
HAL Id: hal-02303202
https://uca.hal.science/hal-02303202

Submitted on 2 Oct 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Influence de la vapeur d’eau au cours de l’oxydation du
Zircaloy-4 à 500°C. Détermination des contraintes de

croissance par diffraction des rayons X.
Henri Buscail, Raphaël Rolland, Christophe Issartel

To cite this version:
Henri Buscail, Raphaël Rolland, Christophe Issartel. Influence de la vapeur d’eau au cours de
l’oxydation du Zircaloy-4 à 500°C. Détermination des contraintes de croissance par diffraction des
rayons X.. La Métallurgie Quel Avenir !, Apr 2019, NANCY, France. �hal-02303202�

https://uca.hal.science/hal-02303202
https://hal.archives-ouvertes.fr

La Métallurgie, quel avenir ! Nancy 8-12 avril 2019

Ne rien écrire dans le pied de page

Influence de la vapeur d'eau au cours de l'oxydation du Zircaloy-4 à 500°C.

Détermination des contraintes de croissance par diffraction des rayons X.

Henri Buscail
a
, Raphaël Rolland

a
, Christophe Issartel

a

a
 Université Clermont Auvergne, LVEEM, Laboratoire Vellave sur l'Elaboration et l'Etude des Matériaux,

3 rue Lashermes, CS 10219, 43009 Le Puy-en-Velay, France.

Résumé

La détermination du niveau de contrainte dans la couche

de zircone et dans le substrat Zircaloy-4 (Zy-4) à la

température de fonctionnement est un paramètre important

pour la compréhension de l'effet de la vapeur d'eau sur le

mécanisme d'oxydation. La diffraction des rayons X

(DRX) in situ dans des environnements oxydants secs et

humides à haute température sur les échantillons de Zy-4 a

été utilisée afin de fournir une description précise de la

structure et de la microstructure des couches d'oxyde. Le

but de ce travail est de montrer l'influence de la vapeur

d'eau sur les contraintes de croissance développées à haute

température dans la couche d'oxyde.

Introduction

Depuis l'accident de Fukushima, une attention accrue a été

accordée à la vulnérabilité des piscines de combustibles

nucléaires usés. Cette vulnérabilité est une préoccupation

majeure pour la sûreté nucléaire parce que ce sont de

grandes structures remplies d'eau qui sont généralement

placées à l'extérieur du bâtiment de confinement du

réacteur de telle sorte que la gaine du combustible soit la

seule barrière autour des produits de fission en cas de

dénoyage. Dans le cas d'un accident de perte de

refroidissement primaire (APRP) dans un réacteur à eau

légère, la gaine en alliage de zirconium serait oxydée dans

l'air et la vapeur d’eau à haute température. Pour acquérir

des connaissances dans les domaines mentionnés ci-dessus

et afin de mieux évaluer les marges de sécurité, l’institut

de radioprotection et de sûreté nucléaire (IRSN), en

collaboration avec des partenaires des universités

françaises a lancé le projet DENOPI (Dénoyage de

Piscines). Le paramètre clé pour la compréhension de

l'effet de la vapeur d'eau sur le mécanisme d'oxydation est

la détermination du niveau de contrainte dans la couche de

zircone et dans le substrat Zy-4 à la température de

fonctionnement. Afin de fournir une description précise de

la structure et de la microstructure des couches d'oxyde, les

analyses par diffraction des rayons X (DRX) ont été

réalisées in situ dans l'air sec et dans l'air humide à 500°C

sur des échantillons plans de Zy-4. Cette température a été

choisie pour être plus élevée que les conditions de

fonctionnement normal des centrales nucléaires tout en

permettant un suivi des contraintes dans le métal et dans

l’oxyde tout au long du test. Le but de ce travail est de

montrer l'influence de la vapeur d'eau sur les contraintes de

croissance développées à haute température dans la couche

d'oxyde, ainsi qu’à l'intérieur de l'alliage. L'évolution de la

contrainte au cours du refroidissement à la température

ambiante sera également déterminée dans le but de

recueillir des données sur l'influence de la vapeur d'eau sur

les mécanismes de relaxation des contraintes conduisant

aux contraintes résiduelles.

Résultats expérimentaux

La figure 1 montre l’évolution des contraintes de

croissance dans la couche de m-ZrO2 sur un échantillon de

Zy-4 oxydé dans l'air sec à 500°C pendant 5 jours (120

heures). Jusqu'à 20 heures d'oxydation, la détermination

des contraintes est possible uniquement dans l'alliage parce

que la couche d’oxyde n’est pas assez épaisse pour

apporter des données fiables sur l'état de contrainte de

croissance dans m-ZrO2.

Figure 1. Evolution des contraintes in situ dans la couche

de m-ZrO2 sous air sec à 500°C pendant 5 jours (120

heures) et pendant le refroidissement

Dès que la détermination est possible dans la couche de m-

ZrO2, la contrainte de croissance enregistrée est

relativement élevée en compression (-1800 ± 200 MPa).

Elle reste constante tout au long de l'essai d'oxydation.

Pendant le refroidissement, les contraintes de compression

ont diminué pour atteindre -850 ± 200 MPa. La diminution

(en valeur absolue) des contraintes indique qu'un processus

de relaxation s’est produit pendant le refroidissement dû à

la formation des fissures et à leur propagation dans la

couche de zircone lors du refroidissement.

La figure 2 montre l’évolution des contraintes de

croissance dans la couche de m-ZrO2 sur un échantillon de

Zy-4 oxydé sous air humide (15 %vol. H2O) à 500°C

pendant 5 jours (120 heures) et au cours du

refroidissement.

-2000

-1500

-1000

-500

0

0 100 200

C
o

n
tr

ai
n

te
s

(M
p

a)

Temps (h)

500°C

400°C

300°C

200°C

100°C

20°C

La Métallurgie, quel avenir ! Nancy 8-12 avril 2019

Ne rien écrire dans le pied de page

Figure 2. Evolution des contraintes in situ dans la couche

de m-ZrO2 sous air humide (15 %vol. H2O) à 500 °C

pendant 5 jours (120 heures) et pendant le

refroidissement.

Après 40 heures d'oxydation, la détermination des

contraintes devient possible dans la couche de m-ZrO2 et

les contraintes de croissance sont proches de (-1700 ± 200

MPa). Après 50 heures, la contrainte de compression

diminue (en valeur absolue) pour atteindre une valeur

proche de (-1000 ± 200 MPa). Ensuite, cette valeur reste

constante tout au long de l'essai d'oxydation. Les résultats

montrent que les contraintes de croissance enregistrées

sont des contraintes de compression. Elles sont plus

faibles dans l'air humide que sous air sec. Le niveau de

contrainte enregistré après 40 heures d'oxydation est dû à

un phénomène de relaxation par la formation de fissures

parallèles à l’interface. Pendant le refroidissement, les

contraintes de compression restent proche de -1000 ± 200

MPa. Cela indique que les contraintes ne sont pas relaxées

pendant le refroidissement car elles ont déjà été relaxées à

500°C au cours de l'oxydation sous air humide. Il convient

également de noter que les valeurs des contraintes

résiduelles obtenues après refroidissement à la température

ambiante dans l'air sec et humide sont proches les uns des

autres (-1000 ± 200 MPa). Cela est dû à la diminution des

contraintes après oxydation sous air sec et au maintien des

valeurs de contraintes après oxydation sous l'air humide.

Néanmoins, la détermination in situ des contraintes de

croissance a montré que les contraintes de croissance sont

beaucoup plus élevées dans l'air sec à 500°C. Ceci montre

l’intérêt de la méthode d’analyse in situ et qu’il faut

réaliser que les contraintes résiduelles déterminées après

refroidissement ne sont pas toujours représentatives du

niveau des contraintes de croissance relevé à haute

température.

Discussion

Dans l'air sec, les résultats obtenus montrent que les

contraintes de croissance en compression dans l'oxyde (-

1800 ± 200 MPa) sont proches de l'amplitude moyenne des

contraintes résiduelles trouvées dans les couches d'oxyde

formée à 500°C sur le zirconium et d'autres alliages (M5,

Zy-2) [1,2]. Dans notre étude, les contraintes de croissance

déterminées par DRX restent constantes tout au long de

l'essai isotherme de 120 heures parce que l'épaisseur de la

couche reste inférieure à 10 m et la technique d'analyse

donne une valeur moyenne des contraintes pour l'ensemble

de l'épaisseur de la couche d'oxyde. Un niveau de

contrainte plus faible dans un environnement humide est

en conformité avec des résultats antérieurs obtenus à

470°C [3]. Nos résultats montrent aussi que sous air

humide (15 vol.% de H2O), la relaxation des contraintes

qui a eu lieu après 40 heures est due à une décohésion

partielle de la couche d’oxyde, sans provoquer sa chute.

Ceci est en accord avec les résultats obtenus par Duriez qui

a montré qu’à 500°C on observe plus d’espace entre la

première strate et le reste de la couche formée dans la

vapeur d’eau comparé au strates formées sous oxygène sec

au bout de 30 jours [4].

Conclusion

La détermination in situ des contraintes de croissance dans

la couche d'oxyde a montré que les contraintes de

compression sont plus grandes lors de l'oxydation sous air

sec par rapport à l’oxydation sous air humide à 500°C.

Dans l'air humide, les faibles contraintes de croissance

peuvent être expliquées par la relaxation des contraintes

après le processus de pré-transition en raison de l'effet de

la vapeur d'eau sur le mécanisme d'oxydation et le

changement des propriétés mécaniques de l’oxyde

conduisant à une fissuration précoce de la couche

parallèlement à l’interface.

Après oxydation sous air sec, les contraintes de

compression diminuent nettement au cours du

refroidissement ; à partir -1800 ± 200 MPa pour atteindre -

900 ± 200 MPa à température ambiante. Ceci indique

qu'un processus de relaxation a lieu au cours du

refroidissement. Après oxydation sous air humide, les

contraintes de compression restent proche de -1000 ± 200

MPa, même après refroidissement. Cela indique que les

contraintes dans la couche d'oxyde ont déjà été relaxées au

cours de l’oxydation à 500°C.

Remerciements

Le projet DENOPI est un travail financé par le

gouvernement Français dans le cadre des « investissements

pour le futur » référencé ANR-11-RSNR-0006.

Références

[1] C. Roy, G. David, X-Ray diffraction analyses of

zirconia films on Zirconium and Zircaloy-2, Journal of

Nuclear Materials, 37, 1970, 71-81.

[2] C. Roy, B. Burgess, A study of the stresses generated

in zirconia films during the oxidation of Zirconium alloys,

Oxidation of Metals, 2, 1970, 235-261.

 [3] N. Pétigny-Putigny, P. Barberis, C. Lemaignan, Ch.

Valot, M. Lallemant, In situ XRD analysis of the oxide

layers formed by oxidation at 743 K on Zircaloy 4 and Zr–

1NbO, Journal of Nuclear Materials, 280, 2000, 318-330.

[4] C. Duriez, D. Drouan, G. Pouzadoux, Reaction in air

and in nitrogen of pre-oxidised Zircaloy-4 and M5™

claddings, Journal of Nuclear Materials, 441, 2013, 84–95.

-2000

-1500

-1000

-500

0

0 100 200

C
o

n
tr

ai
n

te
s

(M
p

a)

Temps (h)

500°C

400°C

300°C

200°C

100°C

20°C

