

Detailed MCNP Simulations of Gamma-Ray Spectroscopy Measurements With Calibration Blocks for Uranium Mining Applications

T. Marchais, B. Pérot, C. Carasco, P.-G. Allinei, P. Chaussonnet, J.-L. Ma, H.

Toubon

► To cite this version:

T. Marchais, B. Pérot, C. Carasco, P.-G. Allinei, P. Chaussonnet, et al.. Detailed MCNP Simulations of Gamma-Ray Spectroscopy Measurements With Calibration Blocks for Uranium Mining Applications. IEEE Transactions on Nuclear Science, 2018, 65 (9), pp.2533-2538. 10.1109/TNS.2018.2797312 . hal-01990707

HAL Id: hal-01990707 https://hal.science/hal-01990707

Submitted on 23 Jan 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.

Detailed MCNP simulations of gamma-ray spectroscopy measurements with calibration blocks for uranium mining applications

T. Marchais, B. Pérot, C. Carasco, P-G Allinei, P. Chaussonnet, J-L Ma, H. Toubon

Abstract- AREVA Mines and the Nuclear Measurement Laboratory of CEA Cadarache are collaborating to improve the sensitivity and precision of uranium concentration evaluation by means of gamma-ray measurements. This paper reports gammaray spectra, recorded with two high-purity germanium detectors, on standard cement blocks with increasing uranium content, and the corresponding MCNP simulations. The detailed MCNP model of detectors and experimental setup has been validated by calculation vs. experiment comparisons. An optimization of detector MCNP models is presented in this paper, as well as a comparison of different nuclear data libraries to explain missing or exceeding peaks in the simulation. Energy shifts observed between the fluorescence X-rays produced by MCNP and atomic data are also investigated, as well as gamma backscattering and beta radiation effects. The validated numerical models will be used in further studies to develop new gamma-ray spectroscopy approaches aiming at reducing acquisition times, especially for ore samples with low uranium content.

Index Terms— Nuclear measurements, gamma-ray spectroscopy, germanium detector, uranium mining, MCNP6

I. INTRODUCTION

Gamma logging for uranium exploration is currently based on total counting with Geiger Müller gas detectors or NaI(Tl) scintillators. However, the total count rate interpretation in terms of uranium concentration may be impaired in case of radioactive disequilibrium of the natural ²³⁸U radioactive chain. Many phenomena can induce disequilibrium, such as radon evaporation, or differential leaching of uranium and its daughter elements (Th, Ra, Rn, etc.) in the ore as it might occur in roll-front uranium deposits. In the case of secular equilibrium, more than 95% of gamma rays emitted by uranium ores come from ²¹⁴Pb and ²¹⁴Bi isotopes, which are in the back-end of ²³⁸U chain. Consequently, these latter decays might still produce an intense gamma-ray signal even when uranium is present in smaller quantity than in the case of secular equilibrium. Therefore, additional gamma-ray measurements of core samples are performed on samples with

Thomas Marchais, Bertrand Pérot, Cédric Carasco, Pierre-Guy Allinei, Pascal Chaussonnet and Jean-Luc Ma are with CEA, DEN, Cadarache, Nuclear Measurement Laboratory, F-13108 Saint-Paul-Lez-Durance, France. high energy resolution, high-purity germanium (HPGe) detectors. These detectors allow the detection of imbalances using the ratio of different gamma lines of the 238 U decay chain, such as the well-known 1001 keV of 234m Pa, one of the first daughters in the beginning of the chain. However due to the low intensity of this gamma ray (0.84%), its detection in ore samples of a few hundred grams with a low uranium concentration may require measurement times of several hours. Therefore, we plan to use more intense peaks at lower energy, such as self- fluorescence X rays of uranium, to reduce acquisition times. Fluorescence is induced by the main gamma-rays emitted in the ore by 214 Pb (242, 295, 352 keV), 214 Bi (609 keV) and 226 Ra- 235 U (186 keV). After Compton scattering, these gamma rays produce a high continuum of lower energy photons in the K-edge region of uranium (115.6 keV), resulting in a large photoelectric absorption rate and, subsequently, in the emission of uranium fluorescence Xrays, like the most intense 98.4 keV line. In order to study the potential of these new approaches and to establish a numerical simulation model, a measurement campaign was carried out in the radiometric calibration station of AREVA Mines in Bessines, France [1], using two HPGe detectors with a coaxial and a planar germanium crystal, respectively. This station holds seven cement blocks with increasing uranium contents, up to 1% weight fraction (i.e. 10.000 mg/kg = 10.000 ppm_I). The optimization of the MCNP model of the HPGe detectors will be presented, as well as a comparison of different nuclear data libraries to explain missing or exceeding peaks in the simulation. Energy biases between the fluorescence X-rays produced by MCNP and atomic data will also be investigated. The effects of gamma backscattering in the detector cooling system and of beta decays have been also simulated.

This paper aims at validating the MCNP model of the detectors thanks to experimental data in view to further study new approaches of uranium characterization.

II. THE RADIOMETRIC CALIBRATION STATION

AREVA Mines radiometric calibration station in Bessines aims to measure the counting rate due to gamma radiation emitted by seven independent cubic standard blocks with 70 cm edges (Fig.1). These blocks allow the calibration of radiometric probes, which are inserted in the \emptyset 8 cm central hole of each block.

Manuscript submitted on June 1st, 2017. This work was supported by collaboration between CEA R&D and AREVA Mines.

Hervé Toubon is with AREVA Mines, F-92084 Paris La Défense Cedex, France.

Fig. 1. Drawing of a standard block [1]

The blocks have been manufactured by mixing fine sand and cement in controlled proportions with well-known uranium ore crushed to less than 150 microns. The uranium content of each cement block has been precisely determined by chemical analysis (Table I) of building material samples, but the uncertainty is not reported for these analyses performed in the 1970's. Note that uranium concentrations will be validated by gamma spectroscopy in section IV.

ABLE I. CHARACTERISTICS (OF THE SEVEN BLOCKS
---------------------------	---------------------

Т

Block #	Uranium mass fraction from chemical analyses (ppm _U)	Cement density (g.cm ⁻³)
B1	0	1.89
B2	500	1.92
B3	1000	1.89
B4	1900	1.91
B5	2900	1.92
B6	4800	1.93
B7	9700	1.92

The Nuclear Measurement Laboratory of CEA Cadarache (CEA being the French Alternative Energies and Atomic Energy Commission) has carried out a series of gamma-ray spectroscopy measurements on these standard blocks (Fig. 2). This campaign has been performed with a type N, coaxial HPGe detector (GR1020 model from CANBERRA, 4.5 cm diameter, 3.8 cm length), and a planar HPGe detector ("Broad Energy" BE2020 model from CANBERRA, with an entrance surface of 20 cm², a 5.04 cm diameter and a 2.65 cm thickness). Results have confirmed the uranium content of each block, as shown further in Table II. The gamma spectra acquired during this campaign (Fig. 3 and Fig.4) will also be used to validate the MCNP numerical model and to identify new information (X or γ peaks, Compton continuum, K-edge, etc.) that could be used to improve the assessment of uranium concentration.

Fig. 2. Coaxial HPGe detector (left) and planar (right) measurement setup in Bessines' calibration station. The coaxial detector head is inserted inside the block hole (see Fig.5) while the planar detector is outside, in contact with the concrete block (Fig.6)

Fig. 3. Coaxial HPGe gamma-ray spectra of the calibration blocks. Measurement time is 46916 s for block B2, 22258 s for block B3, 4276 s for block B4, 32446 s for block B5, 6111 s for block B6 and 1956 s for block B7.

Fig. 4. Planar HPGe gamma-ray spectra of the calibration blocks. Measurement time is 31019 s for block B3, 30751 s for block B4, 49490 s for block B5, 50825 s for block B6 and 9024 s for block B7.

III. SIMULATION OF DETECTORS

A. Coaxial germanium detector

The detector was modeled with the MCNP Monte Carlo computer code [2]. The geometric model of detector is based on the manufacturer scheme, on X-ray radiography, and on measurements performed with a multi-energy beam coming from a highly collimated ¹⁵²Eu gamma source (see Fig. 5) with a 10 cm \times 10 cm \times 10 cm lead collimator block drilled with a $1 \text{ mm} \times 1 \text{ cm}$ slit, which allowed to precisely estimate the position and active area of the crystal. The calculated and experimental detector efficiencies are reported in Fig. 5 for the coaxial detector. The measured efficiency was built with calibration point sources (241Am 59.5 keV line, 109Cd 88.0 keV peak, and ¹⁵²Eu gamma-rays from 121.8 keV to 1408 keV) at a distance of 50 cm from the detector head. The uncertainty of experimental results are less than 5 % and it is mainly due to the uncertainty on calibration sources (i.e. 1.5 % for ^{152}Eu , ^{60}Co and ^{88}Y , 2.5 % for ^{241}Am , and 5 % for ^{133}Ba). Note that to obtain the good agreement observed in Fig. 5, a dead layer has been implemented in the model of the germanium crystal, in the back, external edge of the germanium cylinder, to reflect a deficit of charge collection in this region. A copper electrode

connecting the cooling system and the germanium crystal is also described, as well as the external aluminum cover.

Fig. 5. Above: X-ray radiography and MCNP modeling of the coaxial HPGe detector. Below : experimental and MCNP efficiencies for point sources at a distance of 50 cm from the detector entrance face.

B. Planar germanium detector

In the same way as the coaxial detector, the planar HPGe detector was simulated with MCNP. This detector is located outside the block and is surrounded by lead shielding to attenuate the background noise coming from the room. In addition, a copper shielding was used to cut fluorescence X-rays of the lead shielding. Similarly to the coaxial HPGe detector, a dead layer has been implemented in the back of the germanium crystal, leading to a good agreement between experimental and simulated efficiencies (see Fig. 6).

Fig. 6. The modeling of the BEGe detector. Experimental and MCNP efficiency of the BEGe detector measured with point sources at a distance of 50 cm from the detector entrance face.

IV. VERIFICATION OF THE URANIUM CONTENT IN THE STANDARD CONCRETE BLOCKS

The global detection efficiency of each detector, including self-absorption in the standard cement blocks, has been calculated with MCNP with a first objective to determine the uranium mass concentration of each block, using the ^{234m}Pa gamma ray at 1001 keV. Equation (1) converts the net area of this peak into uranium mass concentration (ppm).

$$Cm_U = \frac{(1+\eta) \times 10^6 \times M_{mol}(^{238}U) \times T_{1/2}(^{238}U)}{N_A \times \ln(2)} \times \frac{S_n(1001 \,\text{keV})}{Tc \times m_{Block} \times I_\gamma(1001 \,\text{keV}) \times Eff(1001 \,\text{keV})} \quad (1)$$

With:

 Cm_U : uranium mass concentration of each block (in ppm)

- $S_n(1001 \text{ keV})$: net area of the peak at 1001 keV measured on the gamma spectrum (number of counts, dimensionless number)
- Tc: acquisition "live time" (i.e. real time corrected for pulse processing dead time) of the gamma spectrum (in s)

$$m_{Block}$$
: block mass (in g)

- I_{γ} (1001 keV): intensity of emission of the peak at 1001 keV of ^{234m}Pa (0.84 %) in the ²³⁸U filiation
- *Eff*(1001 keV): detection efficiency calculated with MCNP for each block (number of count in the full-energy peak at 1001 keV per photon of 1001 keV emitted in the block)

 $T_{1/2}(^{238}U)$: radioactive half-life of ^{238}U (in s)

 N_A : Avogadro constant (6.023[·]10²³ atoms per mole, dimensionless number)

 $M_{mol}(^{238}\text{U})$: molar mass of ^{238}U (in g)

 η : mass fraction of ²³⁵U in natural uranium (0.72 %)

The mass concentration obtained by gamma-ray spectroscopy using (1) is in good agreement with chemical analysis, as shown in Table II. The reported uncertainty includes those due to detector calibration and modeling, counting statistics on the net area of the peak at 1001 keV, 1001 keV gamma-ray intensity (nuclear data precision), statistical uncertainty of MCNP calculations, and accuracy of the concrete blocks and measurement setup MCNP model.

TABLE II. URANIUM MASS CONCENTRATIONS (IN PPM) OF BESSINES CALIBRATION BLOCKS MEASURED BY GAMMA-RAY SPECTROSCOPY (THIS WORK) AND CHEMICAL ANALYSIS

BLOCK #	Chemical analysis (CA) (in ppm _U)	Coaxial HPGe (1 σ uncertainty) (in ppm _U)	Relative difference WITH CA	Planar HPGe (1 σ uncertainty) (in ppm _U)	Relative differenc e WITH CA
B1	0	2.1 (± 22 %)	N/A	N/A	N/A
B2	500	459 (± 3.7 %)	- 8.2 %	N/A	N/A
B3	1000	958 (± 1.9 %)	- 4.2 %	905 (± 8.8 %)	-9.5 %
B4	1900	1960 (± 2.3 %)	3.4 %	1907 (± 6.0 %)	0.4 %
B5	2900	2800 (± 3.3 %)	- 3.5 %	2742 (± 4.3%)	-5.5 %
B6	4800	4550 (± 1.8 %)	- 5.2 %	4661 (± 3.5 %)	-2.9 %
B7	9700	9530 (± 2.0 %)	- 1.8 %	9882 (± 4.8%)	1.9 %

V. MCNP GAMMA SPECTRA OF THE CONCRETE BLOCKS

A. Model of the standard concrete blocks

The simulation of the concrete blocks (Fig.1) is based on a cement chemical composition given by AREVA Mines, including uranium concentrations (and densities) given in Table I. An isotropic gamma source uniformly distributed in the cement block is implemented in MCNP. The natural ²³⁸U and ²³⁵U radioactive chains are assumed in secular equilibrium. The source term retains only 14 predominant gamma emitters observed in the experimental spectra: ²³⁸U, ²³⁴Th, ²³⁴mPa, ²³⁰Th, ²²⁶Ra, ²¹⁴Pb, ²¹⁴Bi, ²¹⁰Pb, ²³⁵U, ²³¹Th, ²²⁷Th, ²²³Ra, ²¹⁹Rn, and ²¹¹Pb. The intensity and energy of each gamma ray are taken from the JEFF 3.1.1 library [3], and only the lines with energy higher than 40 keV are modeled.

B. Coaxial germanium detector spectra

Fig. 7 shows a good general agreement between simulated and experimental spectra for the coaxial detector, only small differences being observed for minor peaks. For instance, the 89.5 keV peak was initially absent from the simulated spectrum due to a missing emission line of ²¹⁴Pb at 89.8 keV in the JEFF 3.1.1 library (Bi K_{β2} X-ray, intensity of 0.67% in ENSDF [4]), combined with an underestimation emission of ²¹⁴Bi at 89.2 keV (Po K_{β3} X-ray, 0.085% in JEFF 3.1.1 instead of 0.116% in ENSDF). After implementing ENSDF data, the calculated 89.5 keV peak was found in satisfactory agreement with experiment (Fig. 8).

Fig. 7. Experimental and MCNP spectra of block B5 using ENSDF database.

We can also note in Fig. 8 that a peak is missing in the simulation at 110.4 keV, in the broad bump including both 110.4 and 111.3 keV uranium fluorescence X-rays ($K_{\beta3}$ and $K_{\beta1}$, respectively [5]). Indeed, MCNP manual [6] indicates that for elements with atomic number Z > 37, the X-ray emission $K_{\beta3}$ is not simulated, and $K_{\beta1}$ X-ray includes all transition intensities from layers L to K, which explains the absence of the 110.4 keV peak ($K_{\beta3}$) and a higher intensity at 111.3 keV ($K_{\beta1}$).

Fig. 8 also shows a significant energy shift between calculation and experiment concerning uranium fluorescence X-rays. Therefore, we have performed further simulations for 53 materials with atomic numbers between 40 (zirconium) and 92 (uranium) irradiated by a 1 MeV photon beam. The energy shift between MCNP and the expected fluorescence X-ray energy [4] shown in Fig. 9 as a function of Z reproduces the observation previously made in [7].

Fig. 9. Energy shift between the energy of fluorescence X-rays calculated with MCNP and the theoretical values taken from [4].

In further studies, this energy shift will be corrected when processing MCNP output data to allow a better agreement with the experimental spectrum.

C. Planar germanium detector spectra

In the same way as the coaxial detector, the planar HPGe spectrum was simulated with ENSDF database and the same conclusion can be drawn for the shift of fluorescence X-rays (Fig.11).

Fig. 10. Experimental and MCNP spectra of block B5 using ENSDF database.

The agreement between MCNP and experiment is again satisfactory, but we observe an underestimation of the Compton continuum below approximately 80 keV (Fig.10 and Fig.11). This phenomenon can be seen mainly on broad energy BEGe detectors (CANBERRA).

A. Beta radiations

The beta radiation was simulated for the planar HPGe detector and for cement block B5 (2906 ppm_U). Bremsstrahlung phenomenon (braking radiation) is expected to induce a photon contribution at low energy (less than 300 keV). The beta source (Fig.12) was simulated using a dedicated software developed in the Nuclear Measurement Laboratory, based on BTSPEC software [8][9] and JEFF 3.1.1 library. The beta source induced by the ²³⁸U chain (Fig.12) has been implemented in the SDEF source card of MCNP.

Fig. 12. Beta source of the ²³⁸U chain.

Since a very little number of Bremsstahlung photons reach the detector and no variance reduction is easily applicable for this type of simulation, we observe large calculation statistical uncertainty in each channel of the MCNP spectrum (about 30 %) when only the beta source is simulated (Fig.13). As noted above, the contribution of beta radiation is mainly located below 300 keV and it is very small compared to the number of counts in the gamma spectrum (Fig.10), from which it only represents approximately 0.36 %.

Fig. 13. Spectrum obtained when only beta source is simulated in block B5.

In conclusion, beta emissions will not be simulated in further studies.

B. Backscattered radiations

The cooling system was simulated for the planar HPGe detector and for block B5 (2906 ppm_U). The geometry of the BEGe detector and its liquid nitrogen cryostat and cradle is shown in Fig.14.

Fig. 14. Schematic drawing of the BEGe detector with dimensions in mm (and, in brackets, in inches).

Fig.15 shows a sectional view (YZ), using Vised MCNP software, of the geometry without a cooling system (left) and with the cooling system (right). The copper cold finger of the detector has been implemented, as well as the block containing liquid nitrogen. In addition, the length of the lead shield increases from 20 cm to 35 cm in order to reflect more realistically the experiment carried out at Bessines.

Fig. 15. Simplified (left) and more realistic (right) planar HPGe geometries.

The gamma spectrum calculated with this new geometry does not differ significantly from the previous one. Therefore, to highlight the (small) effect of gamma backscattering, Fig.16 reports the difference between the spectra with and without the cooling system and longer lead shield.

Fig. 16. Contribution on the spectrum of the cooling system

As previously for beta radiations, we can conclude that simulating gamma backscattering in this type of study is not mandatory as its contribution to the total signal is very small (about 0.87 %).

VII. CONCLUSION AND PROSPECTS

Seven calibration cement blocks with known uranium concentrations have been measured by high resolution gamma-ray spectroscopy at AREVA Mines calibration station, in Bessines, France. These measurements have then been simulated with MCNP computer code. A detailed model of two germanium detectors (a coaxial and a planar one) has been carried out thanks to calibration measurements with standard point sources of ¹⁰⁹Cd, ¹⁵²Eu, and ²⁴¹Am. Then, the uranium mass concentrations of the blocks, originally determined by chemical analysis, has been confirmed by gamma-ray spectroscopy with the 1001 keV gamma ray of ^{234m}Pa, in the ²³⁸U radioactive chain. Finally, we obtained a good agreement between the overall gamma spectra of the blocks calculated with MCNP and the ones measured in

Bessines. Only minor discrepancies have been observed and corrected concerning small peaks due to unprecise or missing nuclear data. A small bias in the energy of fluorescence X-rays produced by MCNP was also noticed, which will be corrected in future studies. In addition, gamma backscattering and beta radiation have been also simulated, showing negligible contributions to the total signal.

We will now use the validated MCNP model to study new gamma-ray spectroscopy methods, in view to characterize uranium faster than with the reference 1001 keV line. Indeed, its low intensity (0.84 %) leads to hours of acquisition time for ore samples of a few hundred grams with uranium concentration lower than 1 % mass fraction. To this purpose, we plan to use the low-energy lines of 234 Th (63.3 and 92.4 keV) as well as information already present in the gamma spectrum that is not yet used, such as uranium self-fluorescence X rays (K_a and K_β transitions) and the K-edge or Compton Continuum variations in the 100 keV region, as observed in Fig. 3 and Fig. 4.

REFERENCES

- [1] http://www.areva.com/EN/operations-598/bessines-a-standardsettingindustrial-facility
- MCNP6TM, User's manual Version 1.0 LA-CP-13-00634, Rev. 0 May 2013 – Denise B. Pelowitz, editor
- [3] A. Santamarina, D. Bernard, Y. Rugama, and OECD Nuclear Energy Agency, The JEFF-3.1.1 nuclear data library: JEFF report 22, validation results from JEF-2.2 to JEFF-3.1.1. Issy-les-Moulineaux, France: Nuclear Energy Agency, Organisation for Economic Cooperation and Development, 2009.
- [4] The Lund/LBNL Nuclear Data Search, Version 2.0, February 1999, S.Y.F. Chu, L.P. Ekström and R.B. Firestone, LBNL, Berkeley, USA, and Lund University, Sweden, <u>http://nucleardata.nuclear.lu.se/toi/</u>
- [5] M.C. Miller, X-ray Fluorescence, Chapter 10 of Passive Nondestructive Assay of Nuclear Materials (1991) pp. 313-335, NUREGCR5550, Los Alamos National Laboratory.
- [6] Morgan C. White, Los Alamos National Laboratory, Los Alamos, -"Photoatomic Data Library MCPLIB04 : A New Photoatomic Library Based On Data from ENDF/B-VI Release 8" - LA-UR-03-1019- Dec. 2002.
- [7] Cook, Matthew Tyler, "Hybrid K-edge Densitometry as a Method for Materials Accountancy Measurements in Pyrochemical Reprocessing." PhD diss., University of Tennessee, 2015. http://trace.tennessee.edu/utk_graddiss/3329
- [8] G.C. Panini, F. Leszczynski: NEA Package BTPLOT, Implementation and extension to ENDF-6 format on the IBM RISC/6000 computer environment of ENEA - March 1996
- [9] A. Tobias: A Retrieval System for Spectral Data from ENDF/B Format Decay Data Files - RD/B/5170N81 CNDC(81)P9 - October 1981
- [10] Gordon GILMORE, John HEMINGWAY "Practical gamma-ray spectrometry" - 1995
- [11] T. Jensen, T. Aljundi, C. Whitmore, H. Zhong, and J. N. Gray, "X-Ray, K-Edge Measurement of Uranium Concentration in Reactor Fuel Plates," Ames Lab., IA (United States), IS--5129, Nov. 1997, <u>http://dx.doi.org/10.2172/671994</u>
- [12] P. Pin and B. Perot, "Characterization of Uranium in Bituminized Radioactive Waste Drums by Self-Induced X-Ray Fluorescence," *IEEE Trans. Nucl. Sci.*, vol. 61, no. 4, pp. 2131–2136, Aug. 2014.