shown in Table 1, and we have

$$\lim_{X_{D} \to 0} \alpha_{HD} < \lim_{X_{H \to 0}} \alpha_{HD} \tag{22}$$

378 At a given temperature, $K_{\rm HD}$ is a constant. Since $R_{\rm p}$ is the ratio 379 of the equilibrium pressures at that temperature, the only 380 variable is $X_{\rm H}$ (since $X_{\rm D}=1-X_{\rm H}$). Thus, for a given 381 temperature, the values of $K_{\rm HD}$ and $P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq}$ are fixed and the 382 separation factor is a function of only the single variable $X_{\rm H}$.

2.3. Model Application for H-T-Pd and D-T-Pd systems. The separation factors $\alpha_{\rm HT}$ and $\alpha_{\rm DT}$ for H-T-Pd as and D-T-Pd systems can be described by expressions similar to eq 13

$$\alpha_{\rm HT} = R_{\rm p} \frac{2X_{\rm T} + \sqrt{K_{\rm HT}/R_{\rm p}} X_{\rm H}}{2X_{\rm H} + \sqrt{K_{\rm HT}R_{\rm p}} X_{\rm T}} \tag{23}$$

$$\alpha_{\rm DT} = R_{\rm p} \frac{2X_{\rm T} + \sqrt{K_{\rm DT}/R_{\rm p}} X_{\rm D}}{2X_{\rm D} + \sqrt{K_{\rm DT}R_{\rm p}} X_{\rm T}}$$
(24)

389 where $R_{\rm p}=P_{\rm T2}^{\rm eq}/P_{\rm H2}^{\rm eq}$ for eq 23 and $R_{\rm p}=P_{\rm T2}^{\rm eq}/P_{\rm D2}^{\rm eq}$ for eq 24. Only 390 four values of $K_{\rm HT}$ and three values of $K_{\rm DT}$ exist in the literature

387

388

Figure 5. Dependence of pressure ratio, $P_{\rm D2}/P_{\rm H2}$ on the H or D contents in the β-phase. Solid lines are for $P_{\rm D2}/P_{\rm H2}$ in the β-phase. The dotted lines are for $P_{\rm D2}/P_{\rm H2}$ in the plateau region. Data in the plateau region are included for comparison.

in the temperature range 100–300 K. The available equilibrium 391 pressures are for desorption, so we will use the pressure ratios 392 for desorption. Values of $K_{\rm HT}$ and $K_{\rm DT}$ at various temper- 393 atures are calculated from polynomial fits of the literature 394 values are included in Table 1. Figure 6 shows the 395 66 dependence of $\alpha_{\rm HT}$ on $X_{\rm H}$ and $\alpha_{\rm DT}$ on $X_{\rm D}$ as calculated from 396 these values. It can be seen from Table 1 that, at a given 397 temperature, $P_{\rm T2}^{\rm eq}/P_{\rm D2}^{\rm eq} > P_{\rm D2}^{\rm eq}/P_{\rm H2}^{\rm eq} > P_{\rm T2}^{\rm eq}/P_{\rm D2}^{\rm eq}$ and from Figures 2 398 and 6 that the magnitudes of the separation factors for the three 399 systems, H–D, H–T, and D–T, are in the order of $\alpha_{\rm HT} > \alpha_{\rm HD}$ 400 $> \alpha_{\rm DT}$.

3. EXPERIMENTAL DETERMINATION OF $\alpha_{\rm HD}$ VALUES OVER EXTENDED COMPOSITION AND TEMPERATURE RANGES

A 2.5 g sample of Pd powder with a surface area of about 1 $\rm m^2/$ 404 g, determined by the BET method, was used for the H–D 405 exchange experiments. A sample with a large surface area was 406 chosen for fast kinetics which leads to more reliable equilibrium 407 values. Sets of H–D exchange experiments were carried out in 408

402

403

Figure 6. Dependences of $\alpha_{\rm HT}$ vs $X_{\rm H}$ for the HT system (dashed lines) and $\alpha_{\rm DT}$ vs $X_{\rm D}$ for the DT system (solid lines) in the temperature range 189–323 K.

409 both directions, H*D (H₂ + PdD) and D*H (D₂ + PdH), in 410 the temperature range 189-298 K. A Sieverts apparatus was 411 used to determine the amount of gas being absorbed/desorbed, 412 as described previously.³ Partial pressures of the three gaseous 413 components, H2, HD, and D2, were measured using an SRS 414 residual gas analyzer (RGA). A small amount of gas in the 415 reaction chamber was allowed into the RGA through a custom-416 made crushed capillary gas flow restrictor. This arrangement 417 ensured that a low pressure was maintained in the RGA ≤ 1.33 418×10^{-3} Pa (1 × 10^{-5} Torr), and the amount of gas removed 419 from the reaction vessel was negligible. 4,3 Linear correlations 420 between the RGA signal intensities and the partial pressures for 421 H₂, HD, and D₂ were determined with different slopes for H₂ 422 and D₂. Since pure HD is not commercially available, a specially 423 designed experiment was carried out to determine the 424 correlation between its ion current in the RGA and its partial 425 pressure in the exchange chamber. In this experiment, fine Pt 426 powder was employed to provide an active surface for the 427 generation of equilibrium amounts of HD in situ from the 428 isotope exchange at 298K by known amounts of H₂ and D₂. 429 The expected equilibrium partial pressure of HD can be 430 calculated from eq 25, given by Urey, 13 where the initial partial 431 pressures of H₂ and D₂ are $P_{\rm H2}^{-1}$ and $P_{\rm D2}^{-1}$, respectively, and the 432 equilibrium partial pressure of HD is X

$$_{433}$$
 $X^2/[(P_{H2}^i - X/2)(P_{D2}^i - X/2)] = 3.25$ (25)

Twenty five gas mixtures were tested with known compositions of the isotopes of H_2 and D_2 with the total pressure in the range of 2×10^4 to 1×10^5 Pa, and the RGA responses to the gas samples were recorded. From the isotopic partial pressure (P^a) and RGA ion current (I^{ion}) , their (P^a/I^{ion}) can be obtained. The (P^a/I^{ion}) relations have been previously used as the calibration in refs 3, 4, and 11. Bach et al. Feported a strong dependence of the isotopic ratio, P^a/I^{ion} , on the total pressure (P^{total}) in the gas chamber in the pressure range from 1 to 100 atm. In other words, the composition of the gas mixture in the exchange

chamber (the high-pressure chamber) may differ from that in 444 the RGA (the low-pressure chamber) when the chambers are 445 connected by a cramped-capillary. Bach et al. 15 concluded that 446 this results from mass fractionation. In the current study, the 447 measured isotopic values for P^a , $I^{\rm ion}$, and $P^{\rm total}$ are used to 448 determine if mass fractionation is a factor when $P^{\rm total}$ is between 449 0.2 and 1 atm. Figure 7 shows the dependence of the isotopic 450 f7 ratio of $(P^a/I^{\rm ion})$ on the total pressures. Here the green line and 451 symbols are for $(P^a/I^{\rm ion})_{\rm H2}$; the red line and symbols are for $(P^a/I^{\rm ion})_{\rm H2}$; and the 453 dashed blue line is for the average of the green and blue lines, 454

Figure 7. The dependence of the ratio of the partial pressure and ion current $(P^a/I^{\rm ion})$ vs the total pressure in the exchange chamber. The blue symbols and line are for $(P^a/I^{\rm ion})_{\rm H2}$, the green symbols and line are for $(P^a/I^{\rm ion})_{\rm D2}$, the red symbols and line are for $(P^a/I^{\rm ion})_{\rm HD}$, and the dashed bright blue line is the average of the blue and green lines.

455 respectively. It can be seen that the (P^a/I^{ion}) ratios for H_2 , D_2 , 456 and HD are essentially constant when the pressure is below 1×10^5 Pa, with a very small slope, i.e., (P^a/I^{ion}) decreases for H_2 458 ~1.2%. It also can be seen that the red symbols overlap with the 459 dashed blue line in Figure 7, which validates the calibration for 460 HD previously employed with the average of those of H_2 and H_2 H_3 .

Figure 8 shows the ratio of P^a/I^{ion} for H_2/D_2 (the red line) and H_2/HD (the blue line). The green line is based on data

Figure 8. The dependence of the ratio of isotopic P^a/I^{ion} on the total pressure in the gas chamber at 298K. The blue line is the ratio of P^a/I^{ion} for H_2/HD , and the red line is for H_2/D_2 . The dashed green line is for H_2/D_2 , calculated using the literature data.¹⁵

464 from Bach et al.¹⁵ for the (P^a/I^{ion}) ratio for H_2/D_2 . A much 465 stronger dependence of (P^a/I^{ion}) ratio for H_2/D_2 on P^{total} was 466 observed in Bach's apparatus than in the current one. A 467 possible reason for the different observations by Bach et al.¹⁵ is 468 in the difference in the cross-section areas of the crimped 469 capillaries. In Bach's apparatus, the gas pressure in the exchange

chamber, i.e., the upstream of the crimped capillary, was $\sim 1 \times 470$ 10^7 Pa, whereas here it is 1×10^5 Pa, while the pressure in the 471 downstream side of the capillary is similar for both, $\sim 10^{-8}$ Pa. 472 Thus, the cross-sectional area of the crimped capillary used in 473 the current study is expected to be about 100 times larger than 474 the one used by Back, which could result in significant 475 differences in the gas flow pattern in the crimped capillaries. 476

It should be mentioned, based on the data in Figure 7, that, 477 although mass fractionation is not observed in our pressure 478 range, the $P^{\rm a}/I^{\rm ion}$ values are scattered, which results in an 479 uncertainty in the ratio of $(P^{\rm a}/I^{\rm ion})_{\rm D2}/(P^{\rm a}/I^{\rm ion})_{\rm H2}$ as large as 480 2.5%.

All isotopic exchange experiments were carried out at a 482 constant temperature in the range 186–298 K for the H–D 483 system. Experimental work was not conducted on tritium. 484 During exchange experiments, the partial pressures of the three 485 gaseous components were collected as a function of time and 486 the isotopic contents in the solid were calculated by mass 487 balance using ideal gas law. In the following figures, except in 488 Figure 11, the isotopic concentrations in the solid, as well as the 489 calculated $\alpha_{\rm HD}$ and $K_{\rm HD}$, are presented but not the 490 concentrations in the gas phase.

4. RESULTS AND DISCUSSION

Time profiles for the solid composition variations for D*H 492 exchange at 186 K, along with the derived $K_{\rm HD}$ and $\alpha_{\rm HD}$ values, 493 are shown in Figure 9. It can be seen that about half of the H_s 494 f9 was replaced by D_s after 14 exchange doses. The total isotope 495 concentration in Pd, $(H_s + D_s)$, as shown by the brown line, 496 remained nearly constant. Figure 10 shows the exchange results 497 f10 for the opposite exchange direction, H*D (189 K). Here the 498 total isotope concentrations in the solid, $(H_s + D_s)$, increased 499 slightly with $X_{\rm H}$, as shown by the brown line in Figure 10. The 500 larger maximum H-content for the plateau region in the single 501 isotope H–Pd system as compared to the D-content in D–Pd 502 is responsible for this increase. The $K_{\rm HD}$ value obtained from 503 Figures 9 and 10 is about 2.6–2.9, which is close to the 2.75 504 calculated by Urey. $K_{\rm HD}$

Figure 9. Exchange profiles showing solid compositions for D*H at 186 K for 14 doses of D_2 . The blue and green lines are for H's and D's, respectively. The dotted lines are the values of K_{HD} (blue) and α_{HD} (red) during exchange.

Figure 10. Exchange profiles showing solid compositions for H*D at 186 K for 14 doses of H_2 . The blue and green lines are for H's and D's, respectively, and the brown line is for (H's + D's). The dotted lines are the values of K_{HD} (blue) and α_{HD} (red) during exchange.

Figure 11 shows profiles for the gaseous composition variations occurring during the first dose for H*D at 186 K.

Figure 11. Exchange profiles for gaseous species during the first dose of H*D. The solid lines are for H_2 (dark blue), D_2 (dark green), HD (purple), H_g (light blue), and D_g (light green). The dashed lines are for values of H_{g^t} D_{g^t} and their sum $(H_g + D_g)$ if no exchange occurred.

508 The solid lines are for the measured partial pressures for H_2 509 (dark blue), D_2 (dark green), and HD (purple) as well as the 510 calculated Hg (bright blue) and Dg (bright green). At this 511 temperature, $K_{\rm HD}=2.84$, as shown in Table 1. It can be seen 512 from Figure 11 that, at equilibrium, the partial pressures of D_2 313 and HD are 7.98×10^4 and 4.48×10^3 Pa, respectively, while 514 the pressure of H_2 is extremely small. Using the value of $K_{\rm HD}$ by 515 Urey et al. 13 and the partial pressures for D_2 and HD from 516 Figure 11, the $P_{\rm H2}$ should be 88 Pa (0.66 Torr). As reported 517 earlier, 4 the error measured by the RGA could be as large as 518 700 Pa (5 Torr) or 2% of the readings, whichever is larger. 519 Thus, the $K_{\rm HD}$ values calculated for the first five doses for H*D 520 are smaller than their true values, due to the low accuracy of H_2 521 pressures in these doses. By contrast, this problem does not 522 appear for the D*H direction, since the partial pressures of H_2

and D_2 are above this error range. Since $H_g = P_{H2} + 1/2P_{HD}$, 523 rather than P_{H2} , is used for calculating α_{HD} , the errors in α_{HD} 524 are relatively small in comparison with the errors in K_{HD} . This 525 can be seen from Figures 9 and 10, where α_{HD} values are 526 reasonably close for all doses in both exchange directions.

The dependence of $\alpha_{\rm HD}$ on $X_{\rm H}$ at all temperatures for both 528 exchange directions is shown in Figure 12. All solid lines in this 529 ft2 figure are calculated using eq 13 and color coded by 530 temperatures with the experimental data points, i.e., the blue 531 for 186 K, the bright purple for 215 K, the green for 234 K, the 532 black for 257 K, the orange for 279 K, and the dark purple for 533 298 K.

The error range for the exchange of D*H at 186 K is shown 535 by two blue dashed lines, labeled as error-1 and error-2. The 536 major source of error is considered to be the uncertainty of the 537 ion currents from the RGA for H₂ and D₂, as shown by the 538 relatively scattered data points in Figure 7. The average of ion- 539 current ratio for $I_{\rm D2}/I_{\rm H2}$ values in the temperature range 189– 540 298 K was 1.53 \pm 0.04. The error-1 and error-2 were calculated 541 with ion currents of $I_{\rm D2}/I_{\rm H2}=(1.53+0.04)$ and (1.53-0.04), 542 respectively, about 2.5% uncertainty for $I_{\rm D2}/I_{\rm H2}$, for D*H at 189 543 K

From Figure 12, the dependence of $\alpha_{\rm HD}$ on the isotopic 545 content in solid, $X_{\rm H}$, is apparent, as predicted by the model. 546 Even though there are some gaps between the calculated values 547 and the experimental data points, the trend of decreasing $\alpha_{\rm HD}$ 548 with increasing $X_{\rm H}$ is clear. It should be noted that the 549 determination of an experimental value for $\alpha_{\rm HD}$ involves 550 measurement of the partial pressures of all gaseous components 551 and evaluation of the isotopic contents of solid components 552 over 14 doses. Errors in each of these parameters and their 553 accumulations over 14 doses as well as the uncertainty in 554 calibration of the volume of the exchange chamber and thermal 555 effect on the pressure readings will also contribute to the 556 uncertainty of the measured $\alpha_{\rm HD}$ values.

CONCLUSIONS

I

Thermodynamic information from the single isotopic systems, 559 i.e., $Pd-H_2$ and $Pd-D_2$, can be used to determine isotopic 560 distributions within the solid and the separation factors for 561

f11

558

603

607

612

613

619

Figure 12. Dependence of $\alpha_{\rm HD}$ on the fractional concentration of H in β -phase Pd-H-D: a comparison of experimental data points and model predicted values. Data points are color-coded by temperature: blue for 186 K, light purple for 215 K, green for 234 K, black for 257 K, orange for 279 K, and dark purple for 298 K. Open symbols for D*H and closed symbols for H*D. The dashed blue lines show the top and bottom of the primary uncertainty for D*H at 189 K; see text for details. The solid lines are for model calculated values.

s62 mixed isotope systems. The equilibrium pressure for a single s63 isotope reflects the strength of the interaction between the s64 isotope and the host metal. The magnitude of the separation s65 factor is a result of a difference in the interaction strengths s66 between the host metal and the different isotopes. For H_2 and s67 D_2 in the single-phase regions of the Pd system, i.e., the α or β s68 phase, these equilibrium pressures vary significantly with the H s69 or D concentration. Conversely, in the solid-phase coexistence region at a given temperature, each is essentially constant over a s71 wide range of concentration. Thus, the pressure ratio, $P_{\rm D2}/P_{\rm H2}$, in this plateau region is nearly constant at a given temperature s73 and can be used to determine the separation factor. Since the s74 pressure ratio, $P_{\rm D2}/P_{\rm H2}$, decreases with increasing temperature, s75 $\alpha_{\rm HD}$ decreases with increasing temperature.

In this research, a model by Trentin et al., that uses 576 577 thermodynamic concepts to estimate separation factors, has been examined. Another model developed by Wicke et al. is shown here to be identical with that of Trentin et al.,9 even though the two models' appearances and approaches are quite different. This is a result that the latter authors did not mention. As the equation for α_{HD} , i.e., eq 13, was derived without the necessity of employing Raoult's law approximation, places this equation for α_{HD} on a firmer theoretical basis. 584 Values of α_{HD} are obtained from a series of isotope exchange experiments conducted in the β -phase Pd-H-D over the temperature range 186–298 K. These $\alpha_{\rm HD}$ values are compared with those obtained from the model, and reasonable agreement 588 589

From the model, it is clear that α_{HD} varies not only with temperature but also with the H/D ratio in the solid, a trend verified experimentally. This dependence explains why values of α_{HD} reported in the literature are scattered, as they are often the reported without indicating the isotopic ratios in the solid. When $K_{HD} = 4$, i.e., at high temperature, α_{HD} is independent of the isotope ratio and equal to the square root of the equilibrium

pressure ratio of the single isotope systems $P_{\rm D2}/P_{\rm H2}$. The model 597 shows that at a given temperature $\alpha_{\rm HD}$ increases with the D 598 concentration in the solid phase. It also provides a valuable tool 599 for determining separation factors in mixed isotope systems 600 using the more readily available plateau pressure data for the 601 single isotopes.

AUTHOR INFORMATION

Corresponding Author

*E-mail: wluo@sandia.gov. Phone: (925) 294-3729. Fax: (925) 605 294-3410.

Funding

The authors thank Mr. Kenneth Stewart of Sandia for technical 608 support and Dr. P. Cappillino at Sandia for Pd powder specific 609 surface area measurements.

Notes 611

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Sandia National Laboratories is a multiprogram laboratory 614 managed and operated by Sandia Corporation, a wholly owned 615 subsidiary of Lockheed Martin Corporation, for the U.S. 616 Department of Energy's National Nuclear Security Admin- 617 istration under contract DE-AC04-94AL85000.

REFERENCES

- (1) Urey, H. D.; Rittenberg, D. Some Thermodynamic Properties of 620 the (HH2)-H-1, (HH2)-H-2 Molecules and Compounds Containing 621 the H-2 Atom. *J. Chem. Phys.* **1933**, *I* (2), 137–143.
- (2) Fukada, S.; Fuchinoue, K.; Nishikawa, M. Isotope Separation 623 Factor and Isotope Exchange Rate between Hydrogen and Deuterium 624 of Palladium. *J. Nucl. Mater.* **1995**, 226, 311–318.
- (3) Luo, W. F.; Cowgill, D.; Causey, R.; Stewart, K. Equilibrium 626 Isotope Effects in the Preparation and Isothermal Decomposition of 627 Ternary Hydrides Pd(HxD1-x)(y) (0 < x < 1 and y > 0.6). *J. Phys.* 628 *Chem. B* **2008**, 112 (27), 8099–8105.

- 630 (4) Luo, W. F.; Cowgill, D. F.; Causey, R. A. Thermodynamic and 631 Kinetic Characterization of Hydrogen-Deuterium Exchange in beta-632 Phase Palladium. *I. Phys. Chem. B* **2009**. *113* (39), 12978–12987.
- 633 (5) Andreev, B. M.; Magomedbekov, E. P.; Sicking, G. H., Interaction 634 of Hydrogen Isotopes with Transition Metals and Intermetalic Compounds; 635 Springer-Verlag: Berlin, Heidelberg, New York, 1996.
- 636 (6) Andreev, B. M.; Magomedbekov, E. P. Seperation of Hydrogen 637 Isotopes by Chemical Isotope Exchange in Systems Involving Metal 638 and Intermettalic Compound Hydrides. *Sep. Sci. Technol.* **2001**, *36* (8– 639 9), 2027–2085.
- 640 (7) Wicke, V. E.; Nernst, G. H. Zustandiagramm und Thermody-641 namisches Verhalten der Systeme Pd/H2 und Pd/D2 bei Nomalen 642 Temperature; H/D-Trenneffekte. *Ber. Bunsen-Ges. Phys. Chem.* **1964**, 643 *68* (3), 224–235.
- 644 (8) Brodowsky, H.; Repenning, D. Equilibrium H/D Separation 645 Factors in Pd and in Nb. Z. Phys. Chem., Neue Folge 1979, 114, 141.
- 646 (9) Trentin, V.; Brossard, P. H.; Schweich, D. Effects of Composition 647 on the Equilibrium between Hydrogen Isotopes and Palladium. *Chem.* 648 *Eng. Sci.* **1993**, 48 (5), 873–879.
- 649 (10) Wicke, V. E.; Nernst, G. H. Zustandiagramm und 650 Thermodynamisches Verhalten der Systeme Pd/H2 und Pd/D2 bei 651 Nomalen Temperature; H/D-Trenneffekte. *Ber. Bunsen-Ges. Phys.* 652 *Chem.* 1964, 68 (3), 12.
- 653 (11) Luo, W. F.; Cowgill, D. F.; Causey, R. A. Equilibrium Isotope 654 Effect for Hydrogen Absorption in Palladium. *J. Phys. Chem. C* **2009**, 655 *113* (46), 20076–20080.
- 656 (12) Andreev, B. M.; Boreskov, G. K.; Chang, C. T.; Tsionskii, V. M. 657 Kinetics of Isotopic Exchange between Gaseous Hydrogen and 658 Hydrogen Desolved in Palladium. *Kinet. Katal.* **1963**, 7 (3), 416–659 419 (translation).
- 660 (13) Urey, H. C.; Rittenberg, D. Some Thermodynamic Properties of 661 the (HH2)-H-1, (HH2)-H-2 Molecules and Compounds Containing 662 the H-2 Atom. *J. Chem. Phys.* 1933, 1, 137–143.
- 663 (14) Soures, P. C. Hydrogen Properties for Fusion Energy; University of 664 California Press: Los Angeles, CA, 1986.
- 665 (15) Bach, H. T.; Meyer, B. A.; Tuggle, D. G. Role of Molecular 666 Diffusion in the Theory of Gas Flow through Crimped-Capillary 667 Leaks. *J. Vac. Sci. Technol., A* **2003**, 21 (3), 806–813.