

HAL
open science

**Mechanical, thermal and diffusional quantities
remapping on an adaptive mesh to model the
macroscopic fuel redistribution in pellets with the F.E.
code CAST3M**

C. Guerin, A. Letellier, G. Folzan

► **To cite this version:**

C. Guerin, A. Letellier, G. Folzan. Mechanical, thermal and diffusional quantities remapping on an adaptive mesh to model the macroscopic fuel redistribution in pellets with the F.E. code CAST3M. EMR 2015 - The Energy and Material Research Conference, Mar 2015, Madrid, Spain. cea-02506824

HAL Id: cea-02506824

<https://cea.hal.science/cea-02506824>

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.

Abstract

Modelling of fuel pin behavior during irradiation associated to experiments improves the understanding of the important mechanisms that could impact fuel assembly performance. Modelling also allows to quickly test the impact of material properties on fuel behavior. Coupled thermal, mechanical and species diffusion modelling is performed in the PLEIADES [1] fuel performance software environment which includes the finite element solver CAST3M [2]. Modelling of the central void formation in fast neutron reactor fuel requires a mesh adaptation. Physical quantities must be remapped from a mesh to the next one. We describe a CAST3M mock-up to calculate thermo-mechanical-diffusional fuel behavior during void formation.

Cylindrical void formation during irradiation

Porosity moves towards the higher temperature (vapor transport)

Phenix pin cross section after irradiation [3]

Temperature as a function of pellet radius

Pellet center Final void radius

Modelling of a two-dimensional fuel pin

Porosity diffusion via Fickian and Soret mechanisms $J = -D(\nabla C + A \nabla T C)$

Re-meshing and remapping when void radius increases

Transfer of the physical quantities from a mesh to the next one

Quantities defined at the mesh nodes (Temperatures, concentrations, displacements) are transferred using interpolation with finite elements shape functions.

Stresses, internal variables, strains and material properties defined at Gauss points are not associated to shape function. Their gradient is needed to transfer them to the new mesh but is difficult to define as this fields are not continuous.

Construction of an auxiliary mesh

Values of the physical quantities on the boundary nodes are calculated from the boundary conditions or geometrical properties. The physical quantities, defined at auxiliary mesh nodes, are transferred from the auxiliary mesh onto the new mesh Gauss points by an interpolation based on conformed finite element shape functions.

Illustration of results : σ_{rr} stress component

Conclusion and perspectives

A CAST3M mock-up was developed to calculate coupled thermo-mechanical diffusion processes in a fast reactor fuel pin. Remeshing and remapping of the physical quantities allow to model the central void creation and extension. The calculated void evolution is similar to that observed experimentally. In this first study, fuel and clad are elastic. Mock-up should be extended to remapping of the internal variables associated to non-linear mechanical behavior of the components (creep, plasticity) in order to perform realistic numerical simulation of fuel irradiation.

[1] B. Michel, C. Nonon, J. Sercombe, F. Michel, and V. Marelle, Simulation of pellet cladding interaction with the PLEIADES fuel performance software environment, Nuclear Technology, Vol. 182, p. 124 -137, May 2013.

[2] Cast3M (CEA, DEN) : <http://www-cast3m.cea.fr/>

[3] CLEFS CEA - N° 55 - ÉTÉ 2007, Systèmes nucléaires du futur - Génération IV.