

HAL
open science

Oxide phase characterization in simulated high burn-up UO₂ fuels in the early stages of a nuclear severe accident

C. Le Gall, E. Geiger, O. Proux, M. Rovezzi, P.L. Solari, M. Hunault, V. Klosek, C. Riglet Martial, J. Léchelle, F. Audubert, et al.

► **To cite this version:**

C. Le Gall, E. Geiger, O. Proux, M. Rovezzi, P.L. Solari, et al.. Oxide phase characterization in simulated high burn-up UO₂ fuels in the early stages of a nuclear severe accident. The 2018 MRS Spring Meeting & Exhibit, Apr 2018, Phoenix, United States. <cea-02338951>

HAL Id: cea-02338951

<https://cea.hal.science/cea-02338951v1>

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.

HAL Authorization

DE LA RECHERCHE À L'INDUSTRIE

FAME
UHD

www.cea.fr

Oxide phase characterization in simulated high burn-up UO_2 fuels in the early stages of a nuclear severe accident

MRS Spring Meeting 2018 | Claire Le Gall
CEA Cadarache | DEN | DEC | SA3E | LAMIR

C. Le Gall¹, E. Geiger², O. Proux³, M. Rovezzi³, P.L. Solari⁴, M. Hunault⁴, V. Klosek¹, C. Riglet-Martial¹, J. Léchelle¹, F. Audubert¹, Y. Pontillon¹, J.-L. Hazemann⁵

¹CEA / DEN / DEC, ²DCCE / RMC Canada, ³OSUG-UGA, ⁴MARS / SOLEIL Synchrotron, ⁵Institut Néel / CNRS UGA

April 2-6, 2018 – Phoenix, Arizona

NUCLEAR FUEL FISSION

Fission products

Pressurized Water Reactor (PWR)

Fuel assembly

UO₂ or (U,Pu)O₂ fuel in its Zr alloyed cladding

Fission yield: FP most probably produced

Fission occurs in nuclear fuel pellets

SEVERE ACCIDENT PHENOMENA

Source term

STUDY OF FPs BEHAVIOR

Mechanism suggested in the literature

SIMFuels SAMPLES

Fabrication data

Depleted UO_2 + 11 oxides
(FPs surrogates)

Sintering at 1650°C
during 2h under pure H_2

Elements	Ba	Ce	La	Mo	Sr	Y	Zr	Rh	Pd	Ru	Nd
Concentration (at%)	0,26	0,61	0,20	0,51	0,13	0,06	0,60	0,03	0,42	0,64	0,91

Concentrations representative of an irradiated fuel
with a burn-up of $76 \text{ GWd.t}_{\text{HM}}^{-1}$

SIMFuels SAMPLES

Thermal treatments

Ba - O₂ - Mo - Zr - Ru - Rh - Pd - U

CHARACTERIZATIONS SEM-EDX

Sample as sintered

Oxide phase

$$O/Zr \approx 2$$

$$(Sr+Ba)/Zr \approx 1$$

$$O/Zr \approx 2.5$$

1000°C, -292 kJ.mol⁻¹

$$(Ba+Sr)/Mo \approx 1$$

$$(Ba+Sr)/Zr \approx 0.6$$

$$O/Zr \approx 4$$

$$O/Mo \approx 5$$

1700°C, -426 kJ.mol⁻¹

CHARACTERIZATIONS SEM-EDX

Sample as sintered

Oxide phase

Metallic phase

100% Mo

1000°C, -292 kJ.mol⁻¹

100% Mo

O/Mo ≈ 2

MoO₂

1700°C, -426 kJ.mol⁻¹

100% Mo

CHARACTERIZATIONS

X-ray Absorption Spectroscopy at Mo K-edge

No strong evolution of Mo XANES reducing conditions

Metallic Mo

Evolution of Mo local environment from 900°C in oxidizing conditions

Consistent with Mo oxidation, MoO₂ formation and the oxide phase evolution

CHARACTERIZATIONS

X-ray Absorption Spectroscopy at Zr K-edge

Zr XANES evolution at 1700°C
in reducing conditions

Consistent with the
continuous BaZrO₃
formation and stabilization

Zr XANES evolution from
1000°C in oxidizing conditions

Destruction of part of the
BaZrO₃ phase and formation of
ZrO₂ ?

Consistent with the oxide phase
evolution (Mo reacts with Ba)

CHARACTERIZATIONS

HERFD-XANES at Ba L₃-edge

No Ba XANES evolution at
1700°C in reducing conditions

BaZrO₃

XANES analyses of the O-
samples scheduled in April
2018

CONCLUSIONS

Evolution of the oxide phase

ESRF:

P. Colomp, O. Proux, M. Rovezzi, J. L. Hazemann

MARS/SOLEIL:

M. Hunault, P. L. Solari

CEA/LLCC:

C. Riglet Martial, D. Drouan, C. Tanguy, V. Klosek, J. Léchelle, G. Jomard

CEA/LCU:

F. Garel, P. Matheron, N. Tarisien, X. Itlis, H. Rouquette, J. Raynal,
J. Lamontagne

CEA/LAMIR:

C. Thouzellier, J.C. Richaud, M. Pontillon, G. Volle, A. Gallais During, Y.
Pontillon, F. Audubert, I. Moysan

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Cadarache | 13108 Saint Paul lez Durance
T. +33 (0)4 42 25 70 00

Etablissement public à caractère industriel et commercial | R.C.S Paris B 775 685 019

Principle

