

HAL
open science

Effect of cavities induced by ion implantation on rare gases diffusion in uranium dioxide

M. Gerardin, E. Gilibert, D. Horlait, P. Desgardin, G. Carlot, M-F. Barthe

► **To cite this version:**

M. Gerardin, E. Gilibert, D. Horlait, P. Desgardin, G. Carlot, et al.. Effect of cavities induced by ion implantation on rare gases diffusion in uranium dioxide. SHIM-ICACS - 10th International symposium on swift heavy ions in matter & 28th international conference on Atomic collisions in solids, Jul 2018, Caen, France. cea-02338620

HAL Id: cea-02338620

<https://cea.hal.science/cea-02338620>

Submitted on 21 Feb 2020

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.

Effect of cavities induced by ion implantation on rare gases diffusion in uranium dioxide

M. Gerardin^{1*}, E. Gilibert², D. Horlait², P. Desgardin³, G. Carlot¹, M-F. Barthe³

¹ CEA/DEN/DEC (Saint Paul Lez Durance, France)

² CENBG, CNRS/IN2P3 (Gradignan, France)

³ CEMHTI, CNRS/UPR3079 (Orléans, France)

Context

➤ UO_2 is the most used fuel in nuclear power plants

Objectives

- Improve the modelling of fission gas thermal diffusion mechanisms to better predict UO_2 fuel behaviour under irradiation
- Study the interaction between gas and defect induced by irradiation

Experimental approach

➤ Separated effect studies

Literature

Diffusion coefficient dependance

- Stoichiometry of the sample
- Burn up (fission. m^{-3})

Xenon diffusion coefficient dependance with the burn-up [1]

- Gases are trapped in UO_2 for a burn-up $> 2.10^{22} f.m^{-3}$
- In which defects ?

Arrhenius laws of xenon diffusion in $UO_{2,00}$ irradiated at a low burn-up ($< 2.10^{22} fission.m^{-3}$)

- [1] Long, Davies and Findlay, AERE-M1251 (1964)
- [2] Lindner and Matzke, Z. Naturforschung 14a (1959)
- [3] Mieleky and Felix, JNM 42 (1972)
- [4] Davies Long, AERE-R 4347 (1963)

Diffusion model : two populations

Second Fick law

For $i = 1$ or 2 :

$$D_i \frac{\partial^2 C_i(x,t)}{\partial x^2} = \frac{\partial C_i(x,t)}{\partial t}$$

$$\begin{cases} C_i(0,t) = 0 \\ C_i(\infty,t) = 0 \\ C_1(x,0) = (1-M) \times C_{SRIM} Profile \\ C_2(x,0) = M \times C_{SRIM} Profile \end{cases}$$

C_1 : Gas concentration mobile with D_1 → Burst effect

M : Fraction of 2 populations

C_2 : Gas concentration mobile with D_2 → Intrinsic diffusion

Arrhenius law (D_2)

Xenon 800 keV at $1.4.10^{11} Xe.cm^{-2}$
 $E_a = 3.10 \pm 0.33 eV$
 $D_0 = 1.62.10^{-10} m^2.s^{-1}$

Krypton 500 keV at $2.1.10^{12} Kr.cm^{-2}$
 $E_a = 2.81 \pm 0.45 eV$
 $D_0 = 2.13.10^{-11} m^2.s^{-1}$

- Consistent with literature
- Same diffusion mechanisms between Xe and Kr

Trapping effect

1. Thermal desorption

Diffusion coefficient (D_2) determined on isotherms obtained at 1300°C for each dose

- D_1 remains constant
- D_2 decreases from
 - $10^{13} ions.cm^{-2}$ in polycrystals
 - $10^{12} ions.cm^{-2}$ in monocrystals

Trapping effect in implanted UO_2

$$\begin{cases} C_1(x,0) = (1-M) \times C_{SRIM} Profile \\ C_2(x,0) = M \times (1 - Fr_{init}) \times C_{SRIM} Profile \\ C_p(x,0) = M \times Fr_{init} \times C_{SRIM} Profile \end{cases}$$

Fr_{init} : Fraction of trapped gas atom

- Increases with the fluence

2. Trapping sites

TEM images of cavities after ion implantation

- Gas retained in cavities induced by irradiation

Conclusions

- Same diffusion mechanism between xenon and krypton
- Good agreement with literature
- Rare gases trapped in cavities induced by irradiation