

As-fabricated Nitride and Silicide Coated U-Mo Atomized Particles Complementary Microstructural Analyses

H. Palancher, X. Iltis, H. J. Ryu, K. H. Lee, Y. J. Jeong, J. M. Park, M. Delpech

► To cite this version:

H. Palancher, X. Iltis, H. J. Ryu, K. H. Lee, Y. J. Jeong, et al.. As-fabricated Nitride and Silicide Coated U-Mo Atomized Particles Complementary Microstructural Analyses. RERTR 2015- The 36th International Meeting on Reduced Enrichment for Research and Test Reactors, Oct 2015, Seoul, South Korea. hal-02445717

HAL Id: hal-02445717

<https://cea.hal.science/hal-02445717>

Submitted on 20 Jan 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

www.cea.fr

AS-FABRICATED NITRIDE AND SILICIDE COATED U-MO ATOMIZED PARTICLES: COMPLEMENTARY MICROSTRUCTURAL ANALYSES

H. Palancher, X. Iltis

CEA, DEN, DEC, F-13108 Saint Paul Lez Durance Cedex – France

H.J. Ryu

Korea Advanced Institute of Science and Technology, 291
Daehakro, Yuseong, Daejeon 305-701 - Republic of Korea

K.H. Lee, Y.J. Jeong, J.M Park

Research Reactor Fuel Development Division
Korea Atomic Energy Research Institute, 989-111 Daedeokdaero,
Yuseong, 305-353 Daejeon – Republic of Korea

M. Delpech

CEA, DEN, DISN, 91191 Gif sur Yvette– France

U-MO/AL SAMPLE MANUFACTURING (NO-CLADDING)

U-Mo Powder

Atomization

$90 < \varnothing < 150 \mu\text{m}$

Coating

Solid/gas reaction
Solid/solid reaction

U-Mo/Al Compact

Powder blending
Compaction

Extrusion

$T < 450^\circ\text{C}$
Duration $\approx 1\text{h}$

As-fabricated fuel meat

Upper view

Post-manufacturing annealing

Temperature: 580°C
Duration: 1h

W.J. Kim *et al.*, J. of Alloys and Comps 589 (2014) 94–100.

COATING CONDITIONS FOR THE U-MO POWDER (KOMO-5 TEST)

H.J. Ryu et al., Nucl. Eng. Technol. 43 (2011) 159-166.

Si coating

Vacuum heating at 1000 °C for 1 hour

Y.S. Kim et al., J. Nucl. Mater. 454 (2014) 238–246

Nitride coating

The operation conditions of nitride coating.

Parameters	Conditions
Back ground pressure	1×10^{-6} torr
Working pressure	3×10^{-5} torr
N ₂ -gas flow	80 sccm
Revolution speed	30 rpm
Temperature	1000 °C
<i>Holding time</i>	
U-7 wt%Mo	6 h
U-7 wt%Mo-1 wt%Ti	1-4 h

Goals of the characterisation: coating composition but also U-Mo grain size modification

GRAIN SIZE EVALUATION USING OPTICAL MICROSCOPY

As-atomised

U-Mo(Si)
(1000°C 1h)

U-Mo(N)
(1000°C 6h)

GRAIN SIZE EVALUATION USING SEM

As-atomised

U-Mo(Si)
(1000°C 1h)

U-Mo(N)
(1000°C 6h)

Even with high quality SEM characterisation combined with image analysis, grain size is difficult to determine accurately.

ELECTRON BACK-SCATTER DIFFRACTION (EBSD)

For further technical details on the application of this technique on as-atomised UMo nuclear fuel:
See: **G. Champion, Ph.D. Thesis (Rennes University) 2013 (France).**

GRAIN SIZE EVALUATION USING EBSD (I/II)

As-atomised

U-Mo(Si) (1000°C 1h)

015 HV mode det spot mag HFW WD tilt
0 AM 15.00 kV All CBS 6.0 2 000 x 207 μm 5.2 mm 0 ° P2

20 μm; GB+IPF_Z0; Step=1,042 μm; Grid122x126

U-Mo(N) (1000°C 6h)

HV mode det spot mag HFW WD tilt
2.00 kV All CBS 6.0 2 000 x 207 μm 4.9 mm 0 °

20 μm; GB+IPF_Z0; Step=1 μm; Grid126x135

GRAIN SIZE EVALUATION USING EBSD (II/II)

U-MO MICROSTRUCTURE AFTER TT AT 1000°C DURING 6H: LARGE EBSD MAPS

SEM

EBSD

Evidence for the presence of « single crystal » U-Mo particles

MICROSTRUCTURE AFTER TT AT 1000°C DURING 6H: SINGLE CRYSTAL PARTICLES

SEM

EBSD

Evidence for the presence of « single crystal » U-Mo particles

PRECIPITATION AS A RESULT OF THE POWDER ANNEALING

In U-Mo (Si) particles, intergranular Mo-Si rich precipitates can be observed

ADDITION ELEMENTS PRECIPITATION: THE CASE OF U-MO-TI PARTICLES

U-Mo-Ti(Si)
(1000°C 1h)

U-Mo-Ti (N)
(1000°C 6h)

Precipitation of Ti after thermal treatments :

- into Ti,Si and probably Mo rich precipitates in U-Mo-Ti(Si)
- into TiN in U-Mo-Ti(N)

X-RAY DIFFRACTION AT HIGH ENERGY (87 KEV)

○ Ln (Yobs) — Ln(Ycalc) — Ln(Yobs)-Ln(Ycalc)

ID15B@ESRF

- Two γU-Mo lattice constants in the as-atomised case only
- Additional tetragonal superlattice
- Quantification of impurities:
U(C,O)
UO₂

X-RAY DIFFRACTION AT HIGH ENERGY (87 KEV)

	Weight fraction (%)									
	U-Mo core			Pollution	N Coating		Si coating			
	γ -UMo	α -U	UC	UO ₂	UN	U ₄ N ₇	USi _{1.88}	U ₃ Si ₂	U ₃ Si ₅	U ₃ MoSi ₂
Powder UMo	98.11	0	1.6	0.29	0	0	0	0	0	0
powder UMo(Si)	51.62	0	0	7.11	1.3	0	5.05	2.95	15.48	16.49
powder UMo(N)	59.94	1.72	0	0.91	37.4	0.02	0	0	0	0

Conclusion :

- No destabilization of the γ U-Mo phase (cooling rate high enough)
- Very high concentration of UN phase in U-Mo(N) (not consistent with 2-3 μ m thick coating)
- Very complex crystallographic composition of the UMo(Si) coating

	U-Mo As-atomised	U-Mo(Si) (1000°C 1h)	U-Mo(N)/Al
Destabilisation ratio	0	<5%	<5%

MEASUREMENTS OF THE AVERAGE COATING THICKNESS AT A MACROSCOPIC SCALE

HE-XRD measurements on **powder sample**

$$\frac{V_{\text{Shell}}^{\text{Powder}}}{V_{\text{Core}}^{\text{Powder}} + V_{\text{Shell}}^{\text{Powder}}} = \frac{\int_0^{\infty} f_V(D) V_{\text{Shell}}^{\text{Particle}} dD}{\int_0^{\infty} f_V(D) V_{\text{Shell}}^{\text{Particle}} dD + \int_0^{\infty} f_V(D) V_{\text{Core}}^{\text{Particle}} dD}$$

$$e = 0.0004V_{\text{ratio}}^2 + 0.0902V_{\text{ratio}} + 0.0013$$

Validation of the method

Method firstly validated on 1 μm thick UO_2 coated U-Mo particles using tomography

H. Palancher *et al.*, *J. Appl. Cryst.* (2012). **45**, 906-913

Method firstly validated on 0,4 μm thick ZrN coated U-Mo particles using FIB/SEM (INL measurements)

T. Zweifel *et al.*, *J. Nucl. Mater.* (2013). **442**, 124-132.

The UMo(N) case

Phases from the coating represent more than 37 wt% of the material which is not consistent with a 2-3 μm thick layer measured with SEM: N diffusion deep into UMo particles has damaged the U-Mo long-range crystallinity

COATING: HE-MCT ON U-MO(SI)

ID19@ESRF
Coll. A. Bonnin

μ-CT helps evidencing:

- The good quality of the coating even around particles with non-spherical shapes
- cracks that can not be due to sample preparation contrary to SEM for example.

U-MO MICROSTRUCTURE EVOLUTION AFTER MEAT EXTRUSION AND TT : SEM AND HE-XRD ANALYSES

U-Mo(Si)/Al, Si5

U-Mo(Si)/Al
(1000°C 1h)

U-Mo(N)/Al
(1000°C 6h)

SEM examinations:

much higher destabilization of the γ UMo phase (starting at grain boundaries) in U-Mo(Si)/Al than in U-Mo(N)/Al

HE-XRD:

	U-Mo/Al	U-Mo(Si)/Al	U-Mo(N)/Al
Destabilisation ratio	15.1	23.7	2.1

Good agreement between both analyses !!!

CONCLUSIONS

A wide range of cutting edge measurements have been performed to investigate both the coating and the microstructure of U-Mo particles

	As-atomised U-Mo	U-Mo(Si) (1000°C 1h)	U-Mo(N) (1000°C 6h)
Average grain size (μm)	<6	15	17
Grain shape	dendritic	Sharpe edges	<ul style="list-style-type: none"> • Sharpe edges • Some « single crystal particles »
Consequences of the coating	---	<ul style="list-style-type: none"> • Precipitation of Mo, Si, O • High oxygen pollution 	Lower long range order in U-Mo phase
Destabilisation ratio In the annealed meat	15	24	2

CONCLUSIONS

A wide range of cutting edge measurements have been performed to investigate both the coating and the microstructure of U-Mo particles

	As-atomised U-Mo	U-Mo(Si) (1000°C 1h)	U-Mo(N) (1000°C 6h)
Average grain size (μm)	<6	15	17
Grain shape	dendritic	Sharpe edges	<ul style="list-style-type: none"> Sharpe edges Some « single crystal particles »
Consequences of the coating	---	<ul style="list-style-type: none"> Precipitation of Mo, Si, O High oxygen pollution 	Lower long range order in U-Mo phase
Destabilisation ratio In the annealed meat	15	24	2
Coating crystallographic composition	---	Composed of wide range of crystallographic phases	Mainly UN
Presence of cracks	---	Some particles with radial cracks	Too thin to exhibit large cracks

3D MULTI SCALE ANALYSIS OF COATINGS USING SYNCHROTRON RADIATIONS

A. Bonnin, post-doc (2010-2012)

Development of a non destructive approach for coating layers and their evolution at the different steps of the manufacturing process

0.1 μm

0.1 μm

20-120 μm

$\sim \text{cm}^2$

X-ray beam size

	Nano-XRD	Nano XRD-CT	Far field 3D-XRD	HE-XRD
Crystallographic composition:	×	×	×	×
Thickness:	×	×	×	×
Other coating characteristics (Density, shape, coating/core interface)				HE- μCT ×

As-atomised U-Mo particle microstructure

0.1 μm

Nano-
XRD

0.1 μm

Nano
XRD-CT

20-120 μm

Far field 3D-
XRD

~ cm²

HE-XRD

- U-Mo grain orientation map
- U(C, O) grain map and orientation relationships with U-Mo
- U(C,O) precipitates do not act as nucleation sites for U-Mo grains

- Two γ U-Mo lattice constants
- Additional tetragonal superlattice
- Quantification of impurities:
 $\text{U(C,O)} = 1 \text{ wt.}\%$
 $\text{UO}_2 = 0.3 \text{ wt.}\%$

THANK YOU FOR YOUR ATTENTION