

Corrosion and decommissioning

D. Feron, F Legendre, Marion Le Flem, Stéphane Gossé, Pierre Laghoutaris

► To cite this version:

D. Feron, F Legendre, Marion Le Flem, Stéphane Gossé, Pierre Laghoutaris. Corrosion and decommissioning. NUPP 2018 / "2nd International conference on nuclear power plants structures, risk and decommissioning", Jun 2018, Croydon, United Kingdom. cea-02339108

HAL Id: cea-02339108

<https://cea.hal.science/cea-02339108>

Submitted on 13 Dec 2019

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.

FROM RESEARCH TO INDUSTRY

CORROSION & DECOMMISSIONING

Damien Féron, Fabrice Legendre, Marion Le Flem, Stéphane Gossé, Pierre Laghoutaris

Den-Service de la corrosion et du comportement des matériaux dans leur environnement (SCCME), CEA, Université de Paris-Saclay, Gif-sur-Yvette, France

NUPP 2018 - 2nd International Conference on Nuclear Power Plants: Structures, Risk & Decommissioning

Croydon, London, UK / 11-12 June 2018

CONTENT

Introduction / background

Thermodynamics (corium)

ATTILHA setup

Database

Material behavior & irradiation

Experimentation

Carbon & Stainless steels

Long term issues

Atmospheric corrosion

Fukushima
Unit 3
At the time of the accident

Chooz

Nuclear facility life cycle

- Siting of nuclear facility
- Design of nuclear facility
- Construction & commissioning
- Operation, management & maintenance
- Severe accident management
- Decommissioning of nuclear installations
- Nuclear waste management

Bold type: corrosion issues

CEA – Damien Féron | 2018 | PAGE 3

Decommissioning of nuclear reactors

- 110 commercial power reactors, 48 prototypes and over 250 research reactors have been retired from operation.
- About 17 of these had full decommissioning.
- 12 reactors closed following an accident/incident, including 8 (partial) core melts:
 - TMI (USA-1979)
 - Chernobyl (Ukraine – 1986)
 - Fukushima Daiichi (Japan, 2011)

■ Corrosion issues

- During the dismantling when it is not immediate
- Specific issues after core melt
- Nuclear waste interim & geological storages

Importance of corrosion management during decommissioning

- Structural materials have been chosen for reactor standard operation, investigated for their behavior during accidents, but not for decommissioning conditions while they still have functions (mechanical, tightness,...)
- Long term issues (deferred dismantling)
- After core melt:
 - knowledge of the corium interactions, fuel debris and fission products (physico-chemical status) & behaviour
 - corrosion & radiations
 - behavior of key components after accident conditions

⇒Development of fundamental knowledge

CEA – Damien Féron | 2018 | PAGE 5

Subjects related to decommissioning investigated at the CEA “Corrosion Service”

Thermodynamics (corium)

Experimental facilities

Database

Material behavior & irradiation

Experimentations and radiolysis calculations

Carbon steels & Stainless steels

Long term issues

Atmospheric corrosion / Microbial Influenced corrosion

Corrosion modelling & simulation

CEA – Damien Féron | 2018 | PAGE 6

HIGH TEMPERATURE THERMODYNAMIC TOOLS FOR THE INVESTIGATION OF CORIUM BEHAVIOR

Experimental setup

Thermodynamic modeling

In-vessel & Ex-vessel Core Melts

Issue: core melt configurations

In-vessel corium Interactions:

MOx + Zircaloy + stainless steel + Inconel + B₄C + Fission Products

“Prototypic” in-vessel corium system: U-Zr-Fe-O

The Molten Corium Concrete Interaction starts:

- The components of the concrete (CaO, SiO₂, Al₂O₃, MgO, H₂O, CO₂) are added to the already complex in-vessel system (U-Zr-O-Fe)
- As a first approximation the Fe-U-Zr-Al-Ca-Si-O system is representative of an ex-vessel corium

Fukushima

A better thermodynamic description of the in & ex-vessel corium sub-systems is needed to improve the thermal and thermo-hydraulics codes accuracy

Need of exp. data at very high temperatures
 $1500^{\circ}\text{C} \leq T \leq 3200^{\circ}\text{C}$

Development of a specific exp. setup

Experimental development

Advanced Temperature and Thermodynamics Investigation by a Laser Heating Approach

ATTILHA: Development of a setup for high solid/liquid transitions

2 different ATTILHA configurations: Contactless → Aerodynamic levitation
Containerless

Acquisition of data on corium systems

- Phase diagram data (liquidus, solidus)
- Thermo-radiative properties (IR emissivity)

All the instruments are synchronized
Validation on transitions in oxide systems
 Al_2O_3
 $\text{Al}_2\text{O}_3\text{-ZrO}_2$

CEA – Damien Féron | 2018 | PAGE 9

Miscibility gap in the Fe-Zr-O system

Infrared camera footage

Real speed 200 Hz
Video player 12.5 Hz

New result

Starting composition: $\text{Fe}_{0.85}\text{Zr}_{0.15}$

Levitation gas: He

Composition moved into the ternary Fe-Zr-O system

tie-line: $\text{Fe}_{0.97}\text{O}_{0.03} - \text{Fe}_{0.05}\text{Zr}_{0.32}\text{O}_{0.63}$

Observation of dynamic phenomena:
→ Formation of 2 liquids in-situ

Estimation of the emissivity ratio between the two liquids

$$\rightarrow \epsilon_{\text{oxide}} \sim 2\epsilon_{\text{metal}}$$

MATERIAL BEHAVIOR & IRRADIATION

- EXPERIMENTATION

- CARBON & STAINLESS STEELS

CORROSION & IRRADIATION

Experimental facility: CASIMIR

Irradiation gamma performed in the POSEIODON pond, at CEA-Saclay

a)

b)

S. Perrin & al., LTC2016, Toronto, 2016

High temperature and high pressure electrochemical cell

CEA – Damien Féron 2018 | PAGE 13

ATMOSPHERIC CORROSION OF CARBON STEEL

Corrosion of carbon steel (A37) in a closed humid atmosphere

Influence of the humidity at temperature 80°C,
and of irradiation gamma (20 & 80 Gy.h⁻¹)

S. Perrin & al., LTC2016, Toronto, 2016

Generalized corrosion, but not uniform

Lower corrosion rate at 70% HR than at 100% HR, with or without irradiation

Higher corrosion rate at 100% HR and 80 Gy.h⁻¹

Effects of radiolysis on the electrochemical behaviour of stainless steels

Potential and hydrogen partial pressure evolution at 300°C, proton flux = $6.6 \times 10^{11} \text{ H}^{\cdot} \cdot \text{cm}^{-2} \cdot \text{s}^{-1}$

- PWR water chemistry (300°C) /316L
- *in situ* measurement of the radiolytic production of H_2
- Importance of the temperature

B. Muzeau & al., JNM 419 (2011) 241–247

LONG TERM ISSUES

- ATMOSPHERIC CORROSION
- MICROBIAL CORROSION
- CORROSION MODELLING & SIMULATION

Phenomena: outdoor and indoor atmospheric corrosion, including closed atmospheres.

Applications: deferred dismantling, interim storage, first period of geological disposal.

Observations: shape of localised corosions not in accordance with the well-known “Evans” droplet

Corrosion under Evaporating Salty Sessile Droplets

Low salt concentration: $c_0 = 10^{-3} \text{ M NaCl}$

Evaporation of pinned salty sessile droplets causes **peripheral salt enrichment**
Local chloride enrichment promotes the **initiation of corrosion**

Strong correlation between evaporation process and localization of corrosion phenomena

Soulié, Lequien & al., Materials and Corrosion, Sept. 2017, Vol. 68 Issue 9, p927-93

Schematic diagram of the processes

Experimental observations on iron

CEA – Damien Féron | 2018 | PAGE 19

CONCLUSION

Decommissioning and corrosion

Fundamental knowledge needed in several areas

Thermodynamics

Effects of irradiation (low & high doses)

Corrosion phenomena even at low temperatures

Modeling and simulation

Prediction of phases and compounds in melt core

Long term prediction & coupling of multi-corrosion issues

Protective measures

THANK YOU FOR YOUR ATTENTION

MERCI DE
VOTRE
ATTENTION

@YLM SportScience

Damien Féron / damien.feron@cea.fr
Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 20 65 | F. +33 (0)1 69 08 15 86

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019

Direction de l'Energie Nucléaire
Département de Physico-Chimie
Service de la Corrosion et du
Comportement des Matériaux dans
leur environnement
CEA de Saclay