
Materials and Design 187 (2020) 108382

Contents lists available at ScienceDirect

Materials and Design

j ourna l homepage: www.e lsev ie r .com/ locate /matdes
X-ray tomography study on the crushing strength and irradiation
behaviour of dedicated tristructural isotropic nuclear fuel particles
at 1000 °C
Dong Liu a,⁎, Steven Knol b, Jon Ell d, Harold Barnard f, Mark Davies e, Jan A. Vreeling b, Robert O. Ritchie c,d

a School of Physics, University of Bristol, UK
b NRG, Petten, the Netherlands
c Department of Materials Science & Engineering, University of California, Berkeley, USA
d Materials Sciences Division, Lawrence Berkeley National Laboratory, Berkeley, USA
e USNC, Seattle, USA
f Advanced Light Source, Lawrence Berkeley National Laboratory, Berkeley, USA
H I G H L I G H T S G R A P H I C A L A B S T R A C T
• TRISO particles were crushed at 1000 °C
with real time X-ray tomography imag-
ing.

• Crack formation and propagation at
contact was different from conventional
Hertzian contact problem.

• Particles with SiC layer had about 45%
reduction in strength at 1000 °C.

• Failure mechanism is different in parti-
cles with and without SiC layer.

• Residual stress has potentially impacted
the PyC thickness change with neutron
irradiation.
E-mail address: dong.liu@bristol.ac.uk (D. Liu).

https://doi.org/10.1016/j.matdes.2019.108382
0264-1275/© 2019 The Authors. Published by Elsevier Ltd
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 16 August 2019
Received in revised form 20 November 2019
Accepted 21 November 2019
Available online 23 November 2019

Keywords:
TRISO
PYCASSO
High-temperature X-ray computed micro-
tomography
Irradiation induced dimensional change
Uniaxial compression
Contact crushing
Two types of dedicated Tristructural isotropic (TRISO) nuclear fuel particles, PyC-1 (Kernel/Buffer/PyC) and PyC-
2 (Kernel/Buffer/SiC/PyC) from PYCASSO (Pyrocarbon irradiation for creep and swelling/shrinkage of objects)
neutron irradiation experiments, were studied. For unirradiated particles, crushing experiments using a unique
hot cell, combinedwith in situ X-ray computedmicro-tomography (XCT) imaging, were conducted at room tem-
perature (RT) and at 1000 °C. Although the SiC layer on the particles is presumed to provide ‘mechanical stability’
to the TRISO particles, results showed a remarkable reduction (~45%) in the crushing strength of the PyC-2 par-
ticles at 1000 °C compared to RT. The fracture patterns of the two types of particles, both at the contact zone and
on subsequent propagation, differ significantly at RT and 1000 °C. Further, irradiated particles (irradiation tem-
perature: 1000 ± 20 °C; irradiation doses: 1.08–1.23 dpa and 1.49–1.51 dpa) were imaged by XCT; 250 PyC-1
particles and 223 PyC-2 particles were studied in total and the change in radius/layer thickness in each type
was examined. It was found that the buffer densification was lower in PyC-1 particles compared to PyC-2 parti-
cles, and the PyC layer shrank in the PyC-I particles, whereas it expanded in PyC-2. Results are discussed in terms
of how the residual stresses can impact the high-temperature and post-irradiation behavior of these particles.

© 2019 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY license
(http://creativecommons.org/licenses/by/4.0/).
⁎ Corresponding author.
. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

http://crossmark.crossref.org/dialog/?doi=10.1016/j.matdes.2019.108382&domain=pdf
http://creativecommons.org/licenses/by/4.0/
https://doi.org/10.1016/j.matdes.2019.108382
mailto:dong.liu@bristol.ac.uk
Journal logo
https://doi.org/10.1016/j.matdes.2019.108382
http://creativecommons.org/licenses/by/4.0/
http://www.sciencedirect.com/science/journal/
www.elsevier.com/locate/matdes


2 D. Liu et al. / Materials and Design 187 (2020) 108382
1. Introduction

Since its invention in theUnited Kingdomas part of theDragon reac-
tor project [1,2], Tristructural isotropic (TRISO) coated nuclear fuel par-
ticles have been used in many different reactors such as Thorium High-
Temperature Reactor [3,4] (THTR-300, Germany), HTR-10 [5] (China),
the High Temperature Test Reactor [6,7] (HTTR, Japan) and Xe-100
(U.S.) [1]. TRISO is also the fuel form of choice for some designs of the
next generation high-temperature gas-cooled reactors (HTGRs) [8]
and very-high-temperature reactors (VHTRs) [9] including pebble-bed
reactor (PBR) and prismatic-core configurations (e.g., the Russian de-
sign of GT-MHR). In addition, TRISO fuel is under consideration for fluo-
ride salt-cooled reactors (FHR) (e.g., by Kairos Power, U.S.) and as a next
generation replacement for current uranium pellet fuel in Light Water
Reactors (LWRs) [10,11]. It is also adopted by the LWR Fully Encapsu-
lated Fuel (FCM) concept for accident tolerant conditions [12–14].

Specifically, a typical TRISO particle comprises five layers [15], in-
cluding (i) the fuel kernel (oxide and/or carbide form of Uranium, Plu-
tonium, Thorium or other transuranic elements), (ii) a low density/
porous (~50% porosity) pyrolytic carbon layer to act as a buffer to ac-
commodate kernel expansion and a reservoir for fission products, (iii)
an inner dense pyrolytic carbon layer (IPyC), (iv) high density/strength
SiC layer and (v) an outer PyC layer (OPyC). The SiC layer plays the role
of a pressure vessel to withstand the build-up of internal pressure dur-
ing the fission reaction, and as a barrier for diffusion of gaseous andme-
tallic fission products. It is known that both IPyC and OPyC layers shrink
during the early stages of irradiation; as a consequence, the SiC layer is
put under compression. Petti et al. [16] compared the fabrication pro-
cesses between Germany and U.S. TRISO particles and showed that the
pyrocarbon anisotropy and density, the IPyC/SiC interface structure,
and the SiC microstructure are the three main aspects that could poten-
tially impact the irradiation behaviour of the TRISO particles. Although
the buffer layer has been considered the least important in terms of par-
ticle integrity, Hunn et al. [17] recently reported that buffer densifica-
tion counts as one of the main factors that contribute to particle
failure in the AGR-1 irradiation experiment.

Since the 1960s, strict process control has led to the fabrication of
very high quality particles (~100 defects in 3.3 million particles) in
Germany at an industrial/production scale that incorporated improve-
ments from fuel produced for the German AVR and THTR reactors
which subsequently supported the HTR-Modul development [16,18].
The U.S. Department of Energy Next Generation Nuclear Plant (NGNP)
project [19], where GenIV VHTR was selected to demonstrate
emission-free nuclear assisted electricity and hydrogen production,
used TRISO as the potential fuel type, specifically, 50mmdiameter peb-
bles with a graphite matrix for pebble-bed design and 50 mm long by
12.5 mm diameter cylindrical compacts for the prismatic version [19].
This resulted in the Advanced Gas Reactor Fuel Development and Qual-
ification Programme [20,21] (AGR-1 and AGR-2) which focuses on the
compact form of these fuel elements with TRISO particles. Similarly,
the Korean Nuclear-Hydrogen Technology Development (NHTD) Plan
was initiated for irradiation testing of TRISO fuel at the High-flux Ad-
vanced Neutron Application Reactor (HANARO) in order to support
the development of VHTR in Korea [22–24]. In addition, European
based projects, such as the European Commission's Joint Research Cen-
tre and the Institute for Energy (JRC-IE), supported a HFR-EU1 irradia-
tion [25] for high burnup of five HTR fuel pebbles to demonstrate its
sustainability for conditions beyond that of the current HTR reactor de-
signs with pebble-bed cores.

The particles studied in the present work are from the PYCASSO
neutron irradiation experiment [26] (Pyrocarbon irradiation for
creep and swelling/shrinkage of objects) at the High Flux Reactor
(HFR) in Petten (NRG, The Netherlands). It is part of an integrated
project on Very High Temperature Reactors [27], RAPHAEL
(Reactor for process heat and electricity). The PYCASSO experi-
ments were to study the impact of high temperature
(900–1100 °C) fast neutron irradiation on the thermo-mechanical
properties of various coating materials for TRISO-coated particle
fuel fabricated by relatively new fabrication processes [28]. The ex-
periment is a separate effect test, where the influence of fuel (coat-
ing corrosion or microstructural changes due to fission products),
thermal gradients, and variations in coating microstructure and di-
mensions have been minimized by the use of dummy kernels
(Al2O3 or ZrO2), highly conductive particle holder material com-
bined with low energy production of the kernels, and strict (fabri-
cation) quality control and selection procedures, respectively [27].
The detailed rational for the experimental design and the fabrica-
tion of the fuel particles can be found in Groot et al. [27]. The parti-
cles irradiated in PYCASSO project were provided by CEA (France),
JAEA (Japan) and KAERI (Republic of South Korea), which makes
this irradiation a truly international GenIV effort.

In particular, CEA particles, with anAl2O3 kernel and different buffer,
SiC and PyC coating combinations, were used to determine the behav-
iour of pyrocarbon under irradiation. The ultimate outcome will be
used to inform and improve HTR fuel performance modelling. In this
work, two out of the four types of CEA particles were characterized.
The crushing process of four unirradiated particles was studied at ambi-
ent and 1000 °C using in situ X-ray computed tomography (XCT)
[29,30] to capture the initiation and propagation of cracks to set out
the methodology for future crushing tests on irradiated particles. For
the irradiated particles, the radius and thickness changes of each layer
were systematically measured using three-dimensional (3D) XCT
imaging.

Crushing tests, compared with other more complex geometries
such as semi-sphere/shell pressurisation/bending [31–34], were
chosen in the present work because it is a promising approach to
acquire an estimate of the strength of both unirradiated and irradi-
ated TRISO particles. Owing to its simple test geometry with little
sample preparation, it is particularly favoured for post-irradiation
studies in hot cells on a large number of samples for performance
assessment and quality control [31]. Nevertheless, crushing tests
involve a complex contact problem where a localised stress zone
is generated by a flattened anvil applied to a sphere particle. The
maximum load at failure is affected by the hardness of the anvil
[35,36]; high hardness anvils can cause local bending stresses at
the contact point with the maximum stress on the inner surface
of the SiC, whereas soft loading anvils enable a latitudinal tensile
stress on the particle surface. However, the failure process of a
crushing test has not been studied by in situ 3D experimental tech-
niques. Briggs et al. [37] used transparent alumina plates for load-
ing and optical stereomicroscopy to examine the tested sample
surface; their experiments showed a change in appearance after
the first ‘pop-in’ at ~50% of the maximum load on the load-
displacement curve. However, as their observations comprised a
2D projection from the top of a 3D particle, the detailed features
of the cracks that formed could not be resolved with accuracy.

In addition, as the coating materials in TRISO particles vary, the
failure modes can be quite different, which has not yet been unam-
biguously characterized [37–39]. More importantly, even though
TRISO particles operate at elevated temperatures, all crushing
tests reported to date have been performed at room temperature,
which can never fully represent the behaviour of these particles
at high temperatures. Some authors have studied annealed parti-
cles [36,37,40,41] but have needed to cool their samples from
above 1000 °C to ambient temperatures to examine them, which
could change the cracking configurations and cause radically dif-
ferent residual stress states to form. It is therefore necessary for fi-
delity to perform in situ crushing experiments on fuel particles at
temperature, coupled with a 3D non-destructive imaging tech-
nique to correlate in real time the crushing processes to the applied
loading and displacement conditions. This was the prime objective
of the current study.


3D. Liu et al. / Materials and Design 187 (2020) 108382
2. Materials and experimental procedures

2.1. Materials and neutron irradiation

Four types of CEA particles were irradiated in the PYCASSO project,
but only two types of these particles are studied in this work: PyC-1
(Kernel/Buffer/PyC) and PyC-2 (Kernel/Buffer/SiC/PyC), with the for-
mer providing the opportunity to study practically unrestrained dimen-
sional changes in the PyC layer and the latter to assess the incorporation
of a SiC layer as support. As there is only one PyC layer in PyC-1 and PyC-
2, IPyC or OPyC were not differentiated in the following text; it is re-
ferred to as PyC for both types of particles. The kernel material was cho-
sen to be corundum (alumina) due to its known behaviour in the
reactor and its availability in high-purity form to avoid activation during
irradiation. The deposition temperature and gas for buffer carbon, SiC,
and PyC were 1350 °C (acetylene with argon), 1560 °C
(methyltrichlorosilane with hydrogen) and 1340 °C (acetylene with
propylene and argon), respectively [42]. Previous work on these parti-
cles [42] showed that the SiC layer comprises columnar cubicβ-SiC crys-
tals elongated along the deposition direction with an average size of
1.4 ± 1.2 μm.

These particles were subjected to two different fluences
(i.e., ~1.63× 1025 and ~2.02× 1025 n.m−2 (at an energy of E N 0.18MeV)
for PyC-1; details are presented in Table 1) at a well-defined tempera-
ture (full temperature range 980°–1020 °C) over 5 HFR cycles (144
full power days). Full details are published elsewhere [26].

2.2. Uniaxial compression at 1000 °C with X-ray tomography on unirradi-
ated particles

In situ high-temperature X-ray tomography experiments were con-
ducted on four unirradiated particles, at beamline 8.3.2 of the Advanced
Light Source (Lawrence Berkeley National Laboratory, U.S.). During the
experiment, a unique device that permits mechanical loading at ele-
vated temperatures was used [29,30]. Further details of the device can
be found in ref. [43]. Briefly, it consists of an in situ ultrahigh-
temperature mechanical loading rig mounted inside a ~150mmdiame-
ter water-cooled aluminium sphere that houses six 150 W radiant
lamps with elliptical reflectors illuminating a ~5 mm diameter uniform
hot zone region in the chamber centre [44]. The particle was positioned
on the loading rig to locate at themiddle of the thin aluminiumwindow
to allow X-ray transmission from the source (monochromatic beam
25 keV) to the detector (PCO Edge 5× CCD camera (2560 × 2560))
through the sample under load. The field of view of 3.3 × 3.5 mm and
a pixel size 1.3 × 1.3 μm were achieved. A thermocouple was installed
in contact with the particle during heating to control the temperature.

A sample holderwith anvilsmade from alumina (Fig. 1a),mimicking
the ‘Brazilian disc compression’ configuration [45], was designed to
apply diametric compression to the particle. To ensure static loading, a
displacement rate of 0.5 μm/s was used throughout the experiment. A
3D scan of the whole particle was captured at each loading step until
fracture. Real time information of the damage evolution, under load at
temperature, in the form of porosity, crack formation and layer thick-
ness changes, were derived from these scans. The tests were conducted
at two temperatures: RT and 1000 °C. One particle was tested at each
temperature for each type. During each scan, 1969 projections were
Table 1
Types of particles and irradiation dose at 1000 °C.
collected over a standard rotation of 180° that is typical for parallel
beam tomography. The acquisition timewas 300ms for each projection.
Fifteen flat field images were captured before and after each scan and
averaged together. Reconstruction was performed with the Gridrec al-
gorithm in TomoPy package with the centre of rotation of each scan in-
dividually identified to account for the deformation in each loading step.
During the reconstruction, a conventional (rather than dynamic) flat-
field correction method was used to normalise the acquired projection
images; this was performed to reduce detector's fixed pattern noise
and thereby improve the spatial resolution, and further to correct arte-
facts such as ring or bands in the reconstructed images.

2.3. 3D imaging using lab-based X-ray tomography on irradiated particles

Lab-based X-ray computed micro-tomography (GE Phoenix
Nanotom S tomography system at NRG) was used to characterise the
3D microstructure of approximately 500 particles (250 PyC-1 particles
and 223 PyC-2 particles) to investigate the densification kinetics by de-
termining the swelling and shrinkage of the separate layers as a function
of fluence. The scans were taken at 80 keV with a 360° rotation; 2300
projections were collected for each scan with a pixel size of
1.9 × 1.9 μm. Knol et al. [46] described in detail the procedures for han-
dling of these irradiated particles; the data were analysed using VSG
Avizo 8.1 for image filtering and particle layer segmentation followed
by an in-house MATLAB code for quantification, as described by Lowe
et al. [47]. Due to the combination of XCT streak artefacts and particle-
to-particle contact, the top and bottom 5% of each particle were re-
moved to allowmore efficient use of automated segmentationmethods
and a reduction in the required manual corrections. The details of the
experimental setup and image processing have been described by
Knol et al. [46]. The radius of the different layers, shown in Fig. 1b, c,
were derived with the following steps: (i) determination of the particle
centre by calculating the centre-of-mass of the kernel, and then
projecting radial lines outward from particle centre over all angles;
(ii) polar angles were maintained in the range 0° to 180°, with azi-
muthal angles in the range 0° to 360°, with the angular step size being
1° for both; (iii) locating the beginning and end of each layer along
each radial line.

The dimensions of all the unirradiated particles weremeasured dur-
ing the fabrication process at CEA using optical methods; as such, mea-
surements were undertaken between each coating step, with the
thickness of each layer being derived to provide a quick and reliable
method for determining the outer dimensions of a large number of par-
ticles. As the inner layers can be altered by abrasion during the coating
process, the dimensions of these layers were determined by destructive
measurement techniques on a representative batch afterwards, specifi-
cally by grinding to the mid-plane of the particles and determining the
layer thicknesses by microscopy; these measurements were subse-
quently validated by XCT measurements on the unirradiated particles.

3. Results

3.1. Strength degradation with temperature

The uniaxial compression approach used in this work represents a
straightforward method to evaluate the nominal strength of both


Fig. 1. (a) Schematic illustration of the crushing experiment for the X-ray synchrotron beamline experiments. Segmentation of the NRG XCT scans for the two types of particles: (b) PyC-1
with the definition of the radius of different layers (from the mass centre to the central line of each layer) and (c) PyC-2 showing the buffer/SiC interfacial delamination post irradiation.

4 D. Liu et al. / Materials and Design 187 (2020) 108382
unirradiated and irradiated particles, although it is not a standard geom-
etry. As there is a limited number of unirradiated particles available, this
experimentwas combinedwith in situ imaging under load using XCT to
obtain the exact microstructure and dimensions of the individual layers
of each particle to correlate to the load-displacement behaviour; it also
provided information to exclude the possibility of an inherent defect-
induced strength reduction. Dimensions of each of the layers in the
four particles tested are listed in Table 2. Note that there is very little dif-
ference (b5%) in the dimensions of the two particles tested for each
type. Therefore, it can be concluded that any changes in the loading
curves andmeasured strength levels with temperature are a true reflec-
tion of the particle behaviour. Ar gas was used throughout to protect
particles from oxidation; although there is no risk of oxidation at RT,
for consistency the same gas flow was used at both RT and 1000 °C.

Load-displacement curves for the four tested particles are shown in
Fig. 2. It is worth noting that there are other, more sophisticated, geom-
etries and test methods to measure the maximum hoop strain/stress of
such spherical particles (e.g., shell crushing [33], semi-sphere internal
pressure test [48] and notched particles [49,50]), but processing the ir-
radiated particles into such geometries can be very challenging.

Fig. 2a shows that the two PyC-1 particles failed at a similar maxi-
mum load. The PyC-1 particle tested at 1000 °C was dimensionally
smaller with all layers slightly thinner than the one tested at RT
(Table 1); hence, a lower strength was expected. The PyC-1 particle
crushed at 1000 °C showed an extended ‘bedding-in’ stage. The larger
load drops, marked by downward open arrows for RT and upward
closed arrows for 1000 °C, are a consequence of ~10minute holding pe-
riods during which XCT scans were collected; however, many smaller
load drops were observed, in contrast to the experiments of Briggs
et al. [37] where only one drop was reported for each hemisphere. The
load drops at 1000 °C are generally more frequent and load relaxation
more significant than at RT, e.g., load relaxations of ~6 N are apparent
at RT, compared to ~9 N at 1000 °C, for the scans undertaken at 40 N.
The small pop-ins in between are most likely due to crushing phenom-
ena and/or the formation of small cracks. Evidence for this from the XCT
scans is shown in the following Section 3.2.
Table 2
Dimensions of the four particles tested using in situ XCT.
The slopes of the load-displacement curves were determined by lin-
ear fitting. For RT, a small increase was found at higher loads
(i.e., 0.583 ± 0.018 N/μm between 30 and 40 N, rising to 0.655 ±
0.006 N/μm between 45 and 90 N). Similar trends were evident at
1000 °C (i.e., 0.654 ± 0.044 N/μm between 50 and 70 N, and 0.792 ±
0.015 N/μm between 70 and 80 N). It is hard to derive a representative
‘modulus’ of the particle from these slopes, but this form of behaviour
indicates that particle failure is abrupt without significant pre-
instability damage, consistent with the XCT observations.

For the PyC-2 particles (Fig. 2b), a ~45% reduction in failure strength
occurred at 1000 °C despite the similar dimensions of the two PyC-2
particles (Table 2). While one can suspect that intrinsic defects, such
as voids or microcracks, can form in the particle during processing,
XCT scans showed no such evidence (see Section 3.2). Rather, it is
more likely that the introduction of the SiC layer contributed most to
the high temperature strength reduction of the particle. Similar to the
PyC-1 particles, the arrowsmark the loads at which XCT scanswere un-
dertaken. Contrary to the large load drops seen in PyC-1 particles, there
was very little load relaxation in the PyC-2 particles at either RT or
1000 °C. The gradients in the load-displacement curves were very con-
sistent; i.e., the PyC-2 particle curve at RT has a gradient of 0.417 ±
0.013 N/μm (at 20 to 30 N) and 0.588 ± 0.018 N/μm (at 35 to 45 N),
whereas at 1000 °C, the slopes are 0.395 ± 0.006 N/μm (at 10 to
20 N) and 0.528 ± 0.024 N/μm (20 to 25 N). Both PyC-2 particles failed
by brittle fracture at maximum load. Although only one particle was
tested at each temperature, the consistency in the load-displacement
and fracture behaviour indicates that the reduction in strength is a faith-
ful description of the particle degradation at high temperatures. Further
evidence is shown below in the XCT results.

3.2. Fracture processes in particles change with temperature

Four to six tomography scanswere collected for each particle tested.
In addition to the scans marked by arrows in Fig. 2, XCT scans were also
taken for the load-free condition and after final fracture so that the de-
formation and fracture processes could be followed. Cracks and voids on


Fig. 2. Load-displacement curves for (a) PyC-1 and (b) PyC-2 particles at RT and 1000 °C. The open arrows pointing downwards and closed arrows pointing upwards are indications of the
load at which tomography scans were taken at RT and 1000 °C, respectively.

5D. Liu et al. / Materials and Design 187 (2020) 108382
the order of 2–3 times that of the pixel sizewere discernible in all scans.
The results on primarily two aspects will be presented: (i) the compres-
sive deformation along the loading direction and dilation on the equator
plane of the particle, and (ii) the formation of cracks prior to failure and
the final fracture patterns.

For thefirst aspect, two orthogonal slices of the largest diameter, one
on the equatorial plane, XY, and the other on the loadingplane, XZ,were
manually selected, Fig. 3. The diameter was determined in each slice by
identifying the edge of the greyscale profile at the particle-air interface.
For each slice, 12 measurements, spaced out at 30° intervals, were
Fig. 3. The change of whole particle dimension along the compressive loading axis (z-direction)
with a SiC layer. The error is about ±10% for all measurements; (c) schematic of the equatorial
load to peak load. Each point was an average of sevenmeasurements including fourmeasureme
plane. Dotted lines are for eye guidance only.
undertaken, as shown in Fig. 3c. These measurements were then aver-
aged to derive the whole particle diameters in Fig. 3a; the error bar is
±10%, as represented by the size of the symbols.

The PyC-1 particles showed little change in the equatorial plane XY,
both at RT and 1000 °C (Fig. 3a), indicating that there is no obvious sep-
aration of the different interfaces during deformation until failure. The
kernel dimension remained unchanged for all loading steps. When
measured along the compressive z-axis, though, the height of the parti-
cle decreased with increasing load, both at RT and 1000 °C. The gradi-
ents describing the change in the whole particle diameter (PyC-
and equatorial XY plane for (a) PyC-1 particles without a SiC layer and (b) PyC-2 particles
and axial loading planes; (d) the contact area diameter increases with the ratio of applied
nts on the circular contact zone when viewed along the loading z-axis and three on the XZ


6 D. Liu et al. / Materials and Design 187 (2020) 108382
1_1000°C-Comp and PyC-1_RT-Comp) were similar below 75% of the
failure load, as indicated by the two parallel dashed lines in Fig. 3a.
This was not unexpected as the final failure loads and ‘strength’ of the
two particles were nearly identical (Fig. 2).

PyC-2 particles, due to the presence of SiC layer, deformedmuch less
in the axial z-direction both at RT and 1000 °C than the PyC-1 particles
(Fig. 3d); additionally, no obvious lateral dilation was observed in the
equatorial plane (Fig. 3a). At 1000 °C, the deformation along the com-
pressive z-direction was much more pronounced than at RT (c.f., the
slope of the curves PyC-2_RT-Comp and PyC-2_1000°C-Comp in
Fig. 3b). The change in axial thickness was investigated further bymea-
suring the thickness of each individual layer along the z-direction. The
results are not plotted in Fig. 3, but it was found that the SiC thickness
remained unchanged (within the resolution of the XCT scans) regard-
less of the load or temperature. However, the PyC and buffer layers to-
gether were compressed more along the vertical axis at 1000 °C
(~37 μm at 91% failure load) than at RT (~13 μm at 69% failure load,
equivalent to 16 μm at 91% failure load using linear extrapolation).
Note that without the SiC, the total reduction in thickness by compres-
sion in the two layers was similar at both temperatures (e.g., 45 μm at
51.9% failure load for RT and 36 μm at 51.1% failure load). It is apparent
that the introduction of SiC layer impacts the depression behaviour of
the buffer layer at elevated temperatures, although the cause of this re-
mains unclear.

From Fig. 3a, b, it can be concluded that crushing did not induce ob-
vious expansion of the equatorial plane, as might be seen in fully elastic
materials such as a rubber ball. Instead, the deformation was concen-
trated at the contact points. The mean contact diameters for the PyC-1
and PyC-2 particles are plotted in Fig. 3d as a function of increasing
load at each temperature; the loadwas normalised against the peak fail-
ure load. PyC-1 particles had a 20% larger contact area at 1000 °C than at
RT, although for loads below 60% of the failure load, the trend was sim-
ilar at both temperatures. As the load increased, the contact area
remained unchanged up to 90% of the failure load, although there was
a sudden increase just prior to final fracture. PyC-2 particles, on the
other hand, showed a gradual increase in contact area from 300 μm
(10 to 30% failure load) to 400 μm (90% failure load) at both RT and
1000 °C. The overall gradient of change was much lower than for PyC-
1 particles, consistent with the measurements in Fig. 3a, b where the
presence of the SiC layerwas found tomaintain the shape of the particle.

The initiation of cracking and the overall failure processes in the two
types of particles were very different (Fig. 4). For PyC-1 particle at RT,
two separated cracks within the contact zonewere formed at ~50% fail-
ure load (Fig. 4a). These cracks were initially in the PyC layer, then ex-
tended vertically down by about 60 μm and stopped in the buffer
layer. One of the cracks propagated into a star-shape as it advanced
through the PyC-buffer interface (Fig. 4b); consequently, the final fail-
ure of this particle was comprised of many fragments (Fig. 4d, f). At
1000 °C, one single splitting crack (40 μm in depth) in the PyC layer
was formed at similar load as at RT (Fig. 4c), although this crack subse-
quently extended to completely split the particle (Fig. 4e, g). The forma-
tion of such small cracks is considered to result from the crushing of the
PyC layer and are responsible for the pop-ins on the loading curves in
Fig. 2.

Due to the lack of real-time 3D imaging techniques in prior studies
[37,39,41], the formation of these cracks under load has never been pre-
viously captured. As far as the authors are aware, this work shows the
first real time 3D imaging of the crushing of TRISO particles at RT and
at 1000 °C. Contrary to what has been assumed by most researchers,
e.g., by Briggs et al. [37], that the cracks form at a critical distance from
the contact zone similar to a Hertzian contact problem, the present
work provides no evidence for this as the formation of cracks occurred
directly below the loading contact point.

For the PyC-2 particles, it is worth noting that no crack initiationwas
observed (within the resolution of XCT) prior to final failure. The failure
of these particles was abrupt and catastrophic; the fracture patterns at
both RT and 1000 °C are shown in Fig. 5. The configuration of the cracks,
when viewed downwards along the loading z-axis, was closer to a ring
shape (Fig. 5a, b). Distinct from the characteristic ring cracks formed
outside the contact zone in typical Hertzian contact (due to steep strain
gradient on the surface of a flat substrate), the cracks in the PyC-2 par-
ticles formed inside the contact zone. Multiple fragmented cracks were
formed at RT although much fewer cracks formed inside the ring at
1000 °C. At RT, these cracks penetrated through the PyC and SiC layers
before being deflected into the buffer to cause final particle failure
(Fig. 5c). Large scale delamination of the SiC-buffer interface was ob-
served. Similar to the PyC-1 particles, fractures at RT were more
‘fragmented’ with many longitudinal cracks traversing through the
three coated layers causing the particle to split intomany pieces. In con-
trast, at 1000 °C, only one straight dominant crack propagated through
the SiC and deflected into the buffer layer linking the two polar points of
the particle (Fig. 5d, f). The other two small cracks formed at 1000 °C at
the contact zonewere arrested either in the buffer or SiC-PyC layers be-
fore reaching the equatorial plane (Fig. 5b).

Onemain difference in the crack propagationmechanisms at RT and
1000 °C was that at RT, cracks emanating from the contact zone pene-
trated through the PyC and SiC layers and then deflected at the SiC-
buffer interface for a certain distance before being deflected into the
buffer layer. Some of these cracks reached into the kernel to cause
kernel-buffer detachmentwhile others terminated in the buffer layer it-
self (Fig. 5c). At 1000 °C, conversely, crack deflection at the SiC-buffer
interface was far less pronounced; instead, the nucleated cracks at the
contact zone propagated directly into the buffer layer and then
circumvented the particle within this layer (Fig. 5d).

Although for statistical analysis of the quantitative particle strength,
a larger number of samples would have to be investigated. The main
message here, however, is that real time imaging of the crushing
when the particle is still under load is essential to discern the fracture
mechanisms. In this regard, it can be concluded that the addition of a
SiC layer changed the behaviour with respect to the retention of
strength; the cracks initiated within the loading contact zone and the
subsequent failure patterns were distinctly different at RT and 1000 °C.

It should be noted that in addition to the crushing behaviour, we also
attempted to acquire the coefficient of thermal expansion (CTE) of the
whole particle and the individual layers from the XCT scans. For exam-
ple, for SiCwith a CTE of ~5 × 10−6/K at 1000 °C [15], a change of 0.3 μm
was expected which is below the pixel size of the scans. Gilchrist et al.
[48] reported PyC to have a higher CTE than SiC of ~6.2 × 10−6/K up
to 500 °C, meaning that the particle, when heated to 1000 °C, would
only show a total thickness expansion of ~0.3 μm, i.e., again below our
XCT resolution. There was some success with the alumina kernel,
where the CTE is reported to be 4.5–8 × 10−6/K at 40 to 400 °C
[51–54], by manually identifying exactly the same slices (out of 1348
slices of each image stack) of the RT and 1000 °C scans, and then
extracting the intensity profile along one of the diametrical directions
passing through identical features on these two slices. By comparing
the extracted diameter from the exact locations, and repeating this pro-
cedure ten times, an average value of 6.2± 0.6 × 10−6/K at 1000 °Cwas
acquired, which is consistent with literature values [51–54].

3.3. Changes in radius and thickness after irradiation

Both PyC-1 and PyC-2 fuel particles were irradiated at ~1000 °C to
different neutron fluences, as described in Section 2.1 and Table 1. The
averaged thickness and radii of all the particles are shown in Table 3,
and all themeasurements used to derive these average values for the ir-
radiated PyC-1 and PyC-2 particles are plotted in Figs. 6a–c and 7a–d.
For simplicity, 1.23 dpa for PyC-1 and 1.08 dpa for PyC-2 are referred
to in the graphs as ‘low dose’ (LD) irradiation and 1.51 dpa for PyC-1
and 1.49 dpa for PyC-2 are referred to as ‘high dose’ (HD). For both
types of particles, the evolution of the average radius and thickness of
each layer was presented by normalising with that of the unirradiated


Fig. 4. The initiation of cracks in PyC-1 particles on the XY plane: at (a) RT in the PyC layer, (b) RT at the PyC-buffer interface and (c) at 1000 °C in the buffer layer. Visualisation of the final
fracture patterns: (d) 2D (XZ plane) and (f) 3D reconstruction of PyC-1 at RT; (e) and (g) are images of the fracture pattern of the PyC-1 particles at 1000 °C.

7D. Liu et al. / Materials and Design 187 (2020) 108382
particles (Figs. 6d–e and 7e–f). The sizes of thewhole particles were cal-
culated by adding the radius of the PyC layer to the PyC layer thickness,
as plotted in Figs. 6e and 7f. The standard deviation of the measure-
ments is also included in Table 3; error bars for Figs. 6d–e and 7e–f
were estimated to be less than ±4%, i.e., in most part, smaller than the
size of the symbols.

Specifically, for the PyC-1 particles, the kernel displayed consis-
tent growth with increased neutron fluence, up to 5.36 μm (i.e., a
0.54% increase in radius) at the high dpa level (Fig. 6d, e). Con-
versely, the buffer layer showed a clear trend of a decrease in ra-
dius as a result of the densification, specifically ~2.0% at low dose
and ~2.1% at high dose. The PyC layer correspondingly decreased
in radius, ~3.5% at low dose and ~3.7% at high dose, as the buffer-
PyC layer interface was well connected (Fig. 6d). A decrease of
31.2 μm, or 13.9% in buffer thickness, was realised at the high
fluence, compared to ~12.3% at low dose (Fig. 6e). However, a
small increase in the PyC thickness was observed, ~2.1 μm at low
dose and ~1.2 μm at high dose. Accordingly, the mean radius of
the whole particle was reduced by ~3.6%, mainly from the shrink-
age in the buffer layer. No debonding between the layers was
observed.

For the PyC-2 particles with a SiC layer located between the buffer
and PyC layers, the kernel swelling behaviour was similar to that in
the PyC-1 particles (Fig. 7d). For example, at high doses, the relative in-
crease in the kernel radius was ~0.49%, similar to the 0.54%measured in
the PyC-1 particles. The buffer radius showed a rapid decrease of ~2.7%
with low radiation doses, similar to the 2.6% decrease at high doses,
whereas the SiC layer radius remained more or less unchanged
(~0.20% shrinkage at low dose and ~0.15% increase at high dose). As ex-
pected, the PyC layer, like the SiC layer, displayed a negligible change in
radius (~0.29% shrinkage at low dose and a ~0.01% increase at high
dose). In terms of thickness changes (Fig. 7f), the same trend of a de-
crease in the buffer layer thickness was observed in the PyC-2 particles,
up to 36 μm (~18.9%) at high dose and ~18.5% at low dose. The increase
in SiC thickness was very small (~1.9% at low dose and ~0.6% at high
dose). However, the observed reduction in the PyC thickness in the


Fig. 5. Contact cracks in PyC-2 particles after final fracture viewed on the XY plane at: (a) RT and (b) 1000 °C, with the contact areamarkedwith shaded circles. Visualisation of the overall
final fracture pattern: (c) and (e) are for RT; (d) and (f) were taken at 1000 °C.

8 D. Liu et al. / Materials and Design 187 (2020) 108382
PyC-2 particles, i.e., respectively, ~6.8% and ~5.5% at the lower and
higher fluence levels, was in contrast to the increase in PyC layer thick-
ness in the PyC-1 particles.

The PyC-2 particles also tended to delaminate between buffer and
SiC layers due to densification of the buffer coupled with the shape sta-
bility of the SiC. The variation in the delaminated gap size around the
particle was quite significant due to the fact that the gap was zero on
one side, and at a maximum on the other side. A typical example of
this is shown in Fig. 1c. The average gap width of the delamination,
i.e., 26.1 ± 2.0 μm for low dose and 28.7 ± 2.4 μm for high dose
(Table 3), was consistent with a relatively small standard deviation.

4. Discussion

4.1. Hertzian contact

Usually, a crushing test on TRISO particles is undertaken in compres-
sion between two platens, made of either alumina or SiC [37], although
aluminium [36] and steel [38,39] have also been used at times,while the
load-displacement curves are recorded. Most of these experiments per-
formed to date have been at ambient temperatures and ex situ, i.e., with
the process of crack initiation and propagation under load not recorded,
whichhas necessitated assumptions to bemade for the interpretation of
the results. In the present work, a real time imaging approach was
adopted to capture the actual mechanistic aspects of the fracture pro-
cess under load and at temperature, or following irradiation exposure,
in two different types of fuel particles and found significant differences
in behaviour (Figs. 4, 5).

In a conventional Hertzian contact problem when two curved sur-
faces come in contact and deform slightly under the imposed loads,
the maximum tensile stress occurs on the surface at a distance away
from the contact. The degree of deformation and stress is dependent
on the elasticmodulus of the two contactmaterials and varies as a func-
tion of the normal contact force and the radii of curvature [55]. In the
present compression test set-up utilized to crush the fuel particles, the
maximum stress was located inside the contact zone and found to in-
duce vertical cracks. Contrary to the mechanisms suggested by Briggs
et al. [37] that the outer coatings would separate at the end of the


Table 3
Number of samples, irradiation temperatures and fluences, and the measured thickness and radius of the coated layers in PyC-1 and Py-2 particles.

9D. Liu et al. / Materials and Design 187 (2020) 108382
Hertzian contact, our direct in situ observations clearly showed that at
this stage, the PyC-SiC and buffer layerswere all well connectedwithout
any discernible separation.

For the PyC-1 particles without the SiC layer, a splitting tensile stress
must have formed in the PyC layer at the centre of the contact zone at
both RT and 1000 °C, whereas for PyC-2 particles with a hard SiC
layer, no prior formation of cracks could be observed before final frac-
ture. The final fracture pattern in the PyC-2 particles was comprised of
more complex crack shapes, with angled cracks emanating from the
point of contact and the typical circular cracks that usually form outside
the contact zone (Fig. 5).

It is worth noting here that alumina was chosen as the contacting
plate material to avoid overly concentrated local stresses or crushing.
Alumina was the same platen material used by Briggs et al. [37],
Cromarty et al. [36] and Rooyen et al. [35]; it has lower hardness and
stiffness than SiC (hardness and elastic modulus of alumina is, respec-
tively, 15.7 GPa and 215–413 GPa, compared to 22 GPa and ~460 GPa
for SiC [15]), leading to a less localised stress concentration. Admittedly
Fig. 6. Measured radii for the (a) kernel, (b) buffer and (c) PyC layers in the PyC-1 particles a
irradiation exposure. Error bars (full width half maximum) are around ±4%. The change in ra
(a)-(c) and presented as percentage changes with irradiation fluence in (d) and (e), respective
there is a materials mismatch between the platen and the particles,
which can cause radial shearing tractions at the interface to resist lateral
outwards displacement. Indeed, the contact pressures can become suf-
ficiently high, especially at the centre of the contact zone, to cause a
sticking condition which can affect the initiation of surface flaws due
to the elevated local stresses and the larger volume of material
experiencing such tensile stress. Accordingly, the observed formation
of tensile cracks inside the contact zone is not unexpected. A conclusion
from our work with real time imaging is to emphasise that one unani-
mous failure process mechanism cannot be applied to all types of
TRSIO particles with different coatings. This must be recognised espe-
cially for any evaluation of the strength of such fuel particles as proper-
ties will be dependent on the incremental layer coatings that are
present [38].

In terms of the quantitative analysis of our results, one should note
that Hertz [55] assumed a frictionless normal contact of two elastic bod-
ies with quadratic profiles; the contact of two surfaces with a certain
roughness, and hence friction, was not considered until Bowden and
s a function of fluence at low dose (1.63 × 1025 n/m2) and high dose (2.02 × 1025 n/m2)
dius and thickness of each layer was normalised using the averaged value extracted from
ly.


Fig. 8. Relationship betweenmeasured contact area and the total load applied (F and F2/3).

Fig. 7.Measured radii for the (a) kernel, (b) buffer, (c) SiC and (d) PyC layers in the PyC-2 particles as a function offluence at low dose (1.63× 1025 n/m2) and highdose (2.02 × 1025 n/m2)
irradiation exposure. Error bars (full width half maximum) are around±4%. The change in (e) radius and (f) thickness of each layer was normalised using the averaged value extracted
from (a)–(d) and presented as percentage changes with irradiation fluence.

10 D. Liu et al. / Materials and Design 187 (2020) 108382
Tabor's work [56,57], which was followed by that of Archard [58], Bush
[59] and Persson [60]. In the actual case of crushing a TRISO particle be-
tween two platens, both contact surfaces have roughness on many dif-
ferent length-scales, such that the real contact surface will be smaller
than the nominal contact area. Assuming both surfaces have asperities
with spherical summitswith a Gaussian distribution of heights, Archard
[58] suggested that the real contact varies linearly with the applied nor-
mal load, FN. Bush et al. [59] approximated the summits by paraboloids
and the height distribution by a randomdistribution and also concluded
that, at low loads, the real contact area increases linearly with FN.
Persson et al. [60] later confirmed this result but considered the real
contact area to be a factor of 2/π smaller by considering the lateral cou-
pling between the asperities. In contrast, for ideal frictionless contact,
Hertz [55] found the area of contact varies with the applied normal
force ~F2/3.

The change in measured contact area (×104 μm2) with applied load
for the four particles from Fig. 3 are replotted in Fig. 8 as a function of the
applied load, FN, and 2/3 power of this load, FN2/3. It is worth noting that
the XCT results were calculated from the ‘nominal contact area’ which
would approach the ‘real contact area’ at higher loads.Within measure-
ment error, the nominal contact area appeared to be linearly related to
either FN or FN2/3 over two segments (Fig. 8). The underlyingmechanism
leading to the two segments is not clear and due to the limited data
points, the differences between the two types of particles cannot be re-
solved. Future work on larger number of unirradiated and irradiated
particles would provide more information on this issue.

4.2. Strength reduction in PyC-2 particles at 1000 °C

The PyC-1 particles retained their crushing strength at 1000 °C
whereas the PyC-2 particles displayed a marked reduction in strength
at elevated temperature. Heat treatment has been found to reduce the
crushing load of TRISO particles by as much as 30% [31,38,39,41], but
no satisfactory explanation has been proffered. Built-in residual stresses
in the SiC, due to the differing thermal expansion coefficient of PyC and
SiC, has been considered to be one reason [48].

The possible role of such residual stresses can be examined by con-
sidering the relationship proposed for the particle crushing strength
by Delle et al. [61] where the strength of the coating material (σN) is
modelled to be related to the crushing load (FN), the residual stresses
(σr) in the coating layer, and the force transmitted to the kernel (Fk) by:

σN ¼ FN−Fk

π RO
2−RI

2
� �þ σ r ; ð1Þ

where RI and RO are the inner and outer radii, respectively, of the coating
layer. For the PyC-2 particles, as no obvious change in radius was ob-
served for the outer coating layers (Fig. 3), RI and RO can be assumed
to be unchanged. The load transmitted to the kernel is hard to estimate
but from the XCT measurements, the compression along the loading
axis at 1000 °C was clearly higher than at RT (Fig. 3b), which could
serve as a direct evidence of an increase in Fk. Although this alone
could potentially cause a strength reduction at elevated temperatures
according to Eq. (1), another term possibly affecting the strength and
failure load is the residual stress, σr. As the compressive stress was re-
laxed at high temperature, the load required to crush particles with
the same strength would be smaller than at RT according to Eq. (1). In


11D. Liu et al. / Materials and Design 187 (2020) 108382
the presentwork, a 45% decrease in particle failure loadwas observed at
1000 °C, which is higher than the 30% reported in the literature
[38,39,41]. This is plausible because the literature measurements were
undertaken at RT where the residual stresses would have recovered
upon cooling down; this would clearly lead to a lower reduction in
strength.

Another potential factor for the reduced high-temperature failure
load could be due to the degradation of the SiC layer. However, SiC re-
tains its strength quite well at 1000 °C although its elastic modulus
can decrease slightly with temperature, as described (with an uncer-
tainty of 5%) by Eq. (2) for temperatures below 1000 K [15]:

E ¼ E0−0:04Te −T0=Tð Þ; ð2Þ

where E0 is the modulus at 0 K but is assumed to be the same as that
measured at RT (460 GPa), and T0 is determined to be 962 K [15],
i.e., lower than the ideal Debye temperature of SiC (1123–1126 K
[62,63]). Rohbeck et al. [42]measured the elasticmodulus and hardness
of the SiC layer in the same particles studied in the current work using
nano-indentation at RT and 500 °C; results indicated a 40% reduction
in nano-hardness at 500 °C and an increase in modulus with irradiation
(4% increase in modulus and 7% increase in nano-hardness at a dose of
2.05 × 1025 n·m−2). The decrease in nano-hardness of SiC could poten-
tially indicate a reduction in its yield strength at 1000 °C but this contra-
dicts the known strength retention capability of SiC. Further
experiments by Rohbeck et al. [32] on other types of TRISO particles
showed that annealing between 1600 °C to 2000 °C had no measurable
effect on the nano-scale hardness or modulus of the SiC coating. There-
fore, there is no direct evidence to relate the degradation of SiC
(strength or elastic modulus) to the reduced strength of the particles.

Thus, the primary cause of the strength reduction in PyC-2 particles
at 1000 °C is attributed to the relaxation and re-distribution of residual
stresses. In contrast, in the PyC-1 particles, as the maximum failure
loads were similar between RT and 1000 °C, we can presume that resid-
ual stresses in the PyC and buffer layers are less significant. This is sup-
ported by the fact that these two layers have close thermal expansion
coefficients, such that fabrication processes would be less likely to in-
duce high built-in stresses. Although a higher compressive depression
along the loading axis at 1000 °C was observed in the PyC-1 particles
(Fig. 3a), which implies a higher Fk, this did not seem to have influenced
the final failure load.

In most studies on fuel particles to date [36–39,41], a large number
of particles are generally tested with the strength or failure load pre-
sented as a Weibull or normal distribution to evaluate the overall
strength. When fractography is undertaken, it is invariably a post
mortem examination of the fractured particles where onemust assume
whether the presence of a large pore, for example, contributed to the
Fig. 9.Middle-plane slices of the (a) PyC-1 and (b) PyC-2 fuel particles
low strength of a particular particle. In situ loading of TRISO particles
using XCT, especially at elevated temperatures that are representative
of service conditions, is thus of critical importance as such higherfidelity
tests can reduce the number of experiments required to gain insight
into the structural integrity and damage evolution in these particles.
Rooyen et al. [35] and Cromarty et al. [36] have remarked that the hard-
ness of the anvils could influence the measured particle strengths and
their failure modes, but the present study has clearly demonstrated
that changing the coatings of these particles can induce completely dif-
ferent failure modes in a crushing test. Therefore, such real time exper-
iments, even on a small number of particles, are essential for the correct
interpretation of results on any TRISO particle crushing test.

4.3. Irradiation induced thickness changes: buffer densification

One of the primary aims of PYCASSO irradiation is to study the
irradiation-induced dimensional changes in modern buffer and PyC
layers on a spherical TRISO particle configuration. This is one of the fac-
tors that made the PYCASSO programme unique in TRISO irradiation
studies. Hewette [64] did early work on pyrolytic carbon in ThO2micro-
spheres and compared the results with those of Bokros et al. [65] on flat
discs; one of themain findings was that the change in initial anisotropy
with irradiation on a sphere was more pronounced than on flat discs
which subsequently affected the irradiation behaviour of the coatings.
Therefore, there is a need to study the coating layers in the eventual ge-
ometry of a sphere for a faithful understanding of the irradiation behav-
iour of TRISO fuel. Other research programmes on coated particles have
used real uranium containing kernels; early examples are the NPR-1
and NPR-2 tests at High Flux Isotope Reactor (HFIR, ORNL) and NPR-
1A tests at Advanced Test Reactor (ATR, U.S. IdahoNational Laboratory),
and recent Advanced Gas Reactor Fuel Development and Qualification
Programme AGR-1 and AGR-2 (HFIR, ORNL) [17,20,21,66]. With such
tests, irradiation can be the confounding variable in light of fission ef-
fects such as pressurisation and fission product diffusion. In the present
work, only the irradiation effect was studied and by comparing two
types of particles, one with restraint (SiC) and the other without, a fun-
damental understanding of the dimensional changes could be derived
to support future modelling of TRISO particle behaviour.

Our study showed that the addition of the SiC layer in PyC-2particles
did not influence the swelling of the kernel. However, the shrinkage of
the buffer layer thickness was higher in PyC-2 particles with SiC
(~18.9% at high dose) than in PyC-1 particles without SiC (~13.9% at
high dose). From the XCT scans, no obvious change in porosity or struc-
turewas observed in thebuffer layer in PyC-2particles compared to that
in PyC-1 particles (Fig. 9). One possible explanation of the higher buffer
shrinkage in the PyC-1 particles could be that their dense outer PyC
layer provided constraint to the buffer layer via a strong interface so
, showing the similarity in the microstructure of the buffer layer.


12 D. Liu et al. / Materials and Design 187 (2020) 108382
that the latter could not densify freely; this is evident by the fact that no
separation between the buffer and PyC layer was found in PyC-1 parti-
cles after irradiation. Graphite is known to shrink upon irradiation due
to the presence of voids and nano-scale Mrozowski cracks [67]. As the
porosity is reduced, the shrinkage becomes less. Thus, it is plausible to
assume that the dense PyC material shrinks less than the porous buffer
layer and, as such, radial tensile stresses generated in the buffer layer
during the irradiation process can inhibit the degree of buffer densifica-
tion in PyC-1 particles (Figs. 6e and 7f). Moreover, as PyC is not as rigid
as SiC, there is benefit in PyC-1 particles with the PyC layer being re-
duced in radius to some degree due to buffer layer shrinkage, as this
acts to alleviate any tendency for separation of the buffer and PyC layer.

In the PyC-2 particles, however, the SiC layer shows negligible di-
mensional changes and much higher tensile stresses can be generated
in the buffer layer during densification; if such tensile stresses exceed
the buffer-SiC interface strength, delamination is induced (Fig. 1c). In
turn, if such debonding occurs, the buffer layer can contract freely dur-
ing subsequent irradiation, which results in a large densification and
thickness reduction in the PyC-2 particles. Further studies are planned
involving residual stress measurements in the buffer layer of unirradi-
ated and irradiated particles in order to provide evidence for the verac-
ity of this hypothesis.

Indeed, there is only very limited literature on buffer layer densifica-
tion. The most recent report was for UCO-TRISO particles irradiated in
an AGR-1 experiment [21] where the buffer volume decreased by
39 ± 2% at peak compact-average burnup of 19.6% fissions per initial
metal atom (FIMA) [68]. These measurements were made on polished
cross-sections with the volume calculated from the diameter using an
ideal sphere assumption. It was found that the UCO kernel also in-
creased in volume by 26 ± 6% and the buffer layer was subjected to in-
ternal pressure which enhanced its dimensional change. The thickness
variations quantified in the current work (~13.9% in PyC-1 and ~18.9%
in PyC-2 particles at high dose) represent significantly smaller volume
changes than in the AGR-1 experiment, which is plausible because no
internal pressure was applied here; however, it is still hard to compare
the two numbers side by side as the equivalent neutron fluence/dpa at
19.6% FIMA was not reported in the AGR-1 experiment [17,20–22].

Another consistent observation between current study and theAGR-
1 experiment [22] was the delamination caused by densification of
buffer layer; for example, 60% of the AGR-1 particles exhibited complete
buffer-IPyC delamination with thin strips of buffer attached to the IPyC
layer, and 36% of the particles had radial gaps in the buffer [68]. Ploger
et al. [20] studied 981 of such AGR-1 particles and found that 22%
showed through-thickness buffer fracture. Despite the assumption
that the buffer is the least important layer for fission product retention,
Hunn et al. [17] found that, after AGR-1 irradiation or follow-up safety
testing, particles with abnormally low cesium retention are typically
those with cracked IPyC layers due to shrinkage/fracture of the buffer,
as this subsequently exposes the SiC layer to palladium attack. This is
considered to be oneof the twoprime factors in safety tests contributing
to the failure of the SiC layers in AGR-1 particles; the other one is related
to fabrication defects. Hunn et al. [17] suggested that a low interface
strength to promote debonding of the buffer and IPyC layers would be
preferable and could furtherminimize cracking in the IPyC layer. Similar
conclusions could be applied to the PyC-2 particles in the current work
where a less strong buffer-SiC interface appears to enable an earlier
buffer break away during irradiation, thereby generating less stress to
the SiC layer. As a separate thermal effect in the crushing experiment
on unirradiated particles, a weaker buffer-SiC interface will enable
crack deflection and hence a potential increase in resistance to crack
growth in the PyC-2 particles. As deftly noted by Nozawa et al. [69],
the appropriate interfacial strength is of crucial importance for the func-
tionality of TRISO particles.

The results generated from the current study on buffer densification
with separate irradiation effects could provide baseline input to existing
modelling. For example, PARFUME models [9,14,70] usually consider
only the shrinkage of IPYC andOPYC layers and assume solely elastic de-
formation in the SiC. Accordingly, with the internal gas pressure of the
kernel, the SiC will be under tension such that the fracture of the parti-
cles occurs when the tensile stresses exceed the strength of the SiC
[71,72]. Effects of buffer shrinkage are not considered, nor its interaction
with the IPyC layer; the effects of temperature and buffer densification
on the redistribution of stresses across the coated layers are also not
accounted for. Detailed discussion of such modelling is outside the
scope of the current work, but a thorough, in-depth review of the cur-
rent state of TRISO fuel performance models is available from Powers
and Wirth [70]. It is apparent that key materials properties associated
with the buffer and PyC layers as a function of irradiation and tempera-
ture are needed, together with some clarification of the role of residual
stresses in affecting the fuel performance. It is believed that in situ
crushing experiments with real time tomographic observations of the
evolution of damage and failure under load and at temperature, as in
the current study, can provide essential input to improve the reliability
of these models.

4.4. Irradiation-induced thickness changes: PyC thickness changes

A closer inspection of Figs. 6e and 7f indicates a possible change in
the trend of thickness in the PyC layer, even though the irradiation
fluence in the current work was quite low (e.g., high dose of
~2.02 × 1021 n/cm2 for PyC-1, Table 3). It is unlikely that the fluences
have reached the ‘turnaround’ point (change from irradiation shrinkage
to expansion) that is typical for graphite/carbon materials [67,73]. For
example, one of the PyC materials irradiated at 1160° to 1270 °C by
Bokros et al. [65] densified first and then swelled at a fluence of
6 × 1021 n/cm2 (N0.18 MeV). Another PyC sample densified to
2.09 g/cm3 from 1.8 g/cm3 when irradiated to 2 × 1021 n/cm2; this
was followed by a decrease in density when the fluence reached
4.5 × 1021 n/cm2.

One additional marked difference in the irradiation behaviour be-
tween the two types of particles is that the PyC layer thickness increased
in PyC-1 whereas it decreased in PyC-2. The exact cause for this is not
clear, but it could be due to the different residual stress state in the
PyC layer in these two particles. As the SiC layer in PyC-2 particles is
under compression, the PyC layer is put under tangential tension. As
such, the shrinkage in thickness in the PyC layer with irradiation is ex-
pected. For the PyC-1 particles, as porous buffer tends to have a larger
thermal coefficient of expansion than PyC layer, the PyC layer is most
likely to be under compression, which induces an increase in the thick-
ness with irradiation. Future work on residual stress measurement and
irradiation induced damage on the polished cross-sections of irradiation
particles will provide evidence in this regard.

5. Summary and conclusions

This work was focused on an experimental study of dedicated CEA
TRISO nuclear fuel particles in the PYCASSO programme, which were
subjected to irradiation and to in situ crushing experiments at ambient
to high temperatures with real time X-ray micro-tomography imaging
of the resulting damage and dimensional changes.

Four unirradiated particles were crushed with in situ XCT observa-
tions at room temperature and at 1000 °C. For PyC-1 particles, compris-
ing a Kernel/Buffer/PyC architecture, microcracks were formed at the
loading contact point and propagated to cause failure of the particles
at both temperatures. For PyC-2 particles, with a Kernel/Buffer/SiC/PyC
architecture, no obvious pre-cracking was observed prior to outright
failure which was abrupt. In both cases, the cracks emanating from
the loading contact point, either prior to or after final failure, were all lo-
cated within the contact zone, i.e., quite distinct from the conventional
Hertzian contact model. This methodology developed for real time ob-
servation of crack initiation and propagation will be applied to future


13D. Liu et al. / Materials and Design 187 (2020) 108382
modelling of irradiated particles subjected to mechanical degradation
under crushing loading.

Additionally, 250 PyC-1 particles and 223 PyC-2 particles subjected
to neutron irradiation were measured to evaluate changes in their ra-
dius and thickness in the different coating layers as a function offluence.
It was found that the buffer layer shrank less in the PyC-1 particles be-
cause of its strong interface with the PyC layer; in contrast, in the PyC-
2 particles, the buffer layer tended to break away from the SiC layer
due to increased shrinkage in the buffer even after low dose irradiation.
The PyC layerwas found to thicken in the PyC-1 particles and thinned in
the PyC-2 particles with irradiation. The exact cause for this is currently
unclear but reasoned to be primarily attributed to residual stresses. The
outcome of this work will be implemented to the design and processing
of TRISO particles.

CRediT authorship contribution statement

Dong Liu: Conceptualization, Data Curation, Formal analysis,
Funding acquisition, Investigation, Methodology, Supervision, Writing
- original draft. StevenKnol,MarkDavies, Jan A. Vreeling: Conceptual-
ization, Funding acquisition, Recources. Jon Ell, Harold Barnard: Inves-
tigation.Robert O. Ritchie:Resources, Funding acquisition, Supervision,
Writing - review&editing.

Declaration of competing interest

The authors declare that they have no known competing financial
interests or personal relationships that could have appeared to influ-
ence the work reported in this paper.

Acknowledgements

The authors would like to thank the ARCHER project and the Minis-
try of Economic Affairs from the Netherlands for funding this work. D.L.
acknowledges funding from the EPSRC fellowship grant no. EP/
N004493/1 and the Royal Commission for the Exhibition of 1851 Re-
search Fellowship grant. The authors acknowledge the use of the X-
ray synchrotron micro-tomography beamline (8.3.2) at the Lawrence
Berkeley National Laboratory's Advanced Light Source, which is sup-
ported by the U.S. Department of Energy, Office of Science, Office of Ba-
sic Energy Sciences of the U.S. Department of Energy under contract no.
DE-AC02-05CH11231. D.L. and R.O.R. would like to thank Dr. Dula
Parkinson for his help with these tomography experiments. For the re-
sults obtained from the NRG tomography, the data image cutting, filter-
ing and segmentation were performed by Mr. Xuekun Lu, Miss Bo Yu,
Mr. Xun Zhang and Miss Ying Wang. This work was supervised and di-
rected by Dr. Tristan Lowe. The data analysis using MATLAB was per-
formed by Dr. Robert Bradley.

Data availability

The raw data and the processed data required to reproduce these
findings are available from the corresponding author on reasonable
request.

References

[1] Y. Brits, F. Botha, H. van Antwerpen, H.-W. Chi, A control approach investigation of
the Xe-100 plant to perform load following within the operational range of 100 –
25 – 100%, Nucl. Eng. Des. 329 (2018) 12–19.

[2] J.M. Beck, L.F. Pincock, High Temperature Gas-Cooled Reactors Lessons Learned Ap-
plicable to the Next Generation Nuclear Plant, INL/EXT-10-19329, 2011.

[3] K. Rollig, W. Theymann, Operational Requirement of Spherical HTR Fuel Elements
and Their Performance, Specialists’ Meeting on Gas-Cooled Reactor Fuel Develop-
ment and Spent Fuel Treatment, 1985.

[4] H. Nickel, H. Nabielek, G. Pott, A. Mehner, Long time experience with the develop-
ment of HTR fuel elements in Germany, Nucl. Eng. Des. 217 (2002) 141–151.

[5] M. Lang, H. Xie, Y. Dong, Three design basis accidents’ analysis on the HTR-10GT, Sci.
Technol. Nucl. Install. 2017 (2017) 1–13.
[6] K. Fukuda, et al., Research and development of HTTR coated particle fuel, J. Nucl. Sci.
Technol. 28 (1991) 570–581.

[7] S. Saito, T. Tanaka, Y. Sudo, Design of High Temperature Engineering Test Reactor
(HTTR), JAERI 1332, 1994.

[8] T. Taryo, et al., The development of HTGR-TRISO coated fuels in the globe: challeng-
ing of Indonesia to be an HTGR fuel producer, J. Phys. Conf. Ser. 1198 (2019),
022062.

[9] B. Liu, T. Liang, C. Tang, A review of TRISO-coated particle nuclear fuel performance
models, Rare Metals 25 (2006) 337–342.

[10] K.A. Terrani, L.L. Snead, J.C. Gehin, Microencapsulated fuel technology for commer-
cial light water and advanced reactor application, J. Nucl. Mater. 427 (2012)
209–224.

[11] J. Porta, et al., Coated particle fuel to improve safety, design, economics in water-
cooled and gas-cooled reactors, Prog. Nucl. Energy 38 (2001) 407–410.

[12] K.A. Terrani, et al., Fabrication and characterization of fully ceramic microencapsu-
lated fuels, J. Nucl. Mater. 426 (2012) 268–276.

[13] K.A. Terrani, L.L. Snead, J.C. Gehin, FCM fuel development for SMR applications,
ASME 2011 Small Modular Reactors Symposium, ASME 2011, pp. 207–209,
https://doi.org/10.1115/SMR2011-6608.

[14] J.J. Powers, et al., Fully Ceramic Microencapsulated (FCM) Replacement Fuel for
LWRs, Oak Ridge National Laboratory, 2013https://doi.org/10.2172/1087039.

[15] L.L. Snead, et al., Handbook of SiC properties for fuel performance modeling, J. Nucl.
Mater. 371 (2007) 329–377.

[16] D.A. Petti, J. Buongiorno, J.T. Maki, R.R. Hobbins, G.K. Miller, Key differences in the
fabrication, irradiation and high temperature accident testing of US and German
TRISO-coated particle fuel, and their implications on fuel performance, Nucl. Eng.
Des. 222 (2003) 281–297.

[17] J.D. Hunn, et al., Detection and analysis of particles with failed SiC in AGR-1 fuel
compacts, Nucl. Eng. Des. 306 (2016) 36–46.

[18] D. Petti, et al., The DOE advanced gas reactor fuel development and qualification
program, JOM 62 (2010) 62–66.

[19] Southworth, F. H. et al. The Next Generation Nuclear Plant (NGNP) Project.
[20] S.A. Ploger, P.A. Demkowicz, J.D. Hunn, J.S. Kehn, Microscopic analysis of irradiated

AGR-1 coated particle fuel compacts, Nucl. Eng. Des. 271 (2014) 221–230.
[21] P.A. Demkowicz, et al., Irradiation performance of AGR-1 high temperature reactor

fuel, Nucl. Eng. Des. 306 (2016) 2–13.
[22] B.G. Kim, et al., The first irradiation testing and PIE or TRISO-coated particle fuel in

Korea, Nucl. Eng. Des. 329 (2018) 34–45.
[23] B.G. Kim, et al., Irradiation device for irradiation testing of coated particle fuel at

HANARO, Nucl. Eng. Technol. 45 (2013) 941–950.
[24] J.M. Park, et al., Analysis on the post-irradiation examination of the HANARO

miniplate-1 irradiation test for kijang research reactor, Nucl. Eng. Technol. 49
(2017) 1044–1062.

[25] M. Laurie, A. Marmier, G. Berg, J.-M. Lapetite, C. Tang, Results of the HFR-EU1 fuel ir-
radiation of INET and AVR pebbles in the HFR Petten, Nucl. Eng. Des. 251 (2012)
117–123.

[26] S. Knol, S. de Groot, P.R. Hania, M.H.C. Hannink, PYCASSO: irradiation of HTR coated
particles at high temperatures, Nucl. Eng. Des. 251 (2012) 150–156.

[27] S. de Groot, et al., RAPHAEL-FT generation IV PYCASSO-I irradiation, Fourth Interna-
tional Topical Meeting on High Temperature Reactor Technology, Volume 2, ASME
2008, pp. 337–346, https://doi.org/10.1115/HTR2008-58127.

[28] S. de Groot, et al., HTR fuel coating separate effect test PYCASSO, Nucl. Eng. Des. 240
(2010) 2392–2400.

[29] D. Liu, B. Gludovatz, H. Barnard, M. Kuball, R.O. Ritchie, Damage tolerance of nuclear
graphite at elevated temperatures, Nat. Commun. 8 (2017).

[30] H.A. Bale, et al., Real-time quantitative imaging of failure events in materials under
load at temperatures above 1,600°C, Nat. Mater. 12 (2012) 40–46.

[31] S.-G. Hong, T.-S. Byun, R.A. Lowden, L.L. Snead, Y. Katoh, Evaluation of the fracture
strength for silicon carbide layers in the tri-isotropic-coated fuel particle, J. Am.
Ceram. Soc. 90 (2007) 184–191.

[32] N. Rohbeck, P. Xiao, Evaluation of the mechanical performance of silicon carbide in
TRISO fuel at high temperatures, Nucl. Eng. Des. 306 (2016) 52–58.

[33] P. Hosemann, et al., Mechanical characteristics of SiC coating layer in TRISO fuel par-
ticles, J. Nucl. Mater. 442 (2013) 133–142.

[34] T.S. Byun, J.D. Hunn, J.H. Miller, L.L. Snead, J.W. Kim, Evaluation of fracture stress for
the SiC layer of TRISO-coated fuel particles using amodified crush test method, Int. J.
Appl. Ceram. Technol. 7 (2009) 327–337.

[35] G.T. van Rooyen, R. du Preez, J. de Villiers, R. Cromarty, The fracture strength of
TRISO-coated particles determined by compression testing between soft aluminium
anvils, J. Nucl. Mater. 403 (2010) 126–134.

[36] R.D. Cromarty, G.T. van Rooyen, J.P.R. de Villiers, Crush strength of silicon carbide
coated TRISO particles: influence of test method and process variables, J. Nucl.
Mater. 445 (2014) 30–36.

[37] A. Briggs, R.W. Davidge, C. Padgett, S. Quickenden, Crushing behaviour of high tem-
perature reactor coated fuel particles, J. Nucl. Mater. 61 (1976) 233–242.

[38] T. Ogawa, K. Ikawa, Crushing strengths of SiC-Triso and ZrC-Triso coated fuel parti-
cles, J. Nucl. Mater. 98 (1981) 18–26.

[39] K. Minato, K. Fukuda, K. Ikawa, H. Matsushima, S. Kurobane, Crushing strength of ir-
radiated Triso coated fuel particles, J. Nucl. Mater. 119 (1983) 326–332.

[40] J. van Rooyen, J.H. Neethling, P.M. van Rooyen, The influence of annealing tempera-
ture on the strength of TRISO coated particles, J. Nucl. Mater. 402 (2-3) (2010)
136–146.

[41] W.J. Lackey, D.P. Stinton, L.E. Davis, R.L. Beatty, Crushing strength of high-
temperature gas-cooled reactor fuel particles, Nucl. Technol. 31 (1976) 191–201.

[42] N. Rohbeck, et al., In-situ nanoindentation of irradiated silicon carbide in TRISO par-
ticle fuel up to 500 °C, J. Nucl. Mater. 465 (2015) 692–694.

http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0005
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0005
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0005
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0010
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0010
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0015
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0015
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0015
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0020
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0020
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0025
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0025
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0030
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0030
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0035
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0035
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0040
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0040
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0040
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0045
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0045
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0050
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0050
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0050
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0055
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0055
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0060
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0060
https://doi.org/10.1115/SMR2011-6608
https://doi.org/10.2172/1087039
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0075
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0075
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0080
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0080
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0080
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0080
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0085
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0085
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0090
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0090
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0095
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0095
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0100
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0100
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0105
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0105
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0110
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0110
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0115
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0115
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0115
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0120
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0120
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0120
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0125
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0125
https://doi.org/10.1115/HTR2008-58127
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0135
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0135
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0140
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0140
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0145
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0145
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0145
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0150
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0150
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0150
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0155
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0155
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0160
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0160
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0165
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0165
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0165
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0170
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0170
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0170
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0175
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0175
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0175
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0180
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0180
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0185
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0185
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0190
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0190
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf5200
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf5200
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf5200
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0200
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0200
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0205
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0205


14 D. Liu et al. / Materials and Design 187 (2020) 108382
[43] A. Haboub, et al., Tensile testing of materials at high temperatures above 1700°C
with in situ synchrotron X-ray micro-tomography, Rev. Sci. Instrum. 85 (2014),
083702.

[44] A.A. Macdowell, et al., High temperature x-ray micro-tomography, 1741 (2016),
50005.

[45] G.E. Andreev, A review of the Brazilian test for rock tensile strength determination.
Part I: calculation formula, Min. Sci. Technol. 13 (1991) 445–456.

[46] S. Knol, P.R. Hania, B. Janssen, M. Heijna, S. de Groot, PYCASSO: X-ray tomography on
HTR coated particles, Nucl. Eng. Des. 271 (2014) 206–208.

[47] T. Lowe, et al., Microstructural analysis of TRISO particles using multi-scale X-ray
computed tomography, J. Nucl. Mater. 461 (2015) 29–36.

[48] K.E. Gilchrist, J.E. Brocklehurst, A technique for measuring the strength of high tem-
perature reactor fuel particle coatings, J. Nucl. Mater. 43 (1972) 347–350.

[49] A.A. Wereszczak, O.M. Jadaan, H.-T. Lin, G.J. Champoux, D.P. Ryan, Hoop tensile
strength testing of small diameter ceramic particles, J. Nucl. Mater. 361 (2007)
121–125.

[50] A.A. Wereszczak, T.P. Kirkland, O.M. Jadaan, Strength measurement of ceramic
spheres using a diametrally compressed C-sphere specimen, J. Am. Ceram. Soc. 90
(2007) 1843–1849.

[51] Properties: alumina - Aluminium oxide - Al2O3 - a refractory ceramic oxide, Avail-
able at https://www.azom.com/properties.aspx?ArticleID=52.

[52] P. Auerkari, Mechanical and physical properties of engineering alumina ceramics,
VTT Manufacturing Technology Report, 1996.

[53] A.M. Huntz, L. Maréchal, B. Lesage, R. Molins, Thermal expansion coefficient of alu-
mina films developed by oxidation of a FeCrAl alloy determined by a deflection
technique, Appl. Surf. Sci. 252 (2006) 7781–7787.

[54] D. Kuscer, I. Bantan, M. Hrovat, B. Malič, The microstructure, coefficient of thermal
expansion and flexural strength of cordierite ceramics prepared from alumina
with different particle sizes, J. Eur. Ceram. Soc. 37 (2017) 739–746.

[55] H. Hertz, On the Contact of Rigid Elastic Solids and Hardness, 1882.
[56] Frank P. Bowden, D. Tabor, The area of contact between stationary and moving sur-

faces, Proc. R. Soc. London. Ser. A. Math. Phys. Sci. 169 (1939) 391–413.
[57] F.P. Bowden, D. Tabor, The Friction and Lubrication of Solids, Clarendon Press, 2001.
[58] J.F. Archard, Elastic deformation and the laws of friction, Proc. R. Soc. London. Ser. A.

Math. Phys. Sci. 243 (1957) 190–205.
[59] A.W. Bush, R.D. Gibson, T.R. Thomas, The elastic contact of a rough surface, Wear 35
(1975) 87–111.

[60] B.N.J. Persson, F. Bucher, B. Chiaia, Elastic contact between randomly rough surfaces:
comparison of theory with numerical results, Phys. Rev. B 65 (2002), 184106.

[61] W. Delle, K. Drittler, G. Haag, H. S. JUL-569-RW. ORNL-tr-2128, 1969.
[62] C. Kittel, Introduction to Solid State Physics, 1976.
[63] A. Zywietz, K. Karch, F. Bechstedt, Influence of Polytypism on Thermal Properties of

Silicon Carbide, 1996.
[64] D.M. Hewette, High temperature fast-neutron irradiation of pyrolytic-carbon-coated

ThO2 microspheres, Carbon N. Y. 7 (1969) 373–378.
[65] J.C. Bokros, D.W. Stevens, Irradiation behavior of isotropic carbons, Carbon N. Y. 9

(1971) 19–37.
[66] P.E. Reagan, R.L. Beatty, E.L. Long, Performance of Pyrolytic carbon-coated uranium

oxide particles during irradiation at high temperature, Nucl. Sci. Eng. 28 (1967)
34–41.

[67] B.J. Marsden, et al., Dimensional change, irradiation creep and thermal/mechanical
property changes in nuclear graphite, Int. Mater. Rev. 61 (2016) 155–182.

[68] G.R. Bower, S.A. Ploger, P.A. Demkowicz, J.D. Hunn, Measurement of kernel swelling
and buffer densification in irradiated UCO-TRISO particles, J. Nucl. Mater. 486 (2017)
339–349.

[69] T. Nozawa, Y. Katoh, J.H. Miller, Shear properties at the PyC/SiC interface of a TRISO-
coating, J. Nucl. Mater. 371 (2007) 304–313.

[70] F. Cao, et al., Evaluation of thermal conductivity of the constituent layers in TRISO
particles using Raman spectroscopy, J. Eur. Ceram. Soc. 37 (2017) 4457–4465.

[71] D. Frazer, J. Szornel, D.L. Krumwiede, K.A. Terrani, P. Hosemann, Evaluation of the
mechanical properties of TRISO particles using nanoindentation and ring compres-
sion testing, Exp. Mech. 57 (2017) 1081–1090.

[72] B.C. Davis, L. Ward, D.P. Butt, B. Fillery, I. Reimanis, Fracture strength and principal
stress fields during crush testing of the SiC layer in TRISO-coated fuel particles, J.
Nucl. Mater. 477 (2016) 263–272.

[73] D. Liu, D. Cherns, Nano-cracks in a synthetic graphite composite for nuclear applica-
tions, Philos. Mag. 98 (2018) 1272–1283.

http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0210
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0210
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0210
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0210
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0215
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0215
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0220
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0220
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0225
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0225
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0230
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0230
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0235
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0235
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0240
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0240
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0240
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0245
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0245
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0245
https://www.azom.com/properties.aspx?ArticleID=52
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0255
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0255
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0260
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0260
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0260
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0265
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0265
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0265
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0270
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0275
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0275
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0280
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0285
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0285
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0290
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0290
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0295
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0295
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0300
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0305
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0310
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0310
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0315
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0315
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0320
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0320
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0325
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0325
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0325
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0330
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0330
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0335
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0335
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0335
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0340
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0340
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0345
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0345
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0350
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0350
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0350
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0355
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0355
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0355
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0360
http://refhub.elsevier.com/S0264-1275(19)30820-2/rf0360

	X-�ray tomography study on the crushing strength and irradiation behaviour of dedicated tristructural isotropic nuclear fue...
	1. Introduction
	2. Materials and experimental procedures
	2.1. Materials and neutron irradiation
	2.2. Uniaxial compression at 1000 °C with X-ray tomography on unirradiated particles
	2.3. 3D imaging using lab-based X-ray tomography on irradiated particles

	3. Results
	3.1. Strength degradation with temperature
	3.2. Fracture processes in particles change with temperature
	3.3. Changes in radius and thickness after irradiation

	4. Discussion
	4.1. Hertzian contact
	4.2. Strength reduction in PyC-2 particles at 1000 °C
	4.3. Irradiation induced thickness changes: buffer densification
	4.4. Irradiation-induced thickness changes: PyC thickness changes

	5. Summary and conclusions
	CRediT authorship contribution statement
	Declaration of competing interest
	Acknowledgements
	Data availability
	References


