

HAL
open science

In situ characterization by autoradiography for dismantling

S. Leblond, P. Fichet

► **To cite this version:**

S. Leblond, P. Fichet. In situ characterization by autoradiography for dismantling. PBNC 208 - 2018 Pacific Basin Nuclear Conference: Sustaining and Advancing Nuclear Energy, Sep 2018, San Francisco, United States. cea-02338630

HAL Id: cea-02338630

<https://cea.hal.science/cea-02338630>

Submitted on 21 Feb 2020

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.

DE LA RECHERCHE À L'INDUSTRIE

cea den

IN SITU CHARACTERIZATION BY AUTORADIOGRAPHY FOR DISMANTLING

CEA SACLAY, FRANCE

Pacific Basin Nuclear Conference | Sylvain Leblond Pascal Fichet

01 OCTOBER 2018

Dismantling context in France

- Immediate dismantlement policy
- Dismantling process
- LASE Laboratory
- Radioactivity imaging

Autoradiography to investigate surface contamination

- Autoradiography principle
- Phosphor screen detectors
- Autoradiography in dismantling facilities
- Depth contamination study

MAUD Project: towards a digital field detector

- An industrial project
- Design of a new type of detector
- Radioactivity localization
- Emitters characterization

Conclusion

DISMANTLING CONTEXT IN FRANCE

- In France, the dismantlement should be started immediately after the shutdown of operation

IMMEDIATE DISMANTLEMENT POLICY

- In France, the dismantlement should be started immediately after the shutdown of operation
- Numerous facilities from 50's & 60's have already stop to operate
- Several others should stop during the next decade

IMMEDIATE DISMANTLEMENT POLICY

- In France, the dismantlement should be started immediately after the shutdown of operation
- Numerous facilities from 50's & 60's have already stop to operate
- Several others should stop during the next decade
- Dismantling process is a tedious work : typically > 10 years

Dismantling applications are rapidly developing in France

**Dismantling facilities in France
(from ASN - January 2018)**

DISMANTLING PROCESS

© GeoVariances

DISMANTLING PROCESS

DISMANTLING PROCESS

DISMANTLING PROCESS

DISMANTLING PROCESS

DISMANTLING PROCESS

Mandatory

SHUT DOWN

Shutdown

Initial state

control

Contamination characterization

control

Decommissioning

Survey of waste activity

Waste disposal

Dismantling

Waste characterization

- Radiochemical laboratory
- Supporting nuclear industry operators
- Analytical samples preparation
- Wide range of detection methods:
 - ❖ Liquid scintillation
 - ❖ Chromatography
 - ❖ ICP emission spectroscopy & mass spectrometry
 - ❖ Alpha & Gamma spectroscopy

Waste characterization

- Radiochemical laboratory
- Supporting nuclear industry operators
- Analytical samples preparation
- Wide range of detection methods:
 - ❖ Liquid scintillation
 - ❖ Chromatography
 - ❖ ICP emission spectroscopy & mass spectrometry
 - ❖ Alpha & Gamma spectroscopy

To be improved:
Sampling process
Contaminant interferences
Waste production

...

Valuable for dismantling applications

- Provide real contamination mapping
- *In situ* analysis
- Guide sampling process

Grenoble

Valuable for dismantling applications

- Provide real contamination mapping
- *In situ* analysis
- Guide sampling process

Grenoble

Short range radiations

- Mainly α and β emitters
- Quickly stopped by any materials
- No existing real time camera suited for dismantling applications

Typical surface contamination detector

Valuable for dismantling applications

- Provide real contamination mapping
- *In situ* analysis
- Guide sampling process

Grenoble

Short range radiations

- Mainly α and β emitters
- Quickly stopped by any materials
- No existing real time camera suited for dismantling applications

Typical surface contamination detector

Necessity for new type of detector

**AUTORADIOGRAPHY TO
INVESTIGATE SURFACE
CONTAMINATION**

- Provide image of radioactivity on a surface like standard radiography

AUTORADIOGRAPHY PRINCIPLE

- Provide image of radioactivity on a surface like standard radiography
- The **source** of radiation is also the **target to image**

**No need for additional
radioactivity**

Radiography

Autoradiography

AUTORADIOGRAPHY PRINCIPLE

- Provide image of radioactivity on a surface like standard radiography
- The **source** of radiation is also the **target** to **image**

No need for additional radioactivity

- Widely used in bio-chemistry with radioactive tracers

Mouse autoradiography

Radiography

Autoradiography

Photography of Radioactivity

- Similar to old photographic film
- Storing radioactivity
- Can be revealed using a laser (or light)
- Signal intensity is proportional to activity

Photography of Radioactivity

- Similar to old photographic film
- Storing radioactivity
- Can be revealed using a laser (or light)
- Signal intensity is proportional to activity

Core sample from ^{129}I filter

Perkin Elmer cyclone

Photography of Radioactivity

- Can be used in batches to map radioactivity
- Provide complete mapping of one area
- Help to localize contamination on surface at the scale of a facility

DEPTH CONTAMINATION STUDY

Concrete sample
with ^{14}C contamination

Autoradiography result

Signal evolution as a function of depth

Autoradiography also provides a way to investigate alpha and beta contamination in depth

**MAUD PROJECT: TOWARDS A
INDUSTRIAL DIGITAL FIELD
DETECTOR**

Phosphor screen drawbacks

- Exposure time ? (24h+)
- Sensitive to ambient light
- Requires off-line analysis
- Radionuclide discrimination is difficult
- No industrial developments can be easily performed for dismantlement

**Autoradiography requires
development for dismantling
applications**

Phosphor screen drawbacks

- Exposure time ? (24h+)
- Sensitive to ambient light
- Requires off-line analysis
- Radionuclide discrimination is difficult
- No industrial developments can be easily performed for dismantlement

 Autoradiography requires development for dismantling applications

MAUD Project

- In situ measurement
- Real time measurement
- Radiations discrimination
- Developed for dismantling applications

DESIGN OF A NEW TYPE OF DETECTOR

- Scintillation to detect radioactivity
- SiPM array to detect light
- Image resolution $\sim 25 \text{ mm}^2$
- Measurement of activity
- Sensitive to all α and β emitters (including tritium)

DESIGN OF A NEW TYPE OF DETECTOR

- Scintillation to detect radioactivity
- SiPM array to detect light
- Image resolution $\sim 25 \text{ mm}^2$
- Measurement of activity
- Sensitive to all α and β emitters (including tritium)
- First prototype in development

RADIOACTIVITY LOCALIZATION

β (^{36}Cl) source collimated (2mm)

SiPM + scintillator

RADIOACTIVITY LOCALIZATION

β (^{36}Cl) source collimated (2mm)

SiPM + scintillator

Preliminary results

Source location

Light distributions

- Light collected is proportional to the energy loss in detector
- The radiation energy is unique for each radioisotope
- Contaminants can be characterized from the collected light distribution

Light distributions

- Light collected is proportional to the energy loss in detector
- The radiation energy is unique for each radioisotope
- Contaminants can be characterized from the collected light distribution
- Alpha and beta have very specific and distinct shapes

Autoradiography is a powerful tool for dismantling application

In-situ measurement
Radioactivity mapping
Depth contamination evaluation

However, current autoradiography
is not suitable for dismantling applications

MAUD project is aiming to develop industrial detector

Real time measurement
Activity estimation
Radionuclide characterization

Prototype detector will be tested in dismantling facility early 2019

Q & A

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 68 09 47 66

DEN
DANS
SEARS