

Multi-scale nuclear fuel simulation: PLEIADES/VER software

M. Ibrahim

► To cite this version:

M. Ibrahim. Multi-scale nuclear fuel simulation: PLEIADES/VER software. NuFuel-MMSNF 2019 Workshop, INSPYRE, Nov 2019, välligen, Switzerland. cea-02972775

HAL Id: cea-02972775

<https://cea.hal.science/cea-02972775>

Submitted on 20 Oct 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

Multi-scale nuclear fuel simulation: PLEIADES/VER software

M. Ibrahim

Grains / Grains boundary

UO₂ fuel

Inclusions / matrix

MOX fuel

Comprehension and simulation of the fuels thermo-mechanical behavior → comprehension of the microstructural phenomena

- Simulation at the micro-scale → behavior at the grains or inclusions scale
- Homogenization
 - Heterogeneous microstructures → effective behavior (macroscopic model) → implementation in fuel performance software

Impossible to simulate an entire pellet with its heterogeneities

- In general, the heterogeneity's dimension is small compared to the pellet dimension:
 - High-cost numerical simulation
- Microstructural observations: the heterogeneities are reproduced in the whole pellet

- Modeling using random medium with the following mathematical properties:
 - Stationary
 - Ergodic

Change of scale

- Scale separation:

- Numerical simulation of the microstructure (REV)
- Construction of homogenized laws and properties
- Numerical simulation of the homogeneous macroscopic structure

REV's dimension calculated using statistical tools

- Geometry's spatial covariance:

 - Phase indicator

$$F(x) = 1 \text{ si } x \in \text{Inclusion}$$

$$F(x) = 0 \text{ si } x \in \text{Matrix}$$

 - Covariance function

$$\begin{aligned} C(h) &= \text{cov}(F(x), F(x + h)) \\ &= E[F(x) \times F(x + h)] - E[F(x)]^2 \end{aligned}$$

- REV's dimension:

 - Theory of the integral span

 - Depend on the desired precision

 - Example: MOX fuels

 - Precision 10% $\rightarrow 100\mu\text{m}$

 - Precision 1% $\rightarrow 500\mu\text{m}$

Purely geometrical criteria

Attention: mechanics \rightarrow covariance function of the stress field

VER software offers tools for multi-scale calculations

- Different types of microstructures
- Two methods for thermo-mechanical resolution:
 - Finite Elements Method with Licos software
 - Fast Fourier Transform with TMFFT software

- Polycrystal

- Matrix/inclusion (spherical inclusions representing U and Pu clusters)

- MOX fuel with continuous Pu phase

- Polycrystal with “grain boundary” phase

- Polycrystal with flat porosity

Periodic medium

- Simplifying hypothesis
- Good properties: no edge effect

Thermic example

$$\operatorname{div}(\lambda \operatorname{grad}(T)) + q = 0$$

- Periodical thermal conductivity $\lambda(x)$
- Periodical heat source $q(x)$

- Development of the solution

$$T(x) = T_0(x) + \tau_q(x) + \frac{\partial T_0}{\partial x}(x)\tau_1(x) + \frac{\partial^2 T_0}{\partial x^2}(x)\tau_2(x) + K$$

Temperature of
the homogeneous
medium

Periodic
corrections

Periodic REV
simulation

Homogenization for thermal problems

- Variable of interest: temperature
 - Low variations
- Goal: identification of the equivalent material properties

Homogenization for mechanical problems

- Variable of interest: displacement derivatives (ϵ) and stress (σ)
 - High variations
- Goal: identification of the equivalent material properties, and the stress field at the micro-scale

VER software offers tools for multi-scale calculations and regroups the research studies done in this domain

$$E_{xx} = 0,1\% \rightarrow$$

$$\rightarrow$$

$$\max(\sigma_{xx}) = 600 MPa$$
$$\Sigma_{xx} = \langle \sigma_{xx} \rangle = 233 MPa$$

Better representation of MOX microstructure*

- Standard MOX: random elements
- New MOX fabrication: random functions
- Transition between microprobe images to numerical REV
 - Statistical tools
- Local mechanical behavior: elasto-viscoplasticity
- Homogenization using Non uniform Transformation Field Analysis (NTFA)

*A. El Abdi, Génération de milieux aléatoires continus périodiques et calculs mécaniques par FFT, CFM2019

Standard MOX

New MOX fabrication

Cristal viscoplastic modeling of UO₂ fuel*

- Micro-mechanical behavior law based on dislocation glide

*L. Portelette, Analyse des mécanismes de glissement des dislocations dans l'UO₂ à l'aide de la modélisation multi-échelles comparée à l'expérience, PhD thesis 2018

Dislocation density

→

Shear field

Cristal viscoplastic modeling of UO₂ fuel*

- Micro-mechanical behavior law based on dislocation glide
- Comparison between experimental and simulated stress fields

*L. Portelette, Analyse des mécanismes de glissement des dislocations dans l'UO₂ à l'aide de la modélisation multi-échelles comparée à l'expérience, PhD thesis 2018

Rotation of the crystalline network:

EBSD

FE simulations

Mean stress

High Burn-up Structure (HBS) cracking*

- Pressurized HBS bubbles
- Simulation under Loss of Coolant Accident(LOCA) transients conditions
- Predict the fragmentation of the HBS, to be compared to heat treatment tests

*C. Esnoul, Comportement à rupture du combustible des Réacteurs à Eau Pressurisée, par une approche micromécanique, en conditions accidentielles, PhD thesis 2018

KAERI fabrication of micro-cell UO₂-Mo fuel

Simulations using VER software

λ_{Mo} : from literature

λ_{UO_2} : KAERI

$$\phi_{\text{Mo}} = 10\%$$

$$\phi_{\text{Mo}} = 5\%$$

- D-J. KIM, JNM, 462(2015) 289-295

- $\lambda_{\text{eq}} (\text{VER}) > \lambda_{\text{eq}} (\text{KAERI})$
- Reason : uncertainty on λ_{Mo} ? Impurities ?
- In order to obtain KAERI's results: $\lambda_{\text{Mo}} = \lambda_{\text{Mo}} / 2.25$

- Other possible reasons:
 - Interruption of the conductive heat path?
 - Lost Mo fractions in form of clusters?
 - Non conductive porosities?
- REV simulation with interruption of the heat path and porosities

- REV simulation with interruption of the heat path and porosities
- No influence on λ_{eq}
- Despite the obstacles, the flux passes:
 - Through the connected metallic phase
 - By the UO₂/Mo exchange which is perfect
- Imperfect heat exchange between the phases? Contact resistance? Mo clusters? Anisotropic medium?

- Imperfect heat exchange between the phases?
Contact resistance? Mo clusters? Anisotropic medium?
- To answer these questions → possible VER developments:
 - Adding a heat resistant phase between the metallic phase and the granulates
 - Adding spherical clusters to the microstructure
 - Stretching the geometry while keeping a constant width for the metallic phase

- VER software: very good tool for multi-scale studies as shown if the verification test below (relative difference < 3,5%)

- Simulates different types of fuel:

- UO_2
- MOX
- ATF
- Fuel with flat porosities

- Thermal and mechanical simulations:

- Elastic, viscoplastic, cracking, crystalline behavior, etc.

This work has been achieved in the framework of the PLEIADES project, financially supported by CEA, EDF and Framatome

**THANK YOU FOR YOUR
ATTENTION**