

Evolution of graphite structure under irradiation : A new scenario

Alain Chartier, Laurent van Brutzel

► To cite this version:

Alain Chartier, Laurent van Brutzel. Evolution of graphite structure under irradiation: A new scenario. MMM 2016 - 8th international conference on Multiscale Materials Modeling, Oct 2016, Dijon, France. cea-02442359

HAL Id: cea-02442359

<https://cea.hal.science/cea-02442359>

Submitted on 16 Jan 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.

DE LA RECHERCHE À L'INDUSTRIE

cea den

université
PARIS-SACLAY

EVOLUTION OF GRAPHITE STRUCTURE UNDER IRRADIATION: A NEW SCENARIO

Alain Chartier, Laurent Van Brutzel

Irradiated graphite in graphite-gas nuclear reactors

Framework: decommissioning of graphite from "UNGG"

- Graphite = moderator in "UNGG" → neutrons, temperature
 - In 11 years of exploitation **2.6 dpa**
 - Activation of some impurities
- i-graphite contains ^{14}C & ^{36}Cl ($\frac{1}{2}$ life 5 500 & 3×10^5 years)

Foreseen Solutions:

- Decommissioning under water
- Treatment to eliminate ^{14}C & ^{36}Cl , (^3H)
- Graphite microstructure evolution under irradiation?

} interaction: graphite $\leftrightarrow \text{H}_2\text{O}, \text{O}_2, \text{CO}_2\dots$
depends on the **localization of ^{14}C & ^{36}Cl** after irradiation

Simulation of the primary damage
with molecular dynamics
simulations

Scenarii of radiation damages of graphite

Question:

Neutron damages in nuclear graphite?

Answers:

- Some review articles

Heggie (2007)

Marsden, Burchell and Fachinger (2012)

However, few data on
Primary Damage State

- Two main scenarii proposed to describe radiation damages:

1. Creation of point defects, then clustering via diffusion and dislocation formation

2. Creation of point defects, then wrinkling, sliding, and dislocation formation
(Heggie & Telling)

Modeling of irradiations

Study of Primary Damage with Molecular Dynamics

Code: LAMMPS

Empirical potential: LCBOP (bond-order)

Primary Damage: Displacement Cascades

Primary Knock-on Atom: C

$E_{PKA} = 0.5 \rightarrow 10 \text{ keV}$

$T = 300 - 1000 \text{ K}$

Statistics: 16 cascades / E_{PKA}

Thermostat : frozen atoms

Dose Effects: Point Defects Accumulation

Creation of random Frenkel pairs

Dose rate: 10^{10} dpa/s

Dose: $0.1 \rightarrow 1 \text{ dpa}$

$300 - 1000 \text{ K}$ (relaxation NPT) \rightarrow Swelling

Primary damage in graphite

Example: Cascade with 5 keV PKA

Projectile C - direction [100] – 300 K

Three Stages:

1. Collision Stage : 2 ps
2. Thermal Spike : 5 ps
3. Relaxation : 10 ps

Damage:

- No Amorphisation
- Numerous Point defects
- Few Recombination
- No influence of the initial PKA orientation
- Number of vacancies \approx interstitials

→ Point Defect Accumulation
method

Dose effect from MD – Analysis from curvature criterion, HRTEM, SAED and XRD calculations

- Vizualization of defects in graphene planes (MD and HRTEM)
- Vizualization of wrinkles (MD analysis)
- Swelling from size of box (not easy from XRD)
- amorphization at 0.10 dpa (SAED and XRD)

Dose effect modeling

Perfect graphene sheets in red and point defects in blue

Three Steps:

1. Point Defects
2. Pinning on small disordered cluster and Wrinkling of graphene sheets
3. Growth of amorphous pockets
→ Amorphisation

HRTEM from atomic simulations

Graphene sheets in red, defects in blue

Common explanation: Decrease of graphene sheet' size with increasing dose

→ small graphene sheets in "noodles shape"

What simulations show: graphite amorphizes at 0.10 dpa

Swelling under radiation

Expansion along the c-axis and shrinking of the graphene sheets

Interstitials pushing graphene sheets

Wrinkling of
graphene sheets:
 $c^4 \propto a$

Tapaszto 2012 Nature
Physics Letters1

Summary - Conclusion

Primary Damage: Displacement Cascades

- Point Defects (large variety)
- Localized along PKA track
- # Vacancies \approx # Interstitials \rightarrow Frenkel pairs

Dose effects: Frenkel Pair Accumulation method

- New scenario for Amorphisation in 3 steps:
 1. Point Defects
 2. Pinning + Wrinkling of graphene sheets
 3. Growth of amorphous pockets \rightarrow Amorphisation
- Swelling due to both defects + wrinkling of graphene sheets

Challenge project – C097073

Thank you for listening

Questions ?

alain.chartier @cea.fr
Commissariat à l'énergie atomique et aux énergies alternatives
DEN/DANS/DPC/SCCME/LM2T bât. 450SEst
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 31 68 | F. +33 (0)1 69 08 92 21

Direction de l'énergie Nucléaire
Département de Physico-Chimie
Service de Corrosion et du
Comportement des Matériaux dans
leur Environnement