

Burnup Zr D Sp

Depletion & Inventory

MrOxe

FISPACT-II

Getting Started

Thomas Stainer United Kingdom Atomic Energy Authority

FISPACT-II workshop

June 13-15, 2018, OECD/NEA, Paris

This work was funded by the RCUK Energy Programme
[Grant number EP/P012450/1]

FISPACT-II Resources

There are a number of valuable resources for FISPACT-II

- **Wiki** - <https://fispact.ukaea.uk/wiki>
- **Manual** - <http://www.ccfc.ac.uk/FISPACT-II/documentation/UKAEA-R18001.pdf>
- **Forum** - <https://fispact.ukaea.uk/forum/index.php>
- **Nuclear Data** - http://www.ccfc.ac.uk/FISPACT-II/Release-4.0/nuclear_data/
- **GitHub** - <https://github.com/fispact>
- **DockerHub** - <https://hub.docker.com/u/fispact/>

FISPACT-II Architecture

- Command Line Tool
- Single executable program
- Takes **input** file and produces **output** files

Running FISPACT-II

No GUI

Command Line Program only!

Mac and Linux -> Terminal

Windows -> cmd

A note on the Terminal

We will use **Ubuntu** – Linux (hopefully)

But, if you are using Windows outside of this course, a few exceptions:

- Fispact has '.exe' extension
- Use '\' not '/' for paths
- However, you can use the same files file for Linux and Windows!
- Input and output files are the same format

Running FISPACT-II

Requires inputs as arguments
Error if no arguments added

```
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact
FATAL ERROR: ...
```

Correct way

```
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact inputFile
```

Running FISPACT-II

First argument always required – **input** file

Second argument is optional – **files** file

First argument is the input file minus the extension (.i)

```
[tstainer@mac:~/Dev/fispact]$ ls  
run1.i run2.i run3.i files
```

```
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact run1
```

or

```
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact run1 files
```

Exercise 1

Running a simple example

Exercise 1

Did it run?

What are the outputs?

Not very exciting, but what did we do?

Let's start with the files file

What is the files file?

Declares the nuclear data libraries
to be used in the run

- **Text file**
- **Typically named ‘files’, ‘Files’ or ‘FILES’**
- **But can be named anything e.g files.tendl2015.run1**
- **14 labels required + some optional**
- **Order does not matter**
- **Use linux style ‘/’ for paths**

What is the files file?

```

# index of nuclides to be included
ind_nuc /nuclear_data/TENDL2015data/tendl15_decay12_index

# Library cross section data
xs_endf /nuclear_data/TENDL2015data/tal2015-n/gxs-709

# Library probability tables for self-shielding
prob_tab /nuclear_data/TENDL2015data/tal2015-n/tp-709-294

# Library fission data
fy_endf /nuclear_data/GEFY61data/gefy61_nfy

# Library spontaneous fission data
sf_endf /nuclear_data/GEFY61data/gefy61_sf

# Library decay data
dk_endf /nuclear_data/decay/decay_2012

# Library regulatory data
hazards /nuclear_data/decay/hazards_2012
clear /nuclear_data/decay/clear_2012
a2data /nuclear_data/decay/a2_2012

# gamma attenuation data
absorp /nuclear_data/decay/abs_2012

# fluxes file
fluxes fluxes

# collapsed cross section data (in and out)
collapxi COLLAPX
collapxo COLLAPX

# condensed decay and fission data (in and out)
arrayx ARRAYX

```

Nuclear Data

FISPACT-II can process a lot of different nuclear data libraries

Full list of libraries can be found here:

<http://fispact.ukaea.uk/nuclear-data/downloads>

Not going to focus on nuclear data, but one small note...

TENDL recommended

**FISPACT-II development has run in parallel with that of the
TALYS-based Evaluated Nuclear Data Library – TENDL**

Complete package tailored for all application needs:

- **Nuclear fission and fusion, nuclear fuel cycle,**
- **Accelerator physics, isotope production,**
- **Material characterization, storage and life cycle,**
- **earth exploration, astrophysics, homeland security**

The FISPACT-II input file

The input file governs everything for the run

- Output types
- Inventory
- Solver settings
- Pathways
- Shelf Shielding
- ...

The FISPACT-II input file

- Text file
- Order does matter, unlike the files file
- No default name, unlike the files file
- Input file must have .i extension
- Use of keywords to perform different actions
- Allows comments with '<< comment here >>'

97 keywords in all!

The FISPACT-II input file

3 sections to the input file

- **Control** – 32 possible keywords
- **Initialisation** – 64 possible keywords
- **Inventory** – 41 possible keywords

$$32 + 64 + 41 \neq 97$$

Many keywords can be used in each input section

Full list: https://fispact.ukaea.uk/wiki/FISPACT-II_keywords

Input file example

The input from exercise 1

```
<< CLOBBER tells fispact to overwrite existing files of same name >>
CLOBBER
<< GETXS 1 tells fispact to get the cross section data and do collapse >>
GETXS 1 709
<< GETDECAY 1 tells fispact to get the decay data and do condense >>
GETDECAY 1
<< FISPACT signals end of control section >>
FISPACT
* example 1
<< END is required to signal end of input >>
END
* end of example
```

No initialization or inventory sections – no output

Exercise 2

Get the collapsed cross section data

Exercise 2

Check the output file (ex2.out)

The cross sections should be printed for each reaction

```
| THIS RUN
| timestamp: 09:52:10 5 June 2018
| fileroot : ex2
| name of FILES file: files
| FISPACT title: * example 1

| See the ex2.log file
| and summary details at the end of this file for further information on files used by this run
=====
=====
```

```
1 C O L L A P S E D C R O S S S E C T I O N S I N B A R N S

NOTE: The diagnostic cross-sections for dpa (n,D--) and for kerma (n,K--) reactions are given in barns-ev.

The cross section for the specified reaction is given in barns, followed by the error in percent.

parent reaction daughter cross section +-error parent reaction daughter cross section +-error
H  1 (n,Dtot )  1.73063E+02+- 0.00000E+00  H  1 (n,Ddiss)  1.73063E+02+- 0.00000E+00
H  1 (n,Ktot )  7.32927E+05+- 0.00000E+00  H  1 (n,Kel ) 3.84884E-01+- 0.00000E+00
H  1 (n,Knone)  7.32926E+05+- 0.00000E+00  H  1 (n,Kphot)  7.32493E+05+- 0.00000E+00
H  1 (n,Kktot)  7.32927E+05+- 0.00000E+00  H  1 (n,Xd ) 3.29462E-01+- 0.00000E+00
H  1 (n,total)  3.02774E+01+- 0.00000E+00  H  1 (n,E ) H  1 2.99480E+01+- 2.96233E-01
H  1 (n,g ) H  2 3.29417E-01+- 2.55297E+00  H  2 (n,Dtot )  5.18112E-01+- 0.00000E+00
H  2 (n,Ddiss)  5.18112E-01+- 0.00000E+00  H  2 (n,Ktot )  3.14013E+03+- 0.00000E+00
H  2 (n,Kel ) 4.82672E-02+- 0.00000E+00  H  2 (n,Knone)  3.14009E+03+- 0.00000E+00
H  2 (n,Kktot)  3.53743E+00+- 0.00000E+00  H  2 (n,Xt ) 5.01819E-04+- 0.00000E+00
H  2 (n,total)  4.22333E+00+- 1.50000E+00  H  2 (n,nonel)  5.01748E-04+- 0.00000E+00
H  2 (n,E ) H  2 4.22283E+00+- 2.00000E+00  H  2 (n,g ) H  3 5.01748E-04+- 3.00000E+00
H  3 (n,Ktot )  1.87166E-02+- 0.00000E+00  H  3 (n,Kel ) 1.87166E-02+- 0.00000E+00
H  3 (n,Kktot)  1.87166E-02+- 0.00000E+00  H  3 (n,total)  1.93838E+00+- 0.00000E+00
H  3 (n,E ) H  3 1.93838E+00+- 0.00000E+00  H  3 (n,Dtot )  1.05921E+07+- 0.00000E+00
He 3 (n,Ddiss)  1.05921E+07+- 0.00000E+00  He 3 (n,Ktot )  4.02870E+09+- 0.00000E+00
He 3 (n,Kel ) 3.72152E-02+- 0.00000E+00  He 3 (n,Knone)  4.02870E+09+- 0.00000E+00
He 3 (n,Kktot)  4.02870E+09+- 0.00000E+00  He 3 (n,Xp ) 5.27488E+03+- 0.00000E+00
He 3 (n,Xt ) 5.27488E+03+- 0.00000E+00  He 3 (n,Xa ) 5.45646E-05+- 0.00000E+00
He 3 (n,total)  5.27801E+03+- 0.00000E+00  He 3 (n,p ) H  3 5.27415E+03+- 0.00000E+00
He 3 (n,E ) He 3 3.85381E+00+- 0.00000E+00  He 3 (n,g ) He 4 5.45572E-05+- 0.00000E+00
He 4 (n,Ktot )  7.12495E-03+- 0.00000E+00  He 4 (n,Kel ) 7.12495E-03+- 0.00000E+00
He 4 (n,Kktot)  7.12495E-03+- 0.00000E+00  He 4 (n,total)  8.62086E-01+- 0.00000E+00
He 4 (n,E ) He 4 8.62086E-01+- 1.10339E+00  Li 6 (n,Dtot )  5.61809E+06+- 0.00000E+00
Li 6 (n,Ddiss)  5.61809E+06+- 0.00000E+00  Li 6 (n,Ktot )  4.45511E+09+- 0.00000E+00
Li 6 (n,Kel ) 4.91128E-03+- 0.00000E+00  Li 6 (n,Knone)  4.45511E+09+- 0.00000E+00
Li 6 (n,Kktot)  4.45483E+09+- 0.00000E+00  Li 6 (n,Xt ) 9.31233E+02+- 0.00000E+00
Li 6 (n,Xa ) 9.31233E+02+- 0.00000E+00  Li 6 (n,total)  9.31920E+02+- 0.00000E+00
Li 6 (n,nonel)  9.31143E+02+- 0.00000E+00  Li 6 (n,t ) He 4 9.31105E+02+- 1.35019E-01
Li 6 (n,E ) Li 6 7.76787E-01+- 2.00988E+00  Li 6 (n,q ) Li 7 3.81990E-02+- 8.00000E+00
```

Collapse and condense

Common practice is to separate out collapse and condense

collapse.i input file – GETXS 1 <group>

condese.i input file – GETDECAY 1

Computationally expensive to do these processes

If flux is not changing, then no need to redo collapse

We will do this in exercise 3

```
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact collapse
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact condense
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact input1
[tstainer@mac:~/Dev/fispact]$ ./bin/fispact input2
```

Collapse

The nuclear data collapse with GETXS takes the extensive reaction cross section data and probability tables for resonance self-shielding and folds (collapses) them with irradiation spectrum in fluxes

Produces a binary COLLAPX file of 1-group data with uncertainties

$$\bar{\sigma} = \frac{\sum_i^N \sigma_i \varphi_i}{\sum_i^N \varphi_i}$$

The nuclear data condense via GETDECAY produces a binary
ARRAYX file from the extensive decay and
fission yield data

May also require an irradiation spectrum (fluxes)
to calculate spectrum-dependent fission yields
but is not normally the case

Intro Summary

We have used the fluxes and nuclear data to calculate all of the effective cross sections and prepare the decay data for time-dependent simulations.

Next we must provide the initial conditions and then simulate some irradiation and cooling phases.

We will then use FISPACT-II to return various quantities such as activity, (spectroscopic) heat, dose rates, emitted spectra and various other quantities.

Collapse Summary

Condense Summary

Inventory Summary

FNS Inconel example

Contains 4 inputs

- Collapse
- Condense
- Printlib
- Inventory

The first 3 are similar to exercise 2

The inventory input is then used to simulate our irradiation and cooling phases

FNS Inconel example

Read the collapsed and condensed data

```
<< -----set initial switches and get nuclear data----- >>  
CLOBBER  
JSON  
GETXS 0  
GETDECAY 0  
FISPACT  
* FNS 5 Minutes Inconel-600
```

FNS Inconel example

Initial conditions

DENSITY 8.42

MASS 1.0E-3 4

NI 75.82

MN 0.39

FE 7.82

CR 15.97

1 gram of **Inconel 600** with density of 8.42 g/cc
Inconel 600 – 75.82% Ni, 15.97% Cr, 7.82% Fe and 0.39% Mn

FNS Inconel example

Initial conditions part 2

```
MIND 1E3
GRAPH 1 2 1 3
UNCERTAINTY 2
HALF
HAZARDS
```

MIND – ignore nuclides with inventory < 1000 atoms

GRAPH – create gnuplot data and file

UNCERTAINTY – pathways analysis

HALF – output half lives

HAZARDS – output ingestion and inhalation

FNS Inconel example

Irradiation phase

```
<< -----irradiation phase----- >>  
FLUX 1.116E+10  
ATOMS  
TIME 5.0 MINS  
ATOMS
```

FLUX – specifies the energy integrated flux ($\text{cm}^{-2}\text{s}^{-1}$)

ATOMS – outputs initial inventory

TIME – specify **time interval**, not elapsed time

ATOMS – output inventory for time interval specified (5 mins)

FNS Inconel example

Cooling phase

```
<< -----cooling phase----- >>
FLUX 0.
ZERO
TIME 36 ATOMS
TIME 15 ATOMS
TIME 16 ATOMS
...
END
* END
```

FLUX – sets the flux to zero (cooling)
ZERO – reset time to zero, start of cooling
TIME – output the inventory at time intervals
END – finish simulation

FNS Inconel example

Neutron Flux

Exercise 3

Running FNS Inconel 600

Exercise 3

Heat Output

file name = inventory.gra run timestamp = 10:18:37 6 June 2018

Summary

We should now know

- How to construct an files file and input file
- How to run fispact
- How to get some basic outputs

Advanced fispact, up next

- Uncertainties
- JSON
- Pypact + other tools
- Running in Docker