

HAL
open science

CRM: 3 new CETAMA standards in 2016

D. Roudil, C. Rigaux, M. Crozet, C. Rivier

► **To cite this version:**

D. Roudil, C. Rigaux, M. Crozet, C. Rivier. CRM: 3 new CETAMA standards in 2016. 38th ESARDA annual meeting, May 2016, Luxembourg, Luxembourg. hal-02441917

HAL Id: hal-02441917

<https://cea.hal.science/hal-02441917>

Submitted on 27 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.

FROM RESEARCH TO INDUSTRY

cea den

CETAMA

CEA Marcoule Center

CRM : 3 new CETAMA standards in 2016

CEA/DEN/DRCP/CETAMA: D. Roudil. C. Rigaux. M. Crozet.
CEA/DEN/DRCP/SERA/LAMM : C. Rivier

CETAMA (The Commission for establishment of analytical methods) is a unit of **CEA** (the French Alternative Energies and Atomic Energy Commission) in charge of **improving the quality of analytical results** in the nuclear field

- Based on a **network** of experts and analytical labs
 - **13 Working Groups** under activity

Catalog of certified reference materials for nuclear fuel cycle needs, regularly updated

34 Reference material catalog of CETAMA: recent and on going CRM

High purity standards and solutions (U, Pu and Np),

High chemical purity Pu metal MP2 renewing: MP4
PuO₂ pellets

U matrix CRMs

MIN x &
Gems series
(Uranate)

MP2-MP4
MIRF
242Pu
237Np
HDBP

MU2, OU1, OTU1
Mushrooms &
Opera series

MIRF 02
CETAMIR
Viognier
Syrha
PuO₂

Isotopic composition
(U, Pu)

²⁴³Am spike (IRMM
collab)

Solution standards :

- Chemical purification
- High yield separation process
- Radiolysis risk management

Solid standards:

Homogeneity (powder < pellet...)

Improvement of uncertainty assessment in the certification process

Necessity to enhance **collaborations** in the nuclear chemical metrology field

34 Reference material catalog of CETAMA: recent and on going CRM

High purity standards and solutions (U, Pu and Np),

High chemical purity Pu metal MP4

matrix CRMs
& impurities

- Feldspath UOC
- Nuclear 25 oxides glass
- Floralies

MIN x &
Gems series
(Uranate)

MP2-MP4
MIRF
 ^{242}Pu
 ^{237}Np
HDBP

MU2, OU1, OTU1
Mushrooms &
Opera series

MIRF 02
CETAMIR
Viognier
Syrha
 PuO_2

Isotopic composition
(U, Pu)

^{243}Am spike (IRMM
collab)

RM “matrix” and impurities lead to complex developments

- A lot of matrix : mud, concrete, resin, metals
- With stable interferent, coming from the matrix itself, and radioactive ones

1. Homogenized real samples in support to method characterisation by ILC
2. Reference sample characteristics assessment : Possible use as RM

Extension to safeguards problematics

- ✓ **IAEA specifies several target values for measurement uncertainties** for the control of nuclear materials
For example relative uncertainty for Pu analysis by ID-TIMS is 0.18%
- ✓ **Destructive analysis: mainly relative techniques**

Achieving these target values requires :

- to have a **well structured metrological scheme based on chemical and isotopic certified reference materials**
 - Characteristics of the method : trueness and precision
- **To participate in interlaboratory comparison**

Isotopic reference materials

IRMM-646 reference material

High purity reference materials

CETAMA MP2 reference material

Real matrix reference materials

Use of reference materials (ISO Guide 33)

Material for instrument calibration

- High chemical purity RM
- Standard solutions
- Sources

} 2 main uses

Calibration curve setting on

Calibration QC

Material for method trueness and precision assessment

- RM « matrix »
- Isotopic spikes

} 2 main uses

Initial characterisation of analytical method

QC material (global measurement process)

UOC Feldspath new « matrix » CRM

Front end of fuel cycle

Safeguards and forensic

Collaboration with

IAEA/NML & NWAL expert laboratories

AREVA and CEA laboratories

More details In

C. Rigaux et al. CETAMA TM Sept 2015
C. Rigaux et al. IAEA TM Feb 2016

UOC FELDSPATH NEW « MATRIX » CRM

UOC: FELDSPATH

- Matrix: ammonium uranate
- Certification
 - date : 1989
 - impurities: Fe, PO₄, SO₄

Enlarged certification to other impurity contents :

U - Ca, Fe, Mg, Mo, V, Zr - REE pattern

ASTM C967-08
Specification for ore
concentrates

Identification of the
origin of the ore
samples

Uncertainty improvement

CERTIFICAT DE MATERIAU DE REFERENCE
CONCENTRE URANIFERE - URANATE DE MAGNESIUM
« CALCEDOINE »
Lot 1989f

Le matériau de référence, objet du présent certificat, se présente sous la forme de granulats fins versés de 40 µm et est conditionné dans des flacons polyéthylène contenant 50 g de matériau.

Ce matériau de référence est destiné à la validation des méthodes d'analyse des impuretés dans les concentrés uranifères.

Les concentrations certifiées sont exprimées par rapport à l'uranate de magnésium.

Espèce	Concentration (g.kg ⁻¹)
Na	26,20 ± 0,90
SO ₄ ²⁻	12,20 ± 0,90
SiO ₂	4,76 ± 0,32
Fe	4,74 ± 0,85
Zr	2,86 ± 0,09
Mo	1,53 ± 0,09
PO ₄ ³⁻	1,25 ± 0,66
V	0,684 ± 0,025

Les incertitudes élargies mentionnées sont celles correspondant à deux fois l'incertitude type composée (facteur d'élargissement k = 2).

CEAMA
Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Recherche
B. P. 17171
91191 BRAY-SUR-LOIRE CEDEX - FRANCE
Téléphone : +33 (0)66 79 16 74 (en 06 05) - Télécopie : +33 (0)66 79 66 00

- Both certification and PTS ILC
- Excess variance approach to take into account the spread of the results and the uncertainties of the laboratories

$$x_{CRM} = x_{char} + \delta x_{hom} + \delta x_{stab}$$

$$u_{CRM} = \sqrt{u_{char}^2 + u_{hom}^2 + u_{stab}^2}$$

- Data processing of analysis results :
 - Potentiometry analysis of U content
 - Mainly ICP MS methods for impurities
 - Weighted mean (GUM)
 - Robust statistics
 - Weighted mean+Excess variance
- Homogeneity /stability :
 - stratified random sampling on 10 bottles
 - ANOVA statistical processing on 1 factor
 - ISO guide 35
 - Normalized deviation test (between 1989 and 2015)

Anova à un facteur

Résumé de l'ajustement	
R carré	0,233903
R carré ajusté	0,096006
Racine de l'erreur quadratique moyenne	2,832549
Moyenne de la réponse	31,85
Observations (ou sommes pondérées)	60

Analyse de la variance					
Source	Degrés de liberté	Somme des carrés	Carré moyen	Rapport F	Prob. > F
Flacon	9	122,48333	13,6093	1,6962	0,1148
Résidus	50	401,16667	8,0233		
Total corrigé	59	523,65000			

element	Fe	Ca	Mg	U
U inter	13,6093	10,6019	0,17267	0,296685
U intra	8,0233	4,8233	0,0428	0,133967
U hom	0,9649	0,9814	0,1471	0,1647
U relatif (%)	3.03	0.92	0.78	0.22

CONCENTRATION OF THE MAJOR IMPURITY CERTIFIED VALUE

riaux de

REE PATTERN STUDY

- Based on 4-6 laboratory results
- ICP MS and QMS
- Excess variance approach
- Homogeneity component : 3%

Method used: ICP-QMS
ICP-MS, ICP-SFMS, ID-HPLC-ICPMS

FELDSPATH NEW CERTIFICATE

Element	Unit	Content	Expanded uncertainties (k=2)
U	g/kg UOC dried	746,5	4,1
Fe	mg/kg U	42,7	3,1
Mo	mg/kg U	30,3	2,1
Mg	mg/kg U	25,0	1,1
Ca	mg/kg U	128,5	3,0
Zr	mg/kg U	68,2	6,1
V	mg/kg U	< 0,35	

Certified values

Éléments Terres Rares	Teneur REE (mg/kg U)	U MRC relatif à k=2 (%)
La	0,0083	56,6%
Ce	0,0178	36,5%
Sm	0,0041	29,3%
Eu	0,00068	47,1%
Gd	0,0045	51,1%
Tb	0,00054	33,3%
Dy	0,00262	25,2%
Ho	0,00049	24,5%
Er	0,00129	30,2%
Yb	0,00126	42,1%
Lu	0,00020	55,0%

Indicative values

UOx 25 glass new matrix CRM

- Specific HLW real matrix

Collaboration

AREVA and CEA

More details in

M. Crozet et al. CAC2016 (Barcelona, June)

M. Crozet et al. ASTM workshop 2016 (Vienna, June)

First step : fabrication (CEA/DEN/DTCD-LCV)

Precursors: SiO_2 , B_2O_3 , Na_2O , Al_2O_3 , CaO , Nd_2O_3 , Fe_2O_3 , ZrO_2 , ZnO , MoO_3 , Li_2O , La_2O_3 , Cs_2O , Ce_2O_3 , BaO , Pr_2O_3 , MnO_2 , SrO , TeO_2 , P_2O_5 , NiO , Cr_2O_3 , SnO_2 , RuO_2 , Pd

Grinding

Homogeneization

Second step : certification (CETAMA)

$$x_{CRM} = x_{char} + \delta x_{hom} + \delta x_{stab}$$

$$u_{CRM} = \sqrt{u_{char}^2 + u_{hom}^2 + u_{stab}^2}$$

$$\frac{m_{ox,glass}}{m_{glass}} = \frac{m_B \text{ precursor} - m_B \text{ lost}}{m_{glass}(\text{precursors}) + m_{impurities} - m_{lost \text{ glass}}}$$

F grinding
K $m_B \Rightarrow m_{B2O3}$

$$u_{stab} = u_{SLT}$$

$$u_{hom} = \sqrt{u_{between}^2 + u_{within}^2}$$

- Stratified random sampling
- ANOVA 1 factor

UOX GLASS CERTIFICATION PROCESS

Third step : verification (CETAMA)

- Confirmation by ILC
- XRF Q and SQ
- ICP OES and MS

CRM UOx Glass : 25 components

- 22 certified mass contents
- 3 indicative mass contents

	% w/w	U CRM k=2 % w/w	U CRM rel k=2 % of % w/w	
certified values	SiO ₂	44,52	0,67	1,5%
	B ₂ O ₃	13,38	0,28	2,1%
	Na ₂ O	9,23	0,19	2,0%
	CaO	3,66	0,19	5,0%
	Nd ₂ O ₃	3,512	0,042	1,2%
	Fe ₂ O ₃	2,921	0,040	1,3%
	ZrO ₂	2,771	0,035	1,3%
	ZnO	2,383	0,032	1,3%
	MoO ₃	2,221	0,030	1,3%
	Li ₂ O	1,951	0,034	1,7%
	La ₂ O ₃	1,521	0,034	2,2%
	Cs ₂ O	1,361	0,019	1,3%
	BaO	0,865	0,029	3,4%
	RuO ₂	0,853	0,016	1,9%
	Pd	0,776	0,022	2,9%
	Pr ₂ O ₃	0,660	0,021	3,2%
	MnO ₂	0,470	0,016	3,5%
	SrO	0,402	0,013	3,3%
	P ₂ O ₅	0,220	0,011	4,8%
	NiO	0,080	0,010	13%
	Cr ₂ O ₃	0,0501	0,0063	13%
	SnO ₂	0,0300	0,0038	13%
indicative values		% w/w	U k = 2 % w/w	U rel k = 2 % of % w/w
	TeO ₂	0,205	0,017	8,5%
	Al ₂ O ₃	4,183	0,072	1,7%
	Ce ₂ O ₃	1,221	0,021	1,7%

CETAMA

U metal Floralties serie

- Impurity in uranium matrix
- Complementary of “Champignon” series (U_3O_8)
- Renewing of old CETAMA CRM

IMPURITIES IN U METAL (FLORALIE)

- ❑ Cutting of U metal stored in oil
- ❑ Isotopic composition of natural uranium
- ❑ Devoted to the calibration for SQ impurity analysis:
 - ❑ mainly metal and alkali metal
 - ❑ Different range of concentrations
- ❑ Certification by ILC
 - ❑ ICP AES and molecular or atomic spectrophotometry measurement
 - ❑ Without uncertainty value assessment nor confidence interval ?

Improvement of the certified composition assessment?

FLORALIE SERIE CERTIFICATE

Ref. SAMPLE	ELEMENTS													
	Ag	Al	B	Co	Cr	Cu	Fe	Mn	Mo	Ni	Pb	Si	Sn	Zr
Bleuet	<0,5	40	≤0,2	4	5	12	70	6	7	24	1,5	70	≤2	25
Capucine	0,5	40	0,55	4	32	55	140	25	20	190	5	22	4	55
Dahlia	0,6	90	0,8	8	140	72	450	32	30	290	2	40	7	70
Eglantine	1,2	120	0,25	15	15	7	38	4	50	50	15	13	20	110
Fuschia	1,3	150	0,35	26	17	23	200	60	95	110	25	110	20	150
Géranium	10	210	2,15	55	115	100	480	120	210	320	23	230	50	240

	Al	B	Co	Cr	Cu	Fe	Mn	Mo	Ni	Si	Sn	Th	Zr
Verveine	1020	1,5	45	95	105	510	95	420	130	360	400	≤ 50	110

- Unit :mg.Kg_U⁻¹
- Homogeneity >2 g samples

Ref. SAMPLE	ELEMENTS																
	Al	B	Be	Bi	Ca	Cr	Cu	Fe	In	Mn	Nb	Ni	Si	Th	Ti	V	W
Hortensia	60	1	<0,1	<1	≤2	140	80	460	1	15	≤5	340	34	5	5	4	<5
Iris	100	-	0,2	≤1	4	27	35	130	6	6	≤10	115	13	<5	10	3	≤5
Kentia	120	1,3	-	-	5	9	130	110	-	12	20	480	40	<5	40	3	5
Lys	40	-	1,5	1,2	≤2	155	5	450	9	10	80	100	35	17	90	50	≤5

- **“Matrix” and impurities RM** lead to complex developments but are of paramount importance for safeguards and D&D analysis
- **The fabrication of homogenised real samples** well characterised thanks to ILC data processing approaches is a suitable solution:
 - from synthetic doped sample to real sample

- ❖ Future European project proposal devoted to D&D waste analysis
- ❖ 4 main topics and challenges
 - Sampling methodology extension to HA and MA waste
 - NDA /in situ current techniques performance assessment, new development
 - DA adaptation in laboratory – performance assessment
 - Matrix CRM
- ❖ Call for partners : danielle.roudil@cea.fr or cetama@cea.fr

*THANK YOU FOR
YOUR ATTENTION*

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Marcoule | 30207 Bagnols-sur-Cèze cedex
T. +33 (0)4 66 79 66 65 | F. +33 (0)4 66 79 62 36

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

Direction de l'énergie nucléaire
Département de radiochimie et procédés
Commission d'ETAbblissement des Méthodes
d'Analyse

Nuclear Reference Materials producers

CETAMA

<http://www-cetama.cea.fr/>

LNHB

<http://www.nucleide.org/>

Institute for Reference Materials and Measurements

http://irmm.jrc.ec.europa.eu/reference_materials_catalogue/catalogue/Documents/isotopicrm_catalogue_jun2008.pdf

NIST

<http://www.nist.gov/srm/index.cfm>

http://www.nbl.doe.gov/html/certified_reference_materials.htm

CERCA-LEA (Activity standards lab)

<http://www.lea-cerca.com/fr/catalogue/>

NUCLITEC

<http://www.ezag.com/home/products/isotope-products.html>