

MINOS – Materials Innovation for Nuclear Optimized Systems 2012

EPJ Web of Conferences Volume 51 (2013)

**Saclay, France
5-7 December 2012**

ISBN: 978-1-63266-197-5

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

This work is licensed under a Creative Commons Attribution license:
<http://creativecommons.org/licenses/by/2.0/>

You are free to:

Share – copy and redistribute the material in any medium or format.

Adapt – remix, transform, and build upon the material for any purpose, even commercial.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

You must give appropriate credit, provide a link to the license, and indicate if changes were made.

You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use. The copyright is retained by the corresponding authors.

Printed by Curran Associates, Inc. (2014)

For additional information, please contact EDP Sciences – Web of Conferences
at the address below.

EDP Sciences – Web of Conferences
17, Avenue du Hoggar
Parc d'Activité de Courtabœuf
BP 112
F-91944 Les Ulis Cedex A
France

Phone: +33 (0) 1 69 18 75 75

Fax: +33 (0) 1 69 28 84 91

contact@webofconferences.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

MINOS workshop: program

Wednesday, December 5, 2012

- 8:15 • Registration
- 9 :00 • Welcome address, **C. Gallé (MINOS)**, CEA Saclay (France)
- 9:05 • Opening address, **R. Baudrillart (DEN/Dir)**, CEA Saclay (France)

SESSION 1: MATERIALS INNOVATION FOR NEXT GENERATION NUCLEAR ENERGY, DEC. 5TH, (a.m.)

Chairman: S. J. Zinkle, Oak Ridge National Lab. (USA) – Co-Chairman: T. D’Aletto, CEA Cadarache (France)

- 9:20 • **Opportunities and Challenges for Materials Innovation in Nuclear Energy, S. J. Zinkle, Oak Ridge National Lab. (USA) 1**
- 10:00 • Relationship between Microstructure and Mechanical Properties in ODS Materials for Nuclear Applications, **Y. De Carlan**, CEA Saclay (France) 24
- 10:25 • Innovative SiCf/SiC Composite Materials for Fast Reactor Applications, **L. Chaffron**, CEA Saclay (France) 40
- 10:50 Morning Coffee Break
- 11:15 • New Textile Structures and Film Boiling Densification for SiC/SiC Components, **P. David**, CEA Le Ripault (France) 52
- 11:40 • Master of UPuC Carbide Fuel: from Raw Materials to Final Characteristics, **C. Duguay**, CEA Cadarache (France) 64
- 12:05 • Thermodynamic Modelling of Fuel Cells Compounds, **B. Sundman**, KTH (Sweden) & INSTN (France) 80
- 12:30 Lunch Break
- 14:00 • ANCRE Alliance: Roadmap for Nuclear Materials, **F. Touboul** CEA Saclay (France) 119

SESSION 2: IRRADIATION EFFECT, DEC. 5TH, (p.m.)

Chairman: W. J. Weber, Tennessee University (USA) – Co-Chairman: F. Willaime, CEA Saclay (France)

- 14:20 • **Irradiation Effects in Materials for Nuclear Applications, W. J. Weber, Tennessee University (USA) 130**
- 15:00 • CEA Charged Particle Irradiation Facilities for Nuclear Material Studies, **L. Beck**, CEA Saclay (France) 152
- 15:25 • Multiscale Modelling of Nuclear Fuels under Irradiation, **M. Freyss**, CEA Cadarache (France) 166
- 15:50 Afternoon Coffee Break
- 16:15 • Multiscale Modelling of Microstructure Evolution under Radiation Damage of Steels Based on Atomistic to Mesoscale Methods, **C. Domain**, EDF R&D (France) 180
- 16:40 • Cluster Dynamics Modelling of Cavity and Loop Microstructure under Irradiation, **T. Jourdan**, CEA Saclay (France) 197
- 17:05 • Phase and Microstructure Evolution under Irradiation: Design of Coarsening-Resistant nanostructures, **P. Bellon**, Illinois University (USA) 200
- 17:30 End of the First Day
- 18:30 Welcome Cocktail (La Rotonde CEA Saclay, 18h30 – 20h30)

MINOS workshop program (continue)

Thursday, December 6, 2012

SESSION 3: STRUCTURAL, MECHANICAL, CHEMICAL CHARACTERIZATION, DEC. 6TH, (a.m.)

Chairman: R. Konings, JRC-ITU & Delft University (Netherlands) – Co-Chairman: D. Féron, CEA Saclay (France)

- 9:00 • **Nuclear Reactor Fuels: Materials with Highly Complex Behaviour, R. Konings, JRC-ITU & Delft University (Netherlands) 212**
- 9:40 • Post-Irradiation Analysis of Fission Gases in Nuclear Fuels, **Ch. Valot**, CEA Cadarache (France) 215
- 10:05 • Impact of Fuel Assembly Transportation on Zirconium Alloys: toward a Mechanistic Understanding, **F. Onimus**, CEA Saclay (France) 228
- 10:30 Morning Coffee Break
- 10:55 • Materials Characterization by Tomographic Atom Probe (TAP), **P. Pareige**, Rouen University (France) 241
- 11:20 • Mechanical and Thermal Resistance of Multi-Material Components for ITER, **H. Burlet**, CEA Grenoble (France) 257
- 11:45 • New Characterizations at the MARS Beamline (SOLEIL Synchrotron Radiation), **J.-L. Bechade**, CEA Saclay (France) 270
- 12:10 Lunch Break

SESSION 4: NUCLEAR MATERIALS AGEING, DEC. 6TH, (p.m.)

Chairman: T. Shoji, Tohoku University (Japan) – Co-Chairman: B. Marini, CEA Saclay (France)

- 14:15 • **Materials Ageing Degradation Program in Japan and Proactive Ageing Management in NPP, T. Shoji, Tohoku University (Japan) 283**
- 14:55 • The irradiation-Assisted Stress Corrosion Cracking (IASCC) issue: some Examples of Studies Carried out at CEA, **B. Tanguy**, CEA Saclay (France) 328
- 15:20 • Stress Corrosion Cracking of Nickel Base Alloys and Stainless Steels in PWR Primary Water, **C. Guerre**, CEA Saclay (France) 344
- 15:45 • Thermal Ageing Effects: Examples on Materials of PWR and Preventive Measures in the Design of EPR, **F. Roch**, AREVA (France) 361
- 16:10 Afternoon Coffee Break
- 16:35 • Plasma Facing Components: Challenges for Nuclear Materials, **P. Magaud**, CEA Cadarache (France) 364
- 17:00 • Irradiation Resistance in a Fusion Environment: a Challenge for Structural Materials, **J. Henry**, CEA Saclay (France) 386
- 17:25 Break
- 17:45 • Closing Statements, **Y. Bréchet (CEA HC)**, CEA Saclay (France)
- 18:00 End of the Second Day

MINOS workshop programme (continue)

Friday, December 7, 2012

JANNUS-SACLAY FACILITY AND LTMEX LABORATORY VISITS, DEC. 7TH, (a.m.)

- | | |
|-------|--|
| 8 :30 | • Meeting in front of the INSTN building and departure (by bus) to the main gate of CEA Saclay |
| 9:30 | • First group to visit JANNuS-Saclay facility and LTMEx laboratory |
| 10:30 | • Transportation |
| 10:45 | • Second group to visit JANNuS-Saclay facility and LTMEx laboratory |
| 11:45 | • End of visits and departure to the Rotonde for Lunch |
| 12:00 | Lunch Break |
| 13:30 | • End of MINOS Workshop |
| 13:45 | • Departure from INSTN (bus to RER train station, « Le Guichet ») |