

HAL
open science

About nuclear fuels on MARS

P. Martin, R. Bes, E. Geiger, V. Pennisi, P. Matheron, Yves Pontillon, B. Arab-Chapelet, M. Rivenet, P.-L. Solari, S. Schlutig, et al.

► **To cite this version:**

P. Martin, R. Bes, E. Geiger, V. Pennisi, P. Matheron, et al.. About nuclear fuels on MARS. SUM2015 - Soleil User Meeting 2015, Jan 2015, Palaiseau, France. cea-02506792

HAL Id: cea-02506792

<https://cea.hal.science/cea-02506792>

Submitted on 12 Mar 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.

FROM RESEARCH TO INDUSTRY

cea den

ABOUT NUCLEAR FUELS ON MARS

P. Martin¹, R. Bès^{1,4}, E. Geiger¹, V. Pennisi¹, P. Matheron¹, Y. Pontillon¹, B. Arab-Chapelet², M. Rivenet³, P.-L. Solari⁴, S. Schultig⁴, C. Martial¹, M. Strach¹, R. Belin¹, D. Prieur⁵

¹CEA, DEN, DEC, Centre d'études nucléaires de Cadarache, Saint Paul Lez Durance, 13108, France

²CEA, DEN, DRCP, Centre d'études nucléaires de Marcoule, Bagnols-sur-Cèze, 30207, France

³Univ. Lille Nord de France, Unité de Catalyse et de Chimie du Solide, UCCS, UMR CNRS 8181, ENSCL-USTL, BP 90108, 59652 Villeneuve d'Ascq Cedex, France

⁴Synchrotron SOLEIL, Ligne de lumière MARS, L'Orme des Merisiers, Saint Aubin, BP 48, 91192 Gif-sur-Yvette Cedex, France

⁵European Commission, Joint Research Centre, ITU, P.O. Box 2340, 76125 Karlsruhe, Germany

2015 SOLEIL USER MEETING

The MARS beamline is dedicated to the study of radioactive materials

⇒ in the future: Active sample (α , β , γ) up to 18.5 GBq (185 GBq per experiment)

⇒ Experimental station shielding (OK for XRD)

➔ Characterization (XRD & XAS) of irradiated fuel samples

XAS is a powerful tool to enhance the understanding of processes encountered in nuclear fuels ⇔ 3 examples of studies related to nuclear fuels:

1. Development of advanced nuclear fuel : UO_2 doped with Nb – *in situ* control of oxygen potential ⇔ (Vanessa Pennisi's Ph'd)
2. Mixed oxide samples – application of emission spectrometer
➔ Study of $(\text{U,Pu(Am)})\text{O}_{2+x}$ samples = GEN IV - Na fast reactor fuel & U-Pu-O phase diagram ⇔ (Michal Strach's Ph'd & René Bès's post-doc)
3. Fission products behavior in UO_2 -SIMFUEL samples (E. Geiger's Ph'd).

Pressurized Water Reactor (2nd generation) → Uranium Dioxide fuel

In nuclear oxide fuels, the **temperature** and the **oxygen partial pressure** (i.e. the oxygen potential) are essential parameters governing the thermo-mechanical evolution of the irradiated material.

In-situ control of PO₂ thanks to the buffer capacity of an oxido-reductive dopant present under two different oxidation states.

➔ **Study of the doping and fission products thermochemistry**

Fugacity profiles and speciation of major gaseous species in a UO_2 fuel as a function of oxygen potential
30 GWd/t U, 1500°C (FactSage 6.2)

Objective: Fuel operating in the most favorable oxygen potential area.

→ **Two selection criteria :**

- **Main :** Minimal gaseous fraction of corrosive Fission Products (FP)
- **Secondary :** Highest FP immobilization

➔ **Three areas are delimited :**

- An **unfavorable area**
 - Highest risk of corrosion.
- An **optimum area**
 - Minimal fraction of gaseous corrosive FP.
 - Maximal immobilization of the FP.
- An **intermediate area**
 - Limited risk of corrosion.

The reactivity of fission gas depends on PO_2

Criteria for the choice of the redox buffer:

- Temperature range
- Buffering capacity
- Limited solubility in the UO_2 matrix (~1000-2000 ppm),
- Final properties of the un-irradiated fuel,...

Selected dopant : NIOBIUM

Potential redox buffers	Buffering capacity (mole O / mole Nb)
Nb_2O_5/NbO_2	0.5
NbO_2/NbO	1
$Nb_2O_5/NbO_2/NbO$	1.5

✓ **Redox reactions likely to be thermodynamically activated above 1000°C**

✓ **Liquid phase Nb_2O_5 at $T > 1500^\circ C$ (→ grain growth)**

Niobium buffering systems position compared to the stability areas of the corrosive species

MANUFACTURING CONDITIONS

- Batches with different niobium compositions (50/50 %m. for the redox couples) :
 - $UO_2 + x \text{ wt\% (NbO}_2 + \text{NbO)}$
 - $UO_2 + x \text{ wt\% (Nb}_2\text{O}_5 + \text{NbO}_2)$

■ Niobium doped pellets manufacturing process :

Sintering conditions reported in Nb – U – O phase diagram: *Sintering conditions = red circles*

Ex: $\text{UO}_2 + 0.8 \text{ wt\% (NbO}_2 + \text{NbO)}$ pellets

→ Microstructures before annealing

- Healthy pellets (no crack)
- Grain coarsening: grain size about $35 \mu\text{m}$ ($10 \mu\text{m}$ classical)
- High density: **94.2%Td**

Elemental EDX maps

Nb L α 1

U M α 1

- Micrometer size Nb oxides precipitates at grain boundaries and porosities

Objective: Elemental composition of Nb-O precipitates

→ SEM + EDX analyzes

➤ Sample annealed at **1000°C**

- Two different color contrasts
- Change of the niobium content from one grey to another (composition line)
- *Presence of two different niobium/oxide ratio domains*
- *2 phases or more complex system ?*

➔ **μ-XAS experiment**

Profile and element contents

Same conclusion for annealing at **1200°C**
(two different niobium oxide phases)

Experiment performed on MARS – 4 days in mid-November

- Nb K edge (18986 eV)
- Micro-focussing using 2 mirrors in K&B geometry $\rightarrow 10^9$ ph.s⁻¹ at 19000 eV
- μ -XRF elemental mapping & μ -XAS using a beam 12x13 μm^2

\Leftrightarrow U L α (13614 eV) & Nb K (16615 eV)

Aims:

- Nb chemical state in precipitates $\rightarrow \mu$ -XANES = buffer effectiveness
- Nb speciation inside UO₂ matrix $\rightarrow \mu$ -XANES + μ -EXAFS

Reference	E_0 (eV)
Nb(0)	18986.0
NbO - Nb(+2)	18994.1
NbO ₂ - Nb (+4)	19001.7
Nb ₂ O ₅ - Nb (+5)	19004.0

Sample S1: $\text{UO}_2 + 0.8 \text{ wt\% (NbO}_2 + \text{NbO)}$ as fabricated

2 precipitates studied

Zone3

Zone2

- Spectra similar
- Similarity with NbO_2

Linear combination fit

Sample S1: UO₂ + 0.8 wt% (NbO₂ + NbO)

As manufactured

Annealed 1 hour at 1000°C

Range
-30 < E₀ < +40 eV

- ➔ E₀ systematically between NbO and NbO₂ positions
- ➔ Shoulder at low energy = metallic Nb ?
- ➔ μ-XANES spectra are reproduced by linear combination of Nb + NbO and NbO₂

Sample S1: UO₂ + 0.8 wt% (NbO₂ + NbO)

As manufactured

Annealed 1 hour at 1000°C

	Nb	NbO	NbO ₂	R _{factor}
Zone 2	0.12	0.43	0.45	1.0e-3
Zone 3	0.07	0.27	0.67	4.0e-4

	Nb	NbO	NbO ₂	R _{factor}
Zone 3	0.19	0.19	0.62	1.0e-3
Zone 1	0.14	0.23	0.64	2.0e-3

Uncertainties
0.03

- ➔ The two phases NbO₂/NbO are observed <=> buffering capacity confirmed
- ➔ Unexpected metallic Nb signal systematically observed !

μ -XANES & μ -EXAFS on the matrix :

- same spectra observed on every sample (S1 and S2, annealed or not)

- ➔ Different with known Nb oxides \Leftrightarrow \neq symmetry
- ➔ Consistent with Nb inside UO_2 fluorite structure ?
- ➔ E_0 position \sim between Nb^{+4} / Nb^{+5}

μ -EXAFS results \Rightarrow signal up to 11.5 \AA^{-1}

- Signal from hidden precipitates can not be excluded
- Longer Nb-O distance (Nb-O $\leq 2.15 \text{ \AA}$ in Nb oxides)
- \Rightarrow U-O distance in UO_2 is 2.37 \AA .
- \Rightarrow **Work in progress**

Use of an emission spectrometer with radioactive materials ?

- Remove Bragg peaks and isolate emission lines for diluted elements in fuels: dopant (Cr, Gd), fission products (Xe, Kr, Cs, Ba, ...)
- Radioactive background, emission lines due to other elements

Up to 4 crystals (Si, Ge)

Lifetime broadening reduced ⇔ XANES resolution enhancement

L_3 edge (17,166 eV) core-hole = 8.13 eV
 $L\alpha_1(3d_{5/2} \rightarrow 2p_{3/2}) \Rightarrow$ resolution = 3.55 eV

First experiment on Mixed oxides samples in July 2014

- UO_2 , U_3O_8 , PuO_2 containing 1.7 % Am (due to ^{241}Pu decay)
- Dense sintered $(\text{U}_{0.45}\text{Pu}_{0.542}(\text{Am}_{0.008}))\text{O}_2$ pellets prepared with conventional powder metallurgy process

Context: U-Pu-O phase diagram

U-Pu-O phase diagram at RT [1]

The hyper-stoichiometric domain at RT

M_4O_9 + hexagonal M_3O_8 biphasic domain – Boundaries ?

Pu content in M_3O_8 controversial

M_3O_8 + MO_{2+x} biphasic domain ?

[1] C. Guéneau et al., J. Nucl. Mater. 419 (2011) 145-167

[2] Sari et al. , J. Nucl. Mater. 35 (1970) 267-77

Study of U-Pu-O phase diagram

- HT-XRD experiments performed at the LEFCA facility (CEA Cadarache)

- Hyper-stoichiometric domain : up to 1500°C under air

⇒ $(U_{0.45}Pu_{0.542}(Am_{0.008}))O_{2+x}$ domain = MO_{2+x} phase at RT

⇒ U, Pu and Am L_3 HERFD XANES

Sample	E_0 (eV)
$UO_2 - U^{4+}$	17170.3
$U_3O_8 - U^{5+}+U^{6+}$ [1]	17172.2
$(U_{0.45}Pu_{0.55})O_2$	17170.2
$(U_{0.45}Pu_{0.55})O_{2+x}$	17171.5

- $(U_{0.45}Pu_{0.55})O_2 \Rightarrow UO_2 = U^{4+}$
- $(U_{0.45}Pu_{0.55})O_{2+x}$
 ⇒ between UO_2 & U_3O_8
 ⇒ Mixed U valence = +4/+5/+6

Study of U-Pu-O phase diagram

- HT-XRD experiments performed at the LEFCA facility (CEA Cadarache)

- Hyper-stoichiometric domain : up to 1500 °C under air

⇒ $(U_{0.45}Pu_{0.542}(Am_{0.008}))O_{2+x}$ domain = MO_{2+x} phase at RT

⇒ U, Pu and Am L_3 HERFD XANES

- No modification = PuO_2 position
- As expected Pu^{+4}
- Cubic fluorite symmetry around Pu is not modified \Leftrightarrow different compared to U

Study of U-Pu-O phase diagram

- HT-XRD experiments performed at the LEFCA facility (CEA Cadarache)

- Hyper-stoichiometric domain : up to 1500 °C under air

⇒ $(U_{0.45}Pu_{0.542}(Am_{0.008}))O_{2+x}$ domain = MO_{2+x} phase at RT

⇒ U, Pu and Am L_3 HERFD XANES

Sample	E_0 (eV)
PuO_2	18515.7
$(U_{0.45}Pu_{0.55})O_2$	18512.1
$(U_{0.45}Pu_{0.55})O_{2+x}$	18512.2

- Ref = Am in PuO_2 (^{241}Pu decay)
- Reduction to Am^{+3}
- Am not modified by oxidation process !!

Am^{3+} in hyper-stoichiometric MOX

Study of U-Pu-O phase diagram

- HT-XRD experiments performed at the LEFCA facility (CEA Cadarache)

- Hyper-stoichiometric domain : up to 1500 °C under air

⇒ $(U_{0.45}Pu_{0.542}(Am_{0.008}))O_{2+x}$ domain = MO_{2+x} phase at RT

⇒ U, Pu and Am L_3 HERFD

Conclusion

- Actinides emission line of each actinide was successfully isolated
- The stoichiometric MOX = fluorine structure $MO_2 = U^{+4} - Pu^{+4} + Am^{+3}$
- The hyper-stoichiometric is more complex than expected compared to XRD
=> mixed valence $U^{+4} - U^{+5} - U^{+6} / Pu^{+4} / Am^{+3} \Leftrightarrow MO_{2+x}$ domain
- Study of different Pu content => M_3O_8 domain

During a severe accident, irradiated nuclear fuels are submitted to High Temperature (>3000K) + Oxidizing/reducing atmosphere
ex: Fukushima Daiichi (Japan 2011)

The determination of the term source (amount of radionuclide released from the core) is directly connected to the fission products (FP) behavior

- FP chemical state evolution during the accident and identification of intermediary phases
- ➔ UO₂ sample doped with stable non volatile FP during manufacturing
➔ Preparation of future experiment on spent fuels

Sample composition

Burnup (GWd/t)	Composition (At. %)										
	Ba	Ce	La	Mo	Sr	Y	Zr	Rh	Pd	Ru	Nd
76	0.26	0.61	0.20	0.51	0.13	0.06	0.60	0.03	0.42	0.64	0.91

Sample annealed 1 hour at 1700°C under Ar/H₂

First μ -XANES experiment on MARS = 11/2014

Focused on Mo behavior

\Rightarrow Mo K edge (20000 keV)

\Rightarrow μ -XRF & μ -XANES \Leftrightarrow $6 \times 7 \mu\text{m}^2$ with $5 \cdot 10^8 \text{ ph.s}^{-1}$ at 20 keV

SEM picture

SEM/EDS Mo L α map

UO $_2$ spent fuel

First μ -XANES experiment on MARS = 11/2014

Focused on Mo behavior => μ -XRF & μ -XAS ($6 \times 7 \mu\text{m}^2$ 5×10^8 Ph/s at 20 keV)

Mo is mostly metallic but difference observed most probably due to association with other fission products (Ru, ...)

=> More details during Ernesto Geiger presentation (Chemistry session at 10h30)

Thank for your attention

Ruthenium K-edge

- Form clusters (with Mo)
- 1 transition collected (K-L₃)

Ru K α_1 HERDF-XANES

MEB EDX (transition L₃M₅)

- No evolution of Ru local environment
- **Metallic Ru**
- Probable mixing of **Mo/Ru metals**
- Ab initio calculations under progress

Use of an emission spectrometer with radioactive materials ?

- Remove Bragg peaks and isolate emission lines for diluted elements in fuels: dopant (Cr, Gd), fission products (Xe, Kr, Cs, Ba, ...)
- Radioactive background, emission lines due to other elements

Up to 4 crystals (Si, Ge)

Lifetime broadening reduced ⇔ XANES resolution enhancement

L_3 edge (17,166 eV) core-hole = 8.13 eV
 $L\alpha_1(3d_{5/2} \rightarrow 2p_{3/2}) \Rightarrow$ resolution = 3.55 eV