

HAL
open science

Effect of simultaneous triple beam irradiation to reproduce in-situ radiation damage of an aluminum alloy

V. Garric, P. Donnadiou, F. Leprêtre, M. Loyer-Prost, B. Kapusta, K. Colas-Leroux

► To cite this version:

V. Garric, P. Donnadiou, F. Leprêtre, M. Loyer-Prost, B. Kapusta, et al.. Effect of simultaneous triple beam irradiation to reproduce in-situ radiation damage of an aluminum alloy. EMIRUM 18, Nov 2018, Caen, France. cea-02338704

HAL Id: cea-02338704

<https://cea.hal.science/cea-02338704v1>

Submitted on 24 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 simultaneous triple beam irradiation to reproduce *in-situ* radiation damage of an aluminum alloy

V. Garric¹, P. Donnadiou², F. Lepretre³, M. Loyer-Prost³, B. Kapusta¹, K. Colas¹

¹DEN-Service d'Etudes des Matériaux Irradiés, CEA Université Paris-Saclay, F-91191, Gif-sur-Yvette

²Univ. Grenoble Alpes, CNRS, Grenoble INP, SIMaP F-38000 Grenoble

³DEN-SRMP-JANNuS, CEA Université Paris-Saclay, F-91191, Gif-sur-Yvette

Presenter's e-mail address: victor.garric@cea.fr

Abstract

Aluminum alloys have been widely used in nuclear research reactors since 1960. Even though many data on their mechanical behavior are available, few studies focus on the understanding of void swelling. Indeed, the density measurements of aluminum samples before and after irradiation allow to assess the total swelling but don't discriminate the contributions of thermal and fast neutrons. In the material testing reactors, the higher fast neutron flux ($E > 1\text{MeV}$) is expected to impact the relative contributions to total swelling. Therefore, this study aims to reproduce reactor irradiation conditions using a simultaneous triple beam irradiation to simulate the materials damage observed in aluminum components. Aluminum specimens were irradiated with different ions: helium ions, simulating the production of alpha particles inside the reactor, silicon ions to reproduce the aluminum transmutation and tungsten ions to enhance the DPA rate. Using the proper energy and flux conditions, a 200 nm wide area of interest was obtained (figure 1a) and TEM specimens were prepared in this specific zone. TEM examinations show multiple defects and a unique microstructure. A wide area with helium bubbles (figure 1b) is present, thus modifying the initial microstructure (precipitates and dispersoids). Comparing the current results with previous single beam studies using gold ions, we strive to explain and understand the peculiar role of helium and silicon in the void swelling process.

Figure 1: (a): ion beam profile, (b): helium bubble at the implantation peak seen in TEM

References

- A. Jostsons, R.T King. « Transmutation produced Mg₂Si precipitation in an irradiated Al-2.5% Mg alloy ». *Scripta Metallurgica* 6 (1972): 447-52.
- F.A Garner, M.B Toloczko. « High Dose Effects in Neutron Irradiated Face-Centred Cubic Metals ». Rapport de Congrès International. Montreux, Suisse: US Department of Energy, 14 octobre 1993.
- K. Farrell et al.. « Examination of the irradiated 6061 aluminium HFIR target holder ». *ORNL, TM-4139*, 1973