
 1

Effects of Loading Conditions and Types of Motion on PWR Fuel Rod Cladding
Wear

Joulin T.P.(1), Guérout F.M.(1), Lina A.(2) and Moinereau D.(2)

(1) AECL, Chalk River, Canada
(2) Electricité De France, Les Renardières, France

ABSTRACT

The objective of this study was to investigate the effects of the types of motion and loading conditions on the wear
of Pressurized Water Reactor (PWR) fuel rod cladding made of Zircaloy-4 in contact with a grid support cell. Fretting-wear
tests, for various combinations of motion and static force applied, were conducted at 310ºC and 11.7 MPa using primary
circuit water chemistry. Scanning Electron Microscope (SEM) examinations were performed on the worn fuel rod cladding
specimens to identify wear mechanisms. Wear coefficients were used to assess the severity of the wear process. The types of
motion and the loading conditions were found to have a significant interdependent effect on fuel rod wear coefficients.

INTRODUCTION

Wear occurs in mechanical equipment, often causing malfunctioning, vibration, and clearance increase; thus, leading
to the reduction of equipment lifetime. Therefore, reduction of wear is an important economic factor for industry. In the
nuclear reactor environment, wear problems usually result from flow-induced vibration of tubular structures, both in the
primary and secondary systems of the reactors. Flow-induced vibration of fuel assemblies (Figure 1) in PWR power plants
can result in severe wear of fuel rod cladding against grid assemblies. As part of an extensive research program to better
understand the wear of fuel assemblies, Electricité De France (EDF) recently funded a fretting-wear test program at AECL’s
Chalk River Laboratories (CRL). Prior to this study, experiments were conducted at EDF laboratories in the Mechanics and
Technology of Components (MTC) Branch to determine the set of typical test conditions to be then used by AECL. All
AECL tests were performed using real PWR components under normal reactor conditions observed in France.

The objectives of this study were to derive wear coefficients for various fuel rod motions and develop a better
understanding of in-reactor fuel rod cladding wear mechanisms (using the SEM).

CANFRET machines, designed and manufactured by AECL, are used at CRL and at other fretting-wear laboratories
to derive wear coefficients for nuclear reactor components. Up to now, transverse sliding, orbital sliding, normal impacting,
and impact/sliding motions could be generated. One of these machines was modified to study the effects of axial, transverse,
and bi-directional motions (combined axial and transverse motions) on fuel rod wear. These tests were conducted with static
forces (preloads) of 0.1, 1, and 2 N, forcing the fuel rod specimen to remain in contact with one land of the grid cell (contact
was maintained on arches). The configuration chosen is typical of fuel rod/spacer grid loading conditions that exist early in
the fuel cycle.

FRETTING-WEAR TESTING FACILITY

Fretting-wear of nuclear reactor components has been studied through experiments at AECL for more than 20 years.
Several fretting-wear machines have been manufactured at CRL. The test facility currently consists of nine CANFRET
machines in which temperature, pressure, and water chemistry can be independently controlled.

Each CANFRET machine consists of an autoclave shell, an excitation tube, a transducer support plate, a vibration
generator, and a supporting structure. A vibration generator attached to the end of an excitation tube provides interaction at
the wear specimen location. This tube protrudes outside the autoclave through a flexible sleeve. The machines are connected
to a pressurized loop with an accumulator, a water storage tank, a make-up pump, and process instrumentation for
temperature and pressure control. Either pressurized water or saturated steam conditions can be achieved. The operating
temperature and pressure limits are 320°C and 11.7 MPa. There is neither recirculation of water nor any once-through flow.

The relative tube-to-support motion during operation is monitored using two high-temperature eddy-current
displacement probes. These are mounted to the bottom of the instrumentation platform. The machines contain a high-
temperature force measuring system consisting of four piezoelectric force transducers. These transducers are located within
the instrument platform at 90° increments around the outside circumference of the support specimen.

A computer system acquires and analyses the displacement and force signals. An AECL proprietary software

 2

Figure 1: PWR Fuel Assembly

package called WRAP (Work-Rate Analysis Program), based on the LabVIEW ® data analysis package, is used to compute
output parameters such as number of impacts, RMS forces, tube-to-support clearances, sliding distances and work-rates.

Typical CANFRET machines are limited to transverse motion. To study the effect of added axial motion, one of
these machines was modified as shown schematically in Figure 2. Thereby, three types of motion could be simulated:
transverse motion, axial motion, and a combination of both. The general concept is to use the elastic deformation of the
excitation tube over its entire length to generate small axial motions at the fuel rod/spacer grid location. A six millimeter-
diameter stainless steel rod was installed inside the excitation tube touching the top-end part of the excitation tube (where the
tube holder is attached). The rod was fixed to a shaker at the bottom. A high excitation force was imposed on the rod using
the shaker. Under this force, the excitation tube, made of Zircaloy (material with an elasticity of 97 MPa) and fixed to the
supporting structure, was deformed axially resulting in a vertical motion of 10 µm (peak-to-peak) at an excitation frequency

 3

of 15 Hz. A displacement transducer was mounted on the top plate of the structure to measure the amplitude and frequency
of the vertical displacement. A circular target, made of stainless steel, was fixed on the top of the excitation tube to provide
good quality measurements. A preload was applied to simulate the early fuel rod/spacer grid configuration where no
clearance exists between the fuel rods and grids. A photograph of the top portion of the modified machine is shown in
Figure 3.

Figure 2: Schematic of the Bi-Directional CANFRET Machine

Shaker Support

Autoclave Shell

Structure Bars

Transducer Support Plate

Water at 310ºC
and 11.7 MPa

Excitation Tube
Elastically Deformed

Vertical Displacement
Transducer Target

Water Supply

Pressurized Loop

Power Supply
for Heaters

Connections
Connections

Shaker

Accelerometer

Eccentric Masses

Vibration Generator for
Transverse and Normal Motions

Fuel Rod Specimen

Grid- Holder Containing
Four Spacer Grid Specimens

Vertical Displacement
Transducer

Preload Support

Force Transducer

Horizontal
Displacement
Transducer

Dead Weight

Ground Level

Supporting Structure

Stainless Steel
Rod

Target for Horizontal
Displacement Transducer

 4

Figure 3: Photograph of Top Portion of Modified CANFRET Machine

WEAR COEFFICIENT CALCULATION

The measurement of forces and displacements allows for the computation of work-rates. Work-rate (&W) is a
parameter introduced by Frick et al. [1] to quantify the rate of energy dissipated at the contact. It is a quantity derived from
normal force (Fn), sliding distance (s), and sample time (t) and is expressed as:

&W
1
t

 F dsn= ∫ (1)

Work-rate, as defined in Equation 1, is used to normalize wear rate. The calculation of the wear rate (&V) is based
on the wear volume, provided by profilometry analysis. Equation 2 shows the relationship between wear rate and work-rate
derived from Archard’s Law [2]. This relationship is used to define a dimensional wear coefficient (K) whose units are m2/N
or Pa-1:

K =
V
W

&

& (2)

TEST CONDITIONS

Seventeen 200 h tests were conducted in water with additions of boron and lithium hydroxide to simulate PWR
primary circuit conditions. The temperature was 310ºC and the pressure was 11.7 MPa. The displacement amplitudes were
controlled at 30 µm (peak-to-peak) for the transverse motion and 10 µm (peak-to-peak) for the axial motion. Five tests were
performed with transverse motion only (one with a preload of 0.1 N, two with preloads of 1 N and two with preloads of 2 N),
six with axial motion only (two for each of these preloads, 0.1, 1 and 2 N) and six with bi-directional motion (two for each of
these preloads, 0.1, 1 and 2 N).

 5

EFFECTS OF PRELOAD AND MOTION

 Table 1 shows the results for all the tests conducted in this study in terms of wear volumes, wear rates and wear
coefficients.

Table 1: Wear Results

Test # Type of Preload Wear Volume Wear Rate Work-Rate Wear Coefficient
(*) Motion Applied (N) (mm3) (µm3/s) (mW) (x 10-15 Pa-1)
1T transverse 0.1 0.0031 4.3 0.106 41
2T transverse 1 0.0028 3.9 1.04 4
3T transverse 1 0.0054 7.5 0.99 8
4T transverse 2 0.0002 0.3 2.12 0.1
5T transverse 2 0.0001 0.1 2.05 0.05
4A axial 0.1 0.0103 14.3 0.07 204
5A axial 0.1 0.0008 1.1 0.18 6
6A axial 1 0.0009 1.2 0.39 3
7A axial 1 0.007 9.7 0.31 31
8A axial 2 0.0063 8.8 0.76 12
9A axial 2 0.0011 1.5 0.99 2

10B bi-directional 0.1 0.0061 8.5 0.57 15
11B bi-directional 0.1 0.034 47.2 1.33 36
12B bi-directional 1 0.124 172.2 0.93 185
13B bi-directional 1 0.006 8.3 1.92 4
14B bi-directional 2 0.0055 7.7 3.06 3
15B bi-directional 2 0.006 8.3 3.88 2

 (*) The letter after the number refers to the type of motion applied

Figure 4 shows the effects of preload and motion on the wear coefficient. The wear coefficient is higher for low-

preload tests (0.1 and 1 N) than for high-preload tests (2 N). For 0.1 N preload tests, intermittent lift-off occurred. The effect
of the types of motion on the wear severity is strongly dependent upon the preload applied.

0

50

100

150

200

250

0 0.5 1 1.5 2 2.5 3

Preload (N)

W
ea

r
C

oe
ff

ic
ie

nt
 (x

10
 -1

5
P

a-1
)

Transverse

Axial

Bi-directional

Figure 4: Effects of Preload and Motion on Wear Coefficient

 6

Actual Motions
Due to the loading conditions, the input motion (transverse, axial or bi-directional) is different from the actual

motion occurring at the contact location. The results can be reorganised in three categories corresponding to the three kinds
of actual motion that took place, as shown below in Table 2. Organising the results by actual motion helps to understand the
different wear regimes observed but significant scatter is still observed between results within each category (i.e., between
4A and 5A).

For all 0.1 N preload tests, intermittent lift -off occurred. The low preload did not maintain permanent contact
between the fuel rod and the arch. However while the rod was in contact, sliding motion occurred. These tests resulted in an
actual motion referred to as "intermittent sliding" in Table 2.

For higher preload tests (1 and 2 N), the actual motion observed was unidirectional sliding, referred to as "pure
sliding" in Table 2. Within this category, for the 1 N preload tests, the unidirectional input motion was the actual motion
observed. However, one of the bi-directional motion tests with a 1 N preload (13B) is also in this category since the axial
motion dominated the transverse motion, resulting in a wear coefficient comparable to the other unidirectional motion tests
with the same preload. All of the 2 N preload tests are in the "pure sliding" category as well. For the transverse motion tests
conducted with a 2 N preload, the arch acted as a pivot, limiting significantly the motion amplitude. This situation did not
occur for the axial and bi-directional motion tests because the axial excitation input force was much greater than the
transverse input force; thus, for these four tests, the axial input motion was the actual motion that occurred at the contact
location.

The second bi-directional motion test conducted with a 1 N preload forms its own category, resulting in the highest
wear coefficient. The actual motion was the bi-directional input motion.

Table 2: Wear Results Grouped by Type of Motion and Preload

 Preload 0.1 N Preload 1 N Preload 2 N
Type of Wear Wear Wear

Motion Observed Test # Coefficient Test # Coefficient Test # Coefficient
 (*) (x10-15 Pa-1) (x10-15 Pa-1) (x10-15 Pa-1)
 2T 4 4T 0.1

Pure 3T 8 5T 0.05
Sliding 6A 3 8A 12

(Unidirectional) 7A 31 9A 2
 13B 4 14B 3
 15B 2
 Average = 10 Average = 3
 1T 41
 4A 204
 5A 6

Intermittent 10B 15
Sliding 11B 36

 Average = 60
Bi-Directional

Sliding 12B 185

(*) The letter after the number refers to the type of motion applied (Table 1)

Effect of Actual Motion on the Wear Coefficient

Table 2 can be summarized as follows (given in a descending order of wear severity):

- Bi-directional sliding, 1 N preload, 1 test only, wear coefficient of 185 x 10-15 Pa-1;
- Intermittent sliding, 0.1 N preload, 5 tests, wear coefficient of 60 x 10-15 Pa-1;

 7

- Pure sliding, 1 N preload, 5 tests, wear coefficient of 10 x 10-15 Pa-1; and,
- Pure sliding, 2 N preload, 6 tests, wear coefficient of 3 x 10-15 Pa-1.

A ratio of almost 20 was found between the wear coefficients for the bi-directional motion test and the

unidirectional motion tests for an identical preload of 1 N. This trend has already been shown by Guérout et al. [3].
For all 0.1 N preload tests, intermittent sliding occurred. The wear coefficients are smaller than the one found for

bi-directional sliding. The lift-off seems to inhibit the potential wearing effect of bi-directional motion. The wear
coefficients of the 0.1 N preload tests are higher than those found for pure sliding. This is in agreement with results of Ko et
al. [4] and Fisher et al. [5].

The wear coefficient for bi-directional sliding is larger than the one for intermittent sliding. Both situations could
occur in reactor. Due to thermal expansion and spring relaxation, bi-directional sliding could change to intermittent sliding.

SEM examination was performed on the fuel rod cladding specimens prior to profilometry analysis. The wear

damage observed on all of the wear marks was small.

Intermittent Sliding (0.1 N Preload)
 The low preload did not maintain the fuel rod in permanent contact with the grid. Intermittent lift-off occurred,
resulting in flat-hammered areas (Figure 5). Plastic deformation in the transverse direction, adhesion and some fatigue
(Figure 6) occurred. Fatigue, usually a more penalizing wear mechanism, might explain why the wear coefficients are
relatively large with a low preload.

Bi-directional Sliding (1 N Preload)
 The preload was large enough to maintain permanent contact between the fuel rod and grid. Plastic deformation was
observed. Scratches typical of abrasive wear were observed locally (Figure 7). Abrasion usually results in severe wear,
which most likely explains why the wear coefficient is the largest for a bi-directional sliding with a 1 N preload. Some marks
of adhesion were noted as well.

Pure Sliding (1 N and 2 N Preload)
 The fuel rod was in permanent contact with the grid. Transverse motion tests with a 2 N preload showed almost no
wear since the fuel rod was stuck against the arch (due to the high preload and the low input force). The main wear
mechanism observed for the axial motion tests was plastic deformation oriented in the axial direction (Figure 8). The wear
patterns of the bi-directional motion tests are very similar to those of the axial motion tests. No marks of transverse motion
could be seen for the bi-directional motion tests.

 Figure 5: Flat-Hammered Surface (x250) Figure 6: Removal of a Flake of Material (x2500)
 - Damage Typical of Plastic Deformation - Damage Typical of Fatigue

crack typical
of fatigue

Axial direction

Transverse direction

 8

Figure 7: Scratch in the Transverse Direction (x1000) Figure 8: Marks in the Axial Direction (x1000)

- Surface Damage Typical of Abrasive Wear - Surface Damage Typical of Plastic Deformation

CONCLUSION

The effect of the types of motion on the wear severity is strongly dependent upon the preload applied. The largest
wear coefficient was found for a bi-directional sliding motion test with a 1 N preload. Intermittent sliding (due to a low
preload, 0.1 N) motion tests showed relatively large wear coefficients. Pure sliding motion tests, with a 1 or 2 N preload,
resulted in the lowest wear coefficients.

The wear coefficient of the bi-directional motion test was about 20 times larger than those of unidirectional motion
tests for an identical preload of 1 N.

The lift-off of the fuel rod, occurring for tests conducted with a 0.1 N preload, inhibited the effect of bi-directional
motion. The wear coefficients in this case were greater than those observed for pure sliding.

The wear coefficient for bi-directional sliding was larger than that for intermittent sliding.
SEM examination of the worn surfaces of the fuel rod specimens showed the dominant wear mechanisms. The

severity of the wear patterns observed was in good agreement with the level of wear damage in terms of wear coefficient.

ACKNOWLEDGEMENTS

The lead author thanks Dr. I.G. Currie at the University of Toronto and M.J. Pettigrew at AECL for their support
and encouragement.

REFERENCES

1. Frick, T.M., Sobek, T.E. and Reavis, J.R., "Overview on the Development and Implementation of Methodologies to
Compute Vibration and Wear of Steam Generator Tubes," ASME Special Publication: Symposium on Flow-Induced
Vibrations: Vol. 3 – Vibration in Heat Exchangers, 1984, pp. 149–161.

2. Archard, J.F., "Contact and Rubbing of Flat Surfaces," Journal of Applied Physics, Vol. 24, 1953, p. 24.

3. Guérout, F.M., Grandison D.A.E., "Effect of Fuel Element Motion on Pressure Tube Fretting-Wear of CANDU Reactors,"
Transactions of the 14th International Conference on Structural Mechanics in Reactor Technology, Vol. IX, paper L06/1,
August 1997, pp. IX-173-IX-181.

4. Ko, P.L., "Wear of Zirconium Alloys due to Fretting and Periodic Impacting," ASME, 1979, pp. 388-395.

5. Fisher, N.J., Weckwerth, M.K., Grandison D.A.E., Cotnam, B.M., "Fretting-Wear of Zirconium Alloys," Transactions of
the 14 th International Conference on Structural Mechanics in Reactor Technology, Vol. IX, paper L06/2, August 1997,
pp. IX-183-IX-191.

Axial direction

Transverse direction

	Title Screen
	Chairman's Message
	Conference Organization
	Main Menu
	Table of Contents
	Search CD-ROM
	Search Results
	Print

	SMiRT logo:
	Conference:
	Paper: Paper # 1239
	Transactions: Transactions,

