

HAL
open science

Sub-boundary characterization of crept uranium dioxide fuel pellets, by EBSD and ECCI

M. Ben Saada, H. Mansour, N. Maloufi, N. Gey, B. Beausir, X. Iltis

► To cite this version:

M. Ben Saada, H. Mansour, N. Maloufi, N. Gey, B. Beausir, et al.. Sub-boundary characterization of crept uranium dioxide fuel pellets, by EBSD and ECCI. CREEP 2015 - International Conference on Creep And Fracture Engineering Materials And Structure, May 2015, Toulouse, France. cea-02491623

HAL Id: cea-02491623

<https://cea.hal.science/cea-02491623>

Submitted on 26 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.

DE LA RECHERCHE À L'INDUSTRIE

(1)

(2)

www.cea.fr

Sub-boundary characterization of crept uranium dioxide fuel pellets, by EBSD and ECCI

Mariem Ben Saada^{1,2}

H. Mansour², N. Maloufi², N. Gey², B. Beausir², X. Iltis¹

Email: Mariem.BENSAADA@cea.fr

EBSD: Electron BackScattered Diffraction
ECCI: Electron Channeling Contrast Imaging

Creep 2015, June 01– June 04, 2015, Toulouse, France

Sintered Uranium Dioxide UO_2 pellets are commonly used in nuclear Pressurized Water Reactors (PWR)

The fuel rods consist of:

- (1) UO_2 pellets piled up in
- (2) a zirconium alloy cladding tube cooled by pressurized water

In service the UO_2 pellets undergo significant plastic deformation by creep

Nominal conditions

9,5 mm

Under irradiation:

thermal gradient + fission products

→ Fuel swelling

→ Large stresses and cracks in the pellet

Power transient

Cracking in a UO_2 pellet subjected to 2 annual PWR cycles, followed by 12 hours at a linear power of 430 W/cm.

Increasing power causes:

- An increase of pellet temperature up to about 1500-2000°C in its central part
→ **Viscoplastic-deformation: Creep of the pellet**

➤ **To avoid cladding failure**

→ Increase the creep of the fuel (viscoplastic deformation)

This creep process is partly reproduced by compression creep tests on non-irradiated UO_2 sintered samples

Grain size : $25\mu m$

Sintering conditions [1,2]

Uniaxial pressing of the powder
under **400 MPa**

+

Sintering heat treatment at **1900°C** for
4h, under an atmosphere of **Ar + 5% H_2**

SEM micrograph (BSE mode) of an UO_2 sample

Compression creep tests at 1500°C [1,2]

Our reference
sample

- **50 MPa**
- **test duration: 2.7h**
- **mean deformation: ~ 8%**

Creep damage

- Intergranular cavities
 - Sub-grains formation
 - Dislocations density increase
- **SEM studies**

▪ **TEM studies**

Dislocation network*

EBSD

Electron BackScattered
Diffraction

Acquisition of Orientation map to:

- Identify the low angle boundaries (sub-grains),
- Quantify the Geometrically Necessary Dislocations (GND)

To identify crystallographic defects like dislocations and their arrangement in sub-grains boundaries [4]

BSE image at high magnification in specific diffraction condition

BULK MATERIAL SEM

ECCI
Electron Channeling Contrast
Imaging [3]

BSE micrograph of an UO_2 sample tested at $1500^\circ C$, under 50 MPa

The deformation induced a network of low angle boundaries

EBSD resolves low angle boundaries revealed by misorientations down to 0.1° !

Misorientation map

Misorientation angle Θ
Color code

From the disorientation between two neighboring points : $\Delta\theta$

separated spatially by Δx ,

the lattice curvature: $k = \frac{\Delta\theta}{\Delta x}$

and the GND's density: $\rho = \frac{k}{b}$

Per EBSD step unit

$$b = a/2 \langle 110 \rangle$$

Nye dislocation density tensor

$$\alpha = \begin{bmatrix} ? & a_{12} & a_{13} \\ a_{21} & ? & a_{23} \\ ? & ? & a_{33} \end{bmatrix}$$

LEM3 Software

Misorientation angle θ
color code

Sub-grain n°1

EBSD: GND evaluation from lattice curvature

GNDs density

0.1 0.25 5

$$\Delta\theta \in [0.1^\circ \text{ to } 0.3^\circ]$$

$$\rho_{\text{EBSD}} = k/b = 3 \cdot 10^{13} \text{ to } 9 \cdot 10^{13} \text{ m}^{-2}$$

ECCI: Dislocations arrangement in low angle boundaries

$$\rho_{\text{ECCI}} = 8 \cdot 10^{13} \text{ m}^{-2}$$

Sub-grain n°2:

Misorientation angle θ
color code

ECCI

Previous TEM result

**Dislocation Network
shown by ECCI**

- **EBSD: Quantification of low angle boundaries down to 0.1° ,**
Their evolution with the creep deformation,
Evaluation of the dislocation density
- **ECCI: Imaging of the dislocations in the low angle boundaries**
with a TEM quality image but in bulk material,
Analyse their arrangement in hexagonal network,
Deduce the dislocation density

**In coming work, we plan to use these techniques to understand
the deformation mechanisms in bulk UO_2 material**

1 μm

Thank you for your attention

REFERENCES:

- [1]. Z. EL OMARI, H. MANSOUR, M. BEN SAADA, N. GEY, N. MALOUFI, A. HAZOTTE, X. ILTIS, Etude des liens entre la microstructure et les mécanismes d'endommagement par fluage du dioxyde d'uranium, *Récents Progrès en Génie des Procédés* 107 (2015) pp. 3.14-1 à 3.14-8.
- [2]. X. ILTIS, N. GEY, C. CAGNA, A. HAZOTTE, Ph. SORNAY, Microstructural evolution of uranium dioxide following compression creep tests : An EBSD and image analysis study, *Journal of Nuclear Materials* 456 (2015) pp. 426-435.
- [3]. H. MANSOUR, J. GUYON, M.A. CRIMP, N. GEY, B. BEAUSIR, N. MALOUFI, Accurate electron contrast analysis of dislocations in fine grained bulk materials, *Scripta Materiala* 84-85 (2014) pp. 11-14.
- [4]. H. MANSOUR, M. BEN SAADA, N. MALOUFI, N. GEY, X. ILTIS, Sub-boundary characterization of crept uranium dioxide fuel pellets, by EBSD and ECCI, *CREEP 2015*, May 31 – June 4, Toulouse, France.

This software is developed by [Benoît Beausir](#) and [Jean-Jacques Fundenberger](#)

LEM3
LABORATOIRE D'ÉTUDE DES MICROSTRUCTURES
ET DE MÉCANIQUE
DES MATÉRIAUX

UNIVERSITÉ
DE LORRAINE

cnrs

Laboratoire d'Etude des Microstructures et de Mécanique des Matériaux,
Université de Lorraine/CNRS, Ile du Saulcy, 57045 Metz Cedex 01, France