


**HAL**  
open science

## Effects of temperature on radiolysis of polyethylene in inert and oxidative atmospheres

K. Furtak-Wrona, M. Cornaton, V. Dauvois, D. Durand, F. Cochin, F. Nizeyimana, S. Esnouf

► **To cite this version:**

K. Furtak-Wrona, M. Cornaton, V. Dauvois, D. Durand, F. Cochin, et al.. Effects of temperature on radiolysis of polyethylene in inert and oxidative atmospheres. IRaP 2018, Aug 2018, Moscou, Russia. cea-02339067

**HAL Id: cea-02339067**

**<https://cea.hal.science/cea-02339067>**

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.

# EFFECTS OF TEMPERATURE ON RADIOLYSIS OF POLYETHYLENE IN INERT AND OXIDATIVE ATMOSPHERES

**K. Furtak-Wrona<sup>1</sup>, M. Cornaton<sup>1</sup>, V. Dauvois<sup>1</sup>, D. Durand<sup>1</sup>, F. Cochin<sup>2</sup>, F. Nizeyimana<sup>3</sup>,  
S. Esnouf<sup>1</sup>**

<sup>1</sup>*Den-Service d'Étude du Comportement des Radionucléides (SECR), CEA, Université Paris-Saclay, 91191 Gif-sur-Yvette, France*

<sup>2</sup>*ORANO Cycle, 1 Place Jean Millier, F-92084, La Défense Cedex, France*

<sup>3</sup>*ORANO TN, 1 rue des hérons, 78180 Montigny-le-Bretonneux, France*

*kamila.furtak-wrona@cea.fr*

In the context of transportation, storage and final disposal of intermediate-level, long-lived nuclear wastes (ILW-LL). regarding nuclear safety, it is important to evaluate the risk related to gas release by the radiolysis of polymers (e.g. polyethylene and polyvinyl chloride).

The first aim of this collaborative work between CEA, ORANO and EDF is to examine the effect of  $\gamma$ -irradiation performed at different temperatures (25-150°C) under inert atmosphere for polyethylene containing various chemical defects, including C=O and C=C groups. The results (Fig. 1) confirm the “protective” role of unsaturated moieties causing a reduction of H<sub>2</sub> emission [1, 2], and provide new elements to discuss the mechanism of hydrogen formation under radiation [3].


Figure 1. H<sub>2</sub> and CO production yields for polyethylene (PE) with or without chemical defects.

The impact of oxygen on the degradation of high-density polyethylene (HDPE) under  $\gamma$ -radiolysis and temperature has been also investigated. Obtained data show that the main effect of radiation consists in the reduction of the oxidation induction time (OIT) of the

polymer. The structural changes of HDPE films identified by FTIR and UV-vis spectroscopies involve the formation of C=O groups and conjugated compounds.

**References:**

- [1] M. Ferry *et al.*, Radiat. Phys. Chem. **118**, 124 (2016).
- [2] A. Ventura *et al.*, J. Phys. Chem. B **120**, 10367 (2016).
- [3] T. Seguchi *et al.*, Radiat. Phys. Chem. **85**, 124 (2013).