Lutetium-177 Handling Precautions

This document contains general information designed to provide a basic understanding of radiation safety. While we believe the information to be accurate, regulatory requirements may change and information contained herein is not tailored to individual needs. A radiation protection specialist should be consulted for specific applications.

Physical data

Principal radiation emissions\(^1\)
- Maximum beta energies: 0.497 MeV (78.7%)
- Gammas: 0.208 MeV (11.0%)
- 0.113 MeV (6.4%)
- Maximum range of beta in air: 135 cm (53 in)\(^2\)
- Maximum range of beta in water: 1.6 cm (0.06 in)\(^2\)

Unshielded exposure rate at 1 cm from a 1 mCi point source: 181 mR/h\(^3\)

Unshielded exposure rate at 1 m from a 1 MBq point source: 126 pC/kg/h\(^3\)

Half-value layer for lead shielding: 0.6 mm (0.023 in)\(^3\)

Occupational limits\(^4\)

- Annual limit on intake: 2 mCi (74 kBq)
- Derived air concentration: 9 x 10\(^{-7}\) µCi/mL (33 kBq/m\(^3\))

Dosimetry

Gamma emissions from \(^{177}\text{Lu}\) presents an external dose hazard. Beta emissions can present an external exposure hazard to skin. It may be assumed that 60%, 2% and 0.5% of \(^{177}\text{Lu}\) uptakes in the transfer compartment are translocated to mineral bone, liver and kidneys respectively, and the rest is directly excreted\(^5\). \(^{177}\text{Lu}\) is retained in the bone and liver with a biological half-life of 3500 days and retained in the kidneys with a biological half-life of 10 days\(^5\). However, the committed dose is significantly reduced due to the short physical half-life of \(^{177}\text{Lu}\)\(^5\).

Decay table

Physical half-life: 6.61 days\(^1\).

To use the decay table, find the number of days in the top and left hand columns of the chart, then find the corresponding decay factor. To obtain a precalibration number, divide by the decay factor. For a postcalibration number, multiply by the decay factor.

<table>
<thead>
<tr>
<th>Hours</th>
<th>0</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1.00</td>
<td>0.996</td>
<td>0.991</td>
<td>0.987</td>
<td>0.983</td>
<td>0.979</td>
<td>0.975</td>
<td>0.970</td>
<td>0.966</td>
<td>0.962</td>
</tr>
<tr>
<td>10</td>
<td>0.958</td>
<td>0.954</td>
<td>0.950</td>
<td>0.946</td>
<td>0.942</td>
<td>0.938</td>
<td>0.934</td>
<td>0.930</td>
<td>0.926</td>
<td>0.922</td>
</tr>
<tr>
<td>20</td>
<td>0.918</td>
<td>0.914</td>
<td>0.910</td>
<td>0.906</td>
<td>0.902</td>
<td>0.898</td>
<td>0.894</td>
<td>0.890</td>
<td>0.887</td>
<td>0.883</td>
</tr>
<tr>
<td>30</td>
<td>0.879</td>
<td>0.875</td>
<td>0.871</td>
<td>0.868</td>
<td>0.864</td>
<td>0.860</td>
<td>0.857</td>
<td>0.853</td>
<td>0.849</td>
<td>0.846</td>
</tr>
<tr>
<td>40</td>
<td>0.842</td>
<td>0.838</td>
<td>0.835</td>
<td>0.831</td>
<td>0.828</td>
<td>0.824</td>
<td>0.820</td>
<td>0.817</td>
<td>0.813</td>
<td>0.810</td>
</tr>
<tr>
<td>50</td>
<td>0.806</td>
<td>0.803</td>
<td>0.800</td>
<td>0.796</td>
<td>0.793</td>
<td>0.789</td>
<td>0.786</td>
<td>0.783</td>
<td>0.779</td>
<td>0.776</td>
</tr>
<tr>
<td>60</td>
<td>0.772</td>
<td>0.769</td>
<td>0.766</td>
<td>0.763</td>
<td>0.759</td>
<td>0.756</td>
<td>0.753</td>
<td>0.750</td>
<td>0.746</td>
<td>0.743</td>
</tr>
<tr>
<td>70</td>
<td>0.740</td>
<td>0.737</td>
<td>0.734</td>
<td>0.730</td>
<td>0.727</td>
<td>0.724</td>
<td>0.721</td>
<td>0.718</td>
<td>0.715</td>
<td>0.712</td>
</tr>
<tr>
<td>80</td>
<td>0.709</td>
<td>0.706</td>
<td>0.703</td>
<td>0.700</td>
<td>0.697</td>
<td>0.694</td>
<td>0.691</td>
<td>0.688</td>
<td>0.685</td>
<td>0.682</td>
</tr>
<tr>
<td>90</td>
<td>0.679</td>
<td>0.676</td>
<td>0.673</td>
<td>0.670</td>
<td>0.667</td>
<td>0.664</td>
<td>0.662</td>
<td>0.659</td>
<td>0.656</td>
<td>0.653</td>
</tr>
<tr>
<td>100</td>
<td>0.650</td>
<td>0.648</td>
<td>0.645</td>
<td>0.642</td>
<td>0.639</td>
<td>0.637</td>
<td>0.634</td>
<td>0.631</td>
<td>0.628</td>
<td>0.626</td>
</tr>
</tbody>
</table>
PerkinElmer has developed the following suggestions for handling Lutetium-177 after working with this beta and gamma emitter.

General handling precautions for Lutetium-177

1. Designate area for handling 177Lu and clearly label all containers.
2. Store 177Lu behind lead shielding.
3. Wear extremity and whole body dosimeters while handling mCi (37 MBq) quantities.
4. Use shielding to minimize exposure while handling 177Lu.
5. Use tools to indirectly handle unshielded sources and potentially contaminated vessels.
6. Prohibit eating, drinking, smoking, and mouth pipetting in room where 177Lu is handled.
7. Use transfer pipettes, spill trays and absorbent coverings to confine contamination.
8. Handle 177Lu compounds that are potentially volatile or in powder form in ventilated enclosures.
9. Sample exhausted effluent and room air by continuously drawing a known volume through membrane filters.
10. Wear lab coat, wrist guards and disposable gloves for secondary protection.
11. Maintain contamination and exposure control by regularly monitoring and promptly decontaminating gloves and surfaces.
12. Use end window Geiger-Mueller detector, NaI(Tl) detector or liquid scintillation counter to detect 177Lu.
13. Submit periodic urine samples for bioassay from 4 to 24 hours after handling 177Lu to indicate uptake by personnel. Consider use of a whole body counter to determine 177Lu retention.
14. Isolate waste in clearly labeled, shielded container and hold for decay. Monitor for potential residual 177mLu contamination prior to disposal.
15. Establish surface contamination, air concentration and bioassay action levels below regulatory limits. Investigate and correct any causes which may threaten these levels to be exceeded.
16. On completing an operation, secure all 177Lu, remove protective clothing, dispose of protective coverings, monitor and decontaminate self and surfaces, wash hands and monitor them again.

Near an unshielded 177Lu source, dose rates from beta radiation can be much higher than dose rates due to gamma radiation. Avoid skin exposure by indirect handling and prompt removal of contaminated clothing. Whole body counting is an effective method for determining 177Lu body burdens. Waste should be held for decay. However, the waste should also be monitored for any residual 177mLu (160 day half-life) and disposed of appropriately.

References

3. Calculated with computer code "MicroShield v 5.05". HVL is the initial HVL calculated for broad beam geometry.