

HAL
open science

Rapid Measurements by Autoradiography to improve sampling process required for Radiochemical Analysis

P. Fichet, C. Gautier, R. Brennetot, C. Mougel

► **To cite this version:**

P. Fichet, C. Gautier, R. Brennetot, C. Mougel. Rapid Measurements by Autoradiography to improve sampling process required for Radiochemical Analysis. Rapid and Automated Techniques for Radiochemical Analysis, Jul 2016, Southampton, United Kingdom. cea-02438717

HAL Id: cea-02438717

<https://cea.hal.science/cea-02438717>

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

RAPID MEASUREMENTS BY AUTORADIOGRAPHY TO IMPROVE SAMPLING PROCESS REQUIRED FOR RADIOCHEMICAL ANALYSIS

P FICHET, C GAUTIER, R BRENNETOT, C MOUGEL

CEA SACLAY CENTER

DEN/DANS/DPC/SEARS/LASE, PC 171, CEA SACLAY, GIF SUR YVETTE, FRANCE

FRANCE, PASCAL.FICHET@CEA.FR

www.cea.fr

JUNE 29TH 2016

OUTLINE

- Context and LASE laboratory : Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- Conclusions

OUTLINE

- Context and LASE laboratory: Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- Conclusions

↪ **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

<i>Activity - Half-life</i>	<i>Very short-half-life < 100 days</i>	<i>Short half-life ≤ 31 years</i>	<i>Long half-life > 31 years</i>
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

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

The screenshot shows the ANDRA website for producers of nuclear waste. The page is titled "Andra Sites Producteurs - Un industriel du cycle électronucléaire (EDF, AREVA, CEA...)" and is displayed in a Windows Internet Explorer browser window. The URL is <http://www.andra.fr/producteurs/pages/fr/menu44/un-industriel-du-cycle-electronucleaire-edf-areva-cea...-1653.html>. The page features the ANDRA logo and the text "L'ANNÉE DES 20 ANS ANDRA La maîtrise des déchets radioactifs". The main content is organized into sections for different types of users: "Vous êtes un particulier, un établissement scolaire, une collectivité ou un service de secours", "Vous êtes un autre professionnel ou un industriel hors filière électronucléaire", "Vous êtes un hôpital, une université, un laboratoire de recherche", and "Vous êtes un industriel du cycle électronucléaire (EDF, AREVA, CEA,...)". The last section is highlighted in red. Below this section, there are links for "Commander des étiquettes codées à barres" and "Déclarer vos matières et déchets radioactifs pour l'inventaire national". A login form is visible at the bottom, with fields for "Identifiant" and "Mot de passe", and a "Valider" button. A small image shows the loading of radioactive waste containers at a terminal.

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

- ❑ 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 ALSO 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

Radioactive Waste Management
2014

R&D and Innovation Needs for Decommissioning Nuclear Facilities

OUTLINE

- Context and LASE laboratory: Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- Conclusions

Radiography

Source

Detector

Autoradiography

Detector

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

Phosphor screen

Sensitive side

Plastic side

« Image » of radioactivity

Screens can be reused a hundred times

(1) Screen initialization

(2) Screen Deposit

(3) Exposure Time

(4) Screen withdrawn

(5) Screen scan

(6) Calculations

DA TECHNIQUE

- Semi quantitative values are achievable.

- Repeatability corresponds only to a few percent

Same H-3 analysis

OUTLINE

- Context and LASE laboratory: Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- Conclusions

SAMPLING PROBLEMS FOR RADIOCHEMICAL ANALYSIS

Caisse 95430

Echantillon 92886

Caisse 95434

Echantillon 95563

SAC 2 95485

How to collect 1g or even less?

SAMPLING PROCESS

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

Digestion or leaching
Alpha spectrometers
Liquid Scintillation Counting
Gamma measurements

In Situ Sampling

Laboratory measurements

Container

Autoradiography

In situ measurements by Autoradiography

EXAMPLE OF TRITIATED WASTES

Sampling process for **tritiated** wastes

Autoradiography

Destructive measurement of H-3 is done by pyrolysis followed by Liquid Scintillation Counting (LSC)

Sample = 1 g June 29th 2016 | PAGE 21

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...)

Raw signal

Evaluation of the homogeneity by digital autoradiography

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.

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

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

Efficient solution for sampling process

SAMPLING PROBLEM ON GRAPHITES

Graphite cores containing C-14

4 small cores on the same screen

Calculations

Homogeneity of the contamination at a very low scale

SAMPLING PROBLEM ON STEEL MATERIALS

Massive samples investigated by autoradiography

OUTLINE

- Context and LASE laboratory: Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- Conclusions

PROBLEM: HOW TO COLLECT SAMPLES IN D&D SITES?

High radioactivity Laboratories in
Facility 459 CEA, Saclay

H-3 mapping requirement

3 laboratories (250 m² each) must be destroyed. **After historical study, characterization is required.**

Radionuclides mapping

1) Shutdown after the period of research

2) Cleanup

3) Researches on the history of the facility

4) R&D required for initial state characterizations

5) Dismantling

Sampling process on floor

A grid corresponding to 70 screens = 5 m²

Radioactivity
image, here
C-14

Autoradiography with raw images

RADIONUCLIDES MAPPING FOR H-3

100 % measurements is very difficult and not efficient when considering geostatistical approach

35 zones were drawn on concrete surface

1000 screens were deposited on the floor and located precisely by using a telemeter.

RADIONUCLIDES MAPPING

All Autoradiography images are processed by a homemade software

Here image resolution corresponds to small square of 5 mm * 5 mm

Logiciel d'Interprétation et de Suivi de l'Autoradiographie

X1, Y1, DLU1
X2, Y2, DLU2
X3, Y3, DLU3
.....

RADIONUCLIDES MAPPING

For the characterization: approximately 20 000 values processed

Variogram calculated

Activité en Bq/cm²

Kriging calculation

Tritium traces

Uncertainties

Only 20% investigated by autoradiography

OTHER EXAMPLE FOR URANIUM MEASUREMENTS

Screen on surface

Maximum activity found around 6 Bq/cm²

OUTLINE

- Context and LASE laboratory: Analytical Support to Facilities Laboratory
- Digital Autoradiography Technique
- Digital Autoradiography in support of sampling processes
- Digital Autoradiography for Radionuclides Mapping
- **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
Any questions ???

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