ELSEVIER

Contents lists available at ScienceDirect

Annals of Nuclear Energy

journal homepage: www.elsevier.com/locate/anucene


Technical note

Kinetic parameters of a low enriched uranium fuelled material test research reactor at end-of-life

Farhan Muhammad *

Department of Nuclear Engineering, Pakistan Institute of Engineering and Applied Sciences, Nilore, Islamabad 45650, Pakistan

ARTICLE INFO

Article history: Received 20 October 2009 Received in revised form 6 May 2010 Accepted 15 May 2010 Available online 23 June 2010

Keywords: MTR LEU fuel EOL Kinetic parameters Neutron flux

ABSTRACT

The kinetic parameters at end-of-life of a material test reactor fuelled with low enriched uranium fuel were calculated. The reactor used for the study was the IAEA's 10 MW benchmark reactor. Simulations were carried out to calculate core excess reactivity, neutron flux spectrum, prompt neutron generation time and effective delayed neutron fraction. Nuclear reactor analysis codes including WIMS-D4 and CITA-TION were employed to carry out these calculations. It was observed that in comparison with the beginning-of-life values, at end-of-life, the neutron flux increased throughout the core, the prompt neutron generation time increased by 3.68% while the effective delayed neutron fraction decreased by 0.35%.

© 2010 Elsevier Ltd. All rights reserved.

1. Introduction

A large number of research reactors around the world, which were fuelled with HEU based fuels having uranium enrichment around 90% in ²³⁵U isotope have been converted to use LEU based fuels having uranium enrichment of 20% in ²³⁵U isotope, since 20% fuel enrichment is an isotopic barrier for weapon usability (Glaser, 2005). The IAEA has devised a standard benchmark MTR (IAEA-TECDOC-233, 1980) in order to facilitate reactor conversion. Many theoretical calculations have been performed and reported in various documents (IAEA-TECDOC-233, 1980; IAEA-TECDOC-643, 1992).

All the calculations reported in the IAEA's guidebooks (IAEA-TECDOC-233, 1980; IAEA-TECDOC-643, 1992) deal with the reactor behaviour at the beginning of reactor core life. However, the reactor remains at the beginning-of-life (BOL) just for a while and as soon as the fission reaction starts, the isotopic concentration in the fuel changes. Since most of the neutronic parameters depend on the fuel composition, these parameters also change with the change in the fuel isotopic concentration. Hence, need is always felt to find different reactor parameters at the end-of-life (EOL).

The work presented in this paper deals with the calculation of the neutron flux, prompt neutron generation time and effective delayed neutron fraction the 10 MW IAEA benchmark reactor (IAEA-TECDOC-643, 1992) using LEU fuel at the EOL.

2. Reactor description

The reactor analyzed is the same one utilized for the benchmark problem solved in IAEA-TECDOC-233, with the water in the central flux trap replaced with a 7.7 cm \times 8.1 cm block of aluminum containing a square hole 5.0 cm on each side (IAEA-TECDOC-643, 1992). Description of the low enriched uranium core of the reactor is given in Table 1. The core configuration and burn up of fuel elements in percentage of loss of the number of initial 235 U atoms at BOL is given in Fig. 1 while that of EOL is given in Fig. 2. Other details can be found in the reference documents (IAEA-TECDOC-233, 1980; IAEA-TECDOC-643, 1992).

3. Analysis procedure

3.1. Reactor simulation codes

The WIMS-D4 (Halsall, 1980) code was used for the generation of group constants for various core regions while CITATION (Fowler et al., 1971) was used to perform global core calculations. Detailed description of these codes can be found in related material.

3.2. Simulation methodology

The CITATION code was used to calculate various core parameters like k_{eff} , neutron fluxes and adjoint fluxes. The core was simulated in the x-y-z geometry. All control rods were assumed

^{*} Tel.: +92 51 2207381; fax: +92 51 2208070. *E-mail address*: farhan73@hotmail.com

Table 1Data for low enriched uranium core of IAEA 10 MW benchmark reactor (IAEA-TECDOC-643, 1992).

ECDOC-043, 1992).	
Parameter	Value
Active core height	60.0 cm
Extrapolation length	8.0 cm (in 8.0 cm distance from the core, the cosine-shaped flux goes to zero)
Space at the grid plate per fuel element	$7.7 \text{ cm} \times 8.1 \text{ cm}$
Fuel element cross-section	7.6 cm \times 8.05 cm including support plate
Meat dimensions	6.3 cm \times 0.051 cm \times 60.0 cm
Thickness of support plate	0.475 cm
Number of fuel plates per fuel element	23 identical plates, each 0.127 cm thick
Number of fuel plates per control element	17 identical plates, each 0.127 cm thick
Identification of the remaining	Four plates of aluminum, each 0.127 cm
plate positions of the control	thick in the position of the first, the
element	third, the twenty-first, and the twenty-
	third standard plate position; water gaps
	between the two sets of aluminum
	plates
Specifications of the LEU (UAl _x -Al) fuel	a.Enrichment 90 w/o U-235 in HEU, 20 w/o U-235 in LEU
	b.390 g U-235 ($\rho_U = 4.40 \text{ g/cm}^3$) per fuel element (23 plates)
	c.72 w/o of uranium in the UAl _x -Al
	d.Only U-235 and U-238 in the fresh fuel
Total power	10 MW _{th}
Xenon-State	Homogeneous Xenon content
	corresponding to average-power-density
Nominal coolant flow rate (m3/h)	1000
Coolant inlet temperature (°C)	38
Hot channel factors	a.Radial × local power peaking
	factor = 1.4
	b.Axial power peaking factor = 1.5
	c.Engineering factor = 1.2
	d.Overpower factor = 1.2


Fig. 1. IAEA 10 MW benchmark reactor configuration at BOL as defined in IAEA-TECDOC-233, 1980 and IAEA-TECDOC-643, 1992.

to be fully withdrawn. The fuelled and non-fuelled portions of each standard and control fuel element were modeled separately. The WIMS-D4 code was used for computation of macroscopic absorption cross-section (Σ_a), the ν -fission cross-section ($\nu\Sigma_f$), the diffusion coefficient (D), the scattering matrix ($\Sigma_{s,g-g'}$) and the fission spectrum for all groups. These data are required by CITATION as input. Five energy groups were used to perform multi-group calculations. These groups are given in Table 2. The simulation methodology has been fully described and validated in our recent works (Muhammad and Majid, 2008, 2009).


Fig. 2. IAEA 10 MW benchmark reactor configuration at EOL as defined in IAEA-TECDOC-233, 1980 and IAEA-TECDOC-643, 1992.

Table 2Energy groups used for macroscopic cross-section generation by WIMS-D4.

Group no.	$E_{\rm U}$ (eV)	$E_{\rm L}$ (eV)	Group type ^a	Flux type ^b
1	10.0×10^6	0.821×10^6	Fast	Fast
2	0.821×10^{6}	5.530×10^{3}	Resolved resonances	
3	5.530×10^{3}	0.625	Unresolved resonances	Epithermal
4	0.625	0.14	Thermal	Thermal
5	0.14	0	Thermal	

Muhammad and Majid, 2008

4. Results and discussions

4.1. The $k_{\it eff}$ at EOL

The CITATION code gives the value of $k_{\it eff}$ directly. This value for the given core configuration at EOL was found to be 0.999560 showing that the reactor fuel had actually come to the end of its life (Table 3).

4.2. Neutron flux spectrum

The shape of neutron fluxes of all the groups is same (Fig. 3) at BOL and EOL but the magnitude of flux of all the three groups increases at EOL (Fig. 4). The thermal neutron flux at the mid of the central flux trap also increases (Table 4) to $2.2316 \times 10^{14}/$ cm² s from $2.1780 \times 10^{14}/$ cm² s showing an increase of 2.48% from the BOL value calculated using same method and technique (Muhammad and Majid, 2008). The reason behind this increase is that the quantity of fuel decreases with burn up decreasing the fuel

Table 3Comparison of different parameters at BOL and EOL.

Parameter	BOL			EOL ^f		
	Ref. 1 ^a	Ref. 2 ^b	Ref. 3 ^c	Ref. 4 ^d	Ref. 5 ^e	
k _{eff} Λ (μs)	1.01823	-	-		1.018273	
Λ (μs)	43.74	-	44.39	45.42	44.03	45.65
β_{eff}	0.007275	0.00732	0.007219	0.007351	0.007185	0.007160

^a IAEA-TECDOC-643, 1992 (Appendix G-1).

^b IAEA-TECDOC-233, 1980.

^b IAEA-TECDOC-643, 1992 (Appendix G-2).

c IAEA-TECDOC-643, 1992 (Appendix G-3).

^d IAEA-TECDOC-643, 1992 (Appendix G-4).

e Muhammad and Majid, 2008.

f This work.


Fig. 3. Three-group neutron flux in the reactor.


Fig. 4. Ratio of neutron fluxes at EOL to that at BOL.

Table 4 Comparison of neutron flux at mid of central flux trap at BOL and EOL $(10^{14} \text{ n/cm}^2 \text{ s})$.

Flux type	BOL ^a	EOL ^b	% increase from BOL to EOL
Fast	1.789	1.806	0.95
Epithermal	0.963	0.975	1.25
Thermal	2.178	2.232	2.48

^a Muhammad and Majid, 2008.

number density and since the power remains constant at 10 MW, the neutron flux increases.

4.3. The prompt neutron generation time Λ

The prompt neutron generation time (Λ) was calculated from the following relation (Ott and Neuhold, 1985).

$$\Lambda = \overline{\left(\frac{1}{\nu}\right)} \frac{1}{\nu \sum_{f}} \tag{1}$$

where $\overline{\binom{1}{v}}$ is the average inverse neutron velocity given by (Ott and Neuhold, 1985):

$$\overline{\left(\frac{1}{\mathsf{v}}\right)} = \frac{\int_{v} \int_{E} \frac{1}{\mathsf{v}(E)} \varphi(r, E) dE dV}{\int_{\mathsf{v}} \int_{E} \varphi(r, E) dE dV} = \frac{\sum_{g=1}^{5} \left(\frac{1}{\mathsf{v}_g}\right) \varphi_g}{\sum_{g=1}^{5} \varphi_g} \tag{2}$$

where φ_g is the group flux and V_g is the group average neutron velocity, and

$$v\sum_{f} = \frac{\int_{V} \int_{E} v\sum_{f}(r, E) \varphi(r, E) dE dV}{\int_{V} \int_{E} \varphi(r, E) dE dV} = \frac{\sum_{g=1}^{5} v\sum_{fg} \varphi_{g}}{\sum_{g=1}^{5} \varphi_{g}}$$
(3)

the required data were obtained from WIMS and CITATION.

The value of Λ at EOL was found to be 45.65 μ s (Table 3) showing an increase of 3.68% over its value at BOL (Muhammad and Majid, 2008).

During the reactor operation, the total amount of fissile isotopes (235 U and 239 Pu) decreases linearly with burnup (Fig. 5) (The concentration of 241 Pu is too low to have any significant effect). This linear decrease is seen in the value of $v\sum_f$ as shown in Fig. 6 (especially in groups 4 and 5 where most of the fission takes place), which also decreases linearly with fuel burnup. The increased value of Λ reflects the decreased value of $v\sum_f$ and increased thermalization of the neutron flux at EOL.

4.4. The effective delayed neutron fraction β_{eff}

The β_{eff} was calculated from the following relation (IAEA-TEC-DOC-643, 1992).

$$\beta_{eff} = \frac{\sum_{g=1}^{5} \varphi_g^+ \chi_g'}{\sum_{g=1}^{5} \varphi_g^+ \chi_g} \cdot \frac{\sum_i \beta^i \sum_{g=1}^{5} (\nu \Sigma_f)_g^i \varphi_g^I}{(\nu \Sigma_f \varphi)^T}$$
(4)

where i is an index for fissionable isotopes, χ_g' is g-group fraction in typical delayed neutron spectrum, χ_g is g-group fraction of fission spectrum, β^i is i-nuclide delayed neutron fraction, φ_g^+ is core-average adjoint flux for group g, φ_g^l is core-integrated g-group ordinary flux, $(v \sum_f \varphi)^T$ is total source of fission neutrons. The values of χ_g' and β^i were taken from reference (Keepin, 1965.) while the remaining required data were obtained from WIMS and CITATION. The value of β_{eff} at EOL was found to be 0.007160 (Table 3) showing a decrease of 0.35% over its value at BOL (Muhammad and Majid, 2008). The amount of different isotopes changes from BOL to EOL (Fig. 5) resulting in change in the value of β_{eff} . Since the amount of Pu isotopes and their change in concentration with burnup is small as compared to the amount of 235 U isotope, the change in the value of β_{eff} is also small.


Fig. 5. No. densities of different isotopes with fuel burnup.


Fig. 6. Variation of $v \sum_{f}$ with fuel burnup.

b This work.

5. Conclusions

The kinetic parameters of an MTR fuelled with LEU fuel change with fuel burnup from the BOL to EOL. The changed parameters govern the worth of control rods and the importance of any reactivity insertion or removal. The transient behaviour and the inherent safety features of the reactor are also dependent on the calculated kinetic parameters. Hence, the reactor will have different behaviour at EOL than that at BOL. Also, the neutron flux throughout the reactor increases at EOL which will reduce the time of isotope production.

References

Fowler, T.B., Vondy, D.R., Cunningham, G.W., 1971. Nuclear Reactor Core Analysis Code-CITATION, USAEC Report ORNL-TM-2496, Revision 2. Oak Ridge National Laboratory.

- Glaser, A., 2005. About the enrichment limit for research reactor conversion: why 20%? In: International Meeting on RERTR, Boston, Massachusetts.
- Halsall, J., 1980. Summary of WIMS-D4 input options AEEW-M, 1327.
- IAEA, 1980. Research Reactor Core Conversion From Use Of High Enriched Uranium To Use Low Enriched Uranium Fuel Handbook, IAEA-TECDOC-233. International Atomic Energy Agency, Vienna, Austria.
- IAEA, 1992. Research Reactor Core Conversion Guide Book, vol. 3, Analytical verification, Appendix, G. IAEA-TECDOC-643. International Atomic Energy Agency, Vienna.
- Keepin, G.R., 1965. Physics of Nuclear Kinetics. Addison-Wesley, Reading.
- Muhammad, F., Majid, A., 2008. Effects of high density dispersion fuel loading on the kinetic parameters of a low enriched uranium fueled material test research reactor. ANUCENE 35, 1720–1731.
- Muhammad, F., Majid, A., 2009. Prospects of using different clad materials in a material test research reactor Part 1 the kinetic parameters. PNUCENE 51, 496–499.
- Ott, K.O., Neuhold, R.J., 1985. Introductory Nuclear Reactor Dynamics. American Nuclear Society, Illinois, USA.