

UKAEA FISPACT-II applications: materials modelling, scoping and damage metrics

Mark Gilbert

United Kingdom Atomic Energy Authority

FISPACT-II workshop

October 23-25, 2019, Manchester

This work was funded by the RCUK Energy Programme
[Grant number EP/P012450/1]

Applications

- Integrated assessment of helium embrittlement
- Material response database
- Primary damage spectra (& emitted particle spectra)

Applications

- Integrated assessment of helium embrittlement
- Material response database
- Primary damage spectra (& emitted particle spectra)

Integrated assessment: Outline

- Neutron transport modelling results for DEMO (MCNP)
- Neutron-induced transmutation (FISPACT-II)
 - ▶ helium production
- Helium embrittlement model and critical lifetimes

Gilbert, Dudarev, Nguyen-Manh, Zheng, Packer, Sublet
J. Nucl. Mater. **442** (2013) S755
Gilbert, Dudarev, Zheng, Packer, Sublet
Nucl. Fus. **52** (2012) 083019

Integrated assessment: Outline

- Neutron transport modelling results for DEMO (MCNP)
- Neutron-induced transmutation (FISPACT-II)
 - ▶ helium production
- Helium embrittlement model and critical lifetimes

Gilbert, Dudarev, Nguyen-Manh, Zheng, Packer, Sublet
J. Nucl. Mater. **442** (2013) S755
Gilbert, Dudarev, Zheng, Packer, Sublet
Nucl. Fus. **52** (2012) 083019

Integrated assessment: Outline

First wall neutron spectra as a function of DEMO concept

- Neutron transport modelling results for DEMO (MCNP)
- Neutron-induced transmutation (FISPACT-II)
 - ▶ helium production
- Helium embrittlement model and critical lifetimes

- Gilbert, Dudarev, Nguyen-Manh, Zheng, Packer, Sublet
J. Nucl. Mater. **442** (2013) S755
- Gilbert, Dudarev, Zheng, Packer, Sublet
Nucl. Fus. **52** (2012) 083019

DEMO model with defined 3D plasma source

Integrated assessment: Outline

First wall
neutron spectra
as a function
of DEMO concept

- Neutron transport modelling results for DEMO (MCNP)
- Neutron-induced transmutation (FISPACT-II)
 - ▶ helium production
- Helium embrittlement model and critical lifetimes

DEM0 model with
defined 3D plasma
source

Gilbert, Dudarev, Nguyen-Manh, Zheng, Packer, Sublet
J. Nucl. Mater. **442** (2013) S755
Gilbert, Dudarev, Zheng, Packer, Sublet
Nucl. Fus. **52** (2012) 083019

Helium production

- Helium production is a particular problem for fusion because of the generally higher neutron energies – many of the He producing reactions have thresholds
- Material comparison under identical DEMO hcpb conditions
- 3 fpy under outboard equatorial FW armour irradiation:

- FISPACT-II inventory calculations:
- Helium production highest in Be (~ 710 appm/fpy)
- More than an order of magnitude lower in Fe (~ 120 appm/fpy)
- Only ~ 2 appm/fpy in W

appm=atomic parts per million; fpy - full power years

Helium production

- Helium production is a particular problem for fusion because of the generally higher neutron energies – many of the He producing reactions have thresholds
- Material comparison under identical DEMO hcpb conditions
- 3 fpy under outboard equatorial FW armour irradiation:

- FISPACT-II inventory calculations:
- Helium production highest in Be (~ 710 appm/fpy)
- More than an order of magnitude lower in Fe (~ 120 appm/fpy)
- Only ~ 2 appm/fpy in W

appm=atomic parts per million; fpy - full power years

Modelling: He embrittlement of GBs

Simple modelling of grain boundary (GB) failure

1. Number of He atoms in spherical grain:

$$N_{\text{He}} \approx \frac{4}{3}\pi R^3 n G_{\text{He}}$$

Assumptions:

- All helium atoms produced migrate to grain boundary
 - ▶ traps neglected
 - ▶ most valid for small grains

G_{He} = bulk concentration
(time evolution from inventory calcs.)

n = atom density

Modelling: He embrittlement of GBs

Simple modelling of grain boundary (GB) failure

2. All He atoms move to GB: – ∴ surface total \equiv bulk total

$$4\pi R^2 \nu_{\text{He}} = \frac{4}{3}\pi R^3 n G_{\text{He}} \Rightarrow \nu_{\text{He}} = \frac{R}{3} n G_{\text{He}}$$

Assumptions:

- All helium atoms produced migrate to grain boundary
 - ▶ traps neglected
 - ▶ most valid for small grains

G_{He} = bulk concentration
(time evolution from inventory calcs.)

ν_{He} = surface density

Modelling: He embrittlement of GBs

Simple modelling of grain boundary (GB) failure

3. GB destabilize when E of inserted He equals E of surfaces:

$$E_{\text{He}}^{\text{insrt}} \nu_{\text{He}}^c \approx 2\varepsilon_{\text{surf}}$$

Material	He insert. energy (eV) [†] – $E_{\text{He}}^{\text{insrt}}$	Surf. energy (Jm ⁻²) [*] – $\varepsilon_{\text{surf}}$	Critical He conc. at GBs (cm ⁻²) – ν_{He}^c
Fe	2.77	2.4	1.08×10^{15}
Cr	2.68	2.3	1.07×10^{15}
Mo	1.91	3.0	1.96×10^{15}
Nb	1.60	2.7	2.11×10^{15}
W	1.61	3.5	2.71×10^{15}
V	2.30	2.6	1.41×10^{15}

* Averages of experimental data reported in: L. Vitos *et al.*, 1998, *Surf. Sci.*, **411** 186–202

† DFT values – Gilbert *et al.* *J. Nucl. Mater.* **442** (2013) S755

Modelling: He embrittlement of GBs

Simple modelling of grain boundary (GB) failure

3. GB destabilize when E of inserted He equals E of surfaces:

$$E_{\text{He}}^{\text{insert}} \nu_{\text{He}}^c \approx 2\varepsilon_{\text{surf}}$$

- Experimental confirmation:
 - ▶ Helium irradiated W bicrystals
 - ▶ Expansion of grain boundaries at He fluence of 10^{14} – 10^{15} ions cm^{-2}
 - ▶ our ν_{He}^c value: 2.71×10^{15}

Gerasimenko, Mikhaĭlovskiĭ,
Neklyudov, Parkhomenko, and
Velikodnaya

Tech. Phys. **43** (1998) 803

Modelling: He embrittlement of GBs

Simple modelling of grain boundary (GB) failure

4. Critical bulk He concentration:

$$G_{\text{He}}^c = \frac{3}{Rn} \nu_{\text{He}}^c$$

Material	ν_{He}^c (cm^{-2})	n (cm^{-3})	G_{He}^c (appm)
Fe	1.08×10^{15}	8.5×10^{22}	764.6
Cr	1.07×10^{15}	6.4×10^{22}	771.9
Mo	1.96×10^{15}	5.5×10^{22}	1833.8
Nb	2.11×10^{15}	6.3×10^{22}	2275.2
W	2.71×10^{15}	1.2×10^{23}	2582.1
V	1.41×10^{15}	4.7×10^{22}	1172.2

- Assumed Grain size of $R = 0.5\mu\text{m}$
- G_{He}^c varies with $1/R$ appm – atomic parts per million

FISPACT-II results: helium production rates

- standard output during irradiation in FISPACT-II simulation
- Estimated “time to destabilize” t_{He}^c based on inventory calculations

appm = atomic parts per million

He embrittlement: Critical times

- t_{He}^c for irradiations in outboard equatorial DEMO FW armour position assuming linear grain size of $0.5 \mu\text{m}$

Element	ν_{He}^c (cm^{-2})	G_{He}^c (appm)	t_{He}^c (fpy)			
			hcll	hcpb	wcll	wccb
Fe	1.08×10^{15}	764.6	9	6	8	7
Cr	1.07×10^{15}	771.9	7	7	7	7
Mo	1.96×10^{15}	1833.8	58	63	59	62
Nb	2.11×10^{15}	2275.2	45	47	46	46
W	2.71×10^{15}	2582.1	700+	597	700+	700+
V	1.41×10^{15}	1172.2	25	25	25	25

- For some elements, such as W, the He production rates are so low, and/or the ν_{He}^c is so great that the critical lifetimes are many hundreds of years
- only for $t_{\text{He}}^c \lesssim 10$ is this failure mechanism likely to be of concern

appm = atomic parts per million, fpy = full power year

Applications

- Integrated assessment of helium embrittlement
- Material response database
- Primary damage spectra (& emitted particle spectra)

Application: material response database

CCFE-R(16)36
August 2016

Mark R. Gilbert
Jean-Christophe Sublet

**Handbook of activation,
transmutation, and radiation damage
properties of the elements simulated
using FISPACT-II & TENDL-2015;
Magnetic Fusion Plants**

785 pages
~60000 calculations

www.ccfre.ac.uk

- Reference document of typical activity and burn-up responses of the elements to neutron irradiation is a useful tool during material selection exercises for nuclear components
- Results for all naturally occurring elements from H to Bi, with separate reports for:
 - ▶ predicted DEMO and ITER conditions
 - ▶ fission conditions (PWR, FBR, HFR)
- Available to download from
<http://fispact.ukaea.uk>

Scoping calculations for each element:

① Tabulated activation response

- ▶ % contributions of important radionuclides to various radiological quantities as a function of cooling time after irradiation

② Graphs of activation response after irradiation

- ▶ decay evolution of total activity, heat, and γ -dose under three different spectra & compared to Fe + indicative dominant nuclide contributions
- ▶ nuclide contributions as a function of time

③ Importance diagrams

- ▶ spectrum independent mapping of important radionuclides in the neutron-energy vs. decay time phase-space

④ Transmutation response

- ▶ time evolution under irradiation of initially-pure elemental composition
- ▶ nuclide concentration maps

⑤ Primary knock-on atom (PKA) distributions

- ▶ $t_{irr} = 0$ spectra plotted as both elemental and isotopic sums

⑥ Reaction pathways

- ▶ major production pathways for important radionuclides at four characteristic neutron-energy ranges

Example outputs: W

Activation

Nuclide contributions

Importance diagrams

Transmutation

Time: 2.00 years

Nuclide charts

PKA distributions

Neutron irradiation fields

- Monte Carlo simulations of a fusion DEMOnstration power plant & typical fission reactors

- fusion spectrum in first wall (FW) dominated by 14 MeV peak
- well-moderated (averaged) fission spectra don't have such dominant peaks but can have tails that explore the 14 MeV region of fusion

FBR – superphenix Fast Breeder Reactor
 HFR – High Flux Reactor, Petten
 PWR – Pressurized Water-cooled Reactor

Activation – fusion vs. fission

- time snapshot of activity during decay cooling[§]:
 @ 12 days cooling

[§]after 2 years of continuous irradiation

Activation summary – periodic table plot

- total becquerel/kg activity from each element at 10-years following a 2-year PWR irradiation:

Activation summary – periodic table

Activation summary – animated

- total becquerel/kg activity from each element as a function of time following 2-year irradiation

1 H	2 He
Hydrogen	Helium
1.9E+07	8.2E+10
Li	Be
Lithium	Beryllium
6.5E+14	1.2E+14
Na	Mg
Sodium	Magnesium
3.5E+14	3.2E+14
K	Ca
Potassium	Calcium
2.0E+13	2.3E+14
Rb	Sr
Rubidium	Strontron
1.1E+15	2.0E+14
Cs	Ba
Cesium	Ba
1.1E+15	2.0E+14
Fr	Ra
Franzium	Radium
8.5E+13	8.5E+14

**DEMO First Wall
@ 3.2E-08 years**

3 Li	4 Be	5 B	6 C	7 N	8 O	9 F	10 Ne
Lithium	Beryllium	Boron	Carbon	Nitrogen	Oxygen	Fluorine	Neon
8.5E+14	1.2E+14	8.3E+13	5.0E+10	3.1E+13	1.1E+14	2.8E+14	1.9E+14
Na	Mg	Al	Si	P	S	Cl	Ar
Sodium	Magnesium	Aluminum	Silicon	Phosphorus	Sulfur	Chlorine	Argon
3.5E+14	3.2E+14	3.7E+14	4.3E+14	4.2E+14	4.9E+14	4.6E+14	5.2E+13
K	Ca	Ti	V	Cr	Mn	Fe	Co
Potassium	Calcium	Titanium	Vanadium	Chromium	Manganese	Iron	Cobalt
2.0E+13	2.3E+14	2.0E+14	2.9E+14	1.4E+15	2.3E+14	4.9E+14	7.5E+14
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru
Rubidium	Strontron	Yttrium	Zirconium	Neodium	Molybdenum	Technetium	Ruthenium
1.1E+15	2.0E+14	9.0E+14	4.9E+14	5.3E+14	3.2E+14	6.0E+14	3.2E+15
Cs	Ba	Hf	Ta	W	Re	Os	Rh
Cesium	Ba	Hafnium	Tantalum	Tungsten	Rhenium	Osmium	Rhodium
1.1E+15	2.0E+14	7.4E+14	2.0E+15	7.9E+14	3.1E+15	1.0E+15	4.1E+15
Fr	Ra	Rf	Db	Sg	Bh	Hs	Mt
Franzium	Radium	Rutherfordium	Dubrium	Seaborgium	Bohrium	Hassium	Meltinanium
8.5E+13	8.5E+14	1.04E+14	1.05E+15	1.06E+15	1.07E+15	1.08E+15	1.09E+15

57 La	58 Ce	59 Pr	60 Nd	51 Pm	62 Sm	63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu
Lanthanum	Cerium	Praseodymium	Neodymium	Promethium	Samarium	Europeum	Gadolinium	Terbium	Dysprosium	Holmium	Europium	Thulium	Ytterbium	Lutetium
6.5E+13	6.5E+14	7.2E+14	4.1E+14	1.0E+15	3.6E+15	3.9E+14	2.8E+15	3.2E+14	3.6E+15	8.1E+14	8.1E+14	2.2E+15	2.1E+14	2.4E+15
Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr
Actinium	Thorium	Protactinium	Uranium	Neptunium	Plutonium	Americium	Curiium	Berkelium	Californium	Einsteinium	Fermium	Mendelevium	Nobelium	Lawrencium
8.5E+13	8.5E+14	9.0E+14	9.2E+14	9.3E+14	9.4E+14	9.5E+14	9.7E+14	9.8E+14	9.9E+14	1.0E+15	1.0E+15	1.02E+15	1.03E+15	1.04E+15

Activation summary – animated

- total becquerel/kg activity from each element as a function of time following 2-year irradiation

Transmutation – fusion vs. fission

- % burn-up per full-power year (fpy) for selected elements:

- Fission spectra are more-moderated ("softer") than fusion & combined with high-flux in HFR produces greater burn-up rates in many elements[§] ⇒ spectrum modification (via shielding) required to match fusion in experimental campaigns

[§]due to higher neutron capture rates

Gas production – fusion vs. fission

- Gas appm after 1 fpy in DEMO first wall and PWR:

- gas production is significantly higher under fusion neutrons

Applications

- Integrated assessment of helium embrittlement
- Material response database
- Primary damage spectra (& emitted particle spectra)

Application: PKA distributions

- Motivation: a full description of the initial damage events (the primary knock-on atoms or PKAs) under irradiation is a necessary input to modelling and simulation of radiation damage
 - ▶ PKA energy.vs.flux distributions provide more information than simpler damage-dose measures (e.g. dpa)
- Complete evaluation requires all possible nuclear reaction channels to be considered:
 - ▶ elastic & inelastic scattering, and non-elastic reactions ((n, p) , $(n, 2n)$, etc.)
 - ▶ including secondary emitted (light) gas particles - α (${}^4\text{He}$), protons (${}^1\text{H}$), etc, as PKAs

PKA – primary knock-on atom

Additional need

- emitted particle spectra for α , protons, neutrons, γ , etc.
- could be used in FISPACT-II to compute transmutation from secondary particles

PKA – primary knock-on atom

Calculation method (1)

- From raw pointwise nuclear data (TENDL)
- Neutron interaction recoil matrices $M^{x \rightarrow y} \equiv \{m_{ij}^{x \rightarrow y}\}$ calculated using NJOY[§] (via GROUPR)
 - ▶ $m_{ij}^{x \rightarrow y}$ is the recoil cross section (in barns) for a recoil energy E_i of daughter y resulting from an incident neutron energy E_j on parent x
- for each target (parent) isotope x there will be a set of $M^{x \rightarrow y}$
 - ▶ (at least) one for each reaction channel
- & each reaction may have more than one associated matrix
 - ▶ for example, (n,α) will produce a heavy recoil and an α -particle (${}^4\text{He}$ nucleus)
- recoil matrices can also be produced for charged particle interactions

[§]the nuclear data processing system developed at LANL

$M^{x \rightarrow y}$ matrices & vectors

$^{27}\text{Al}(n, \alpha)^{24}\text{Na}$

σ (bars)

$^{56}\text{Fe}(n, n)^{56}\text{Fe}$

σ (bars)

- Non-elastic nuclear reactions can produce two recoiling species
- The main (heavy) residual and a higher energy light (gas) particle
- On ^{27}Al the threshold (n, α) reaction produces ^{24}Na (grey) recoils and ^4He particles (blue)

- The primary reaction channel is normally simple elastic scattering
- Produces recoils for all incident neutron energies
- Other channels only become important at higher energy...

$M^{x \rightarrow y}$ matrices & vectors – ^{56}Fe

reaction channels	
—	$(n,\alpha)^{53}\text{Cr}$
- - -	$(n,\alpha)^{52}\text{Cr}$
- · -	$(n,n)^{56}\text{Fe}$
- · -	$(n,n')^{56}\text{Fe}$
- · -	$(n,p)^{1}\text{H}$
- · -	$(n,\alpha)^4\text{He}$
- · -	$(n,2n)^{55}\text{Fe}$
- · -	$(n,n')^{56}\text{Fe}$
- · -	$(n,p)^{56}\text{Mn}$
- · -	$(n,\alpha)^4\text{He}$

- In ^{56}Fe , at low incident energy only elastic and inelastic channels are open
- Number of contributing channels increases at higher energies (MeV range)

Calculation method (2)

- Collapsing each recoil matrix with a neutron irradiation spectrum $\{\phi_j\}$ gives the recoil-energy spectrum $R^{x \rightarrow y}(E)$:

“PKA-spectrum”
 under $\equiv R^{x \rightarrow y}(E) \equiv \{r_i^{x \rightarrow y}\} = \left\{ \sum_j m_{ij}^{x \rightarrow y} \phi_j \right\}$
 neutron irradiation

- processing (& summing) done with SPECTRA-PKA[§] utility

- PKA spectra of pure Al under DEMO conditions
- many different recoil species (even with just Al27 target)

[§]Gilbert et al., JNM 467 (2015) 121-134

PKA results – e.g. Fe

- Isotopic results for each nuclide in the material must be merged:

*5.845% ^{54}Fe , 91.754% ^{56}Fe , 2.119% ^{57}Fe ,
 0.282% ^{58}Fe (atomic percentages)

PKA results – e.g. Fe

- For modelling it is more useful to sum the isotopic spectra:

- Total PKAs ($\text{s}^{-1}\text{cm}^{-3}$) in material can be calculated by summing (& integrating over) all elemental distributions
- here there are 4.33E+14 PKAs $\text{s}^{-1}\text{cm}^{-3}$ above 1eV (light particles excluded)
- the average PKA energy above 10 eV for the Fe+Mn+Cr spectrum is 18.8 keV

PKA distributions – elemental

- Under DEMO FW conditions

Total PKA rates – fusion vs. fission

- total heavy PKAs (H/He excluded) for selected materials

- FBR spectrum produces highest rates due to high, fast flux
- PWR the lowest

Cumulative (PKA) probability distributions

- FPR missing low and high energy parts due to peaked spectrum

(mis)interpretation?

- Typical results from SPECTRA-PKA
- total PKAs in pure elements exposed to DEMO first wall neutrons

- Perhaps gives the impression that there are a relatively constant (flat) PKA fluxes at the majority of PKA-energies in most materials

Scope for misinterpretation

- But: these PKA flux spectra are mapped onto the same energy grid as that used for the neutron transport calculations (and hence nuclear data libraries)

- Such grids are designed to give equal representation to low (thermal \sim eV) and high (fast \sim > MeV) neutron energies
- \Rightarrow not appropriate for representation of a structural damage metric like PKA spectra

Alternative

- For this reason part of the recent developments in SPECTRA-PKA have included the ability to (user-)define an output energy grid more relevant to damage modelling

- E.g. an energy grid with equal bins (groups) of 10 keV in width
 - this is linear on a linear energy axis (and exponential on a logarithmic one)

Implications for interpretation

- Returning to the first wall DEMO example:
 - ▶ and using a very fine linear grid spacing of 10 eV

- on a log-log scale the profiles have a power-law appearance
 - ▶ the profiles are similar regardless of target mass
- & in linear energy versus PKA-flux there is an exponential decay

Cross-check

- No fundamental change in results – just re-binning
- Only the visualization is different
- To check use the standard (neutronics) approach of dividing by lethargy to smooth variations in grid

- lethargy is natural log of ratio of upper to lower bin energy

Damage energy & dpa from SPECTRA-PKA

- The displacement energy in the NRT-dpa formula is normally calculated using the total damage kerma cross section
- However, with SPECTRA-PKA, it is possible to calculate the damage contribution as a function of reaction channel
 - a new & novel capability
- Standard LSS[§] formula to account for electronic loss and convert PKA energy into damage energy – including correct treatment of parent and daughter mass
- displacement-energy rate accumulated and summed using PKA rate at each damage energy. NRT formula can be applied to the total
- For a given reaction channel, the total displacement energy is:

$$\sum_i T^{LSS}(E_i^{pka}) R_i^{pka},$$

where $T^{LSS}(E^{pka})$ is the LSS equivalent energy for PKA energy E^{pka} , and R_i^{pka} is number of PKAs at energy E_i^{pka}

[§]Lindhard, Scharff, Schiøtt, *Mat. Fys. Medd. Dan. Vid. Selsk.* 33 (1963) 1-42

dpa evaluations with SPECTRA-PKA

The per-reaction-channel approach of SPECTRA-PKA can also be applied to displacements per atom (dpa) evaluations to produce new insight

Running SPECTRA-PKA

- SPECTRA-PKA is now open-source and downloadable from:
<https://github.com/fispact/SPECTRA-PKA>
- code is command-line driven
- execution controlled by an input file of code words and values
(similar to FISPACT-II, but order does not matter)
`<location of SPECTRA-PKA>SPECTRA-PKA input.in`
- manual on github repository explains use of all code-words & there is an example provided...
 - ▶ including example plotting script to visualize results (with gnuplot)
- ...this is a good place to start
 - ▶ & example input can be easily modified to a specific material/spectrum of interest
 - ▶ if not already compiled on your system, the executable for SPECTRA-PKA can be easily created
 - navigate to `fispact/source/spectra-pka` and type `make`

Gilbert and Sublet, JNM 504 (2018) 101-108

Further input to damage modelling

- Stochastic sampling of PKA distributions to define separation in time and space of PKA events in a given volume
 - ▶ prototyping for future SPECTRA-PKA development
- Example:
 - ▶ lattice of Fe-25%Cr-25%W (randomly distributed)
 - ▶ fusion first-wall neutron flux
 - ▶ PKAs introduced in 1 second timesteps in a square box of size ~ 140 nm³ (equivalent to 250M atoms)

Statistics

- Fe+Cr majority of higher energy PKAs, W predominant at energies below displacement thresholds
- Future: compare to cascade sizes to understand overlap thresholds, etc.
 - ▶ integrated modelling

1000.0 seconds

1000.0 seconds

Fe
W
Cr

1000.0 seconds

Prototype integration

200.0 seconds

pka path
recoils
secondary recoils

- e.g. using a binary collision approximation (BCA) code to define the PKA trajectories and recoils
 - ▶ same FeCrW system
 - ▶ each PKA given random initial direction