

Extensive investigation of the mechanical properties of a Chooz A internal component

J. Hure, B. Tanguy, C. Ritter, A. Courcelle, S. Bourganel, A. Galia, F. Sefta

► To cite this version:

J. Hure, B. Tanguy, C. Ritter, A. Courcelle, S. Bourganel, et al.. Extensive investigation of the mechanical properties of a Chooz A internal component. Fontevraud 9 - Contribution of Materials Investigations and Operating Experience to Light Water NPPs' Safety, Performance and Reliability, Sep 2018, Avignon, France. cea-02338720

HAL Id: cea-02338720

<https://cea.hal.science/cea-02338720>

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.

EXTENSIVE INVESTIGATION OF THE MECHANICAL PROPERTIES OF A CHOOZ A INTERNAL COMPONENT

J. Hure^a, B. Tanguy^a, C. Ritter^a, A. Courcelle^a
S. Bourganel^b, A. Galia^b, F. Sefta^c

^a Section for Research on Irradiated Materials, CEA Saclay

^b Service d'Etude des Réacteurs et de Mathématiques Appliquées, CEA Saclay

^c EDF Lab

Fontevraud 9, September 17th - 20th, Avignon, France

Contribution of Materials Investigations and Operating Experience to Light Water NPP's Safety, Performance and Reliability

Internal Structures of Pressurized Water Reactors (PWR's)

(Allen et al., 2010)

- 300 series Austenitic stainless steels :
 - SA304(L) for baffle plates
 - CW316 for bolts
 - 308 for welds

Evolution of mechanical properties with irradiation

- Increase of yield stress
- Decrease of strain-hardening capability
- Decrease of fracture toughness

} As a consequence of nanoscale irradiation defects

BACKGROUND

Evolution of yield stress with irradiation

Well documented for doses up to 100dpa:

- Saturation for doses higher than ~20dpa
 - Higher saturation for CW316 compared to SA304
 - Consistent results between LWR and Fast reactors irradiation conditions
 - but few points from LWRs retrieved materials are higher

BACKGROUND

Evolution of fracture toughness with irradiation

- Saturation for doses higher than ~20dpa
 - But large variability
- Consistent trends between LWR and Fast reactors irradiation conditions
 - Limited data from LWRs retrieved materials at high doses
 - Similar fracture mechanisms ?

BACKGROUND

Evolution of fracture toughness with irradiation

(Hojna, 2017)

- Saturation for doses higher than ~20dpa
 - But large variability
- Consistent trends between LWR and Fast reactors irradiation conditions
 - Limited data from LWRs retrieved materials at high doses
 - Similar fracture mechanisms ?

Main objective of this study

MATERIAL

Decommissionned PWR Chooz A reactor (operating between 1967 and 1991)

Retrieved baffle separating fuel assemblies

- 304 austenitic stainless steel

C	S	P	B	Mo	Co	Si	Mn	Cr	Ni	V	Nb	Cu	Ti
0.06	0.003	0.011	<0.0005	0.02	0.034	0.78	0.96	18.6	9.3	0.099	<0.02	0.089	<0.003

Characterization of sub-blocks in blocks A, C, H

- Different irradiation temperatures ($\sim 300^\circ\text{C}$ / $\sim 330^\circ\text{C}$)
- Different irradiation doses (between ~ 1 and ~ 30 dpa)

Same blocks used in (Renault-Labonne), (Fukuya) and (Miyahara) presentations

Available data not sufficient for a purely numerical estimation of dpa

Simplifying assumptions

Calibration

Coupled Experimental / Numerical strategy

Sampling of material

at well-defined locations along the blocks

Measurements of Residual ^{59}Co and ^{60}Co activity

TRIPOLI-4 Monte-Carlo transport code
JEFF 3.1.1 Nuclear DataBase

- DPA, neutron spectrum

DARWIN/PEPIN2 evolution code

- ^{60}Co and ^{59}Co

EVALUATION OF IRRADIATION DOSES

Results: Dose estimation (at block locations)

New doses \lesssim Older estimations
(used in previous studies)

Machining of samples (CEA Saclay Hot Cells)

- Electric Discharge Machining
 - Conventional Milling
- Unexpected screws / holes

Available samples

- 10 flat tensile specimens (one homothetic x2)
- 7 Compact Tension (CT12.5) fracture toughness specimens

Mechanical tests performed at CEA Saclay Hot Cells

Conventional tensile curves (330°C)

Overall saturation of mechanical properties for doses higher than 16dpa

- Yield stress ~850MPa
- Ultimate tensile strength stress ~900MPa

No significant effect of tensile sample geometry $S_0 = 7\text{mm}^2$ vs. 28mm^2

(Unexpected ?) effect of irradiation temperature $T_{irr} \searrow \sigma_{ys} \searrow$

Significant local ductility, followed by shear band failure

Conventional tensile curves (20°C)

Reproducible stress-strain curves at 18dpa: **Stress plateau and re-hardening**

- **Yield stress** ~1000MPa
- **Ultimate tensile strength stress** ~1100MPa

Stable neck propagation (along the gage length) during the stress plateau

Quasi-brittle fracture (perpendicular to loading)

TENSILE PROPERTIES : COMPARISON WITH LITERATURE DATA

Consistent with previously published data

High doses values higher than MRP2004 curve at $\sim 300^\circ\text{C}$

- **Saturation value** for MRP curve based on Fast Reactor data

Similar observations for ultimate tensile strength

Methodology

- Precracking in fatigue at 20°C
- Interrupted tests at 330°C (for a given Δa)
- Final fracture at 20°C
- Post-mortem measurements of :
 - Initial crack length
 - Crack propagation

Typical results (at a given dose)

Very reproducible Load - Opening loading curves

Tearing modulus ($dJ/d\Delta a$) **close to zero**

FRACTURE TOUGHNESS PROPERTIES : COMPARISON WITH LITERATURE DATA

$$K_J = \sqrt{\frac{EJ}{1-\nu^2}}$$

New data lead to $K_{Jc} \approx 80 \text{ MPa}\sqrt{m}$ / $J_c \approx 30 \text{ kJ.m}^{-2}$ for dose $> 16 \text{ dpa}$

- **within the scatter** of previous results (at lower doses) for LWR conditions
- **consistent** with the saturation value from Fast reactors data
- **Significantly above** the MRP bounding line

Towards modelling: SEM Observations of fracture surfaces (high doses)

At 20°C (on tensile samples)

Fracture surfaces almost fully **intergranular**

Local zones of **ductile fracture** through void growth to coalescence

Similar observations for fracture surfaces at 20°C on CT specimens

In addition : fatigue crack is also mostly intergranular

→ Related to **martensitic transformation** during straining ?

At 330°C (on tensile samples)

Fracture surfaces **fully transgranular with dimples**

- **Two dimple size populations** : ~10 microns and ~1 microns
- **Elongated dimples**: failure in a shear band

Typical of ductile fracture through void growth to coalescence

At 330°C (on fracture toughness samples)

Three main features on fracture surfaces

- **Presence of stringers** with MnS inclusions
- **Micron-scale classical ductile fracture** (transgranular dimples)
- **Planar facets** with ridges and nanoscale dimples

At 330°C (on fracture toughness samples)

3 main features on fracture surfaces

- **Presence of stringers** with MnS inclusions
- **Micron-scale classical ductile fracture** (transgranular dimples)
- **Planar facets** with ridges and nanoscale dimples
 - **Fracture mechanisms ?**

Investigation of the mechanical properties of a Chooz A internal component

- **Tensile properties** consistent with previous data
 - Void growth to coalescence fracture mechanisms at 330°C
 - Intergranular failure at 20°C
- **Fracture properties** supplement existing data for LWR conditions
 - Still significant at 20dpa/330°C: $K_{Jc} \approx 80 \text{ MPa}\sqrt{\text{m}} / J_c \approx 30 \text{ kJ.m}^{-2}$
 - Similar to Fast reactors data showing Channel fracture
 - Void growth to coalescence fracture mechanisms at 330°C
- **Open questions**
 - Mechanism and modelling of intergranular fracture
 - Nano-scale dimples on planar **inter/trans (?) facets**: Mechanism ?