

CONTRIBUTION OF SIMS IMAGING AND LASER ABLATION TO RADIATION PROTECTION AND NUCLEAR SAFETY

GdR SciNEE- Imagerie multi-échelle des
radionucléides, apport des différentes
techniques
David SUHARD
Alexandre LEGRAND

IRSN identity card

As a public industrial and commercial establishment (EPIC) supervised jointly by department of Environment, Defence, Energy, Research and Health.

1816 employees:
3/4 of researchers, doctoral students, post-docs, engineers and managers, average age 44

€271 M budget,
Almost 40 % devoted to research

9 IRSN sites in France

Areas of intervention

PATERSON Platform

(Mass spectrometry platform for research in radiation protection and nuclear safety)

The PATERSON platform, created in 2018 at the IRSN, brings together high-tech mass spectrometry analytical equipment. It also has two equipments for elemental and isotopic imaging: SIMS analytical ion microscopy and laser ablation coupled with inductively coupled plasma mass spectrometry (AL-ICP-MS).

IN REFERENCE TO
CLAIR PATTERSON
GEOCHEMIST

known for the development in the 1950s
of uranium-lead dating (determination of the age of the earth)

PATERSON LA PLATEFORME ANALYTIQUE DE SPECTROMÉTRIE DE MASSE DE HAUTE TECHNOLOGIE DE L'IRSN

V. Holler^a, A. Gourgoutis^{a*}, A. Legrand^b, D. Suhand^b, C. Cazala^{a*}, C. Bouvier-Capely^a

^aIRSN/PSE-SANTE/SESANE/UR1 - 92262, Fontenay aux roses Cedex - ^bIRSN/PSE-DM/SEPRE/LE1 - 92262, Fontenay aux roses Cedex - valerie.holler@irsn.fr

Créée en 2018 sur le site de Fontenay-aux-Roses, PATERSON est une plateforme analytique de spectrométrie de masse commune aux pôles de l'Environnement et de la Santé de l'Institut de Radioprotection et Sûreté Nucléaire (IRSN). Cette plateforme regroupe des équipements de pointe en spectrométrie de masse (ICP-MS HR, triple quad, simple quad) et allie à la fois des techniques de quantification des radionucléides et des techniques d'imagerie (SIMS et ablation laser).

Cette plateforme permet ainsi de faire de l'analyse élémentaire et isotopique, de la spéciation, de l'imagerie et peut être appliquée à l'analyse du vivant, de l'environnement ou des matériaux.

The understanding of the transport and transfer mechanisms of stable and unstable (radioactive) isotopes in biological, mineral and metallic matrices requires the establishment of their distribution mapping.

The SIMS (Secondary Ion Mass Spectrometry) technique is used to characterize the preferential accumulation sites of the analyzed isotopes.

The Laser Ablation-ICPMS (LA-ICPMS) coupling allows both to characterize the spatial distributions of elements within a sample and also to quantify these distributions.

SIMS lab

SIMS 4FE7 (CAMECA)

Physics more than 40 years old

Electronics more than 15 years old

Price: more than €2M (7F)

Maintenance: €60K

Sample preparations lab

diamond bur
ultra microtome
oven vaccum
dehydration system
optical microscope
laser microdissection

Electronics part

Physics part

IT

SIMS technology

(ultra high
Pr
Curren
E
Anal
Anal
taget

Samples preparations

Ibanez et al Environmental Health Perspectives 2019
 Suhard et al, Microsc Res Tech. 2018
 Guéguen et al, Toxicol In Vitro 2015
 Ibanez et al Neuropathology and applied neurobiology 2014
 Tessier et al., Microsc Microanal 2012
 Spagnul et al, European Journal of Pharmaceutics & Biopharmaceutics 2011
 Rouas, Bensoussan et al., Chem Res Toxicol 2010
 Tessier et al., Nud. Instr. Meth. In Phys. Res. 2009

Biological

Geological / Metal

SIMS mass spectrum calibration (conditions before analysis) lead example

Reference matrix

magnetic field adjustment

SIMS imaging conditions (before analysis)

- Ion beam alignment
- Lens, stigmators, deflectors, diaphragms

Silicon wafer

Unfocused beam

Cortex renal rongeur

focused beam

possibility to:

Visualization of the three silicon isotopes

Mass spectra of uranium contaminated biological sample

Highlighting of the radiogenic signature of lead

Imaging: examples of analysis processes (biological sample kidney)

Control samples

MASS OF 23 SODIUM (CYTOPLASM)

MASS OF 40 CALCIUM (NUCLEUS)

OVERLAP

No structural change
Undetected natural uranium

Contaminated samples

MASS OF 23 SODIUM (CYTOPLASM)

MASS OF 40 CALCIUM (NUCLEUS)

238 URANIUM MICROLLOCALISATION

OVERLAP

Heterogeneous localization of uranium
preferentially in the cell nuclei of the proximal contoured tubules (TCP)

other analyses

Distribution of uranium in cultured cells (human liver cells)

Localization of different lead isotopes

Characterization of the distribution of light elements in the fuel sheath

SIMS results allow to characterize the studied isotopes and to micro-localize their accumulation sites. This imaging, coupled with a mass spectrum, brings an important contribution to explain and interpret the transport mechanisms of radioactive or stable elements in biological, mineral and metallic matrices.

On the other hand, it is difficult to quantify the radionuclides analyzed.

Alexandre LEGRAND will therefore talk about the laser ablation system coupled to the ICPMS, a complementary system to obtain this information.

Laser Ablation - ICPMS

Presentation of Laser Ablation

PRINCIPLE

Ablate a sample with short laser pulses to analyze with

- Mass analysis
LA-ICPMS
- Optical analysis
LIBS

PERFORMANCE

- Sample:
some μm
to some cm

- No specific sample preparation
- Resolution $1 \mu\text{m}$
- Analysis time ranging from few tens of minutes to few hours depending on the size of the sample and the final resolution of the image

OBJECTIVE

Qualitative and quantitative analysis of a sample for the characterization of the spatial distribution of elements and isotopes.

Applications

Medico-Legal/Forensic

- Analysis of shooting residues (police investigations)
- Authentication of bottled wine by analyzing the glass of bottles.
- Determine the nature of trade between people through the analysis of historical artefacts

Is this bottle counterfeit?
What is the millésime of this bottle?
Where did this bottle come from?

Environment

- Contamination and transfer to urban areas after accidental contamination.
- Study of eel migration by otolith LA-ICPMS analysis.

LA-ICPMS APPLICATIONS

(non exhaustive)

Geochemistry / Astronomy

- Analysis of contamination and transfer of radionuclides in soils.
- Martian rock analysis

Biology/Medical

- Qualitative and quantitative analysis of the spatial distribution of elements and isotopes in biological samples.
- Qualitative and quantitative analysis of the spatial distribution of nanoparticles in biological tissues.

LA-ICPMS on the PATERSON platform

IRIDIA (Teledyne-Cetac) french provider:

Symalab

Images Software :

HDIP

Transport of ablation particles by :

ARIS system

(Installation in progress)

Some Numbers :
1st in France – 2nd in Europe
Price: 270 k€ with options
Annual maintenance 14K€

A central position within the ICP-MS laboratory with different coupling :

ICP-MS Simple Quad :

ICAP-Q

ICP-MS Triple Quad :

Agilent 7900

ICP-MS high resolution:

Element XR

Principle of coupling LA-ICPMS

Calibration curves and Internal Standard for the quantification of the Uranium in biological sample

To control the experimental drift :

	Uranium	Thulium
Ionization Energy:	6.1941	6.1843
Chemical group:	Actinide	Lanthanide

Normalization of Uranium signal with Thulium signal Against experimental drifts

Construct a normalized calibration curve for the location and quantification of uranium in biological samples

Preparation of matrix-matching standards

To prepare calibration curves

General view for quantitative analysis
LA-ICPMS of biological standards

External calibration curve for uranium quantification

Nagore Grijalba et al. (2020) A novel calibration strategy based on internal standard-spiked gelatine for quantitative bio-imaging by LA-ICP-MS: application to renal localization and quantification of uranium. Analytical and Bioanalytical Chemistry 412 (13) 3113-3122

Application to the analysis of the distribution of uranium in the kidneys of contaminated rat

Whole organ analysed by ICPMS → Average quantification in the kidney

Sample 1 NC
4 ng g⁻¹

Sample 2 C
6729 ng g⁻¹

Analysis : LA (Eximer Teledyne 193nm) – ICPMS (ICAP-Q Thermo)

Sample 1 NC - Cortex

Sample 2 C - Cortex

Application to the analysis of the distribution of uranium in the kidneys of contaminated mice (UKCAN)

$^{238}\text{U}+(^{238}) - ^{169}\text{Tm}+(^{169})$

Conclusion

SIMS results make it possible to micro-localize the accumulation sites of radioelements in biological samples.

In addition LA-ICPMS makes it possible to localize and quantify these radioelements in biological samples.

These techniques make an important contribution to the characterization and interpretation of the mechanisms of transfer of the elements in biological environmental, mineral, and metallic matrix helpful in radioprotection and nuclear safety.

In future: produce a common preparation sample compatible with SIMS and LA analysis

CONTRIBUTION OF SIMS IMAGING AND LASER ABLATION TO RADIATION PROTECTION AND NUCLEAR SAFETY

Thanks for your attention

GdR SciNEE- Imagerie multi-échelle des
radionucléides, apport des différentes
techniques
David SUHARD
Alexandre LEGRAND

Perspectives: development of a biological sample preparation method adapted to SIMS and LA

Objective: produce a common sample compatible with SIMS and LA analysis

SIMS

To analyse a biological sample we need to prepare the sample in epoxy resin

LA-ICPMS

To quantify it's better to use internal standard (ex : Tm) to control the experimental drift

Introduce spiked resin with Tm during the sample preparations for the SIMS Analysis

How to introduce Tm in the sample ?

+ [Thulium] « x » ppm
(max 1.5% V total)

Compo	weight (g)
EMbed-812	9.09
NMA	2.03
DDSA	10.95
BDMA	0.83

Preparation of a calibration curve with spiked epoxy resin

LA-ICP-MS

Ablation of 10 surfaces 0.5×0.5 mm
Energy 100% (8.4 J/cm^2)
Pulse frequency 20 Hz
Spot $35 \mu\text{m}$
Speed $35 \mu\text{m/s}$

An uranium assay by ICP-MS is carried out in parallel to control the concentration of the resin

Test in résin

Ponting shoot analysis

Scan analysis

Preliminary test...
to be continued