


HAL
open science

Digital Autoradiography technique an efficient tool for sampling procedure

P. Fichet, R. Haudebourg, C. Mougel

► **To cite this version:**

P. Fichet, R. Haudebourg, C. Mougel. Digital Autoradiography technique an efficient tool for sampling procedure. DandRS 2016, Jul 2016, Pittsburgh, United States. cea-02438715

HAL Id: cea-02438715

<https://cea.hal.science/cea-02438715>

Submitted on 28 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


www.cea.fr

DIGITAL AUTORADIOGRAPHY TECHNIQUE AN EFFICIENT TOOL FOR SAMPLING PROCEDURE

PASCAL FICHET, RAPHAËL HAUDEBOURG, CAROLINE MOUGEL

DEN – SERVICE D'ETUDES ANALYTIQUES ET DE RÉACTIVITÉ DES SURFACES

(SEARS), CEA, UNIVERSITÉ PARIS-SACLAY, F-91191, GIF SUR YVETTE, FRANCE

MAIL: PASCAL.FICHET@CEA.FR

AUGUST 2ND 2016

Overview

- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography: improvement of the selectivity
- Conclusions

Overview

- **Context and LASE laboratory : Analytical Support to Facilities Laboratory**
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography: improvement of the selectivity
- Conclusions

CONTEXT: MANAGEMENT OF NUCLEAR WASTES

↳ **Who?** The National Radioactive Waste Management Agency **ANDRA** is in charge of the long-term management of radioactive wastes in France


⇒ Classification of radioactive wastes as a function of their management

Activity - Half-life	Very short-half-life < 100 days	Short half-life ≤ 31 years	Long half-life > 31 years
Very low level waste	Management by radioactive decay	Surface disposal facility (CSTFA Aube facility)	
Low level waste		Surface disposal facility (CSFMA Aube facility)	Near-surface disposal facility being studied
Intermediate level waste			Deep disposal facility at 500 meters being studied
High level waste		Deep disposal facility at 500 meters being studied	

CONTEXT: ORIGIN OF LOW AND INTERMEDIATE LEVEL NUCLEAR WASTES

Nuclear power industry (EDF, AREVA)


Nuclear research centers (CEA)

Hospitals

NUCLEAR WASTES ANALYSIS REQUIRED BY AUTHORITIES


👉 **Why? ANDRA** requests a characterization of nuclear wastes and specifies acceptance criteria for packages that waste producers have to respect


👉 **Why? Characterization is one of the essential step in decommissioning projects**

ANALYTICAL CAPABILITY OF NETLAB

NetLab associated to NetLab = A CEA network of analytics and experimental tools (laboratories located on CEA sites) to assist nuclear operators during characterization programs associated to dismantling process.


High Level

Intermediate level

Low level


LASE LABORATORY

(25 km at the south of Paris)


- ❑ Different characterization techniques for low and intermediate level wastes.
- ❑ Destructive analysis (sample = 1 g)
- ❑ Radiochemistry
- ❑ Alpha, Gamma, LSC
- ❑ Elemental analysis

- ❖ In situ technique: **Autoradiography**


LASE: ANALYTICAL SUPPORT TO FACILITIES LABORATORY FRANCE

- ANALYSES ARE REQUIRED TO ASSESS THE SAFETY OF THE REPOSITORY SITES.
- LOTS OF MATRICES TO BE CONSIDERED, **Validation required**

Elemental analysis


23 fume cupboards
Radiochemistry


Nuclear analyses

CHARACTERIZATION OF LOW AND INTERMEDIATE LEVEL NUCLEAR WASTES

⇒ Mission of Analytical support to facilities Laboratory at CEA-Saclay

ANALYSIS OF ELEMENTS (RADIOACTIVE OR NOT) PRESENT AT TRACE LEVEL IN VARIOUS MATRICES

Chemical and radiological
characterization
of radioactive materials

Toxic elements, organic ligands, TOC,
anions, cations

Wipes, technological wastes (tissues,
gloves), concretes, ion exchange resins
embedded in organic polymers, metals,
muds, sludges, oils...

Radionuclides determined after
radiochemistry ($A \sim 0.1 \text{ Bq.g}^{-1}$)

^3H , ^{14}C , ^{36}Cl , ^{55}Fe , ^{59}Ni , ^{63}Ni , ^{90}Sr , ^{93}Mo , ^{93}Zr ,
 $^{93\text{m}}\text{Nb}$, ^{94}Nb , $^{108\text{m}}\text{Ag}$, $^{121\text{m}}\text{Sn}$, ^{129}I , ^{151}Sm , ^{241}Pu ,
 238 et ^{240}Pu , ^{239}Pu , ^{241}Am , ^{243}Am , ^{232}U , ^{234}U ,
 ^{235}U , ^{238}U


⇒ Main Radionuclides that must be investigated in priority

❖ Easy to measure:

❖ gamma emitters

❖ Difficult to measure


❖ Alpha emitters

❖ Beta emitters

- H-3
- C-14
- Cl-36
- Sr-90

CHARACTERIZATION IS VERY IMPORTANT FOR D&D PROJECTS

Destructive techniques need less than 1 g of sample for digestion process


Lots of Radwastes must be characterized


Innovation is required for in situ techniques, for techniques allowing a better sampling process

Overview

- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- **Digital Autoradiography Technique**
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography: improvement of the selectivity
- Conclusions


Radiography

Source


Detector

Autoradiography


Detector

Interests of biologists: H, C, S, ... radionuclides
difficult to measure


Digital Autoradiography


Mouse section

Initial application: Biomolecular research

Whole body autoradiography

Consequences:
Small screens
High resolution
Low sensitivity


Image of radioactivity = efficient tool for sampling procedure

Screens can be reused hundreds of times


DA TECHNIQUE

- Semi quantitative values are achievable.


- Repeatability corresponds only to a few percent

Same H-3 analysis


Overview

- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- **Digital Autoradiography in support of sampling processes**
- Digital Autoradiography: improvement of the selectivity
- Conclusions


SAMPLING PROBLEMS FOR RADIOCHEMICAL ANALYSIS


Caisse 95430


Echantillon 92886


Caisse 95434


Echantillon 95563


SAC 2 95485


How to collect 1g or even less?

DIFFERENT PROCEDURES FOR MEASUREMENTS


In Situ Sampling

Classical sampling process by **wipe tests** = problems for non labile radioactivity


Digestion or leaching
Alpha spectrometers
Liquid Scintillation Counting
Gamma measurements
Laboratory measurements


Container

Autoradiography


In situ measurements by Autoradiography


Preparation of homemade standards for beta analysis: CONCRETES

Concrete spiked at the beginning of the preparation of the cement


Can be spiked with numerous radionuclides H-3, C-14, Gamma emitters...)


Homogeneity on concrete surface (here H-3 and C-14)


Raw signal


Numerical treatment to evaluate the homogeneity by digital autoradiography

EXAMPLE OF TRITIATED WASTES

Sampling process for **tritiated** wastes

Autoradiography


Sample = 1 g August 2nd 2016 | PAGE 22

H-3 AND C-14 ANALYSIS ON WASTES


IMAGE OBTAINED WITH HIGH RESOLUTION


Cl-36

Sr-90

Study of sealed source
by digital
autoradiography –
resolution used = 40 μm

EXAMPLE OF WASTES CONTAINING URANIUM

Only 3 wipes among 7 contained Uranium.


After studies with a destructive method: wipe digestion followed by alpha spectrometry and/or ICP-MS, detection limit was determined at **0.2 Bq/wipe** for Uranium (more sensitive than alpha spectroscopy).

HOW TO COLLECT SAMPLES ON CORES


After surface analysis on D&D sites, determination of 3D contamination


Core made of concrete containing C-14


Activity on surface


Interesting sampling


Activity in depth


Image in real scale

HOW TO COLLECT SAMPLES ON CORES WITH HIGH AMOUNT OF RADIOACTIVITY ?

Study of alumina beads containing I-129 located inside a plastic tube


Plastic deposited on a film for **15 minutes**


DA as efficient solution for sampling process


SAMPLING PROBLEM ON GRAPHITES

4 small cores on the same screen


Graphite cores mainly containing C-14


Calculations


Homogeneity of the contamination at a very low scale


Digital Autoradiography is a non destructive method to assess the homogeneity

SAMPLING PROBLEM ON STEEL MATERIALS


Massive steel samples investigated by digital autoradiography


For some samples only one side is contaminated

Contamination location and homogeneity

SAMPLING FOR FINAL CONTROL TO ASSESS THE CLEARANCE LEVEL

Decommissioning requires characterization at very low level. Requirement of in situ technique to improve sampling process. 1 g sample needed for destructive analysis.

Decommissioning and dismantling


Mélusine, Grenoble


Sampling process on floor

A grid corresponding to 70 screens = 5 m²


Radioactivity
image, here
C-14
Localisation
of the sample
for destructive
analysis is
clear

Autoradiography with raw images


OTHER EXAMPLE FOR URANIUM MEASUREMENTS


Screen on surface


1.8 m


0.3 m


« Hot » spots clearly appears


Maximum activity found around 6 Bq/cm²

Contamination shape is also an important parameter for stakeholders.


OTHER EXAMPLE FOR TRITIUM SAMPLING

Current development: geostatistical approach


Current investigation rate:
2 weeks / 100 m²


Conclusion:

Contamination accurate location


Representative and limited sampling enabling


Zoning


Effective mapping


Geostatistical mapping

+


Variance plot

Overview


- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- **Digital Autoradiography: improvement of the selectivity**
- Conclusions

IMPROVEMENT OF SELECTIVITY

Screen stacking method (1/2)


⁹⁰Sr/⁹⁰Y sealed source


Intermediate precision


example of ⁹⁰Sr/⁹⁰Y:
 2 point sealed sources from LASE
 5 sealed filtrates from LASE
 1 point sealed source from INSTN
 2 area sources from INSTN

$S_2/S_1 = 33 \pm 6 \%$
 $S_3/S_2 = 59 \pm 6 \%$


IMPROVEMENT OF SELECTIVITY


Screen stacking method (2/2)


β

Radionuclides "signatures"

$\beta+\gamma, \alpha+X$


α

Overview

- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography: improvement of the selectivity
- **Conclusions**

CONCLUSIONS

- ❑ Digital Autoradiography was used first because the technique is sensitive to difficult to measure radionuclides.
- ❑ Autoradiography appears to be a very interesting technique for sampling processes.
- ❑ Different developments are currently in R&D for mapping applications, to improve the sensitivity, to try to find possibilities to improve the selectivity.
- ❑ The LASE laboratory participates in numerous intercomparison tests where no sampling problem is usually encountered however it is totally different for radiochemical analysis required for radwastes matrices.

References:

- 1) «Tritium analysis in building dismantling process using digital autoradiography » P Fichet, F Bresson, A Leskinen, F Goutelard, J Ikonen, M Siitari-Kauppi, Journal of Radioanalytical and Nuclear Chemistry, 291: 869-875 (2012).
- 2) « Digital autoradiography (DA) in quantification of trace level beta emitters on concrete » A Leskinen, P Fichet, M Siitari-Kauppi, F Goutelard, Journal of Radioanalytical and Nuclear Chemistry 298 : 153-161 (2013).
- 3) « A non-destructive and on-site digital autoradiography-based tool to identify contaminating radionuclide in nuclear wastes and facilities to be dismantled» R Haudebourg, P Fichet : J Radioanal Nucl Chem to be published 2016

Oral presentations:

- 1) «Radiological mapping of facilities under dismantling process by Digital Autoradiography», Waste Management Phoenix 2015.
- 2) «Digital Autoradiography : a novel complementary technique for the investigation of radioactive contamination in nuclear facilities under dismantlement» ANNIMA 2015, Lisbon, R Haudebourg, P Fichet, F Goutelard.
- 3) « Radiological mapping of nuclear facilities under dismantlement drawn up by Digital Autoradiography technique» R. Haudebourg, P. Fichet, F. Goutelard, Global 2015 Paris

Thank you for your attention


DE LA RECHERCHE À L'INDUSTRIE
cea

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 26 27 | F. +33 (0)1 69 08 43 23

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019