

HAL
open science

Qualitative and quantitative analysis of materials by LIBS in nuclear environment how multivariate methods can help.

J-B. Sirven, M. El Rakwe, N. Coulon, D. L'Hermite, E. Vors

► To cite this version:

J-B. Sirven, M. El Rakwe, N. Coulon, D. L'Hermite, E. Vors. Qualitative and quantitative analysis of materials by LIBS in nuclear environment how multivariate methods can help.. LIBS 2016, Sep 2015, Chamonix-Mont-Blanc, France. cea-02439451

HAL Id: cea-02439451

<https://cea.hal.science/cea-02439451v1>

Submitted on 26 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.

QUALITATIVE AND QUANTITATIVE ANALYSIS OF MATERIALS BY LIBS IN NUCLEAR ENVIRONMENT: HOW MULTIVARIATE METHODS CAN HELP

J.-B. Sirven, M. El Rakwe, N. Coulon, D.
L'Hermite, E. Vors

*CEA, Nuclear Energy Division, Department of Physical Chemistry
F-91191 Gif sur Yvette, France*

jean-baptiste.sirven@cea.fr

LIBS 2016, Sept. 12 – 16, 2015, Chamonix-Mont-Blanc

Decommissioning site

© CEA

CONSTRAINTS

Samples containment

Nuclear materials

In situ analysis

Radioactivity

Complex matrices

No standards

Maintenance is difficult

High robustness required

Resistance to radiation

ANALYSIS

INSTRUMENTATION

Motivation for chemometrics

Optimize a measurement

Identify samples

Improve quantitative analysis

1/3

EXPERIMENTAL DESIGNS TO IMPROVE THE ROBUSTNESS OF THE ANALYSIS

CONSTRAINTS

Samples containment

Nuclear materials

In situ analysis

Radioactivity

Complex matrices

No standards

Maintenance is difficult

High robustness required

Resistance to radiation

ANALYSIS

INSTRUMENTATION

Motivation for chemometrics

Optimize a measurement

Identify samples

Improve quantitative analysis

Objective: To optimize experimental parameters in order to obtain the best analytical performances, with a **user point of view** and a **minimum of experimental trials**

→ Design Of Experiment

Maria El Rakwe PhD thesis

5 factors:

- pulse energy (E)
- beam diameter (Φ)
- focal length (f)
- focal plane – sample distance (δ)
- gate delay (t_d)

4 responses:

- Ablated volume
 - Line ratio (plasma temperature indicator)
 - Signal intensity
 - Signal repeatability
- } *Physical responses*
- } *Analytical responses*

Taking into account that

- The relation between factors and responses is **non-linear**
- Factors are strongly **coupled**

Experiment:

266 nm Nd:YAG laser

Czerny-Turner monochromator, 300 mm, 2400 g/mm grating

ICCD

Sample:

SS59 standard: Fe 99.6 % ; Mn 0.12 %

Central composite DOE (32 experiments)

1. Modeling of relation between factors and responses
2. Simultaneous optimization of analytical responses
3. Check of experimental reproducibility
4. Experimental validation of the predictive ability of the model

Experimental reproducibility

Model validation

Responses	Predicted values	Experimental values	Relative deviation
Mn signal intensity	7260 ± 1740	7530	- 3.7%
Mn signal RSD	1 % (< 6 %)	3.5 %	+ 250%
Ablated volume (µm ³)	(1.45 ± 0.16) 10 ⁵	1.27 10 ⁵	- 12%
Line ratio (plasma temperature indicator)	1.7 ± 1.7	2.9	+ 68%

The model is satisfactorily predictive → it can be used:

- To determine the effect of the chosen experimental parameters on different responses (e.g. SBR, LOD...)
- To estimate the **instrumental robustness** in a given configuration

2/3

MATERIALS IDENTIFICATION BY ONSITE LIBS SYSTEMS

CONSTRAINTS

Samples containment

Nuclear materials

In situ analysis

Radioactivity

Complex matrices

No standards

Maintenance is difficult

High robustness required

Resistance to radiation

ANALYSIS

INSTRUMENTATION

Motivation for chemometrics

Optimize a measurement

Identify samples

Improve quantitative analysis

Motivation:

- Inventory before nuclear decommissioning
- Control of contamination
- Identification of wastes prior to treatment / sorting

RICA robot developed at CEA for in situ measurements in nuclear environment

2 technologies:

- Portable

- Fibered

Size 10cmx10cm
Weight < 1Kg

N. Coulon et al., Poster 149

Probe

Sampling characteristics :
Depth ~ 1 μm / laser shot
Analyzed Area ~ (200 μm)²
Ablated mass ~1 ng / laser shot

Examples of data treatment

Single-shot, low resolution spectra (portable system)

50 spectra of concrete + 430 spectra of glass + 1260 spectra of alloys + 660 spectra of plastics

X % = rate of correct identification obtained at each step for the test set

3/3

QUANTITATION APPROACHES BASED ON THE EXPLOITATION OF THE SPECTRAL AND TEMPORAL DIMENSIONS OF THE LIBS SIGNAL

Calibration of [Ni] in...

- ◆ Cu matrix
- ▲ Ti matrix
- Al matrix
- Zr matrix

Gate delay = 1.5 μs
Gate width = 3 μs

Gate delay 1.5 μs

Gate delay 9.5 μs

Gate width 0.5 μs

Gate width 3 μs

Ni in...

- ◆ Cu matrix
- ▲ Ti matrix
- Al matrix
- Zr matrix

What if we take into account the temporal dimension of the LIBS signal?

1. Does it improve analytical performances?
2. Can we take advantage of it to correct matrix effects?

Maria El Rakwe PhD thesis

Dataset = calibration of [Cu] in Ni

For each given delay and [Cu] concentration:

$a_1 \times$

Mostly Ni (+ Cr)

$a_2 \times$

Mostly Ti (+ Cr)

$a_3 \times$

Continuum + most intense reversed Ni lines

$a_4 \times$

Cu

Calibration	Trueness	Precision	LOD (ppm)
Cu line intensity			900
Cu line / background			400
PLS			350
ICA-PLS			180

Elemental analysis in nuclear environment:

- Strong instrumental constraints
- Complex spectra
- Few (sometimes no) standards available
- Approaches based on Boltzmann modeling (CF-LIBS, $C\sigma$, FP...) difficult to implement

Chemometrics is useful to overcome (to a certain extent) those difficulties (but it is not magic... and requires careful validation...)

Acknowledgements:

Ayoub Aouam
Rémi Beaubaton
Alix Dehayem-Massop
Guillaume Gallou
Tiphanie Lelong
Gilles Moutiers
Laurie Pontreau
Sébastien Robino
Douglas N. Rutledge
Thomas Vercouter

Thank you for your attention!

jean-baptiste.sirven@cea.fr

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 43 71

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

DEN
DANS
DPC
SEARS
LANIE

Elemental analysis in the nuclear field is essential in a number of situations, from the front-end of the fuel cycle to the waste management, either for process control, compliance checking, or waste characterization prior to conditioning. Yet, it is special for two main reasons.

First, due to their radioactivity, the samples are confined inside containments such as controlled areas, glove boxes or hot cells. Those safety and security constraints inherent in nuclear environment strongly restrict the possibility of sampling, transportation and handling of materials. Therefore, onsite or even in situ analytical techniques, such as LIBS, are of high interest, as they enable to limit the workers exposure to radiation and contamination, as well as the production of waste and effluents generated by conventional laboratory analysis. One important consequence is that the instruments must be very robust and require as little maintenance as possible.

Secondly, the matrices can be very complex due to the presence of many interfering elements including actinides and lanthanides. And a large variety of materials need to be characterized (fuel, alloys, glasses, concrete, solutions, etc.), both qualitatively and quantitatively. In this latter case, calibration samples are not always available and alternative approaches must be developed.

As shown by the abundant literature on the subject in other areas of analytical spectroscopy, multivariate methods are very helpful to cope with such issues. We will show how similar strategies can be implemented in LIBS, taking into account the peculiarities of the technique. Different applications of interest in the nuclear field will be reviewed: materials identification by onsite LIBS systems; use of experimental designs to improve the robustness of the analysis; innovative quantitation approaches based on the exploitation of the spectral and temporal dimensions of the LIBS signal; and isotopic analysis by an original method based on the self-absorption of intense emission lines.