Cellular dosimetry of strontium-90 using the Monte Carlo code MCNPX, detection and X-ray microanalysis

N. Hocine1, D. Farlay2,3, J.-M. Bertho1, G. Boivin2,3, A. Desbrée1, D. Franck1 and M. Agarande1

1 IRSN, BP17, 92260 Fontenay-aux-Roses, France.
2 INSERM UMR 1033, 69008 Lyon, France.
3 Université de Lyon, 69008 Lyon, France.

Received 3 April 2013 – Accepted 4 July 2013

Abstract – The aim of this study is to provide data that increase knowledge about the possible health effects of exposure to 90Sr contaminant in drinking water. 90Sr detection in the mouse bone model plays an important complementary role with computational dosimetry in these investigations. S-value (absorbed dose per unit cumulated activity) calculations using Monte Carlo (MC) simulations, 90Sr detection by liquid scintillation β counting in the femur bone and X-ray microanalysis were carried out. The present work is focused on using MCNPX and its validation at a cellular level. The cytoplasm (Cy), nucleus (N) and 90Sr radiation source were simulated with the MC code MCNPX. Cells are assumed to be spherical, with the radii of the cell and cell nucleus ranging from 2 to 10 μm. The S-value (in Gy/Bq.s) calculations were provided for a 90Sr source distributed uniformly in the cell nucleus or cytoplasm and for two source-target combinations (t←s). A comparison between the calculated MC results and the MIRD values agreed very well since the relative deviations are less than 4%. The earliest results of X-ray microanalysis indicated that the 90Sr was below the detection limit (<0.1%) in the bone tissue. However, the measurements by liquid scintillation showed the presence of 90Sr in the femur bone.

Keywords: cellular dosimetry / Monte Carlo code / MCNPX / 90Sr / X-ray microanalysis

1 Introduction

Strontium-90 (90Sr) is a radionuclide which was released in large amounts in several situations, such as the Chernobyl explosion in 1986 (UNSCEAR, 2011). 90Sr decays by emitting a beta particle. It has a half-life of 28.2 years, and due to its solubility and its chemical properties, it is a long-term remnant in the environment. Many populations have been chronically exposed to low concentrations of this radionuclide, either through ingestion or through inhalation (Cooper et al., 1992). Food and drinking water are the largest sources of exposure. Once absorbed, 90Sr accumulates mainly in bones (ICRP, 1993). However, low-dose ingestion of 90Sr is less well-documented. Thus, the possible health effects of exposure to 90Sr contaminant in drinking water remains to be studied. We used mouse models of chronic contamination through low concentrations of 90Sr in drinking water, in order to determine the cellular distribution of 90Sr in the bone of mice.

The purpose of this first part of the study was to analyze the distribution of 90Sr within femur bone samples using X-ray microanalysis. This technique was used in this study to identify and localize numerous chemical elements such as calcium, phosphorus and strontium present in embedded bone samples, as it was shown in previous studies (Boivin et al., 2010; Doublier et al., 2011).

Moreover, understanding the potential of ionizing radiation to effect changes in cells requires knowing how much energy is deposited in the cells and tissues as a result of these emissions. This concept is referred to as the absorbed dose. Thus, it is of interest to know the absorbed dose to the bone cell for a given activity of 90Sr.

The medical internal radiation dose (MIRD) provides some of the tools necessary to estimate the absorbed dose at the cellular level. These tools take the form of cellular S-values (absorbed dose per unit cumulated activity).

S-values are used to calculate the radiation dose received by a target region t when the radioactivity is distributed in a source region s. The relation between the mean absorbed dose $\overline{D}_{(t←s)}$ to the target region and the S-value is:

$$\overline{D}_{(t←s)} = \overline{A}_s S_{(t←s)}$$

where:

- $\overline{D}_{(t←s)}$ is the mean absorbed dose (Gy) in the target t from radiation coming from the source s,
- \overline{A}_s is the cumulated activity (Bq.s) in the source region s, and

nora.hocine@irsn.fr
– $S_{(t-s)}$ is the mean absorbed dose in Gray per Becquerel second (Gy/Bq.s) in the target t per cumulated activity in the source s, often referred to as the S-factor.

In order to establish the performance of the Monte Carlo code MCNPX in this context of dosimetry at the cellular level, the calculations of S-values using Monte Carlo (MC) simulations were carried out. This early research work is focused on using MCNPX and its validation at a cellular level. Furthermore, detection of 90Sr and X-ray microanalysis were carried out.

2 Material and methods

2.1 S-value calculations

S-value calculations were performed with the Monte Carlo transport code MCNPX2.5f (Pelowitz, 2005) using the Lawrence Livermore National Laboratory cross-sections taken from the library of Cullen et al. (1997). This method is based on the probability distribution function for developing the random sampling of each event and performing the evolution of the particular phenomena being studied by means of convenient statistical techniques. The capabilities of this code involve the correct simulation of the physical problem and the geometrical configuration.

103 histories were run, thus providing an estimated relative error of less than 1%, producing reliable confidence intervals. The figure of merit (FOM) was examined through fluctuation charts to be sure that the tally used appeared to be statistically well-behaved.

The 90Sr source emits beta-particles with energies in a continuum up to 0.5 MeV. Knowledge of beta-ray spectra is important as it is used as input data to MCNPX calculations. The complete radiation spectrum for 90Sr is taken from Weber et al. (1989).

The cells are assumed to be spherical, with the radii of the cell and cell nucleus ranging from 2 to 10 μm (see Fig. 1). The radiation source is assumed to be uniformly distributed in one of the following regions: the cytoplasm (Cy) or cell nucleus (N). Cy, N and the 90Sr radiation source were simulated with the MC code MCNPX.

S-values were calculated for two source-target ($t\leftarrow s$) combinations, namely nucleus to nucleus (N\leftarrowN) and cytoplasm to nucleus (N\leftarrowCy), using the equation:

$$S_{(t\leftarrow s)} = 1.6 \times 10^{-10} \left(\frac{\gamma f_k}{m_t}\right)$$

where γf_k is the value, in MeV, of the energy deposition tally as obtained from MCNPX simulations and m_t is the mass of the target t in g.

2.2 Femur samples and 90Sr measurements

The animal contamination experiments through ingestion of 90Sr in drinking water used in this study were described in detail in the previous work of Synhaeve et al. (2011) carried out at the IRSN.

A concentration of 20 kBq.L$^{-1}$ of 90Sr in drinking water was used and the femurs were obtained from 12-week-old mice.

For 90Sr measurements, 90Sr was mixed with stable Sr as a carrier in the proportion of 1:61. Six femurs were obtained from contaminated animals and two femurs were from control animals. In order to verify the presence of 90Sr content in femur bone samples, the measurements were carried out by liquid scintillation counting, as previously described by Synhaeve et al. (2011).

However, for the microanalysis technique femurs were fixed in alcohol 70°, dehydrated in absolute alcohol then embedded in methyl methacrylate without prior decalcification (Boivin et al., 2010; Doublier et al., 2011).

2.3 X-ray microanalysis

2.3.1 Cartography

Six embedded bone samples were surfaced with an alumina suspension (1 μm), carbon-coated, then fixed on the specimen holder (Boivin et al., 2010; Doublier et al., 2011).

X-ray microanalysis was performed using a Camebax electron microprobe (Camca, Gennevilliers, France) equipped with a Kevek Super Quantum Mark 5 energy-dispersive X-ray spectrometer (Kevek Instruments, Valencia, CA, USA), coupled with the analysis system Noran Voyager III (Noran Instruments, Middleton, WI, USA). SrLα, Pkα and CaKα were analyzed on the same whole area of the femur bone sample, on a thickness of 1 μm at a voltage of 15 kV. Secondary electron images (SEI) and X-ray images were performed for each sample. The resolution chosen for cartography was 256 \times 256 pixels.

2.3.2 Focal measurements

The focal measurements were performed on 1 μm2 areas. The areas analyzed included cortical and trabecular bone tissues. Six different measurements in each bone sample were carried out.
Table 1. S-values for intracellular 90Sr.

<table>
<thead>
<tr>
<th>R_C (µm)</th>
<th>S(N → N) (Gy/Bq.s)</th>
<th>S(N → Cy) (Gy/Bq.s)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>MIRD</td>
<td>MC Relative deviation</td>
</tr>
<tr>
<td>3</td>
<td>3.20 × 10^-3</td>
<td>3.13 × 10^-3</td>
</tr>
<tr>
<td>4</td>
<td>3.20 × 10^-3</td>
<td>3.14 × 10^-3</td>
</tr>
<tr>
<td>5</td>
<td>7.68 × 10^-4</td>
<td>7.64 × 10^-4</td>
</tr>
<tr>
<td>6</td>
<td>3.20 × 10^-3</td>
<td>3.13 × 10^-3</td>
</tr>
<tr>
<td>7</td>
<td>4.85 × 10^-4</td>
<td>4.85 × 10^-4</td>
</tr>
<tr>
<td>8</td>
<td>7.68 × 10^-4</td>
<td>7.64 × 10^-4</td>
</tr>
<tr>
<td>9</td>
<td>1.39 × 10^-3</td>
<td>1.37 × 10^-3</td>
</tr>
<tr>
<td>10</td>
<td>4.85 × 10^-4</td>
<td>4.85 × 10^-4</td>
</tr>
<tr>
<td>11</td>
<td>7.68 × 10^-4</td>
<td>7.65 × 10^-4</td>
</tr>
<tr>
<td>12</td>
<td>3.20 × 10^-3</td>
<td>3.13 × 10^-3</td>
</tr>
<tr>
<td>13</td>
<td>4.85 × 10^-4</td>
<td>4.85 × 10^-4</td>
</tr>
<tr>
<td>14</td>
<td>7.68 × 10^-4</td>
<td>7.64 × 10^-4</td>
</tr>
<tr>
<td>15</td>
<td>1.39 × 10^-3</td>
<td>1.37 × 10^-3</td>
</tr>
<tr>
<td>16</td>
<td>4.85 × 10^-4</td>
<td>4.85 × 10^-4</td>
</tr>
<tr>
<td>17</td>
<td>7.68 × 10^-4</td>
<td>7.65 × 10^-4</td>
</tr>
</tbody>
</table>

Focal X-ray microanalysis was performed using the same equipment previously mentioned above for cartography. SrLA, PKr and CaKr were analyzed at the same place at a voltage of 15 kV.

Each measurement represented a count of 100 seconds at the same place. For each element, contents were expressed as weight and atomic percentages (100% corresponding to the total elements analyzed, i.e., Ca, P, Sr, Mg, Na and O). Then, the weight and atomic ratios Ca/P, Ca+Sr/P, Sr/Ca, Sr/P and Sr/Ca+Sr were also calculated. Secondary electron images and X-ray images were performed to illustrate the focal Sr distribution in bone tissue.

3 Results and discussion

3.1 S-factor comparison between MCNPX calculations and MIRD values

Calculated S-values for the radii of the cell and cell nucleus ranging from 2 to 10 µm and for two source-target combinations (i→s): N→N and N→Cy are presented in Table 1. It was observed that S-values decrease with increasing sphere size.

A comparison of MC results with those tabulated by the MIRD (Godd et al., 1997) showed that the maximum relative deviations are less than 2.5% (2.1%) for N→N and less than 4% (3.7%) for N→Cy configurations.

The MC-calculated values are above those of the MIRD for the N→Cy configuration (when the 90Sr source is localized in the cytoplasm) and mostly below MIRD values for the N→N configuration. We generally find the largest relative deviations with the MIRD, where the target is at some distance from the source. This can be caused by the electron penetration capability, which decreases with increasing sphere size.

A good agreement was shown between the S-values calculated with the MC code MCNPX and the MIRD values (Godd et al., 1997), since the deviations are less than 4%.

The overall uncertainty of the MCNPX calculations is difficult to estimate since it includes uncertainties in the cross-section. The standard statistical uncertainty in the calculations is less than 1%. However, the standard deviation associated with the cellular S-value was not evaluated by the MIRD.

3.2 90Sr detection in femur bone

Table 2 presents the results of total Sr including 90Sr. The 90Sr measurements were made with a β counter on femur bone samples from mice receiving normal drinking water and water containing 20 kBq L^-1 of 90Sr. The detection limit of 90Sr per bone sample was less than 1 Bq (0.50 Bq). These early measured values seem to be relatively higher for female mice than male. The measurement results showed the presence of Sr in the femur bone.

3.3 X-ray microanalysis: distribution and focal quantification of 90Sr in bone cells

To assess the impact of 90Sr after exposure to low-dose ingestion in drinking water, remodeling bone areas were...
Table 2. Sr measurements. * Abbreviations used, F: female, M: male; DL: detection limit; n.a.: not applicable.

<table>
<thead>
<tr>
<th>Samples</th>
<th>Sex*</th>
<th>Group</th>
<th>Femur mass (g)</th>
<th>90Sr activity* (Bq.g⁻¹)</th>
<th>90Sr activity per femur (Bq)</th>
<th>Sr quantity per femur* (g)</th>
</tr>
</thead>
<tbody>
<tr>
<td>a</td>
<td>F</td>
<td>Control</td>
<td>0.0662</td>
<td><DL</td>
<td>n.a.</td>
<td>n.a.</td>
</tr>
<tr>
<td>b</td>
<td>F</td>
<td>Control</td>
<td>0.0596</td>
<td><DL</td>
<td>n.a.</td>
<td>n.a.</td>
</tr>
<tr>
<td>c</td>
<td>F</td>
<td>Exposed</td>
<td>0.0646</td>
<td>129.46</td>
<td>8.36</td>
<td>9.95 × 10⁻¹¹</td>
</tr>
<tr>
<td>d</td>
<td>F</td>
<td>Exposed</td>
<td>0.0625</td>
<td>133.69</td>
<td>8.36</td>
<td>9.94 × 10⁻¹¹</td>
</tr>
<tr>
<td>e</td>
<td>M</td>
<td>Exposed</td>
<td>0.0647</td>
<td>123.27</td>
<td>7.98</td>
<td>9.49 × 10⁻¹¹</td>
</tr>
<tr>
<td>f</td>
<td>M</td>
<td>Exposed</td>
<td>0.0635</td>
<td>121.00</td>
<td>7.68</td>
<td>9.14 × 10⁻¹¹</td>
</tr>
</tbody>
</table>

Investigated and we showed that the localization of ⁹⁰Sr was not evident in the bone structure such as cancellous or cortical bone cells. ⁹⁰Sr was below the detection limit (<0.1%) in the bone samples (see Figs. 2B and 2D).

Under the experimental conditions used for this study, including the low concentration of ⁹⁰Sr in drinking water and period of intoxication, we were not able to find any evidence of the presence of ⁹⁰Sr in the bone samples.

This early observation could be explained by the very low intake of ⁹⁰Sr-contaminated water.

Microanalysis is a complementary technique which permits identification and localization of elemental constituents in samples. However, this technique appears to be unsuitable since it allows a detection limit greater than 0.1 weight percent and requires a higher concentration of ⁹⁰Sr than that of the samples we examined.

Doublier et al. (2011) showed a distribution of the non-radioactive Sr in bone samples from postmenopausal woman treated with 2 g/d of strontium ranelate for 60 months and investigated by X-ray microanalysis.

For the present study it appears that the chemical measurements made with a β counter can provide the lowest possible detection limit and therefore, this technique may yield meaningful results.

4 Conclusions

The comparison of the MC results with the MIRD values showed a good agreement since the relative deviations are less than 2.5% (2.1%) for N ← N and less than 4% (3.7%) for N ← Cy configurations. MC simulations provide accurate data for use at the microscopic level and, as a consequence, improve the dosimetry at the (sub) cellular level of intracellular incorporated electron source-emitting radionuclides. Therefore, these results indicate that for the geometry used for this study, the use of the MCNPX is feasible and can reliably assess cellular dosimetry.

The earliest results of X-ray microanalysis indicated that the ⁹⁰Sr was below the detection limit (<0.1%) in the bone tissue. The ⁹⁰Sr measurements made with a β counter on femur bone samples showed the presence of ⁹⁰Sr.

Low doses of ⁹⁰Sr radiation should continue to be investigated in order to predict more accurately the potential risks to human populations from the findings observed in laboratory animals.

Further experiments will be needed to localize the strontium in bone tissue. This study suggests that the strontium concentration in drinking water may be higher than that used in this work.

Acknowledgements. The expert assistance of Xavier Jaurand (Centre Technologique des Microstructures, Villeurbanne, Université de Lyon, France) and Hélène Follet (UMR 1033, Université de Lyon, France) was greatly appreciated.

References

Boivin G., Farlay D., Khebbab M.T., Jaurand X., Delmas P.D., Meunier P.J. (2010) In osteoporotic women treated with strontium ranelate, strontium is located in bone formed during treatment with a maintained degree of mineralization, Osteoporosis Int. 21, 667-677.

