Separation of No-Carrier-Added ⁵²Mn from Bulk Chromium: A Simulation Study for Accelerator Mass Spectrometry Measurement of ⁵³Mn

Susanta Lahiri,*,† Dalia Nayak,† and Gunther Korschinek‡

Chemical Sciences Division, Saha Institute of Nuclear Physics, 1/AF Bidhannagar, Kolkata-700 064, India, and Physics Department E15, Technische Universität München, D-85748 Garching, Germany

⁵³Mn radionuclide ($T_{1/2} = 3.7 \times 10^6$ y) is produced through the interaction of cosmic rays. Measurements of concentrations of ⁵³Mn in rocks might help to understand Earth surface processes that occurred in time periods not accessible with other cosmogenic nuclides. Only accelerator mass spectrometry (AMS) can determine such ultratrace levels of ⁵³Mn. The main interference in the detection of ⁵³Mn by AMS is its stable isobar ⁵³Cr, which is roughly $\sim 10^{12}$ times more abundant in nature. A prerequisite of any AMS measurement of ⁵³Mn in geological samples is therefore chromium separation by an efficient chemistry. Thus, we have developed a method for the separation of chromium and manganese by using a radiometric simulation. The separation procedure was monitored by 51 Cr ($T_{1/2} = 27.70$ d) and 52 Mn ($T_{1/2} =$ 5.59 d) as the corresponding radiotracers for chromium and manganese, respectively. The separation studies were performed by a liquid-liquid extraction technique using trioctylamine (TOA) diluted in cyclohexane. A high separation factor (~16 000) for Mn and Cr can be obtained at optimal conditions of 0.8 M TOA and 9 M HCl. The developed method has been found equally applicable for real geological samples such as manganese crusts, lava, and sediment samples. Therefore, the method offers an important tool to improve ⁵³Mn measurements by AMS.

 $^{53}\mathrm{Mn}$ ($T_{1/2}=3.74\times10^6$ y) in Earth surface samples is dominantly produced by nuclear reactions on iron present in surface minerals. The amounts of $^{53}\mathrm{Mn}$, measurable in the samples, might reveal Earth's surface processes that occurred during a few half-lives of $^{53}\mathrm{Mn}$. It potentially combines several advantages such as the following: (i) production rates have a very simple dependence on rock composition—iron is the only major target element; (ii) $^{53}\mathrm{Mn}$ concentrations in rocks record events that occurred in time periods not readily accessible with other cosmogenic nuclides.

The abundance of 53 Mn in the Earth's crust is scanty and might be in the ratio of 53 Mn/ 55 Mn $\sim 1/1 \times 10^{14}$, depending on the location. Recent advances have made it possible to measure 53 Mn

produced in rocks at the Earth's surface by using accelerator mass spectrometry (AMS).¹ However, the main interference in the detection of $^{53}\mathrm{Mn}$ by AMS is its stable isobar $^{53}\mathrm{Cr}$, which is $\sim 10^{12}$ times more abundant in natural samples such as manganese crust, sediment, or lava samples. Thus, it is important to develop a chemical method to separate manganese from the much larger amount of chromium. Therefore, a study has been undertaken to simulate the condition where a particular isotope of manganese will be in scanty amounts but chromium will be in much larger amounts, a situation near to the abundance ratio of $^{53}\mathrm{Mn}$ and $^{53}\mathrm{Cr}$ in Earth's surface. The ratio of $^{52}\mathrm{Mn}/\mathrm{Cr}$ produced by the nuclear reaction $^{nat}\mathrm{Cr}(p,xn)^{52}\mathrm{Mn}$ will be similar to this.

In an earlier experiment, no-carrier-added ^{52,56}Mn radionuclides were produced by α -particle irradiation on an iron target. Mn along with other activation products was separated from bulk iron by extracting iron with diethyl ether and 6 M HCl.² ⁵⁷Mn, produced in an iron target,3,4 was separated through precipitation as MnO2 by the addition of KClO₃ under boiling conditions. No-carrieradded ^{52,54}Mn radionuclides were produced by α-particle irradiation on Cr₂O₃ target by Lahiri et al.⁵ The target matrix Cr₂O₃ was treated with aqua regia, boiled, and filtered. The filtrate contained only 52,54Mn radionuclides. The efficiency of Mn separation using this method was very low, as most of the Mn remained in the target matrix and only a fraction of Mn could be recovered. Klein et al.⁶ produced no-carrier-added ⁵¹Mn by the reaction of a very high current deuteron beam on an enriched ⁵⁰Cr₂O₃ target. Several techniques such as cation and anion exchange chromatography, solid-phase extraction, liquid-liquid extraction (LLX) using acetic acid in CHCl₃ as extracting agent, and coprecipitation of radioactive manganese along with Fe(OH)₃ were employed.

In the present work, we have developed a method to separate no-carrier-added ⁵²Mn (ultratrace level) from bulk chromium. ⁵²Mn was produced through the ⁵²Cr(p, n) ⁵²Mn reaction; while ⁵¹Cr was

 $^{^{\}star}\,\mathrm{To}$ whom correspondence should be addressed. E-mail: susanta.lahiri@saha.ac.in.

[†] Saha Institute of Nuclear Physics.

[‡] Technische Universität München.

⁽¹⁾ Schaefer, J. M.; Faestermann, T.; Herzog, G. F.; Knie, K.; Korschinek, G.; Masarik, J.; Meier, A.; Poutivtsev, M.; Rugel, G.; Schlüchter, C.; Serefiddin, F.; Winckler, G. Submitted for publication to *Earth Planet. Sci. Lett.*

Lahiri, S.; Banerjee, S.; Das, N. R. Appl. Radiat. Isot. 1996, 47, 413–415.
 Cohen, B. L.; Charpie, R. A.; Handley, T. H.; Olson, E. L. Phys. Rev. 1954,

⁽⁴⁾ Livingood, J. J.; Seaborg, G. T. Phys. Rev. 1938, 54, 391-397.

⁽⁵⁾ Lahiri, S.; Banerjee, S.; Das, N. R. Separation of Carrier Free ^{52, 54}Mn Produced in α-Activated Cr₂O₃ Target. 33rd Annual Convention of Chemists, PSG College of Technology, Coimbatore, 26–29 December 1996.

⁽⁶⁾ Klein, A. T. J.; Rösch, F.; Coenen, H. H.; Qaim, S. M. Radiochim. Acta 2002, 90, 167–177.

Figure 1. Theoretical production cross sections for various radionuclides produced by proton irradiation on chromium target (calculated from ALICE code).

produced by the ⁵²Cr(p, pn)⁵¹Cr reaction. ⁵⁴Mn was also coproduced through the ⁵⁴Cr(p, n)⁵⁴Mn reaction. An attempt has also been made to verify the efficacy of the developed method with three real geological samples collected from different locations.

EXPERIMENTAL SECTION

A. Separation of No-Carrier-Added 52 Mn from Different Proton Irradiated Chromium Targets. Irradiation. Four types of chromium targets were irradiated with a proton beam. (i) A chromium metal target of thickness 1 mg/cm² and 1-cm diameter was prepared by an evaporation technique from flakes of pure Cr metal. In a geological sample, such as samples from sediments, rocks, or lava, Cr is present not only in Cr(III) form but may also be present as anionic Cr(VI) [Cr₂O₇²-]. Therefore, the other three targets were (ii) Cr(NO₃)₃· 9H₂O, (iii) K₂Cr₂O₇, and (iv) mixture of Cr(NO₃)₃· 9H₂O and K₂Cr₂O₇ salts of equal amounts. Pellets of 1-cm diameter each were prepared by pressing \sim 43 mg of the corresponding salts; the thickness of each targets were \sim 54.6 mg cm⁻². An HPGe detector of 2.13-keV resolution at 1.33 MeV in conjunction with a PC-based MCA, PCA2 (Oxford) was used for γ-spectrometric studies.

To get maximum activity, the projectile energy was determined by calculating excitation functions of different nuclear reactions using a statistical model code ALICE-917 (Figure 1). From the calculation, it is clear that the maximum cross sections for the ⁵²Cr(p,n) ⁵²Mn and ⁵²Cr(p,pn) ⁵¹Cr reactions are at 12 and 24 MeV, respectively. Because of technical reasons, we have irradiated all the chromium samples described above with both 12- and 23-MeV energy with a 1-cm collimated proton beam at the BARC-TIFR Pelletron (Mumbai, India). The average beam current was 500 nA, and irradiation time was 5 h for each sample at each of the projectile energy. Along with 52Mn, some amount of 54Mn (312.1 d) will also be produced in the matrix. However, because of the longer half-life and the low natural abundance of the target isotope of only 2.4% (54Cr), the activity of 54Mn will be much less compared to 52Mn. Therefore 52Mn has been chosen to be representative of Mn throughout the experiment.

Chemical Procedure. The liquid anion exchanger, trioctylamine (TOA), was purchased from E. Merck. The extracting solutions of the desired concentrations (0.1–0.8 M) were prepared

Figure 2. Schematic diagram for the separation of no-carrier-added ⁵²Mn from the Cr target.

by adding calculated amounts of TOA to cyclohexane. After measuring the γ spectra, all the Cr targets were dissolved separately in concentrated HCl, evaporated to dryness, and taken in 1 (for Cr metal) and 4 mL (for all other salts) volume in 1 M HCl medium. The concentration of chromium in the stock solution for chromium metal, Cr(NO₃)₃·9H₂O, K₂Cr₂O₇, and a mixture of Cr(NO₃)₃·9H₂O and K₂Cr₂O₇ were 0.78, 1.4, 3.8, and 2.6 mg/mL, respectively.

To study the separation and extraction profile, $200 \,\mu\text{L}$ of each of the active stock solutions was taken in a 10-mL HCl solution of varying strengths between 1 and 10 M HCl and the solution was shaken vigorously with an equal volume of TOA, for \sim 5 min. After separation of the liquid phases, the activities present in both the liquid phases were again measured by γ -ray spectrometry. As 52 Mn is extracted in organic phase, it is back extracted into the aqueous phase by shaking with 0.001 M NH₃. Excess AlCl₃ was added to aqueous solution to precipitate Mn(OH)₂ along with Al(OH)₃.

A summary of the chemical procedure developed for the separation of $^{52}\mathrm{Mn}$ from irradiated Cr is schematically presented in Figure 2.

B. Verification of the Developed Method for Separation of Mn from Cr in Geological Samples. Sample Origin. Three geological samples from different locations have been tested. 83MC is a sediment sample collected from the Pacific, TOF 52 is a lava sample from the South pacific, near Tonga islands, and SO65 is a manganese crust originating from the South Pacific.

Dissolution of the Samples and Chemical Procedure. A 43-mg aliquot of the 83MC sample was mixed with 0.5 mL of proton-irradiated Cr(NO₃)₃ solution in HCl containing a known amount of ⁵¹Cr and ⁵²Mn activity. The mixture was treated with 2 mL of concentrated HCl and 1 mL of concentrated HNO₃, evaporated to dryness, the process repeated twice, then dissolved in 2 mL of 9 M HCl, evaporated to dryness twice, and finally taken in 2 mL of 9 M HCl solution, which was treated as stock solution for 83MC. Similarly, 43.6 mg of SO65 was spiked with ⁵¹Cr and

⁽⁷⁾ Blann, M.; Lawrence Livermore National Laboratory Report No. UCID 19614, 1982.

Figure 3. γ Spectrum of the proton-irradiated Cr target showing both ⁵²Mn and ⁵¹Cr.

⁵²Mn and dissolved following the same method. However, TOF samples cannot be dissolved in the same way. Therefore, the 43.6 mg of TOF sample was taken in a plastic beaker and mixed with a 0.5-mL proton-irradiated Cr(NO₃)₃ solution in HCl containing a known amount of ⁵¹Cr and ⁵²Mn activity. The mixture was treated with 2 mL of concentrated HF and 1 mL of concentrated HNO₃, evaporated to dryness with the help of a water bath, repeated twice, dissolved in 2 mL of concentrated HCl and 1 mL of concentrated HNO₃, evaporated to dryness, repeated twice, and finally taken in 2 mL of 9 M HCl, which was treated as stock solution for TOF.

A 0.5-mL aliquot of each stock sample from the corresponding geological samples was taken in 3 mL of 9 M HCl, mixed with 3 mL of 0.8 M TOA dissolved in cyclohexane and 0.025 mL of octanol. The mixture was shaken for 10 min in a mechanical shaker and settled for another 10 min. The organic phase containing Mn was back extracted to the aqueous phase by 1 M NH₃. The extraction back extraction cycle was repeated twice. Excess AlCl₃ was added to aqueous phase for coprecipitation of Mn(OH)₂ alongside with Al(OH)₃.

RESULTS AND DISCUSSION

A. Separation of No-Carrier-Added 52 Mn from Different Proton-Irradiated Chromium Targets. The γ spectrum (Figure 3) of the proton-activated Cr target, before the chemical separation, shows the presence of 51 Cr and 52,54 Mn in the matrix as concluded from the theoretical calculation of the excitation function stated above. The nuclear reactions for the production of 51 Cr and 52,54 Mn are as follows:

52
Cr (83.8%) (p,n) 52 Mn (5.61 d) ($E_p = 12$ MeV)
(p,pn) 51 Cr (27.7 d) ($E_p = 23$ MeV)
 54 Cr (2.4%) (p,n) 54 Mn (312.1 d) ($E_p = 12$ MeV)

To separate Mn and Cr, liquid—liquid extractions were carried out with TOA in cyclohexane from HCl solutions of different strength. Figure 4a shows the extraction profile of bulk Cr and the no-carrier-added ⁵²Mn produced by the irradiation of the pure Cr metal target. The concentration of the organic phase was kept constant at 0.5 M TOA. It has been observed that, from 1 to 9 M HCl concentrations, the extractability of Mn increases with

Figure 4. (a) Extraction profiles of no-carrier-added ⁵²Mn and bulk Cr with varying concentrations of HCl and 0.5 M TOA in cyclohexane with 0.025 mL of octanol (pure Cr metal target). (b) Extraction profiles of no-carrier-added ⁵²Mn and bulk Cr with varying concentrations of TOA in cyclohexane and 8 M HCl with 0.025 mL of octanol (pure Cr metal target).

increasing acid strength with a maximum at 8 M HCl. On the other hand, Cr remains completely in the aqueous solution up to 8 M HCl concentration. Therefore, to get the optimal condition, the concentration of TOA was varied, keeping HCl concentration fixed at 8 M. Figure 4b shows that the extractability of 52Mn increases with the TOA concentration. As in higher TOA concentrations, third phase formation was observed; in each extraction 0.025 mL of octanol was added to suppress the third phase.^{8,9} At 0.8 M TOA concentration, Mn was extracted 85% in the organic phase keeping Cr in the aqueous phase. The high extractability of no-carrier-added 52Mn radionuclide in HCl medium might be explained by the formation of [MnCl₄]²⁻, which in turn is extracted by the anionic extractant TOA.¹⁰ It is noteworthy to mention that at 1 M TOA concentration and above the volume of third phase increases rapidly and the amount of octanol necessary to suppress the third phase is much higher than 0.025 mL. As octanol has a pronounced antagonistic effect on the extraction of metal ions, it lowers the extraction of both Mn and Cr. and hence throughout the experiment, 0.8 M TOA has been used as optimum TOA concentration.

Liquid—liquid extraction studies with a mixture of chromium salts were carried out with the TOA—HCl system. The LLX data presented above show that 0.8 M TOA concentration is the optimum reagent concentration for maximum extraction of ⁵²Mn with minimum chromium contamination (Figure 4b). In the mixed sample to get the optimum condition, the concentration of HCl was varied while keeping the reagent concentration fixed at 0.8 M TOA (Figure 5a). The pattern of the extraction profile of both

⁽⁸⁾ Das, N. R.; Lahiri, S. Importance of the third phase formation in LLX with TOA. In *Separation Technology*; Vasant, E. F., Ed.; Elsevier Science B.V.: London, 1994; p 791.

⁽⁹⁾ Das, N. R.; Lahiri, S. J. Indian Counc. Chem. 1998, 15, 16-18.

⁽¹⁰⁾ Greenwood, N. N.; Earnshaw, A. Chemistry of the Elements; Pergamon Press: New York. 1989.

Figure 5. (a) Extraction profiles of no-carrier-added ⁵²Mn and bulk Cr with varying concentrations of HCl and 0.8M TOA in cyclohexane with 0.025 mL of octanol (mixture of $Cr_2O_7^{2-}$ & Cr^{3+} target). (b) Extraction profiles of no-carrier-added ⁵²Mn and bulk Cr with varying concentrations of TOA in cyclohexane and 9 M HCl with 0.025 mL of octanol (mixture of $Cr_2O_7^{2-}$ and Cr^{3+} target).

Cr and Mn was found similar to that of Figure 4a, although some minor extraction of Cr was found at lower acid concentration. A significant extraction (85%) of ⁵²Mn was found at 9 M HCl. Figure 5b represents the extraction of 52Mn and bulk Cr at 9 M HCl with varying TOA concentration. Similarly, panels a and b in Figure 6 represent the extraction profile of Cr and Mn in proton-irradiated Cr(NO)₃ and K₂Cr₂O₇, respectively. In both cases, the HCl concentration was varied while keeping 0.8 M TOA concentration fixed. It is evident from all six panels (Figures 4a, b, 5a, b, and 6a, b) that the optimum condition is 9 M HCl and 0.8 M TOA, where 52Mn is extracted in a significant amount in the organic phase with maximum 1% contamination of Cr. Moreover, it is evident from the same types of extraction profile that, irrespective of their initial form, all the chromium is converted to Cr³⁺. For example, Cr(VI) is strongly oxidizing and the redox potential is very low ($E^{\circ} = 1.33 \text{ V}$). All the dichromate present in the target was converted to Cr(III) by the reaction with HCl during dissolution with concentrated HCl. TOA being a liquid anion exchanger could not extract Cr(III) into the organic phase.

From the mixture target, the extracted Mn was back extracted into aqueous solution using 0.1 M HCl or 0.001 M NH₃. The \sim 1% contamination of Cr was removed by repeating the extraction—back extraction cycle twice. Finally, 52 Mn was coprecipitated as Mn(OH)₂ alongside Al(OH)₃. The precipitation efficiency (count of 52 Mn in the precipitate/count of 52 Mn in the back extracted ammonical phase) was found to be 92%. The chemical yield of 52 Mn (count of 52 Mn in the precipitate/initial count of 52 Mn in HCl solution) was 60%.

A separation factor of $\sim \! 16\,000$ has been achieved at optimal conditions from the mixture target (Table 1). Figure 7 depicts the γ spectra of the Mn activity in the TOA extract at optimal

Figure 6. (a) Extraction profiles of no-carrier-added 52 Mn and bulk Cr with varying concentrations of HCl and 0.8 M TOA in cyclohexane with 0.025 mL of octanol (Cr(NO₃)₃·9H₂O target). (b) Extraction profiles of no-carrier-added 52 Mn and bulk Cr with varying concentrations of HCl and 0.8 M TOA in cyclohexane with 0.025 mL of octanol (K₂Cr₂O₇ target).

Table 1. Distribution Ratios^a (D) and Separation Factor^b (S) of Cr and Mn at Optimal Conditions

exptl condition 9 M HCl + 0.8 M TOA + 2 drops			
octanol	D_{Cr}	$D_{ m Mn}$	$S_{ m Mn/Cr}$
first extraction second extraction	$\begin{array}{c} 0.0112 \pm 0.0002 \\ 3.05 \times 10^{-4} \end{array}$	4.223 ± 0.077 5.027 ± 0.125	377.1 ± 13.4 16482 ± 410

 a D, (count of the radionuclide in the organic phase/count of radionuclide in aqueous phase). b S = $D_{\rm Mn}/D_{\rm Cr}$.

Figure 7. Expanded γ spectrum of the TOA extract showing only the peak of 52 Mn radionuclide.

conditions. This radiochemical separation method is an important step to separate ultratrace levels of ⁵³Mn from its stable isobar ⁵³Cr, which in turn is a prerequisite for a highly sensitive measurement of ⁵³Mn by AMS.

B. Verification of Developed Method for Separation of Mn from Cr in Geological Samples. The validity of the simulated

Table 2. Precipitation Efficiency and Chemical Yield of Mn in the Simulated and in All the Geological Samples

samples	precipitation efficiency (%)	chemical yield
simulated sample	92.0	60.0
83MC	85.2	71.6
SO65	83.2	70.6
TOF	89.7	73.0

method was checked in real geological samples with the help of the radiotracer method by spiking the geological samples with ⁵²Mn and ⁵¹Cr followed by separation of Mn from Cr at the optimal condition described earlier.

It has been observed that the patterns of the extraction profile for all three samples were highly similar to that of the simulated samples described above. At optimum reagent concentration, i.e., at 9 M HCl and 0.8 M TOA, 52Mn is extracted in a significant

amount in the organic phase. However, in geological samples, no chromium contamination was observed at all in the organic phase. The extracted Mn was back extracted into aqueous solution using 1 M NH₃. Finally, ⁵²Mn was coprecipitated as Mn(OH)₂ alongside Al(OH)3. Table 2 compares the precipitation efficiency of Mn and the overall chemical yield of Mn in all the geological samples as well as in the simulated sample.

ACKNOWLEDGMENT

We acknowledge the Pelletron operation staff of BARC-TIFR Pelletron, Mumbai, for their help and cooperation during this

Received for review April 19, 2006. Accepted August 22, 2006.

AC0607459