

Isótopos y radiaciones para la industria moderna

por S. Machi, H.C. Yuan y Y.G. Sevastyanov*

La tecnología basada en isótopos y radiaciones es esencial para la modernización industrial. La introducción de esta tecnología ahorra materias primas y energía, mejora la calidad de los productos y la seguridad operacional de las instalaciones y ayuda a proteger el medio ambiente; todo lo cual produce beneficios sociales y económicos tanto en los países desarrollados como en los países en desarrollo.

En 1981 se celebró en Francia una Conferencia internacional sobre los usos industriales de las técnicas a base de radisótopos y radiaciones, que atribuyó el significativo aumento en el uso de tal tecnología durante el pasado decenio al desarrollo de nuevas aplicaciones y a las mejoras en la fiabilidad de los instrumentos y del equipo. Las ventas anuales de productos irradiados han alcanzado un nivel de entre dos y tres millones de dólares de los Estados Unidos. La actividad total de las fuentes de ^{60}Co instaladas con fines industriales es aproximadamente de 70 MCi, y la potencia instalada de los aceleradores de haces electrónicos es superior a 14 MW. La tecnología de las radiaciones proporciona un instrumento único de procesamiento con las siguientes ventajas: independencia respecto de la temperatura, capacidad

* El Sr. Machi es Jefe de la Sección de Química y Aplicaciones Industriales de la División de Investigaciones y Laboratorios del OIEA. Los Sres. Yuan y Sevastyanov son funcionarios de dicha Sección.

para inducir reacciones a baja temperatura, facilidad de control, ausencia de catalizadores, capacidad para inducir reacciones en sustratos sólidos, y reacción de alta velocidad.

El Cuadro 1 contiene una lista de los principales productos industriales obtenidos mediante irradiación. Cubren un amplio campo de aplicaciones y usos, necesarios para la vida cotidiana. Se ha admitido que en muchos casos los procesos por irradiación tienen características superiores, incluido el ahorro de energía, la menor contaminación, la sencillez de los procesos y la calidad única de los productos.

Para desarrollar nuevas aplicaciones de la radioquímica y de los procesos por irradiación, el Organismo Internacional de Energía Atómica lleva a cabo dos programas coordinados de investigación: uno de ellos sobre el empleo de la tecnología de las radiaciones para la inmovilización de materiales bioactivos, como las enzimas, los anticuerpos, los antígenos, las células de los tejidos, y las drogas. En los procesos por irradiación, el biocomponente no es desactivado y no se contamina, porque la inmovilización se lleva a cabo a bajas temperaturas y sin el uso de catalizadores. Hay una amplia gama de aplicaciones potenciales de los materiales bioactivos inmovilizados, tanto en las industrias químicas y alimentarias como en medicina. El segundo programa tiene por finalidad desarrollar nuevos materiales, por

Cuadro 1. Usos industriales de la tecnología de las radiaciones

Productos	Usos	Fuentes de radiación
Polímeros aislantes por entrecruzamiento para alambres y cables	Alambres y cables termoresistentes	Acelerador
Espuma de polietileno	Aislamiento térmico, refuerzos, esteras, prendas deportivas, etc.	Acelerador
Curado de recubrimientos de superficies	Tableros de madera, acero, azulejos cerámicos, película plástica, papel, etc.	Acelerador
Tuberías y láminas termoencogibles	Aislamientos eléctricos, protección de ductos contra la corrosión, empaquetado de alimentos	Acelerador
Compuestos madera/plástico	Suelos, muebles, artículos deportivos, etc.	^{60}Co
Polietileno injertado en ácido acrílico	Laminación en hoja metálica	Acelerador
Degradación de politetrafluoretileno (PTFE)	Lubricantes sólidos	^{60}Co , acelerador
Floculación de polímeros	Tratamiento de aguas residuales	^{60}Co
Síntesis de productos químicos	Detergentes sintéticos, parafina clorada, etc.	^{60}Co , acelerador
Productos superabsorbentes	Paños higiénicos desechables, purificadores de aire, etc.	Acelerador
Gomas prevulcanizadas	Neumáticos de automóviles	Acelerador
Conservación de obras históricas	Trabajos en madera y piedra	^{60}Co
Esterilización de productos médicos	Agujas, jeringas, suturas, láminas, dializadores, vendajes, etc.	^{60}Co , acelerador
Irradiación de alimentos	Patatas, cebollas, camarones, etc.	^{60}Co

ejemplo, membranas de separación (para su empleo, por ejemplo, en la desalación) y materiales biocompatibles, con ayuda de técnicas de injerto por irradiación.

En Indonesia, dentro del marco del Acuerdo de Cooperación Regional (ACR)*, el OIEA y el Programa de las Naciones Unidas para el Desarrollo (PNUD) llevan a cabo un proyecto de demostración sobre tecnología de las radiaciones, encaminado a la transferencia de tecnología a los Estados Miembros en desarrollo.

En el marco de ese proyecto se han transferido tres tecnologías: la vulcanización por irradiación del caucho natural; el curado por haces electrónicos de recubrimientos de superficies de productos de madera; y el entrecruzamiento molecular para la producción de aislamientos de cables. En 1983 entrarán en servicio plantas de demostración a escala semicomercial para la vulcanización del caucho, y para el recubrimiento de superficies con ayuda de aceleradores de haces de electrones. Estas plantas proporcionarán capacitación en el empleo y ampliarán el mercado en 13 Estados Miembros del ACR. Otro gran proyecto sobre las aplicaciones de los haces de electrones en la industria se está llevando a cabo en Egipto con fondos facilitados por el PNUD.

Esterilización de productos médicos

La esterilidad es el principal criterio de calidad de numerosos productos médicos. En una instalación de radiesterilización los productos envasados herméticamente y, embalados en cajas de cartón, pasan varias veces, mediante un sistema transportador, por delante de una fuente de ^{60}Co . La radiación emitida penetra a través del material de empaquetamiento, destruye los agentes microbianos patógenos presentes en el producto y lo esteriliza. Comparada con las técnicas tradicionales, la radiesterilización tiene las siguientes ventajas: funcionamiento continuo de la instalación de irradiación con un mínimo de mantenimiento y atención; gran fiabilidad operacional; alto grado de garantía de esterilidad; no se emplean sustancias químicas tóxicas; y posible aplicación a numerosos artículos de materiales plásticos de uso único.

En el momento actual se hallan en funcionamiento unas 70 plantas en todas las partes del mundo, las cuales ofrecen sistemáticamente amplios servicios de irradiación. Algunas llegan a tener una capacidad de 4 a 6 MCi de ^{60}Co . Como resultado, se dispone ampliamente de productos médicos de uso único, de alta calidad, y esto ha contribuido no poco a la mejora de la salud pública.

Desde 1970 el OIEA, con asistencia del PNUD, viene promoviendo en los Estados Miembros en desarrollo la esterilización por radiaciones, principalmente en Egipto, Hungría, India, República de Corea y Yugoslavia. La asistencia del OIEA y del PNUD a estos proyectos ha ido más allá de la simple demostración de técnicas y la prestación de equipo; se ha concedido especial atención a la creación de servicios industriales de irradiación y se ha demostrado su viabilidad económica. Todas las

plantas construidas en los cinco países mencionados se concibieron para alojar fuentes de ^{60}Co de hasta un megacurio. Recientemente, la República Islámica del Irán ha recibido también asistencia del OIEA y del PNUD para iniciar de manera análoga un proyecto de radiesterilización, dentro del marco del programa ordinario de cooperación técnica. El Organismo ha facilitado ayuda a Bangladesh, Filipinas, Ghana y Portugal para crear instalaciones piloto de irradiación con fines de radiesterilización. Dentro del marco del ACR, se celebrarán en la India y en la República de Corea, en 1983, 1984 y 1985, tres cursos de capacitación sobre radiesterilización.

Las actividades llevadas a cabo por el Organismo han aportado beneficios técnicos y económicos a estos proyectos de radiesterilización. Los puntos esenciales son los siguientes: transferencia de conocimientos técnicos especializados para la construcción y operación de instalaciones; mejora de la eficiencia de las radiaciones y de la uniformidad de dosis para irradiadores de ^{60}Co de megacurios; y disponibilidad de productos médicos esterilizados de uso único, estimulándose a los fabricantes locales a utilizar los servicios de irradiación y a diversificar su producción con nuevos productos, o fomentando la exportación.

Ensayos no destructivos mediante radiografía

La industria concede cada vez mayor importancia a la mejora de la fiabilidad y seguridad de las máquinas y sistemas, dado que tales mejoras evitan graves accidentes o averías en las líneas de producción. La radiografía por isótopos basada en el iridio-192, cesio-137, cobalto-60, etc. viene usándose ampliamente en procesos de control de calidad de soldaduras y piezas de fundición para maquinaria, ductos y calderas. La importancia de la radiografía industrial se ha demostrado plenamente en grandes proyectos de construcción de centrales nucleares y térmicas, refinerías de petróleo, plantas petroquímicas, y ductos para el transporte de gas natural y de otros productos petrolíferos.

A principios de los años 70, el OIEA ejecutó en la Argentina un proyecto en gran escala financiado por el PNUD sobre ensayos no destructivos destinado a formar el personal especializado necesario para proyectos nucleoelectrónicos e industrias de construcciones mecánicas. Este proyecto se ha ampliado recientemente para formar un proyecto regional latinoamericano para la capacitación de personal de garantía de calidad en países latinoamericanos. Mediante la prestación de equipo, servicios de expertos y becas, el OIEA ayuda al Ecuador, Egipto, Malasia, Pakistán, Singapur, Sri Lanka y Túnez para aplicar la radiografía industrial en la construcción de plantas y de ductos. El marco del programa ACR, y con asistencia del PNUD, se celebrarán de aquí a 1987 tres extensos cursos de capacitación en inspección radiográfica y ultrasónica.

Estudios sobre deterioro y corrosión

Los fabricantes podrían trabajar mucho más eficazmente si se pudiera disminuir la corrosión del equipo de los procesos y el deterioro de las bombas y compresores. Es necesario ensayar los materiales adecuados

* En el Acuerdo de Cooperación Regional para la investigación, el desarrollo y la capacitación en materia de ciencias y tecnología nucleares participan 13 países de la región de Asia y el Pacífico.

Planta de esterilización de productos médicos por irradiación con ^{60}Co , construida en Yugoslavia con asistencia del OIEA y del PNUD. El blindaje y el sistema transportador están concebidos para una carga máxima de 1 MCi de ^{60}Co .

para la construcción, antes de su selección final, y vigilar las tasas de pérdida por deterioro y corrosión de los componentes críticos, durante su funcionamiento. La introducción del procedimiento consistente en la activación de capas delgadas, como instrumento para la investigación, ha ayudado a resolver estos problemas.

El material a ensayar se activa con partículas portadoras de pocos microcurios de radiactividad depositadas sobre la superficie en una capa delgada de unos 25 a $300\ \mu\text{m}$ de profundidad y $1\ \text{cm}^2$ de área. El nivel de actividad es muy bajo y no perturba las operaciones de la planta, permitiendo así que los componentes irradiados queden instalados en las plantas en condiciones reales de trabajo. Mediante la vigilancia de los cambios de nivel de radiactividad, se pueden rastrear, en ensayos en funcionamiento, las tasas de deterioro y corrosión. En programas coordinados de investigación del OIEA llevados a cabo en Hungría y Yugoslavia se han obtenido buenos resultados en los estudios sobre el deterioro de los motores y las máquinas herramientas.

Controles en línea

Con medidores nucleónicos pueden llevarse a cabo durante el funcionamiento de una planta mediciones en línea de los parámetros de los procesos, o bien puede efectuarse el control de las especificaciones de los productos. Tales operaciones de medición se realizan para detectar el nivel de los líquidos o sólidos almacenados, para apreciar la densidad de fluidos y lechadas, para medir el espesor de los materiales laminados, y para determinar el contenido de humedad. El campo de aplicación de estas actividades se extiende desde las construcciones civiles, en las que se controla la densidad y humedad del hormigón y de los suelos, hasta el control del espesor en la producción a alta velocidad de papel, películas plásticas y láminas metálicas, en plantas

completamente automatizadas. En este último caso, puede medirse y controlarse con precisión el espesor, sin que medie contacto alguno con los materiales y sin que importe que éstos se hallen muy calientes, estén húmedos, sean blandos, o sean plásticos. El desarrollo de la tecnología de los microprocesadores ha revolucionado el diseño de tales medidores.

El OIEA, con fondos obtenidos del PNUD, fomenta actualmente un gran proyecto de demostración sobre la transferencia de tecnología de sistemas de control nucleónico aplicados en las industrias del papel y del acero de Tailandia y del India, dentro del marco del ACR. La capacitación de personal y la demostración de esta tecnología y sus ventajas constituyen los objetivos principales del proyecto. El primer año de actividades de demostración en la planta de la Papelera Kraft, de Siam, ha mostrado que el sistema nucleónico de control se amortiza en menos de un año, debido principalmente a las economías de recursos y de energía.

Tecnología a base de trazadores en la industria

En la industria, los trazadores se emplean para investigar el transporte de materiales en los sistemas de tratamiento en los que las estructuras de flujo y mezcla tienen gran importancia, tanto desde el punto de vista del diseño como del de la operación de la planta. La aceptación industrial de los métodos de trazadores en las operaciones industriales es indicación clara de los beneficios económicos que pueden derivarse de dichos métodos, así en la fase de entrada en servicio de una planta como en la mejora del rendimiento del equipo. En la planta de "cracking" de Wilton (Reino Unido), con una producción de 500 000 t/año, los radisótopos contribuyeron de manera significativa al éxito del programa de entrada en funcionamiento. El OIEA y el PNUD organizaron de 1984 a 1986 en la India y en

Singapur, dentro del marco del ACR, tres cursos de capacitación y tres cursillos prácticos de demostración sobre tecnología de trazadores.

Exploración y recuperación de minerales

La minería es una de las actividades fundamentales del hombre, juntamente con la agricultura, la pesca, la caza y la explotación forestal, y es la única de tales actividades que no tiene fuentes renovables. Los recursos minerales no durarán para siempre; algunos se encuentran ya empobrecidos. Por eso, es de vital importancia realizar todos los esfuerzos posibles para hallar nuevos yacimientos, y que la extracción y tratamiento de minerales importantes sea lo más eficiente posible. En la exploración y subsiguiente recuperación de recursos minerales representan un papel significativo las técnicas nucleares.

Las industrias del petróleo y del carbón han aceptado de buena gana las técnicas nucleares, que ayudan a conseguir mayor eficiencia y costes más bajos en todas las fases desde la perforación de pozos hasta la producción y refinado; dichas industrias se cuentan hoy día probablemente entre los más importantes usuarios de los métodos radioisotópicos. En el caso especial de la minería del uranio se están introduciendo ya en las operaciones ordinarias las técnicas de diagráfia de sondeos, que sirven para medir directamente los recursos de uranio. Las técnicas nucleares adquieren también actualmente cada día mayor aplicación en la exploración y explotación de recursos minerales más tradicionales, como el aluminio y la bauxita, el cobre, cobalto, níquel, plomo, cinc, hierro, manganeso, etc.

Es tarea importante del OIEA estimular la transferencia de estas técnicas a los Estados Miembros en desarrollo que todavía no han explorado plenamente sus recursos. En 1980, el OIEA celebró con gran éxito en Australia un curso regional de capacitación sobre el empleo de técnicas nucleares en la industria minera, y en 1982 se reunió en el Canadá un seminario internacional sobre el mismo tema, destinado a la formación de personal especializado en este esfera.

Mediante sus programas coordinados de investigación, el OIEA ayuda a desarrollar nuevas técnicas nucleares para la exploración, extracción y tratamiento de minerales. Por ejemplo, se ha desarrollado una nueva técnica, basada en la fluorescencia X por excitación con radisótopos,

para la medición en línea de la concentración de cinc en lechadas de mineral de cinc. En el marco del ACR, algunas técnicas nucleares desarrolladas en Australia para la medición de la concentración de cobre en lechadas serán comunicadas a Filipinas y a otros países de Asia, como parte de un proyecto OIEA/PNUD.

Beneficios económicos

Una conferencia del OIEA celebrada en 1981 puso de relieve los importantes beneficios económicos que se obtienen en la industria gracias a los sistemas nucleónicos de control y a la tecnología de trazadores (Cuadro 2), principalmente mediante el ahorro de material, energía y mano de obra.

Cuadro 2. Relación costo-beneficio de los sistemas nucleónicos de control y de la tecnología de trazadores

Aplicaciones	Relación costo-beneficio
Control del espesor del papel y del contenido de humedad	1-9
Control del recubrimiento de cinc	1-30
Azufre en el medidor de petróleo en la desulfurización	1-10
Detección de fugas con radiotrazadores en sistemas domésticos de calefacción central	1-7

Durante la misma conferencia, varios participantes industriales presentaron estudios de casos sobre la economía de los procesos de irradiación. Por ejemplo, en el caso de la polimerización por entrecruzamiento mediante radiación para aislantes de cables de 6,6 kV utilizando aceleradores de electrones, se anunció que el costo total del proceso era inferior en el caso del empleo de radiaciones cuando la tasa de producción era grande (600 km/mes), pero que dicho costo es casi igual que en el caso del método químico cuando las tasas de producción son bajas (300 km/mes). Así ocurre generalmente en la comparación de costos entre el método de empleo de radiaciones y el método químico, debido a la mayor inversión de capital necesaria para crear instalaciones de irradiación, en tanto que los materiales y la energía tienen un costo inferior.