

HAL
open science

Detection and Identification of Asbestos in Aerosols by LIBS in a Low Temperature Plasma

Cédric Duée, Marie Hénault, Thomas Lecas, Laifa Boufendi, Henry Pillière, Xavier Bourrat

► **To cite this version:**

Cédric Duée, Marie Hénault, Thomas Lecas, Laifa Boufendi, Henry Pillière, et al.. Detection and Identification of Asbestos in Aerosols by LIBS in a Low Temperature Plasma. EAC 2019 - European Aerosol Conference 2019, Aug 2019, Goteborg, Sweden. , 2019. hal-02195960

HAL Id: hal-02195960

<https://brgm.hal.science/hal-02195960>

Submitted on 26 Jul 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.

Detection and Identification of Asbestos in Aerosols by LIBS in a Low Temperature Plasma

Cédric Duée¹, Marie Hénault², Thomas Lecas², Laïfa Boufendi², Henry Pillière³ and Xavier Bourrat¹

¹BRGM, 3 avenue Claude Guillemin, 45060 Orléans Cedex 2, France

²GREMI, CNRS, Orléans University, 14 rue d'Issoudun BP6744, 45067 Orléans Cedex 2, France

³INEL-Thermo Fisher Scientific, 71 rue d'Orléans, 45410 Artenay, France

Keywords: asbestos, LIBS, identification

Contact: c.duee@brgm.fr

Introduction

Forbidden in french constructions since 1997, asbestos remains present in most of the buildings constructed before this date. Thus, during work or in case of degradation, asbestos fibres can be emitted in air. The smaller the asbestos particles, the longer they stay in suspension in air, increasing the hazard of inhaling them.

The current determination of airborne asbestos presence in France follows a long and cumbersome normative protocole (AFNOR NF X 43-050), with an analysis carried out by Transmission Electron Microscope at laboratory after air filtration on-site. Such a protocole induces wasting time between the sampling and the results delayed by not less than 48 hours, and therefore prevents for the intervention on-site-on-time. Thus, the demand of a real-time measurement increases, even if it is only an alert technique.

Methods

The PLASMIANTE project aims to develop an apparatus able, on-site and in near-real-time, to analyse the particles present in an air sample and to identify the presence of asbestos. The device will sample air and send the particles in a reactor in which they will be trapped in a low-temperature argon plasma. Then, the particles will be analysed directly in suspension. From the scattering diffusion, known as Mie diffusion, the mean particle morphology can be obtained. Laser Induced Breakdown Spectroscopy (LIBS) is used to determine the composition of the particle cloud. LIBS consists on focusing a high-energy laser on the particles, which vaporizes and ionizes the surface. A micro-plasma is then generated and the atoms, ions and electrons, excited in this micro-plasma, emits photons during their de-excitation with a wavelength characteristic of the chemical elements (Figure 1). The emission spectrum thus generated is dependent on the material studied and makes it possible to identify the phase in presence.

After collecting the spectrum, the latter is compared to an asbestos database elaborated from our experiments on a software we developed. By comparing the position and the intensity of the peaks, the software is able to determine the presence of

asbestos in the sample and to identify which kind of asbestos is present.

Figure 1. LIBS signal emitted by chrysotile (asbestos) particles.

Conclusions

This study presents the first results obtained by LIBS on pure asbestos (chrysotile, amosite, tremolite, antigorite, crocidolite), building materials and mixtures directly in suspension in a low temperature argon plasma. It evidences the ability of the device to detect and identify asbestos. A lot of work remains since we have to:

- enhance the signal/noise ratio;
- determine the detection limits of our device;
- study samples which could be confused with asbestos, such as lizardite, antigorite, riebeckite...

This work was supported by the PRDA (Plan Recherche et Développement Amiante), supported by the Ministry for the Ecological and Inclusive Transition and the Ministry for Regional Cohesion under grant SU 06-17-006.