

Assessment of empirical potential for MOX nuclear fuels and thermomechanical properties

Hector Balboa, Laurent van Brutzel, Alain Chartier, Yann Le Bouar

► To cite this version:

Hector Balboa, Laurent van Brutzel, Alain Chartier, Yann Le Bouar. Assessment of empirical potential for MOX nuclear fuels and thermomechanical properties. *Journal of Nuclear Materials*, 2017, 495, pp.67-77. 10.1016/j.jnucmat.2017.07.067 . hal-01632412

HAL Id: hal-01632412

<https://hal.science/hal-01632412>

Submitted on 5 Jul 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Assessment of empirical potential for MOX nuclear fuels and thermomechanical properties

Hector Balboa^a, Laurent Van Brutzel^{a,*}, Alain Chartier^a, Yann Le Bouar^b

^aDen-SERVICE de la Corrosion et du Comportement des Matériaux dans leur Environnement (SCCME), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France

^bLab. d'Étude des Microstructures, CNRS-ONERA, 29, avenue de la division Leclerc, BP 72, 92322, Châtillon, France

Abstract

We assess five empirical interatomic potentials in the approximation of rigid ions and pair interactions for the $(U_{1-y}, Pu_y)O_2$ solid solution. The assessment compares available experimental data and Fink's recommendation with simulations on: the structural, thermodynamics, and mechanical properties over the full range of plutonium composition, from pure UO_2 to pure PuO_2 and for temperatures ranging from 300 K to the melting point. The best results are obtained by potentials referred as Cooper and Potashnikov potentials. The first one reproduces more accurately recommendations for the thermodynamics and mechanical properties exhibiting ductile-like behaviour during crack propagation, while the second one gives brittle behaviour at low temperature.

Keywords: Molecular dynamics, nuclear fuel, mechanical, assessment

1. Introduction

Nowadays, uranium dioxide (UO_2) is being used as the standard nuclear fuel in fission nuclear reactors and has been extensively studied since the sixties. In parallel, nuclear fuel containing a mixture of uranium and plutonium oxides (MOX) as principle components provides an alternative, due to the fact that: (1) it allows large quantities of fissile isotopes produced in spent nuclear fuel from light water reactors to be recycled, (2) it can be seen as a more efficient way of using the uranium dioxide, since the abundant ^{238}U found in natural uranium is a Pu producer, (3) it can be taken as a solution for the increasing stockpile of Pu around the globe coming from either nuclear weapons and commercial reactors, and (4) it is designated as the most probable fuel for future fast breeder reactors, such as ASTRID (Advanced Sodium Technological Reactor for Industrial Demonstration).

A very important issue for the future of nuclear power is to ensure safeness and effectiveness during processes involving MOX fuel such as fabrication, operation and recycling. Yet, the toxicity of plutonium and high radiation levels make experiments less viable. Nonetheless, beside previous experimental efforts gathered in the following reviews [1, 2], experiments with MOX are difficult to perform, especially at high temperatures and under irradiation condition. For these reasons, numerical approaches can be chosen to bring some insight on basic physical phenomena that take place in the fuel matrix. For instance, over the last decade, several atomistic approaches using molecular dynamics (MD) simulations have been carried out to study thermal conductivity properties in $(U,Pu)O_2$ [3–12].

However, the reliability of the results depends exclusively on the choice of the set of potentials. The potential parameters are usually fitted to reproduce a few physical properties, typically the lattice parameter, the cohesive energy, and complementary the elastic constants, which comes from experimental values or if not available from *ab initio* calculations. Therefore, each potential has its domain of validity. Subsequently, others physical properties for which the set of parameters are not been fitted need to be assessed to provide a good insight of advantages and disadvantages of each potential and their range of validity. This type of study has already been carried out in the case of UO_2 [13–16] but, to our knowledge, not yet for MOX. Therefore, in this study, we assess available rigid ion model empirical potentials for MOX on the structural, thermodynamics, and mechanical properties. The assessment is performed over the full range of plutonium composition, from pure UO_2 to pure PuO_2 and for temperatures ranging from 300 K to melting point.

With MD method, actinide atoms are usually simulated in the approximation of rigid ions and pair interactions. For the mixed oxide compound $(U,Pu)O_2$, several interatomic potentials are available in the literature. There exists two main families of potentials. One that considers U and Pu cations as one single entity and hence they include only three set of parameters (A-A, A-O, and O-O) but depends on the relative percentage of Pu in the MOX [17]. The second one treats explicitly the U and Pu cations. Therefore, they include six set of parameters (U-U, U-Pu, Pu-Pu, U-O, Pu-O, and O-O) and do not depend on the percentage of Pu. Because we are interested in studying the spatial repartition of both cation and anion sublattices, we will only consider and describe the second type of force field.

Five rigid ion model potentials have been found in the literature and are tested herein. They will be coined by the name of the first author: Yamada [3], Arima [6], Potashnikov [15],

*Corresponding author. Tel.: +33-1 69 08 79 15; Fax: +33-1 69 08 92 21
Email address: laurent.vanbrutzel@cea.fr (Laurent Van Brutzel)

Tiary [18], and Cooper [19, 20]. We will present first the method used, then we will discuss the results obtained for the lattice parameter, the thermal expansion, the specific heat capacity, the elastic constants, the stress-strain curves under uniaxial deformation, and crack propagation.

2. Computational method

These five force fields can be separated according to the properties on which they have been fitted. All potentials have been fitted to reproduce correctly the thermal expansion up to the maximum temperature available by experiments at the time, which is about 2100 K. Historically, Yamada was the first one followed by Arima and Potashnikov with some improvement at high temperature, up to the melting point. Tiary potential includes also fits on the formation energy of point defects (Frenkel pairs), while the Cooper potential focuses on reproducing accurately the mechanical behaviour and has been fitted on experimental data for single crystal elastic constants.

However, the Tiary potential, did not provide a stable fluorite structure for either UO_2 nor PuO_2 using finite temperature MD simulations. Nevertheless it gives good results using static calculations (0 K). Therefore, we drop this potential from our assessment.

The four remaining potentials are described with classical short-range (Buckingham and Morse) and long-range (van der Waals and Coulomb) interactions (see Eq. 1). Table 1 presents the forms of the four potentials.

$$U_{\alpha\beta}(r) = A_{\alpha\beta} e^{-r/\rho_{\alpha\beta}} - \frac{C_{\alpha\beta}}{r^6} + D_{\alpha\beta} \left[e^{-2\gamma_{\alpha\beta}(r-r_0)} - 2 e^{-\gamma_{\alpha\beta}(r-r_0)} \right] + \frac{q_\alpha \cdot q_\beta}{4\pi\epsilon_0 r} \quad (1)$$

where $A_{\alpha\beta}$, $C_{\alpha\beta}$, $D_{\alpha\beta}$, $\gamma_{\alpha\beta}$, q_α and r_0 are parameters whose values are given in Table 2. The first term in Eq. 1 is designed to reproduce the repulsion originating from the Pauli's exclusion principle. The second term is the attractive van der Waals' interaction. The third term (Morse) is designed to describe more accurately covalent bond and the vibrations in molecules. Finally, the last term represents the long-range Coulomb interaction.

For the Cooper potential, an EAM (Embedded Atom Model) many-body term is added (Eq. 2 and Eq. 3), in order to reproduce the Cauchy's violation observed in actinide oxides with the fluorite structure (i.e. $C_{12} \neq C_{44}$) [21], which cannot be reproduced by only pair-wise potentials.

$$E_i^{\text{EAM}} = -G_\alpha \sqrt{\sum_{j \neq i} \sigma_\beta(r_{ij})} \quad (2)$$

where, σ_β is computed as follow:

$$\sigma_\beta(r_{ij}) = \frac{1}{2} \left(\frac{\eta_\beta}{r_{ij}^8} \right) \left\{ 1 + \text{erf} \left[20(r_{ij} - 1.5) \right] \right\}. \quad (3)$$

erf stands for the error function and η_β is a parameter. Tables 3 provides the EAM Cooper potential parameters.

Table 1: Type of physical function for the different interatomic potentials studied.

Potential	Coulomb	Buckingham	Morse	EAM
Yamada	✓	✓	✓	
Arima	✓	✓		
Potashnikov	✓	✓		
Cooper	✓	✓	✓	✓

In this study, we will compare systematically via MD simulations structural properties (lattice parameter, thermal expansion), thermodynamic properties (heat capacity, enthalpy), and mechanical properties (elastic constants, stress-strain curves) for the four empirical potentials remaining over temperatures ranging from 300 K to the melting point (~ 3000 K) and for compounds from pure UO_2 to pure PuO_2 .

The whole study was carried out using the code LAMMPS [22]. Most of the assessment requires relatively small system sizes: about $7 \times 7 \times 7$ fluorite structure unit cells involving 4116 atoms. Moreover, it ensures enough statistics for the different configurations. For the crack propagation, the size of the box is increased to $440 \times 110 \times 7$ fluorite structure unit cells. In all the cases we are using periodic boundary conditions to avoid surface effects. The Coulomb interactions are calculated with the full Ewald summation procedure. The relaxation is done under NPT thermodynamic ensemble using the well-known Parrinello-Rahman's algorithm [23]. The systems are relaxed 100 ps and all the thermodynamic properties are averaged over the last 20 ps.

Since the force fields are based on rigid ion model, it is not possible to study none stoichiometric compounds. Therefore, we can consider the $(\text{U}_{1-y}\text{Pu}_y)\text{O}_2$ compound as a continuous solid solution as shown by the assessment of Belin et al. [24]. The plutonium atoms are then distributed randomly in the unit cell on the a-Wyckoff sites (fluorite-like cation sites). The plutonium concentration ranges from 0 to 100 at.% with mainly 15 at.% steps. However, for clarity most of the figures presented herein will only display compounds containing 0, 25, 75, and 100 at.% of plutonium atoms or in some cases it will only be shown for the most relevant case.

3. Results and discussion

3.1. Lattice parameter

The first structural property to fit is the evolution of the lattice parameter with the temperature. Therefore, all the interatomic potentials studied should fit more or less the experimental results. However, Yamada and Arima fitted their potential only up to 2100 K, whereas Potashnikov and Cooper fitted their potential with values up to 2900 K. It is worth to mention that experimental data are really sensitive to the O/U ratio hence we keep our comparison with the strict stoichiometric compound. Furthermore, experimental works are scarcely available at high temperatures (close to the melting point), thus it is difficult to estimate the statistical dispersion for these temperatures.

Table 2: Parameters for the interatomic potentials.

		Yamada	Arima	Potashnikov	Cooper
q [e]	U	2.4	2.7	2.74492	2.2208
	Pu	2.4	2.7	2.74492	2.2208
	O	-1.2	-1.35	-1.37246	-1.1104
A [eV]	U-U	442.161	2.48128×10^{13}	0	18600
	U-Pu	1752.102	7.83068×10^{13}	-	18600
	Pu-Pu	32606.8	2.80460×10^{14}	-	18600
	U-O	1018.46	55892.6	873.107	448.779
	Pu-O	5329.83	57425.2	871.79	527.516
	O-O	2345.9	978.718	50211.7	830.283
ρ [Å]	U-U	0.32	0.072	-	0.2747
	U-Pu	0.24	0.0685	-	0.2691
	Pu-Pu	0.16	0.065	-	0.2637
	U-O	0.32	0.202	0.3592	0.387758
	Pu-O	0.24	0.1985	0.3561	0.379344
	O-O	0.32	0.332	0.18446	0.352856
C [eV.Å ⁶]	O-O	4.146	17.3544	74.7961	3.884372

		Yamada	Arima	Potashnikov	Cooper
D [eV]	U-O	0.78093	-	-	0.6608
	Pu-O	0.564005	-	-	0.70185
γ [Å ⁻¹]	U-O	1.25	-	-	2.05815
	Pu-O	1.56	-	-	1.98008
r_0 [Å]	U-O	2.369	-	-	2.38051
	Pu-O	2.339	-	-	2.34591

Table 3: Parameters for Cooper EAM term.

	G_α [eV.Å ^{1.5}]	η_β [Å ⁵]
U	1.806	3450.995
Pu	2.168	3980.058
O	0.69	106.856

As expected, the changes in the calculated lattice parameters for pure UO₂ as a function of temperature for all potentials are in good agreement with experimental data [25] and Fink's recommendations [26] up to 2100 K (not shown).

Figure 1: Evolution of the lattice parameter as a function of the temperature for the four potentials studied for pure PuO₂. The results are compared with Yamashita's experimental work (Yama 97 [25]).

We have performed a similar comparison for pure PuO₂ and the result is presented in Fig. 1. Cooper, Potashnikov, and Arima potentials fit relatively well the experimental data up to 1300 K. For temperatures higher than 2100 K, Arima potential underestimates consistently the recommendation lattice parameters. On the other hand, Yamada potential shows a large discrepancy with no continuous evolution for the full range of temperature. This behaviour has already been pointed out by Potashnikov et al. in their potential assessment [15]. With the Yamada potential, a phase transition from fluorite to rutile-like structure occurs spontaneously for PuO₂ at high temperatures. This demonstrates that for Yamada potential this new phase is more stable than the fluorite structure contrary to experiments [27]. Therefore, this potential is not considered for the following study.

The evolution of the lattice parameters as a function of the temperature for each potential, excluding Yamada's due to the anomalies discussed above, with respect of the plutonium content is similar than for the pure compounds. Hence, we can fit MD data with a general expression of the form: $a(T, y) = AT^3 + BT^2 + CT + D + my$, where y denotes the plutonium content ($0 < y < 1$) and T is the temperature (300 K to melting point). The parameters are reported in Table 4. The percentage of difference with Fink's recommendation for pure UO₂ ($y=0$)

is less than 1% for all remaining potentials, which denotes a good structural evolution of the potentials.

Table 4: Parameters for the third degree polynomial that fits the evolution of the lattice parameters as the function of temperature and plutonium content.

	A [Å.K ⁻³]	B [Å.K ⁻²]	C [Å.K ⁻¹]	D [Å]	m [Å]
Arima	1.03×10^{-12}	3.89×10^{-9}	4.99×10^{-5}	5.450	-0.074
Potashnikov	1.80×10^{-12}	1.82×10^{-9}	6.12×10^{-5}	5.441	-0.065
Cooper	1.90×10^{-12}	2.82×10^{-9}	5.16×10^{-5}	5.453	-0.072

We also check if the lattice parameter evolves as the Vegard's law for stoichiometric MOX compounds up to the melting point. This behaviour has been verified experimentally up to 2000 K [1, 2]. The percentage of deviation from Vegard's law as function of temperature for compounds with different plutonium contents behaves similarly for all potentials. From 300 to ~2500 K the Vegard's law is verified within $\pm 0.02\%$. From 2500 K to the melting point, the Potashnikov and Cooper potentials significantly deviate from Vegard's law, whereas Arima potential seems to follow Vegard's law for the full temperature range. The discrepancy with Potashnikov and Cooper potentials is usually attributed to a high sublattice oxygen disorder (see next chapter for more details).

3.2. Thermal expansion coefficients

A more sensitive quantity to evaluate the structural property with temperature is the linear thermal expansion coefficient (LTEC). This coefficient is calculated as the first derivative of the lattice parameter with respect to the temperature using the following expression:

$$\alpha(T) = \frac{1}{a_0} \left(\frac{\partial a}{\partial T} \right)_P \quad (4)$$

where, a_0 denotes, in our case, the lattice parameter at 300 K, and $(\partial a / \partial T)_P$ is the first derivative at constant pressure calculated by numerical differentiation from the lattice parameter evolution. Fig. 2 displays the LTEC with Cooper (C ending), Potashnikov (P ending) and Arima (A ending) potentials for different plutonium contents ($0 < y < 1$). These values are compared to Uchida's experimental data for pure PuO₂ [28] and Fink's recommendation for pure UO₂ up to 2000 K.

As expected, the LTEC follows the experimental data and the recommendation from 300 to 2000 K. There is also no noticeable difference with the plutonium content for this range of temperature. After 2000 K, peaks appear for Potashnikov and Cooper potentials. For Cooper potential they depend on the plutonium content as previously mentioned [20]. These peaks, referred to as λ -peak, were discovered and characterized by Bredig et al. for most of the fluorite-like structures [29] and can be attributed to a diffusing phase transition that turns compounds into a superionic conductor. Several reviews of experimental works [30, 31] and theoretical works [15, 20, 32–34] show that this transition occurs around $0.8T_m$, where T_m is the melting temperature. It is often associated with premelting of the oxygen sublattice.

Figure 2: Evolution of the linear thermal expansion coefficient obtained for different plutonium contents as a function of temperature (the value of y indicates the plutonium content, $(U_{1-y}Pu_y)O_2$). Arima potential (A ending) is referred with blueish colours and star symbols, Potashnikov potential (P ending) is referred with greenish colours and triangle symbols, and Cooper potential (C ending) is referred with reddish colours and square symbols.

For the Cooper potential, as already stated by the authors [20], the λ -peak for pure UO_2 occurs around 2600 K in concordance with the experimental value of superionic transition temperature of 2670 K [35]. For the case of pure PuO_2 , there is no experimental data available which could confirm the existence of a superionic transition. However, according to the theory of $0.8T_m$, it should occur around 2400 K since the melting temperature in PuO_2 was recently measured at 3040 K [36]. Therefore, the superionic transition temperature of 2300 K found with the Cooper potential for PuO_2 is maybe slightly underestimated but still in the range. Moreover, λ -peaks decreases with the increase of the plutonium content, which is in agreement with previous studies [20].

In the case of the Potashnikov potential, the values from 300 to 2000 K are slightly higher than the experimental data and the recommendation. The λ -peaks are present but less pronounced than for the Cooper potential. Due to the lack of statistics with our results, no clear difference appears with plutonium content. Finally, for the Arima potential, like for the two others, the LTEC behaves linearly up to 2000 K. At higher temperatures, although there are small oscillations, no clear λ -peak can be noticed for all plutonium content up to 3000 K. However, previous studies on pure UO_2 [15] show a clear λ -peak with the Arima potential around 3500 K. The melting point with this potential is found to be around 4500 K, which overestimates the experimental data. Nevertheless, it still follows the theory of the $0.8T_m$.

Overall, all potentials give a good estimation of the LTEC up to 2000 K. Differences between potentials appear at higher temperatures, i.e. in condition for which the experimental data for MOX and PuO_2 are lacking. It is then somehow difficult to choose the best potential, which reproduces most the real material. However, the behaviour according the superionic transition temperature can provide more indication. The Cooper poten-

tial, gives a clear distinction between the superionic transition temperatures with the plutonium content and seems to follow best the theoretical λ -peak temperatures while the Potashnikov potential does not show significant change with the increase of the plutonium content. Finally, Arima potential reproduces no λ -peaks in the range of the temperatures studied.

3.3. Enthalpy and specific heat

We have calculated the enthalpy evolution as a function of temperature up to the melting point for Arima, Potashnikov, and Cooper potentials (not shown). The enthalpy values up to 2000 K are almost identical and fit perfectly the Fink's recommendation. Discrepancy appears at 2400 K, where Arima potential still provides a linear feature, while Fink's recommendation and both the Potashnikov and Cooper potentials deviate from linearity. For these two last potentials discrepancy with Fink's recommendation appears around 2600 K, which is the temperature of the λ -peak.

More noticeable changes can be extracted with the analysis of the specific heat. The specific heat capacity coefficients at constant pressure can be calculated directly by numerical differentiation from the enthalpy increment function with the following relationship:

$$C_P = \frac{1}{n} \left(\frac{\partial H}{\partial T} \right)_p \quad (5)$$

where n is the number of moles. All the evolutions of C_P as a function of temperature for different plutonium contents are shown in Fig. 3. The temperature range investigated herein is above the Debye temperatures calculated with the different potentials, which are between 350 and 480 K. Overall, the behaviour is similar to that of the LTEC. However, λ -peaks appear more clearly than with the LTEC in the case of the Potashnikov potential even though no clear dependence with the plutonium content can be drawn. This demonstrates that this potential can also reproduce the superionic transition, as already been shown in the case of pure UO_2 [15]. On the other hand, Arima potential seems not to include this transition up to 3000 K.

3.4. Elastic constants

The assessment of the elastic constants as a function of temperature and plutonium content is important because the Potashnikov and Arima potentials were not fitted on those properties. Furthermore, the Cooper potentials has been fitted only with experimental data at room temperature. It is then an important checkpoint on the reliability of these potentials for further studies of the mechanical properties under irradiation. In addition, evolution of elastic properties with temperature in MOX is rather scarce in the literature, thus, atomic simulation could bring some insight in the subject.

The elastic constants, at finite temperature, are computed in a stepwise fashion. First, small deformations (0.1%) are imposed on the box for all the six Voigt components of the strain tensor ϵ_i . This step is followed by an equilibration at constant temperature and constant volume for 10 ps. Elastic moduli were then

Figure 3: Evolution of the C_P as a function of the temperature for different plutonium contents (the value of y indicates the plutonium content, $(U_{1-y}Pu_y)O_2$). The same colour code than for the LTEC is used.

calculated as initial slopes of stress-strain curves obtained using appropriate components of stress and strain tensors. More specifically, the Young's modulus is deduced by applying tension and compression uniaxial strains individually and calculated as σ_i/ϵ_i , where σ_i are the components of the stress tensor.

The results that we have obtained with MD simulations will be compared to the recommendation based on the review of Martin et al. [37], who assesses experimental data from mainly polycrystalline materials. In this review, the authors concluded that the elastic constants of stoichiometric $(U,Pu)O_2$ should be taken identical to those of UO_2 . Also, recommendation shows only the evolution of Young's and shear moduli. In consequence, we will compare computed Young's (noted E) and shear (noted G) moduli calculated from elastic stiffness tensor coefficients using the Voigt-Reuss-Hill approximation for randomly oriented polycrystals [38–40]. The equations to transform the elastic stiffness coefficients found in monocrystal into shear and Young's polycrystalline moduli for a cubic system are presented below:

$$\begin{aligned} G_{polycrystal} &= (G_{Reuss} + G_{Voigt})/2 \\ \text{with } G_{Reuss} &= \frac{5(C_{11} - C_{12})C_{44}}{[4C_{44} + 3(C_{11} - C_{12})]} \\ \text{and } G_{Voigt} &= (C_{11} - C_{12} + 3C_{44})/5 \\ E_{polycrystal} &= \frac{-9BG_{polycrystal}}{(3B + G_{polycrystal})} \end{aligned} \quad (6)$$

where $B = (C_{11} + 2C_{12})/3$ is the bulk modulus.

Fig. 4(a), 4(b), and 4(c) show the evolution as a function of temperature and plutonium content of Young's, shear, and bulk moduli, respectively. All moduli for all compositions decrease with increasing temperature. Between 300 and 1600 K, the decrease seems to be linear for the three potentials, whereas at higher temperatures, they decrease more rapidly as per the recommendation. Moreover, the increment in the plutonium con-

tent causes a moderate increase, of about 5%, for the Arima and Potashnikov potentials and a moderate decrease, of about 5%, for the Cooper potential for both the shear and Young's moduli. Even if the recommendation states that $(U,Pu)O_2$ elastic constants should be taken identical to those of UO_2 , a moderate increase (about 3%) with the addition of plutonium content is indicated by some authors [49, 50].

Comparing the different potentials, it appears clearly that the Arima potential gives the highest elastic constant overestimating largely the recommendation for the Young's modulus. The Potashnikov potential underestimates the Young's and shear moduli at low temperatures but fits well the recommendations around 2400 K up to melting point. The Cooper potential fits really well the recommendations over the full range of temperature. We recall here that the Cooper potential has been designed to reproduce the elastic constant of experimental data for single crystal. Furthermore, the correction for polycrystalline materials turns to be a good estimate.

Another important criterion is the anisotropy factor that reflects the difference of bonding with the different directions of the crystal. In cubic system the anisotropy can be quantified by the Zener's anisotropy factor defined as follow:

$$Z = \frac{(2C_{44})}{(C_{11} - C_{12})}. \quad (7)$$

When Z is equal to 1, the system is perfectly isotropic, conversely a deviation from 1 shows that the system is anisotropic. We calculate the evolution for the three potentials of the Zener's factor as a function of the temperature for pure UO_2 and pure PuO_2 . The crystals produced with the Arima and Cooper potentials are anisotropic for the full range of temperature ($Z \sim 0.5$), whereas with the Potashnikov potential is isotropic at lower temperatures and becomes anisotropic around 2400 K where the Bredig's transition takes place for this potential. Therefore, one can expect a strong influence of the strain direction on the mechanical properties.

3.5. Stress-strain curves

In order to assess the empirical potentials on the cracking behaviour of $(U,Pu)O_2$ solid solution, we carried out simulations to evaluate the stresses as a function of the strain for different plutonium contents and at different temperatures. The stress-strain curves are calculated by imposing an uniaxial deformation on the box with a constant strain rate ($10^8/s$) until the system cracks in two. During the simulation the stress component corresponding to the direction of deformation is recorded while relaxing the other components of the stress tensor under $N\sigma T$. In such a way, it is possible to investigate the anisotropy of the system.

We first check the stress-strain curves for the three main crystallographic directions of the fluorite crystal (i.e. $\langle 100 \rangle$, $\langle 110 \rangle$, and $\langle 111 \rangle$). The results for the three potentials at 300 K for pure UO_2 and pure PuO_2 are displayed in the Fig. 5. For all cases, the shapes of the stress-strain curves are consistent with a classical brittle fracture. Indeed, we observe a linear increase of the stress corresponding to the elastic deformation followed

Figure 4: Evolution of Young's (a) shear (b) and bulk (c) polycrystalline moduli as a function temperature and plutonium content calculated with Arima, Potashnikov, and Cooper potentials (the value of y indicates the plutonium content, $(U_{1-y}Pu_y)O_2$). (a) and (b) are compared with the recommendations in [26] and (c) is compared with experimental data of Hutchings et al. [48].

by an abrupt decrease indicating the loss of the crystal structure. The highest stress point is then defined as the ultimate tensile strength (σ_{UTS}) at which the system begins to crack. For all the potentials the stiffest direction appears clearly to be the $\langle 100 \rangle$ direction. The ultimate tensile strengths in the $\langle 110 \rangle$ and $\langle 111 \rangle$ directions are very close to each other in the case of the Arima and Potashnikov potentials. However, with the Cooper potential, σ_{UTS} is slightly lower in the $\langle 111 \rangle$ direction. This is in agreement with theoretical [41, 42] and experimental results [43, 44] that show that crack propagates mainly along the $\{111\}$ planes. Therefore, for the rest of the investigation, we will only focus on the $\langle 111 \rangle$ direction.

The impact of the temperature on σ_{UTS} obtained from the stress-strain curves ranging from 300 K to the melting point for pure UO_2 and pure PuO_2 for the Arima, Potashnikov, and Cooper potentials is shown in Fig. 6.

The ultimate tensile strength decreases almost linearly as the temperature increases for all potentials. Also, there is no remarkable difference concerning the plutonium content. This is in agreement with recommendations found in the European

Commission state of art of MOX fuel report [2] in which it states that the yield and ultimate stress for MOX are on a precautionary basis the same as UO_2 , whatever the Pu content, and up to 1500 K. Our MD study suggests that this behaviour could be extrapolated to higher temperatures.

Another important thermo-mechanical property is the brittle-to-ductile transition, which occurs at high temperature around half the melting point in both UO_2 and MOX fuel [51, 52]. This transition is defined as the temperature (T_C) where yield stress and ultimate strength deviate from one another. Namely, below T_C fuel behaviour is brittle whereas above T_C fuel behaviour exhibits some plastic features. This temperature can be obtained as well from the stress-strain curves. In our simulations, yield stress is defined as the boundary in between elastic, reversible strain, and plastic, irreversible deformation using the following procedure. Regularly during the uniaxial deformation under tensile mode, the system is unloaded along the same direction until zero stress is reached. Then, the point where the resulting strain of the unloaded system is not equal to zero is taken as the yield stress. Hence, we can define a ratio between

the yield stress and σ_{UTS} , which equals 1 at low temperature where the yield stress is combined with σ_{UTS} . The results of this ratio as a function of the temperature is reported in Fig. 7. For all the potentials, we find the same behaviour. As expected, from low temperatures up to around 1500 K for the Copper potential and around 1900 K for the Potashnikov and Arima potentials, yield stress and σ_{UTS} are the same; the ratio is equal to 1. Above these temperatures, the ratio decreases rapidly until a plateau is reached. The transition between these two regimes is the brittle-to-ductile temperature. First, all potentials are able to reproduce this brittle-to-ductile behaviour. Cooper potential gives T_C very close to the experimental value (~ 1673 K [51, 52]) while the others overestimate it by about 300 K. After the transition, the ratio stabilizes at 0.85, 0.80, and 0.75 for the Potashnikov, Arima, and Cooper potentials, respectively. This indicates that with the Cooper potential the material is inclined to experience plastic deformation for lower temperatures than with the other potentials.

However, conclusion about the reliability of the potentials based on this property needs to be taken with care. Indeed, the experimental values for the brittle-to-ductile transition are obtained from polycrystal samples and under strain rates far lower than the one of MD simulations. The physical phenomena underneath this transition are rather complex involving thermal creep which can not be captured by MD simulations. Therefore, the accuracy between MD and experiment could be a coincidence. Nonetheless, it still provides an indication on the behaviour at high temperatures.

To complete the assessment on the mechanical properties, we investigate crack propagation behaviour. The crack propagation simulations require large systems in order to include an initial crack and enough material to analyse its propagation. We use the thin strip geometry, where a constant strain is applied perpendicularly to the initial crack. The advantage of this geometry is that the energy release rate does not depend on the crack length, and can be found analytically by considering the energetics of an advancing crack. This is applicable if the system length (x-direction) to height (y-direction) ratio is at least 4 (i.e., $L_x \geq 4L_y$) [46, 47]. Therefore, we use a system including 4×10^6 atoms with initial box size roughly equal to $240 \times 60 \times 4$ nm in the x, y, and z directions respectively. The initial notch is designed as an ellipse to ensure maximal stress concentration at the crack tip and equals 40×10 nm in the x and y directions respectively. Such simulations are computationally expensive due to the size of the system. Therefore, only one simulation per interatomic potential is carried out. We choose a system with 25 at% of plutonium at 300 K and the load is applied along the $\langle 111 \rangle$ crystal orientation, which is considered the weakest. Loading is applied with constant strain-rate ($10^8/\text{s}$) until complete cracking of the system occurs. During the simulation, the stress tensor is recorded.

The mechanism of crack propagation can be determined by analysing the snapshots during the simulations. All the figures of these snapshots are shown in Fig. 8. Clear differences appear between the different potentials. For the Potashnikov potential, the crack propagates classically with cleavage-like behaviour, the crack opens straight with steady velocity. This behaviour is

expected for a pure brittle material. Conversely, for the Arima and Cooper potentials the crack propagates at the interface or within a secondary phase that forms ahead of the crack tip. One can also observe small cavities forming which grow and coalesce with the main crack. This secondary phase (marked in grey colour in Fig. 8) is of rutile-like structure. In the case of Cooper potential, it covers relatively a large zone before crack actually opens up. This type of propagation denotes an unusual plastic-like behaviour at low temperature. However, the high strain-rate used here could cause to overestimate the stress field necessary for crack propagation and then the volume affected with the secondary phase. But, this phase transition ahead of crack tip has already been observed with MD simulations for pure UO_2 with different interatomic potentials [41, 42].

Therefore, it is important for the potential assessment to check the relative stability of these phases to ensure that fluorite structure is the most stable phase for (U,Pu) O_2 compounds. For this reason, we have undertaken energy-volume studies (not shown) with five different structures for both pure UO_2 and pure PuO_2 . These structures are of type: fluorite ($Fm\bar{3}m$), cotunnite ($Pnma$), rutile ($P4_2/mnm$), scrutinyite ($Pbcn$), and marcasite ($Pnmm$). This study follows previous works in pure UO_2 [16, 41, 42] carried out with other empirical potentials and DFT calculations. We confirm that for both compounds the fluorite structure corresponds to the ground state for all three empirical potentials studied. As previously demonstrated with DFT calculations [41, 42, 45], we also find that cotunnite structure is the most stable at high isotropic pressure (compression) and that either rutile or scrutinyite structures are the most stable under negative isotropic pressure (tensile load in all the three directions). These two phases are almost energetically degenerate, hence it is impossible to distinguish which phase is the most favorable. Using the common tangent method, we calculate the transition pressures from fluorite structure to the other phases. These transition pressures are presented in Table 5 for both pure UO_2 and pure PuO_2 . For all the potentials and pure UO_2 , the lowest transition pressure under tensile loading is found for the transition from fluorite to rutile structure, which is coherent with results of the crack propagation.

Table 5: Transition pressure at $T = 0$ K from fluorite structure to secondary phases in GPa for the three interatomic potentials for pure UO_2 and pure PuO_2 . The negative sign denotes tensile loading.

	fluorite ($Fm\bar{3}m$) to							
	Cotunnite $Pnma$		Rutile $P4_2/mnm$		Scrutinyite $Pbcn$		Marcasite $Pnmm$	
	UO_2	PuO_2	UO_2	PuO_2	UO_2	PuO_2	UO_2	PuO_2
Arima	44.3	106.9	-8.3	-9.3	-9.6	-7.4	-	-
Potashnikov	16.0	19.6	-10.6	-11.8	-12.1	-13.3	-	-13.5
Cooper	3.0	4.0	-6.8	-10.3	-8.0	-8.2	-16.0	-15.8

The stress-strain curves calculated during the crack propagation are displayed in Fig. 9. The strain at which crack starts to propagate is different for the three potentials. Crack initiates first with the Potashnikov potential at around 4% followed by Arima at 5% and finally Cooper at 6%. However, the corresponding σ_{UTS} is the highest for Arima potential at 10 GPa followed by Cooper at 8 GPa, and Potashnikov at 5.5 GPa. These

σ_{UTS} are much lower than for the bulk case due to the presence of the initial crack, which concentrates the stresses at the crack tip. These values can also be related to the lower transition pressures in Table 5. For the Arima and Cooper potentials, σ_{UTS} is greater than their relative transition pressure from fluorite to rutile structure. Therefore, the transition may occur at the crack tip where the stresses are the highest, explaining the plastic-like behaviour observed. However, it is noteworthy that these secondary phases are less stable than the fluorite structure and disappear behind the crack front as the crack advances. This could explain why this secondary phase cannot be directly observed experimentally. However, discrepancies between Griffith's theory and experimental results could be described by this behaviour [41]. Therefore, it is difficult to draw a conclusion about the accuracy of the empirical potentials for crack propagation.

4. Conclusions

In this paper, we assess empirical potentials for the $(\text{U}_{1-y}\text{Pu}_y)\text{O}_2$ solid solution. To date, only empirical potentials using rigid ion model are available. Since we are interested in studying for our future study on the mechanical behaviour under irradiation the point defects distribution, both cations need to be explicitly modeled. Therefore, we found in the literature five interatomic potentials fulfilling these requirements coined by the name for their first author: Yamada, Arima, Potashnikov, Tiwary, and Cooper. In our assessment, the structural (lattice parameter, relative phase stability) and thermodynamics (thermal expansion, Heat capacity) properties are systematically calculated for the full range of temperature from 300 K to melting point, and for the full range of plutonium content from pure UO_2 to pure PuO_2 . We also investigate the potentials through their mechanical properties (elastic and crack propagation). Thus, this assessment includes ranges of temperatures and compositions as well as properties that have not been studied by the authors.

Tiwary potential turns quickly to be instable with MD simulation. Namely, the fluorite structure collapses after a few steps of simulation. Therefore, we eliminate this potential from our study. Yamada potential shows large discrepancies on the lattice parameter at high temperatures (> 2100 K) with Fink's recommendation. Therefore, we also eliminate this potential from the rest of the assessment. For the three potentials remaining (i.e. Arima, Potashnikov, and Cooper), thermal expansion and heat capacity show good agreement up to 2000 K. Nevertheless, at higher temperature with the Potashnikov and Cooper potentials so called λ -peaks appear, whereas no clear λ -peaks appears with the Arima potential up to 3000 K. These peaks are usually associated with a superionic transition corresponding to the pre-melting of the oxygen atoms sublattice and have been observed experimentally around 0.8 of the melting point in UO_2 . The assessment shows as well that temperatures and the behaviour with plutonium content for the superionic transition seem better reproduced with the Cooper potential.

The mechanical elastic properties are also investigated as a function of temperature and plutonium content. The results

show clearly that the elastic stiffness constants are best reproduced with the Cooper potential, which has been fitted on the elastic constant of experimental data for single crystal. The Potashnikov potential gives fairly good agreement with experimental data while Arima potential overestimates largely the elastic stiffness constants. However, anisotropy is present even at low temperature for the Cooper and Arima potentials whereas it appears only at high temperatures for Potashnikov potential. Hence, Cooper potential appears to be the best potential to reproduce the mechanical elastic properties.

Analysis of stress-strain curves obtained with uniaxial loading shows that the $\langle 111 \rangle$ crystallographic direction gives lowest ultimate tensile strength, in agreement with experimental observations. We also find a brittle-to-ductile transition for the three potentials with transition temperature in good agreement with experimental values for Cooper potential and relatively close for the two others. Furthermore, all these mechanical properties show little dependence on the plutonium content, confirming the assumption that mechanical properties of UO_2 can be, to a large extent, applied to MOX.

Finally, the behaviour during crack propagation simulations is very different between the three potentials. For the Cooper and Arima potentials the crack propagates through secondary phase of rutile-like structure that appears ahead of the crack tip leading to an unexpected plastic-like behaviour. Conversely, for Potashnikov potential crack propagates by cleavage, which is typical of a brittle-like behaviour. However, it is strenuous to conclude which potential reproduces best the reality since no direct experimental observation is available.

Overall, with the structural, thermodynamics, and mechanical properties assessment the Cooper interatomic potential reproduces the best the Fink's recommendation, yet it renders an unexpected plastic-like behaviour during crack propagation. The Potashnikov potential gives fairly good agreement for structural, thermodynamics, and elasticity properties. It also presents expected brittle behaviour during crack propagation. Finally, the Arima potential gives good results for structural and thermodynamics properties under 2100 K, but presents discrepancies at high temperatures and gives average results for the mechanical properties.

Acknowledgements

This work was granted access to the HPC resources of [TGCC] under the allocation 2016-mtt7073 made by GENCI. This research contributes to the joint programme on nuclear materials (JPNM) of the European energy research alliance (EERA).

- [1] S. Popov et al., Thermophysical Properties of MOX and UO_2 Fuels Including the Effects of Irradiation, ONRL Rep., ONRL/TM- 2000/351, 2000.
- [2] ESNII+ European commission. Deliverable D7.11 "state of the art with a literature review of MOX properties". (2015)
- [3] K. Yamada, K. Kurosaki, M. Uno, S. Yamanaka, "Evaluation of thermal properties of mixed oxide fuel by molecular dynamics", J. Alloys Compd. 307 (2000) 1-9.
- [4] K. Kurosaki, K. Yamada, M. Uno, S. Yamanaka, K. Yamamoto, T. Namekawa, "Molecular dynamics study of mixed oxide fuel", J. Nucl. Mater. 294 (2001) 160-167.

- [5] D. Terentyev, "Molecular dynamics study of oxygen transport and thermal properties of mixed oxide fuels", *Computational Materials Science* 40 (2007) 319-326.
- [6] T. Arima, S. Yamasaki, Y. Inagaki, K. Idemitsu, "Evaluation of thermal properties of UO_2 and PuO_2 by equilibrium molecular dynamics simulations from 300 to 2000 K", *J. Alloys Compd.* 400 (2005) 43-50.
- [7] T. Arima, S. Yamasaki, Y. Inagaki, K. Idemitsu, "Evaluation of thermal conductivity of hypostoichiometric $(\text{U,Pu})\text{O}_{2-x}$ solid solution by molecular dynamics simulation at temperatures up to 2000 K", *J. Alloys Compd.* 415 (2006) 43-50.
- [8] T. Arima, S. Yamasaki, K. Idemitsu, Y. Inagaki, "Equilibrium and nonequilibrium molecular dynamics simulations of heat conduction in uranium oxide and mixed uranium-plutonium oxide", *J. Nucl. Mater.* 376 (2008) 139-145.
- [9] S. Nichenko, D. Staicu, "Molecular Dynamics study of the mixed oxide fuel thermal conductivity", *J. Nucl. Mater.* 439 (2013) 93-98.
- [10] J. Ma, J. Zheng, M. Wan, J. Du, J. Yang, G. Jiang, "Molecular dynamical study of physical properties of $(\text{U}_{0.75}\text{Pu}_{0.25})\text{O}_{2-x}$ ", *J. Nucl. Mater.* 452 (2014) 230-234.
- [11] M.W.D. Cooper, S.C. Middleburgh, R.W. Grimes, "Modelling the thermal conductivity of $(\text{U}_x\text{Th}_{1-x})\text{O}_2$ and $(\text{U}_x\text{Pu}_{1-x})\text{O}_2$ ", *J. Nucl. Mater.* 466 (2015) 29-35.
- [12] W. Li, J. Ma, J. Du, G. Jiang, "Molecular dynamics study of thermal conductivities of $(\text{U}_{0.7-x}\text{Pu}_{0.3}\text{Am}_x)\text{O}_2$ ", *J. Nucl. Mater.* 480 (2016) 47-51.
- [13] K. Govers, S. Lemehov, M. Hou, M. Verwerft, "Comparison of interatomic potentials for UO_2 . Part I: Static calculations", *J. Nucl. Mater.* 366 (2007) 161-177.
- [14] K. Govers, S. Lemehov, M. Hou, M. Verwerft, "Comparison of interatomic potentials for UO_2 . Part II: Molecular dynamics simulations", *J. Nucl. Mater.* 376 (2008) 66-77.
- [15] S.I. Potashnikov, A.S. Boyarchenkov, K.A. Nekrasov, A.Ya. Kupryazhkin, "High-precision molecular dynamics simulation of UO_2 - PuO_2 : Pair potentials comparison in UO_2 ", *J. Nucl. Mater.* 419 (2011) 217-225.
- [16] A. Chernatynskiy, C. Flint, S.B. Sinnott, S.R. Phillpot, "Critical assessment of UO_2 classical potentials for thermal conductivity calculations", *J. Mater. Sci.* 47 (2012) 7693-7702.
- [17] C.B. Basak, A.S. Kolokol, "A Novel Pseudo-Ion Approach in Classical MD Simulation: A Case Study on $(\text{U}_{0.8}\text{Pu}_{0.2})\text{O}_2$ Mixed Oxide", *J. Am. Ceram. Soc.* 95 (2012) 1435-1439.
- [18] P. Tiwary, A. van de Walle, B. Jeon, and N. Grønbech-Jensen, "Interatomic potentials for mixed oxide and advanced nuclear fuels", *Phys. Rev. B* 83 (2011) 094104.
- [19] M.W.D. Cooper, M.J.D. Rushton, and R.W. Grimes, "A many-body potential approach to modelling the thermomechanical properties of actinide oxides", *J. Phys. Condens. Matter.* 26 (2014) 105401.
- [20] M.W.D. Cooper, S.T. Murphy, M.J.D. Rushton, R.W. Grimes, "Thermophysical properties and oxygen transport in the $(\text{U}_x\text{Pu}_{1-x})\text{O}_2$ lattice", *J. Nucl. Mater.* 461 (2015) 206-214.
- [21] J.D. Axe, "Long-Wave Lattice Dynamics of the Fluorite Structure", *Phys. Rev.* 139. (1965) A1215-1220.
- [22] <http://lammps.sandia.gov/>
- [23] M. Parrinello and A. Rahman, "Polymorphic transitions in single crystals: A new molecular dynamics method", *J. Appl. Phys.* 52 (1981) 7182-7190.
- [24] R.C. Belin, M. Strach, T. Truphmus, C. Guneau, J.C. Richaud, J. Rogez, "In situ high temperature X-Ray diffraction study of the phase equilibria in the UO_2 - PuO_2 - Pu_2O_3 system", *J. Nucl. Mater.* 465 (2015) 407-417.
- [25] T. Yamashita, N. Nitani, T. Tsuji, H. Inagaki, "Thermal expansions of NpO_2 and some other actinide dioxides", *J. Nucl. Mater.* 245 (1997) 72-78.
- [26] J. Fink, *J. Nucl. Mater.* 279 (200) 1-18; IAEA-TECDOC-1496, "Thermophysical properties database of (materials for light water reactors and heavy water reactors)"
- [27] E.R. Gardner, T.L. Markin, and R.S. Street, "The plutonium-oxygen phase diagram", *J. Inorg. Nucl. Chem.* 27 (1965) 541-551.
- [28] T. Uchida, T. Sunaoshi, K. Konashi, M. Kato, "Thermal expansion of PuO_2 ", *J. Nucl. Mater.* 452 (2014) 281-284.
- [29] A.S. Dworkin and M.A. Bredig, "Diffuse Transition and Melting in Fluorite and Anti-Fluorite Type of Compounds: Heat Content of Potassium Sulfide from 298 to 1260 K", *J. Phys. Chem.* 72 (1968) 1277-1281.
- [30] J. Ralph, "Specific Heat of UO_2 , ThO_2 , PuO_2 , and the Mixed Oxides $(\text{Th}_x\text{U}_{1-x})\text{O}_2$, and $(\text{Pu}_{0.2}\text{U}_{0.8})_{0.97}$ by Enthalpy Data Analysis", *J. Chem. Soc., Faraday Trans. 2* 83 (1987) 1253-1262.
- [31] C. Ronchi and G.J. Hyland, "Analysis of recent measurements of the heat capacity of uranium dioxide", *J. Alloys Compd.* 213 (1994) 159-168.
- [32] E. Yakub, C. Ronchi, and D. Staicu, "Molecular dynamics simulation of premelting and melting phase transitions in stoichiometric uranium dioxide", *J. Chem. Phys.* 127 (2007) 094508.
- [33] A. Lunev and B. Tarasov, "A classical molecular dynamics study of the correlation between the Bredig transition and thermal conductivity of stoichiometric uranium dioxide", *J. Nucl. Mater.* 415 (2011) 217-221.
- [34] M.A. Korneva and S.V. Starikov, "Atomistic Simulation of a Superionic Transition in UO_2 ", *Phys. of Solid State* 58 (2016) 177-182.
- [35] J.P. Hiernaut, G.J. Hyland, C. Ronchi, "Premelting Transition in Uranium Dioxide", *Int. J. Thermophys.* 14 (1993) 259-283.
- [36] R. Bhler, M.J. Welland, D. Prieur, P. Kkir, T. Vitova, T. Pruessmann, I. Pidchenko, C. Hennig, C. Guneau, R.J.M. Konings, D. Manara, "Recent advances in the study of the UO_2 - PuO_2 phase diagram at high temperatures", *J. Nucl. Mater.* 448 (2014) 330-339.
- [37] D.G. Martin, "The elastic constants of polycrystalline UO_2 and (U, Pu) mixed oxides: a review and recommendations", *High Temperatures-High Pressures* 21 (1989) 13-24.
- [38] R. Hill, "The Elastic Behaviour of a Crystalline Aggregate", *Proc. Phys. Soc. A* 65 (1952) 349-352.
- [39] M. Mehl et al., in: J.H. Westbrook, R.L. Fleischer (Eds.), *Intermetallic Compounds: Principle and Practice*, vol. I: Principles, John Wiley and Sons, London, 1995, pp. 195-210, Chapter 9
- [40] E. Schreiber et al., *Elastic Constants and Their Measurement*, McGraw-Hill, New York, 1973
- [41] Y. Zhang, X.Y. Liu, P.C. Millett, M. Tonks, D.A. Andersson, B. Biner, "Crack tip plasticity in single crystal UO_2 : Atomistic simulations", *J. Nucl. Mater.* 430 (2012) 96-105.
- [42] P. Fossati, L. Van Brutzel, A. Chartier, and J.P. Crocombette, "Simulation of uranium dioxide polymorphs and their phase transitions", *Phys. Rev. B* 88 (2013) 214112.
- [43] E.J. Rapperport and A.M. Huntress, "Deformation modes of single crystal uranium dioxide from 700C to 1900C", *NMI-1242 Metallurgy and ceramics* (1960)
- [44] R.G. Robins and P.J. Baldock, "Uranium Oxide Cleavage", *J. Am. Ceram. Soc.* 43 (1960) 228.
- [45] T.G. Desai and B.P. Uberuaga, "Stress-induced phase transformation in nanocrystalline UO_2 ", *Scripta Materialia* 60 (2009) 878-881.
- [46] M.J. Buehler, F.F. Abraham, H. Gao, "Hyperelasticity governs dynamic fracture at a critical length scale", *Nature* 426 (2003) 141-146.
- [47] W.C. Knauss, "Stresses in an Infinite Strip Containing a Semi-Infinite Crack", *J. Appl. Mech.* 33 (1966) 356-362.
- [48] M.T. Hutchings, "High-temperature studies of UO_2 and ThO_2 using neutron scattering techniques", *J. Chem. Soc., Faraday Trans. 2*, 83 (1987), 1083-1103.
- [49] C.H. de Novion, B. Amice, A. Groff, Y. Guerin, A. Padel, "Mechanical Properties of Uranium Plutonium Based Ceramics", *Nucl. Metall.* 17 (1970) 509-517.
- [50] A.W. Nutt Jr., A.W. Allen, J.H. Handwerk, "Elastic and Anelastic Response of Polycrystalline UO_2 - PuO_2 ", *J. Am. Ceram. Soc.* 53 (1970) 205-209.
- [51] J.T.A. Roberts and B.J. Wrona, "Nature of brittle-to-ductile transition in UO_2 -20 wt% PuO_2 nuclear fuel", *J. Nucl. Mater.* 41 (1971) 23-38.
- [52] J.T.A. Roberts, "Brittle fracture of oxide nuclear fuel", *J. Nucl. Mater.* 47 (1973) 125-128.

Figure 5: Stress-strain curves for the three interatomic potentials ((a) Arima, (b) Potashnikov, and (c) Cooper) at 300 K strained in the main three crystallographic directions of the fluorite crystal (i.e. $\langle 100 \rangle$, $\langle 110 \rangle$, and $\langle 111 \rangle$). For each potential, it is shown the results for pure UO₂ and pure PuO₂.

Figure 6: Evolution of the ultimate tensile strength as a function of the temperature and plutonium content (the value of y indicates the plutonium content, $(U_{1-y}Pu_y)O_2$)

Figure 7: Ratio between the Yield stress and the ultimate tensile strength ($\sigma_{Yield}/\sigma_{UTS}$) as a function of temperature. These values are compared with experimental data found in [51].

Figure 8: Snapshots during crack propagation in $(\text{U,Pu})\text{O}_2$ system with 25 at.% of plutonium at 300 K for (a) Arima, (b) Potashnikov, and (c) Cooper potentials. The load is applied along the $\langle 111 \rangle$ crystallographic direction in the fluorite structure. The inserts in each figure depict a close up of the crack front where phase transition occurs.

Figure 9: Stress-strain curves for the three interatomic potentials during crack propagation in (U,Pu)O₂ system with 25 at.% of plutonium at 300 K. The load is applied along the $\langle 111 \rangle$ crystallographic direction in the fluorite structure.