

HAL
open science

Progress status on pelletized and sphere-packed Am-bearing oxide fuels developments

F. Delage, S. Bejaoui, S. Lemehov, W. Maschek, J. Somers

► **To cite this version:**

F. Delage, S. Bejaoui, S. Lemehov, W. Maschek, J. Somers. Progress status on pelletized and sphere-packed Am-bearing oxide fuels developments. 13 IEMPT - 13th International Exchange Meeting on Partitioning and Transmutation, Sep 2014, Seoul, South Korea. cea-02933171

HAL Id: cea-02933171

<https://cea.hal.science/cea-02933171>

Submitted on 9 Sep 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.

F. Delage & S. Béjaoui (CEA), S. Lemehov (SCK•CEN), W. Maschek (KIT), J. Somers (JRC/ITU)

on behalf of the consortium

Objectives

Compare spherepacked and pelletized MA-bearing oxide fuels

- Fabrication process developments
- Behaviour under irradiation:
 - Post-Irradiation Examinations
 - Semi-integral irradiation test
 - Modelling and simulation
- SFR core preliminary design & safety performance

Considering 2 MA-recycling options:

- MA homogeneous recycling

→ MA bearing Driver Fuels (MADF): $(U,Pu,MA)O_{2-x}$, MA < 5%

- MA heterogeneous recycling:

→ MA Bearing Blankets (MABB): $(U,MA)O_{2-x}$, MA ~10-20%

Experiments on (U,Am)O₂ fuels

• PIE of MARIOS pins (irradiated in HFR within FP-7 FAIRFUELS)

→ Measurement of He release and U_{0.85}Am_{0.15}O_{2-x} swelling

- Fuel samples kept at constant T° during ~300 EFPD
- 2 microstructures: regular vs tailored porosity

- ~100% helium released
- Strong T° dependence of FG release

→ Next step: fuel density & microstructure

• Design, manufacture and implementation in HFR of MARINE

→ 2 stacks of U_{0.85}Am_{0.15}O_{2-x} pellets & beads (800 μm + 50μm) respectively in instrumented pins to be irradiated in HFR under similar conditions (300 EFPD, ~1000°C at EOI)

→ Irradiation start expected by 4th term 2014

• Investigation of the Weak Acid Resin route

→ U_{0.9}Am_{0.1}O_{2-x} beads

→ E. Remy et al., 2014, JNM, 453, 214-219

Modelling & Simulation of fuel behaviour: pelletized & spherepacked MADF & MABB fuels

→ Upgrades of fuel-performance calculation codes GERMAL(CEA), MACROS(SCK-CEN), SPHERE/SPACON(PSI) & TRANSURANUS(ITU)

- Collection of experimental data
- Development + implementation in codes of models & correlations describing relevant phenomena

→ ex.: He release mechanisms (Z. Talip et al., 2014, JNM, 445, 117-127)

→ Last step: recalculation of SPHERE irradiation: MADF - pellets & sphere-packs & SUPERFACT-1: pelletized MABB-type fuels irradiated in PHENIX in the 1990's

Experiments on (U,Pu,Am)O₂ fuels

• PIE of SPHERE pins (currently under irradiation in HFR within FP7-FAIRFUELS)

→ Influence of Am on performance of (U,Pu)O_{2-x} fuel shaped as pellets & microspheres

- U_{0.76}Pu_{0.21}Am_{0.03}O_{1.98} synthesized by sol-gel processes
- 2 stacks: pellets & beads of 2 size fractions (50 & 800 μm)
- Tailored spectrum (Hf shielding), ~330 W.cm⁻¹, T_{clad} ~530°C, up to 5at% (~May 2015)

→ Neutron-radiography results (courtesy of FP-7 FAIRFUELS)

→ NDE start by 2nd semester 2015

• Investigation of microwave internal gelation

→ Simplification of sol-gel fuel fabrication processes

Pre-design & safety performance of a spherepacked MADF fuelled SFR core

→ Linking spherepacked shaped fuel fabrication and irradiation behaviour to problematic of core physics, design and safety performance

- Review of core fuelled with (U,Pu)O₂ and MADF pelletized fuels designed in FP-7 CP-ESFR [1]

[1] A. Rineiski et al., 2013, Proceedings conf. FR-13, ref. IAEA-CN-199-399

→ core OO-ESFR

- Assessment of the sphere-packed fuel impact: fuel density? Margin to fuel melting? Thermal conductivity?

→ L. Andriolo et al, 2013, proceedings conf. INES-4 (Tokyo, 2013)

→ On-going: collection and review of basic data & preparation of safety codes (RELAP5-3D, SIMMER-III, SAS4A, LPS & MAT5DYN)

Education & training

- Placement of trainees in Master year for 6 months in organisations involved in PELGRIMM

→ 5 internships (year 2014) for contributions to RTD actions related to the project

- Financial support to PhD students & Post-Doctorates to attend summer schools, conferences, workshops, ...

→ 9 grants already allocated (application forms available on <http://www.pelgrimm.eu/>)