

HAL
open science

Coupled first-principles and experimental positron annihilation study of defects in actinide mixed oxides

Gérald Jomard, I. Cheik Njifon, Ms. Talla-Noutack, M. Freyss, M. Bertolus, Mf. Barthe

► **To cite this version:**

Gérald Jomard, I. Cheik Njifon, Ms. Talla-Noutack, M. Freyss, M. Bertolus, et al.. Coupled first-principles and experimental positron annihilation study of defects in actinide mixed oxides. ACTINIDES 2017, Jul 2017, Sendai, Japan. ACTINIDES 2017, 2017. hal-02417746

HAL Id: hal-02417746

<https://hal.science/hal-02417746>

Submitted on 18 Dec 2019

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.

Coupled first-principles and experimental positron annihilation study of defects in actinide mixed oxides

Context

- Positron Annihilation Spectroscopy (PAS) is a powerful technique to detect vacancy-type defects in materials
- We demonstrated its capability to identify irradiation-induced defects in UO_2 by coupling experiments and ab initio calculations [1]
- MOX fuels (UPuO_2) will be the fuel of Gen IV reactors
- MOX fuels fabricated from spent fuels \rightarrow contains few % of minor actinide elements like Am
- Under irradiation, defects are created in the fuel and have strong impact on behaviour of fission products and evolution of microstructure

Scheme of the main positron-solid interactions

➔ Strong interest in characterizing vacancy defects created in actinides mixed oxides

Methods

Positron lifetimes are computed using electronic structure calculations in the two component density functional theory (TCDFT) [2]. Self-consistent calculations are performed to obtain the electron and positron densities.

Positron lifetime calculation scheme

In our study the relaxation effect due to the vacancy creation and the positron localized in the defect is taken into account.

Calculations are performed with the ABINIT code [3] using 96 atom supercells. The DFT+U [4] method is used to take into account the strong correlations between the 5f electrons.

Preliminary results : unexpected localization of positron in bulk actinide oxides

4 compounds investigated : UCeO_2 , UPuO_2 , UAmO_2 and ULaO_2

For pure tri-valent elements, bulk lifetime within the GGGC-GGA scheme is much higher than expected.

compounds	$\tau_{\text{GGGC-GGA}}$ (ps)	$\tau_{\text{CONV-GGA}}$ (ps)
ULaO_2 3,125 at%	199	168
ULaO_2 6,25 at%	201	168
ULaO_2 12,5 at%	202	168
ULaO_2 25 at%	206	168
ULaO_2 50 at%	211	168
UAmO_2 6,25 at%	200	168
UCeO_2 25 at%	168	168
UPuO_2 6,25 at%	168	168
UO_2 $\tau_{\text{exp}}=169\pm 1\text{ps}$	168	168

In ULaO_2 and UAmO_2 , positron localized in the vicinity of La^{3+} and Am^{3+} respectively.

Delocalized positron in bulk UO_2 , UCeO_2 and UPuO_2 .

For oxygen mono-vacancy :

Positron localization in the vacancy for UCeO_2 and UPuO_2

$$\tau_{\text{V-O-UCeO}_2} = 227\text{ps}$$

Same positron localization as in the bulk for ULaO_2 and UAmO_2

$$\tau_{\text{V-O-ULaO}_2} = 202\text{ps}$$

Experimental work in progress on UCeO_2 and ULaO_2 at CNRS/CEMHTI : DFT predictions soon confirmed?