

AD-A038 775 NAVAL POSTGRADUATE SCHOOL MONTEREY CALIF
FINITE ELEMENT SOLUTION OF A THREE-DIMENSIONAL NONLINEAR REACTO--ETC(U) DEC 76 E C BERMUDES UNCLASSIFIED NL 1 of 2 A038775

b. 5

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

FINITE ELEMENT SOLUTION OF A THREE-DIMENSIONAL NONLINEAR REACTOR DYNAMICS PROBLEM WITH FEEDBACK

by

Eulogio Conception Bermudes
December 1976

Thesis Advisor: Thesis Advisor: D. Salinas D. H. Nguyen

Approved for public release; distribution unlimited.

APR 29 1977

DOC FILE COF

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. RE JUMBER 2. GOVT ACCESSION NO. 3.	RECIPIENT'S CATALOG NUMBER
Finite Flament Solution of a Three	Master's Thesis, and
Dimensional Nonlinear Reactor	echanical Engineer Dec 1
Dynamica Ducklam with Foodback	PERFORMING ORG. REPORT NUMBER
7. AUTHOR(e) 6.	CONTRACT OR GRANT NUMBER(*)
Eulogio Conception Bermudes	
La rog to concept ton ber mades	
9. PERFORMING ORGANIZATION NAME AND ADDRESS 10	PROGRAM ELEMENT, PROJECT, TAS
Naval Postgraduate School Monterey, California 93940	.4
11. CONTROLLING OFFICE NAME AND ADDRESS Naval Postgraduate School	December 1976
	NUMBER OF PAGES
	SECURITY CLASS. (of this report)
	Unclassified
Monterey, California 93940	
1/2/1600	DECLASSIFICATION/DOWNGRADIN
16. DISTRIBUTION STATEMENT (of this Report)	
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from R	oport) AUCESSION for
	HTIS White Section
	096 Buff Section
	DOC Buff Section UNANKOUNGED
18. SUPPLEMENTARY NOTES	096 Buff Section
18. SUPPLEMENTARY NOTES	DOC Buff Section UNANKOUNGED
18. SUPPLEMENTARY NOTES	DOC Buff Section UNANKOUNGED
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)	DOG Buff Section UNANNOUNGED UNANNOUNGED
	DOG Buff Section UNANNOUNGED UNANNOUNGED
	DOG Buff Section UNANNOUNGED UNANNOUNGED
	DOG Buff Section UNANNOUNGED UNANNOUNGED
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)	DOG Buff Section UNANNOUNGED UNANNOUNGED
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This work examines the three-dimensi	BOS Buff Section DUMANNOUNGED DISTRIBUTION. SY DISTRIBUTION FOR SECOND ON A S
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This work examines the three-dimensi of a nonlinear fast reactor with tempera	BY DISTRIBUTION FOR SECOND Onal dynamic respons ture-dependent feed-
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This work examines the three-dimensi of a nonlinear fast reactor with tempera back and delayed neutrons when subjected	BY DISTRIBUTION FOR SECTION ON A DISTRIBUTION CODES On all dynamic respons ture-dependent feed-to uniform and local
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This work examines the three-dimensi of a nonlinear fast reactor with tempera back and delayed neutrons when subjected disturbances. The finite element method	BY DISTRIBUTION PARAMETER CODES Onal dynamic respons ture-dependent feed-to uniform and local was employed to re-
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This work examines the three-dimensi of a nonlinear fast reactor with tempera back and delayed neutrons when subjected	onal dynamic respons ture-dependent feed- to uniform and loca was employed to re- uation to a system on be numerically in-

DD 1 JAN 73 1473 (Page 1)

The state of the s

EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-014-6601

251450

1 SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered)

SECURITY CLASSIFICATION OF THIS PAGE/When Data Entered

sparse systems of stiff differential equations developed by Franke and based on Gear's method solved the reduced neutron dynamics equation. Although a study of convergence by refining element mesh.sizes was not carried out, the crude finite element mesh.utilized yielded the correct trend of neutron dynamic behavior.

DD Form 1473 5/N 0102-014-6601

FINITE ELEMENT SOLUTION OF A THREE-DIMENSIONAL NONLINEAR REACTOR DYNAMICS PROBLEM WITH FEEDBACK

by

Eulogio Conception Bermudes Lieutenant, United States Navy B.S., United States Naval Academy, 1970

Submitted in partial fulfillment of the requirements for the degrees of

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

and

MECHANICAL ENGINEER

from the
NAVAL POSTGRADUATE SCHOOL
December 1976

Author Eulogio Conception Bermudes

Approved by: Song A Mayen Thesis A

Navid Dalinas
Thesis Advisor

Second Reader

Chairman, Department of Mechanical Engineering

Dean of Science and Engineering

3

ABSTRACT

This work examines the three-dimensional dynamic response of a nonlinear fast reactor with temperature-dependent feedback and delayed neutrons when subjected to uniform and local disturbances. The finite element method was employed to reduce the partial differential reactor equation to a system of ordinary differential equations which can be numerically integrated. A program for the numerical solution of large sparse systems of stiff differential equations developed by Franke and based on Gear's method solved the reduced neutron dynamics equation. Although a study of convergence by refining element mesh sizes was not carried out, the crude finite element mesh utilized yielded the correct trend of neutron dynamic behavior.

TABLE OF CONTENTS

I.	INTR	ODU	СТ	I 0 I	N .	-	-	-	-			-	-	-			-	-	-	-	-	-	-	-	-	10
II.	THE DEPE																			NS	;			-	-	11
	Α.	THE	P	HY:	S I	CA	L	S١	/S	TE	M		-	-	-		-	-	-	-	-	-	-	-	-	11
	В.	PRO	MP	Т.	AN	D	DE	EL/	¥Υ	ΕC)	NE	UT	R	0 N	IS		-	-	-	-	-	-	-	-	14
	C.	DOP FEE		_	_	-	-		A -	N E)	TE -	M F	• E	RA	T	U I -	RE -	-	-	-	-	-	-	-	16
	D.	FIE	LD	E	QU.	ΑT	10) N S	S			-	-	-			-	-	-	-	-	-	-	-	-	20
III.	FINI	TE	EL	EM	EN	Т	-	-	-	-		-	-	-			-	-	-	-	-	-	-	-	-	23
	Α.	INT	RO	DU	СТ	10	N	-	-			-	-	-	_		-	-	-	-	-	-	-	-	-	23
	В.	THE	M	ETI	н0	D	0 F	: (a A	LE	R	ΚI	N	_			-	-	-	-	-	-	-	-	-	24
	c.	THE	Ε	LEI	ME	NT		-	-			-	-	-	-		-	-	-	-	-	-	-	-	-	26
	D.	DIV	IS	101	N	0 F	1	НЕ	Ξ.	SY	S	ΤE	M	I	N T	0	E	ELI	ME	N T	s	-	-	_	-	35
	Ε.	C00	RD	IN	AT	E	TR	RAN	15	FO	R	MΑ	TI	0	N		-	-	-	-	-	-	-	-	-	42
	F.	CON	ST	RU	СТ	Ι0	N	0 F	-	ΕL	E	ME	NT		MΑ	Т	R I	CI	ES	-	-	-	-	-	-	48
	G.	CON	ST	RU	СТ	Ι0	N	OF	-	SY	S	TE	M	М	ΑТ	R	Ι(CES	S	-	-	-	-	-	-	54
IV.	NUME	RIC	AL	I	NT	ΕG	RA	AT I	0 1	N		-	-	-			-	-	-	-	-	-	-	_	-	60
	Α.	LIN	Ε	AN	D .	AR	E A	1	N	TE	G	RA	TI	0	N		-	-	-	-		-	-	_	-	60
	В.	NUM	BE	R	0 F	I	NT	E	a R	AT	I	ON	P	0	ΙN	IT	S	-	-	-	-	-	-	-	-	63
٧.	TEST	PR	0 B	LEI	MS	А	NE) F	RE	su	IL	TS		_			-	-		-		-	-	_	-	68
VI.	CONC	LUS	10	NS	A	N D	F	REC	: 0	MM	ΙE	ND	AT	I	ON	IS			-	-		-	_	_	-	85
APPEND	IX A		ME	SH	I		CC	ואכ	/ E	CT	I	۷I	TY	,	AN	D	(000	ORE	IN	IAT	ES		_	-	87
APPEND	IX B		ME	SH	I	I	CC) N (/ E	СТ	·I	۷I	TY	,	AN	D	(000	ORD	IN	IAT	ES		-	-	101
COMPUT																										
LIST O																										
TNITIA																										160

TO THE PARTY OF TH

LIST OF TABLES

I.	Physical Coordinates 12
II.	Coordinates of Local Nodal Points 33
III.	Abscissae and Weight Coefficients of the Gaussian Quadrature Formula 61
IV.	Numerical Formulas for Triangles 62
٧.	Selection of Integration Points for $[G_{ji}]$ 65
VI.	Selection of Integration Points for [GG;] 67

LIST OF FIGURES

1.	Schematic of cylindrical reactor	13
2.	Quadratic triangular prism parent element 2	28
3.	Definition of area coordinates 2	29
4.	Isoparametric coordinates	30
5.	Element classification	34
6.	Layers of mesh I	36
7.	Top nodal plane of the first layer of mesh I, $z = 110 \text{ cm}$	38
8.	Middle nodal plane of the first layer of mesh I, z = 95 cm	39
9.	Bottom nodal plane of the first layer of mesh I, $z = 80$ cm $$	۰0
10.	Local nodal numbering of curved elements4	1
11.	ηξ coordinates in a triangle $$	6
12.	Sample grid used for illustrating OCS 5	7
13.	Neutron flux transient history at three test points with a uniform perturbation of 10 dollar of reactivity per second 7	0
14.	Neutron flux transient history at various test points for a local central perturbation of 100 dollar/sec of reactivity 7	1
15.	Linear and nonlinear fluxes at (0,0,0) due to a local perturbation of 100 dollar /sec of reactivity at (0,60,40)	2
16.	Linear and nonlinear fluxes at (60,0,0) due to a local perturbation of 100 dollar /sec of reactivity at (0,60,40)	3
17.	Linear and nonlinear fluxes at (-60,0,80) due to a local perturbation of 100 dollar /sec at (0,60,40)	4

18.	Linear and nonlinear fluxes at (0,0,0) due to a 50 dollar/sec local perturbation at (0,60,40)	75
19.	Linear and nonlinear fluxes at (60,0,0) due to a 50 dollar/sec local perturbation at (0,60,40)	76
20.	Linear and nonlinear fluxes at (-60,0,80) due to a 50 dollar/sec local perturbation at (0,60,40)	77
21.	Linear and nonlinear fluxes at (0,0,0) due to a 10 dollar/sec local perturbation at (0,60,40)	78
22.	Linear and nonlinear fluxes at (60,0,0) due to a 10 dollar/sec local perturbation at (0,60,40)	79
23.	Linear and nonlinear fluxes at (-60,0,80) due to a 10 dollar/sec local perturbation at (0,60,40)	80
24.	Radial flux distribution for the steady state and 100 dollar/sec local perturbation	81
25.	Axial flux distribution for the steady state and 100 dollar/sec local perturbation	82
26.	Early time history of the neutron flux at core center using mesh I and mesh II	83

ACKNOWLEDGEMENT

The author wishes to thank Professors Dong H. Nguyen and David Salinas for their moral support and professional guidance throughout this work. Sincere appreciation is also expressed to Professor Dick Franke for his priceless assistance in the implementation of the time integration package and to Professor Giles Cantin for his invaluable counsel on finite elements. Special thanks is given to Ed Donnellan, Kris Butler, and Manus Anderson at the NPS Computer Center for their patience and cooperation in running the long computer programs required by this work. Their willingness to help and their professionalism, I am sure, are recognized and greatly appreciated by NPS students. Finally, I wish to thank my wife, Carmen, who had served outstandingly as mother and father to our children during the course of this study.

I. INTRODUCTION

The nuclear reactor with delayed neutrons and temperature-dependent feedback is a nonlinear system, whose response to uniform and local disturbances differs greatly from that of a linear reactor. The prompt temperature feedback model and one average group of delayed neutrons were incorporated in this work. Practically all neutron dynamics analysis today deals with two-dimensional geometry, implying a symmetry in neutron dynamics behavior during transient [1,2]. This symmetry assumption, however, could be unrealistic in the safety analysis of nuclear reactors. A unique feature of this work is the consideration of the three-dimensional dependence of the neutron flux. No symmetry assumptions were imposed on the problem. This work investigated neutron dynamics under uniform and local disturbances in the core. A uniform initial flux throughout the interior of the reactor was imposed. The finite element method (FEM) was employed to solve this nonlinear initial-boundary value problem. The FEM is quite effective in handling discontinuous forcing functions thereby making it particularly suited for examining the effects of localized perturbations and space-dependent feedbacks.

II. THE NUCLEAR REACTOR WITH TEMPERATURE DEPENDENT FEEDBACK AND DELAYED NEUTRONS

A. THE PHYSICAL SYSTEM

The system under consideration is a fast reactor of cylindrical geometry that is composed of two different regions. The reactor core or region I is cylinderical in shape and is fueled by U-235. Region II or the reflector region completely surrounds the core and is composed of U-238. Both regions were assumed to be homogeneous. Table I lists the physical properties and geometry for each region. A schematic of the fast reactor geomenry is shown in figure 1.

Temperature and delayed neutron effects were taken into account. Also, a one-velocity or one-group model was assumed, thereby making the velocity independent of spatial or temporal effects. The delayed neutrons were considered only in region I since region II was assumed to be a non-multiplying medium. The temperature effects were also assumed to be only in the core region.

In general form, the one-velocity neutron diffusion equation is [3]

$$\frac{\partial N(\bar{r},t)}{\partial t} = vD\nabla^2 N - \Sigma_a vN + S(\bar{r},t)$$
 (1)

where

 $\bar{r} = (x,y,z)$

D = neutron diffusion coefficient

 Σ_a = macroscopic absorption cross-section

 $N(\bar{r},t)dV$ = number of neutrons in a volume element dV at a point \bar{r} at time t

TABLE I
Physical Constants

SYMBOL	DEFINITION	VALUE
R _I	radius of Region I total reactor radius	60 cm 90 cm
H _{II}	height of Region I total reactor height	160 cm 220 cm
V	neutron speed	4.8x10 ⁷ cm/sec
D _I	core neutron diffusion coefficient reflector neutron diffusion coefficient	0.913 cm 1.200 cm
$\Sigma_{a_{\overline{1}}}$	core neutron absorption cross section	0.01401 cm ⁻¹
$\Sigma_{\alpha_{ exttt{II}}}$	reflector neutron absorption cross section	0.0040 cm ⁻¹
ν	number of neutrons per fission	2.54
Σ _f *	critical fission cross section	0.005736 cm ⁻¹
β	delayed neutron fraction; dollar reactivity	0.00642
ε	fission energy	7.652x10 ⁻¹² cal/fission
$\bar{h}(\frac{A}{V})$	modified convection heat transfer coefficient	0.0632 cal/(cm ² sec ^o C)
α	temperature coefficient	-0.004/°C
$\bar{\lambda}$	abundance-weighted mean decay constant	0.4350 sec ⁻¹

I - core
II - reflector

b. front view

Figure 1. Schematic of cylindrical reactor.

 $vD\nabla^2NdV$ = number of neutrons diffusing into dV per unit time at time t

 Σ_a vN dV = number of neutrons absorbed in dV per unit time at time t

 $S(\bar{r},t)dV$ = number of neutrons produced in dV per unit time at time t

The neutron number density is related to the neutron flux by the expression [4]

$$\phi(\bar{r},t) = vN(\bar{r},t) \tag{2}$$

where $\phi(\bar{r},t)$ is the flux at time t . The neutron diffusion equation in terms of the flux is depicted by

$$\frac{1}{v} \frac{\partial \phi(\bar{r}, t)}{\partial t} = D\nabla^2 \phi - \Sigma_a \phi + S(\bar{r}, t)$$
 (3)

B. PROMPT AND DELAYED NEUTRONS

The source or production term in equation (3) is composed of the contributions of the prompt and delayed neutrons. The majority of the fission neutrons are prompt neutrons that appear almost instantaneously (within 10^{-7} second) on fission. Assuming a fast neutron non-leakage probability of unity, the prompt neutron source is described by

$$S_{p}(\bar{r},t) = (1-\beta)K_{\infty}(\bar{r},t) \phi(\bar{r},t)$$
 (4)

where

 $K_{\infty}(\bar{r},t)$ = infinite medium multiplication factor β = total fraction of delayed neutrons The fraction of delayed neutrons is very small (note that $\beta=0.00642$ from Table I). However, they have a very significant effect on the reactivity because their mean lifetimes are long. Without delayed neutrons, reactor control would not be possible. These delayed neutrons are born in the decay by neutron emission of nuclei produced following the β -decay of certain fission fragments. For example, the β -decay of the fission fragment Br 87 leads to Kr 86 plus a neutron. Nuclei such as Br 87 whose production in fission eventually leads to the emission of a delayed neutron are called delayed neutron precursors [4].

There are six main groups of delayed neutrons. Each group is classified according to its decay constant. The delayed neutron source term is portrayed by

$$S_{d}(\bar{r},t) = \sum_{i=1}^{6} C_{i}(\bar{r},t) \lambda_{i}$$
 (5)

where

 λ_i = decay constant of the ith group $C_i(\bar{r},t)$ = density of the ith precursor

Assuming that the fission fragments do not migrate appreciable distances and assuming a non-circulating fuel reactor [3], the precursor density is delineated by

$$\frac{\partial C_{i}(\bar{r},t)}{\partial t} = \beta_{i} K_{\infty} \Sigma_{a} \phi - \lambda_{i} C_{i}$$
 (6)

where β_i is the fraction of delayed neutrons of the ith

group. The solution to the precursor equation is in terms of a time integral expressed by

$$C_{i}(\bar{r},t) = \beta_{i} \Sigma_{a} \int_{-\lambda_{i}}^{t} e^{-\lambda_{i}(t-t')} K_{\infty}(\bar{r},t) \phi(\bar{r},t) dt' \qquad (7)$$

Inserting equation (7) in equation (5) yields the delayed neutron production term as

$$S_{d}(\bar{r},t) = \sum_{i=1}^{6} \beta_{i} \lambda_{i} \Sigma_{a} \int_{0}^{t} e^{-\lambda_{i}(t-t')} K_{\infty}(\bar{r},t) \phi(\bar{r},t) dt'$$
(8)

For convenience the six main groups of delayed neutrons were considered as one group. This was accomplished by using the abundance-weighted mean decay constant defined by

$$\bar{\lambda} = \frac{1}{\beta} \sum_{i=1}^{6} \beta_{i} \lambda_{i}$$
 (9)

This is a reasonable approximation since many of the important phenomena of nuclear reactor dynamics can be characterized satisfactorily by combining all the emitters or precursors into one, two, or, at most, three effective groups [3]. Replacing λ_j with the abundance-weighted mean decay constant showed the delayed neutron source term to be

$$S_{d}(\bar{r},t) = \beta \bar{\lambda} \Sigma_{a} \int_{C}^{t} e^{-\bar{\lambda}(t-t')} K_{\infty}(\bar{r},t) \phi(\bar{r},t) dt' \qquad (10)$$

C. DOPPLER EFFECT AND TEMPERATURE FEEDBACK MODEL

The Doppler effect in fast reactors is due to the temperature broadening of many closely spaced high-energy resonances in both the fission and parasitic-absorption cross-sections.

These resonances basically mean that as the temperature increases, the number of neutrons that are absorbed increases and, similarly, the number of fission events increases.

These nonproductive and productive processes compete in a complicated manner, and the net effect may be either an increase or decrease in reactivity [3]. For most fast reactors, the effect is negative, and it will be so assumed in this work.

The reactivity change with respect to the fuel temperature change is modeled by [2]

$$\frac{dK_{\infty}}{dT} = aT^{-3/2} + bT^{-1} + cT^{(m-1)}$$
 (11)

where a, b, and c are parameters determined from experimental or neutronic calculations, m is an integer, and T is the current fuel temperature. For most fast reactor cores (ceramic-fueled cores), TdK_{∞}/dT is very close to being constant over a wide range of temperatures. Therefore, it is assumed that a and c are zero and the Doppler coefficient is expressed by

$$b = T \frac{dK_{\infty}}{dT}$$
 (12)

The following initial conditions were used:

$$K_{\infty}(\bar{r},0^{+}) = K_{\infty}^{\circ}$$
 (12a)

$$T(\bar{r},0^+) = T_0 \tag{12b}$$

The reactivity model is then expressed by

$$K_{\infty}(\bar{r},t) = K_{\infty}^{\circ} + b \ln \left(\frac{T}{T_{o}}\right)$$
 (13)

where

 K_{∞}° = multiplication factor at steady-state

v = number of neutrons produced per fission

 T_{o} = original fuel temperatures

b = Doppler constant

The definition of K_{∞}° is

$$K_{\infty}^{\circ} = \frac{\nabla \Sigma_{f}}{\Sigma_{a}}^{*}$$
 (14)

where

 Σ_f^* = critical fission cross-section Σ_a^c = macroscopic absorption cross-section of the core

The rise in fuel temperature is depicted by

$$\theta(\bar{r},t) = T(\bar{r},t) - T_{\Omega}(\bar{r}) \tag{15}$$

This is also described by the integral [5]

$$\theta(\bar{r},t) = \int_{0}^{t} f(t-t') \psi(\bar{r},t)dt'$$
 (16)

where f(t-t') is the feedback kernel and is dependent upon the type of temperature feedback model used. $\psi(\mathbf{\bar{r}},t)$ is the

rise in neutron flux above the steady state and is expressed by

$$\psi(\bar{r},t) = \phi(\bar{r},t) - \phi_0(r) \tag{17}$$

where $\phi_0(r)$ is the neutron flux at steady state.

There are three types of temperature feedback models that can be considered here. The first is known as "Newton's feedback" which determines the reactor temperature by Newton's law of cooling. The second temperature feedback model is called the adiabatic feedback model. This represents the temperature for the loss of coolant case. The third model is the prompt temperature feedback model in which the fuel temperature follows the behavior of the neutron flux without delay [5,6]. The prompt feedback model was employed in this analysis. The feedback kernel for this temperature feedback model is

$$f(t-t') = \frac{K}{\gamma} \delta(t-t')$$
 (18)

where K is an energy production operator with units of °C per unit flux and γ , a dimensionless quantity, is related to the mean time for heat transfer to coolant.

Inserting equation (18) in equation (16) and performing the integration produced a rise in temperature of

$$\theta(\bar{r},t) = \frac{K}{Y} \psi(\bar{r},t) \tag{19}$$

From equation (19) the temperature of the fuel is

$$T(\bar{r},t) = \frac{K}{\gamma} \psi(\bar{r},t) + T_0(\bar{r}) \qquad (20)$$

The ratio of the current temperature to the steady-state temperature is therefore

$$\frac{T}{T_0} = \frac{K}{\gamma T_0} \psi + 1 \tag{21}$$

In this work T_0 was considered to be constant throughout the core. Incorporating equation (21) into equation (13) gave the reactivity model of

$$K_{\infty}(\bar{r},t) = K_{\infty}^{\circ} + b \ln \left[\frac{K}{\gamma T_{0}} \psi(\bar{r},t) + 1\right]$$
 (22)

D. FIELD EQUATIONS

Before establishing the field equations it is desirable to express equation (3) in terms of the rise in flux. Using equation (17) in equation (3) and grouping terms yielded the following diffusion equation:

$$\frac{1}{\mathbf{v}} \frac{\partial \psi}{\partial \mathbf{t}} = \left[D \nabla^2 \psi - \Sigma_{\mathbf{a}} \psi + (1 - \beta) K_{\infty} \Sigma_{\mathbf{a}} \psi + \beta \bar{\lambda} \Sigma_{\mathbf{a}} \int_{\mathbf{0}}^{\mathbf{t}} e^{-\bar{\lambda} (\mathbf{t} - \mathbf{t}')} K_{\infty} \psi d\mathbf{t}' \right]$$

$$+ \left[D \nabla^2 \phi_0 - \Sigma_{\mathbf{a}} \phi_0 + (1 - \beta) K_{\infty} \Sigma_{\mathbf{a}} \phi_0 + \beta \bar{\lambda} \Sigma_{\mathbf{a}} \int_{\mathbf{0}}^{\mathbf{t}} e^{-\bar{\lambda} (\mathbf{t} - \mathbf{t}')} K_{\infty} \phi_0 d\mathbf{t}' \right]$$

$$(23)$$

The second bracketed term in equation (23) is identically equal to zero since it is the steady state portion of the

diffusion equation. The rise in neutron flux above its steady state value is therefore expressed, for the core, by

$$\frac{1}{v} \frac{\partial \psi}{\partial t} = D\nabla^2 \psi - \Sigma_a \psi + (1-\beta) K_{\infty} \Sigma_a \psi$$

$$+ \beta \bar{\lambda} \Sigma_a \int_0^t e^{-\bar{\lambda}(t-t')} K_{\infty} \psi dt' \qquad (24)$$

and, for the reflector region, by

$$\frac{1}{v} \frac{\partial \psi}{\partial t} = D \nabla^2 \psi - \Sigma_a \psi \tag{25}$$

Inserting the reactivity model into equation (24) yielded

$$\frac{1}{v} \frac{\partial \psi}{\partial t} = D\nabla^{2}\psi - \Sigma_{a}\psi + (1-\beta) \Sigma_{a}K_{\infty}^{\circ}\psi$$

$$+(1-\beta)b\Sigma_{a} \left\{ \ln\left[\frac{K\psi}{\gamma T_{o}} + 1\right] \right\} \psi + \beta\bar{\lambda}K_{\infty}^{\circ} \int_{0}^{t} e^{-\bar{\lambda}(t-t')}\psi dt'$$

$$+ \beta\bar{\lambda}\Sigma_{a}b \left\{ \int_{0}^{t} e^{-\bar{\lambda}(t-t')} \left[\ln\left(\frac{K\psi}{\gamma T_{o}} + 1\right) \right] \psi dt' \right\} \tag{26}$$

For the reflector, the last four terms of equation (26) are zero. The effects of the temperature on the delayed neutrons were neglected in this work. The field equations can now be expressed, for the core, as

$$\frac{\partial \psi}{\partial t} - vD\nabla^{2}\psi + \left[v\Sigma_{a} - v(1-\beta) \ v\Sigma_{f}\right]\psi$$

$$+ \left[-(1-\beta)v\Sigma_{a}b\right] \left[2n\left(\frac{K\psi}{\gamma T_{o}} + 1\right)\right]\psi$$

$$+ \left[-\beta\bar{\lambda}v\Sigma_{f}v\right] \left[\int_{0}^{t} e^{-\bar{\lambda}(t-t')}\psi dt'\right] = 0$$
 (27)

and, for the reflector, as

$$\frac{\partial \psi}{\partial t} - v D \nabla^2 \psi + v \Sigma_a \psi = 0$$
 (28)

The non-linear terms of the core field equation will be linearized accordingly. In more compact form, equations (27) and (28) became

$$\frac{\partial \psi}{\partial t} - c1\nabla^2 \psi + c2\psi + c4\left[\ln\left(\frac{K\psi}{\gamma T_0} + 1\right)\right]\psi + c5\left[\int_0^t e^{-\overline{\lambda}(t-t')}\psi dt'\right] = 0$$
(29)

and

$$\frac{\partial \psi}{\partial t} - c1\nabla^2 \psi + c2\psi = 0 \tag{30}$$

where the meanings of the coefficients cl, c2, etc., are obvious for the core and reflector.

Equations (29) and (30) were subjected to the following conditions:

boundary condition:

$$\psi_{R}(\bar{r}_{B},t) = 0 \tag{31}$$

where \bar{r}_B are coordinates of points on the outer surface of the reflector and the subscript R refers to the reflector continuity of flux:

$$\psi_{R}(\bar{r},t) = \psi_{C}(\bar{r}_{I},t) \tag{32}$$

where \bar{r}_I are coordinates of points on the core-reflector interface and the subscript c refers to the core.

III. FINITE ELEMENT

A. INTRODUCTION

The application of the finite elements of nonlinear continua has been mostly in the field of solid mechanics.

Prior work [1] using the finite elements of nonlinear continua on a nonlinear reactor dynamics problem has been successful. The FEM in this work was utilized to reduce a nonlinear partial differential equation of the nuclear reactor to a system of nonlinear ordinary differential equations in time. The time integration was accomplished by using a computer program for the numerical solution of stiff differential equations developed by Franke [7]. In order to minimize computer storage requirements, an optimum compacting scheme (OCS), described by Ref. 8, was adopted.

The finite element models of operator equations are generally classified into three categories: a) the variational finite element models such as the Ritz method, b) the weighted residuals method such as the method of Galerkin, and c) the direct finite element models which are not based on functional minimization. From experience in structural mechanics, the most effective method for generating acceptable finite element models of nonlinear equations is the Galerkin method [1]. This work adopted the method of Galerkin in a finite element approximation over the spatial domain of the field equations.

B. THE METHOD OF GALERKIN

The Galerkin method is a special case of the method of weighted residuals. It involves a rational choice of weighting function that is consistent with the type of finite element approximation considered. Indeed, the weighting functions chosen are the basis or shape functions employed in the finite element approximation. There are two favorable characteristics of the Galerkin method which makes it attractive. The first attribute is its amenability to integration by parts. This supplied the freedom of using a lower order finite element than might be otherwise possible. The second favorable characteristic of the Galerkin method is that the symmetric operators in the field equations transform into symmetric matrix operators. Both these attributes are attractive for computational purposes.

Consider the initial-boundary-value problem

$$\frac{\partial \psi}{\partial t} = \mathbf{I}\psi - f(\bar{r}, t) \tag{33}$$

where \mathcal{L} contains the nonlinear operators. According to the spatial finite element discretization, the solution of equation (33) is in the form of an union of an \bar{N} -term approximation given by

$$\psi(\bar{r},t) \approx \widetilde{\psi}(\bar{r},t) = \bigcup_{J=1}^{\bar{N}} \psi_{J}(t) G_{J}(\bar{r}) , J=1,2,\ldots,\bar{N}$$
(34)

where \bar{N} is the number of system degrees of freedom (i.e., number of coordinates), and $G_J(\bar{r})$ are the system or global basis functions which span the space of the approximate

solution $\widetilde{\psi}(\overline{r},t)$ [1]. The Einstein summation is used. The global basic functions are "pyramid functions", each of which has a prescribed functional description over a subdomain of the system and is zero elsewhere [9]. The unknown coordinate functions $\psi_{J}(t)$ are the time-dependent magnitudes of the approximated flux $\widetilde{\psi}(\overline{r},t)$ and/or its derivatives at discrete nodal points [10].

The residual function, R(\bar{r} ,t), is defined such that it is identical to zero when $\tilde{\psi}(\bar{r},t)$ is equal to the exact solution. The residual function is expressed by

$$R(\bar{r},t) = \frac{\partial \tilde{\psi}}{\partial t} - \mathbf{I}\tilde{\psi} - f \qquad (35)$$

The Galerkin orthogonality condition (using the basis functions as weight functions), when applied to the residual function, requires that

$$\int_{Vol} G_{I}R(\bar{r},t)dVol = 0 , I=1,2,...,\bar{N}$$
 (36)

From the field equations, the residual function for the core is

$$R(\bar{r},t) = \frac{\partial \tilde{\psi}}{\partial t} - c1\nabla^{2}\tilde{\psi} + c2\tilde{\psi} + c4[\ln(\frac{K\tilde{\psi}}{\gamma T_{o}} + 1)]\tilde{\psi}$$

$$+ c5[\int_{0}^{t} e^{-\bar{\lambda}(t-t')}\tilde{\psi}dt'] \qquad (37)$$

and for the reflector

$$R(\bar{r},t) = \frac{\partial \tilde{\psi}}{\partial t} - c1\nabla^2 \tilde{\psi} + c2\tilde{\psi}$$
 (38)

Using equation (34) and applying Galerkin's orthogonality condition produced a core equation of

$$\int_{V_0}^{\infty} G_{I} \{G_{J} \dot{\psi}_{J}(t) - \nabla^{2} G_{J}(c1 \cdot \psi)_{J} + G_{J}(c2 \cdot \psi)_{J}$$

$$+ [\ln(\frac{K}{\gamma T_{0}} G_{K} \psi_{K} + 1)] G_{J}(c4 \cdot \psi)_{J}$$

$$+ [\int_{0}^{t} e^{-\bar{\lambda}(t - t')}(c5 \cdot \psi)_{J} dt']G_{J} = 0$$
(39)

where
$$I = 1, 2, ..., \overline{N}$$

 $J = 1, 2, ..., \overline{N}$
 $K = 1, 2, ..., \overline{N}$

The reflector has a similar equation without the nonlinearity and is expressed by

$$\int_{V_{0}} G_{I} \{G_{J} \dot{\psi}_{J}(t) - \nabla^{2} G_{J}(c1 \cdot \psi)_{J} + G_{J}(c2 \cdot \psi)_{J} \} dVo1 = 0$$
 (40)

C. THE ELEMENT

A three-dimensional quadratic isoparametric element was employed in this work. The parent element is a triangular prism or solid wedge with straight sides. The element shape functions are expressed in terms of area coordinates in the plane of the triangle and by an isoparametric coordinate

along the prism axis. Figure 2 shows the parent element. This element was chosen because of the ease with which it fits the cylindrical structure when it is transformed into a curved element. This type of element has been used before as filler elements [11].

The area coordinates are defined by area ratios. Consider the triangle shown in figure 3. An arbitrary point P within the triangle defines three subareas designated by A_1 , A_2 , and A_3 . The ratio of each of the subareas to the total area is known as an area coordinate. In equation form, the area coordinates are

$$L_1 = A_1/A \tag{41a}$$

$$L_2 = A_2/A \tag{41b}$$

$$L_3 = A_3/A \tag{41c}$$

where A is total area of the triangle. L_1 , L_2 , and L_3 are the natural coordinates for a triangle. The requirement that the sum of the subareas be equal to the total area is obviously satisfied by the identity

$$L_1 + L_2 + L_3 = 1$$
 (42)

In the plane of the triangle, only two of the area coordinates are independent.

The isoparametric coordinates are best visualized by considering the rectangular prism shown in figure 4. Isoparametric coordinates are normalized coordinates such that their values on the faces of the rectangle are \pm 1. The $\xi\eta\zeta$ axes are in general not orthogonal. They are orthogonal

Figure 2. Quadratic triangular prism parent element

Figure 3. Definition of area coordinates

Figure 4. Isoparametric coordinates

only in the special case of a rectangular prism element [12]. The element basis functions use the ζ coordinate in the prism axis and the L_1 , L_2 , and L_3 coordinates in the plane of the triangle.

The parent element, as shown in figure 2, has 15 local nodal points around its periphery. As such, there are 15 basis functions which are given below [11]:

Corner nodes: (nodes 1, 3, 5, 10, 12, 14)

$$\begin{split} N_1 &= \frac{1}{2} L_1(2L_1-1)(1+\zeta) - \frac{1}{2} L_1(1-\zeta^2) \\ N_3 &= \frac{1}{2} L_2(2L_2-1)(1+\zeta) - \frac{1}{2} L_2(1-\zeta^2) \\ N_5 &= \frac{1}{2} L_3(2L_3-1)(1+\zeta) - \frac{1}{2} L_3(1-\zeta^2) \\ N_{10} &= \frac{1}{2} L_1(2L_1-1)(1-\zeta) - \frac{1}{2} L_1(1-\zeta^2) \\ N_{12} &= \frac{1}{2} L_2(2L_2-1)(1-\zeta) - \frac{1}{2} L_2(1-\zeta^2) \\ N_{14} &= \frac{1}{2} L_3(2L_3-1)(1-\zeta) - \frac{1}{2} L_3(1-\zeta^2) \end{split}$$

Midside nodes of rectangles: (nodes 7, 8, 9)

$$N_7 = L_1(1-\zeta^2)$$

$$N_8 = L_2(1-\zeta^2)$$

$$N_{q} = L_{3}(1-\zeta^{2})$$

Midside nodes of triangles: (nodes 2, 4, 6, 11, 13, 15)

$$N_2 = 2L_1L_2(1+\zeta)$$

$$N_4 = 2L_2L_3(1+\zeta)$$

$$N_6 = 2L_3L_1(1+\zeta)$$

$$N_{11} = 2L_1L_2(1-\zeta)$$

$$N_{13} = 2L_2L_3(1-\zeta)$$

$$N_{15} = 2L_3L_1(1-\zeta)$$

The coordinates of each local node, in terms of L_1 , L_2 , L_3 , and ζ are listed in table II. These element basis functions < N > define the geometry of the element. Note that they satisfy the relationship

$$N_i = \begin{cases} 1, & \text{at node i} \\ 0, & \text{at other nodes} \end{cases}$$
 (43)

On the element level, the variation of the unknown function ψ is approximated by

$$\tilde{\psi}^{e} = \langle N' \rangle \{\psi \}^{e}$$
 (44)

To satisfy continuity requirements, the shape functions < N'> have to be such that the continuity of the unknown function ψ is preserved in the parent coordinates [11].

The shape functions < N > which characterize the element geometry and the shape functions < N'> which describe the unknown function do not necessarily have to be the same. There is no requirement that the nodal values be associated with the same nodes which were used to define the element geometry, though in practice it is often the case. Consider for example, the illustrations in figure 5, If the nodes defining the element geometry and the nodes defining the

TABLE II
Coordinates of Local Nodal Points

Local Node	L ₁	L ₂	L ₃	5
1	1	0	0	1
2	12	1/2	0	1
3	0	1	0	1
4	0	1/2	1/2	1
5	0	0	1	1
6	1/2	0	1/2	1
7	1	0	0	0
8	0	1	0	0
9	0	0	1	0
10	1	0	0	-1
11	1/2	1/2	0	-1
12	0	1	0	-1
13	0	1/2	1/2	-1
14	0	0	1	-1
15	1/2	0	1/2	-1

(a) Isoparametric

(b) Super-parametric

(c) Sub-parametric

- geometry nodes
- O variable function nodes

Figure 5. Element classification

unknown function are identical, the element is known as an isoparametric element. This means that the shape functions describing the geometry and the shape functions describing the unknown function ψ are equal, or

$$\langle N' \rangle = \langle N \rangle \tag{45}$$

If there are more nodes defining the geometry than nodes defining the variable function, the element is called a superparametric element. Using more nodal points to define the unknown function than to describe the geometry of the element results in a subparametric element [11]. This work utilized the isoparametric element classification.

D. DIVISION OF THE SYSTEM INTO ELEMENTS

In three-dimensional space, the division of the system into discrete elements is difficult to visualize. It is virtually impossible to show every nodal point of the system in one schematic. To present a clear view of the discretized domain, a "layer" approach was adopted. The first finite element grid or mesh employed here consisted of 128 elements. Under this grid (mesh I), the reactor was divided into four layers as shown in figure 6. Each layer was composed of 32 elements. The first and fourth layers were each 30 cm in height and each contained entirely reflector elements. The second and third layers were each 80 cm in height and together they encompassed the entire core plus the remaining reflector elements. Each layer, in turn, was partitioned into three horizontal (xy) planes. The top plane included all the global

I - core II - reflector

Figure 6. Layers of mesh I

or system nodes corresponding to local or element nodes 1 through 6. The middle plane contained all the system nodes corresponding to the local nodes 7, 8, and 9. System nodes corresponding to element nodal points 10 through 15 comprised the bottom plane. To fix ideas, the three nodal planes of the first layer of mesh I are shown in figures 7, 8, and 9.

In this work there was only one curved side which was in the plane of the triangle, as shown in figure 10. The first, seventh, and tenth element nodes were each arbitrarily assigned to have as an opposite side the curved side of the triangle. The remaining local nodes in each of the respective planes of the element were then numbered consecutively in the counterclockwise direction.

At this point it is appropriate to define connectivity. The connectivity of an element is a row vector array that relates the local nodes to system nodal points. The connectivity lists the system nodal points that are "connected" to form the element domain in the sequence of local nodal numbering. Thus, the connectivity matrix for mesh I is a matrix of size 128 x 15. To illustrate, the connectivity of element number 106 is

<235, 210, 193, 194, 195, 211, 266, 176, 177, 283, 152, 10, 11, 12, 53>

A second finite element mesh (mesh II) consisting of 192 elements was developed. It contained the same number of elements per layer as mesh I. However, mesh II has six layers. The second and third layers of mesh I were each divided in

Figure 7. Top nodal plane of the first layer of mesh I, z = 110 cm

Figure 8. Middle nodal plane of the first layer of mesh I, z = 95 cm

Figure 9. Bottom nodal plane of the first layer of mesh I, z = 80 cm

Figure 10. Local nodal numbering of curved elements

half, thus forming the two additional layers of mesh II. The connectivity matrix and the coordinates of each global node for mesh I are given in Appendix A. Appendix B lists the connectivity matrix and nodal coordinates of mesh II. The reader can construct the different layers and elements without much difficulty by using the nodal coordinates and the connectivity matrix. A mesh generator was not utilized in this work.

E. COORDINATE TRANSFORMATION

The use of a quadratic or higher order element permits the transformation or mapping of the straight-sided parent element into an element with curved sides. Distorted or curved elements provide a better fit to curved domains than linear elements, and thus a smaller number of elements is required to represent the structure adequately.

The transformation from cartesian coordinates to curvilinear coordinates can be accomplished by employing a one-to-one correspondence defined by [11]

$$\begin{cases} x \\ y \\ z \end{cases} = f \quad \begin{cases} \xi \\ \eta \\ \zeta \end{cases} \quad \text{or } f \quad \begin{cases} L_1 \\ L_2 \\ 3 \\ \zeta \end{cases}$$
 (46)

The element shape functions are utilized to achieve this transformation via the relation

$$\left\{ \begin{array}{c} x \\ y \\ z \end{array} \right\} = \left\{ \begin{array}{c} \sum N_{i} x_{i} \\ \sum N_{i} y_{i} \\ \sum N_{i} z_{i} \end{array} \right\} , \quad i=1,2,\ldots,n^{e}$$
 (47)

where n^{e} is the number of element nodes, and the element shape functions N_{i} are in terms of local coordinates. Each set of local coordinates corresponds to only one set of cartesian coordinates.

In performing the transformation, the compatibility requirement must be met. The transformation into the new, curved elements should leave no gaps between adjacent elements. If two adjacent elements are generated from parents in which the element shape functions satisfy continuity requirements, then the curved elements will be contiguous [11]. For the isoparametric element, uniqueness of coordinates ensures compatibility. Continuity is assured when adjacent elements are given the same sets of coordinates at common nodes.

Since the element shape functions are in terms of local coordinates, an element of volume, dxdydz, must be transformed into an element of volume expressed in local coordinates. This is achieved through the use of the Jacobian matrix defined below. Using the chain rule, the relationship between ξ,η,ζ and a corresponding set of cartesian coordinates x,y,z is

The Jacobian matrix [J] is defined as

$$[J] = \begin{bmatrix} \frac{\partial x}{\partial \xi} & \frac{\partial y}{\partial \xi} & \frac{\partial z}{\partial \xi} \\ \frac{\partial x}{\partial \eta} & \frac{\partial y}{\partial \eta} & \frac{\partial z}{\partial \eta} \\ \frac{\partial x}{\partial \zeta} & \frac{\partial y}{\partial \zeta} & \frac{\partial z}{\partial \zeta} \end{bmatrix}$$
(49)

From equation (47), the Jacobian matrix becomes

$$[J] = \begin{bmatrix} \sum_{i} \frac{\partial N_{i}}{\partial \xi} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \xi} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \xi} \times_{i} \\ \sum_{i} \frac{\partial N_{i}}{\partial \eta} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \eta} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \eta} \times_{i} \end{bmatrix}$$

$$(50)$$

$$\sum_{i} \frac{\partial N_{i}}{\partial \zeta} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \zeta} \times_{i}, & \sum_{i} \frac{\partial N_{i}}{\partial \zeta} \times_{i} \end{bmatrix}$$

The determinant of the Jacobian is used to transform the volume of element in cartesian coordinates to local coordinates. For a volume of element [11],

$$dxdydz = det [J] d\xi d\eta d\zeta$$
 (51)

Note that the determinant of the Jacobian is a variable for elements of curved geometry. Only in the case of straightsided elements is the determinant of the Jacobian a constant.

In the plane of the triangle, the area coordinates (L₁, L₂,L₃) number one more than the cartesian coordinates (x,y). Thus, L₃ is defined as a dependent variable. This establishes the origin of the $\xi\eta$ coordinate system at corner point 3, as

illustrated in figure 11. Recall that the $\,\xi\eta\,$ axes need not be orthogonal. As such

$$\xi = L_1 \tag{52a}$$

$$\eta = L_2 \tag{52b}$$

Using equation (42),

$$L_3 = 1 - \xi - \eta$$
 (52c)

Applying the chain rule yields

$$\frac{\partial N_{i}}{\partial \xi} = \frac{\partial N_{i}}{\partial L_{1}} \frac{\partial L_{1}}{\partial \xi} + \frac{\partial N_{i}}{\partial L_{2}} \frac{\partial L_{2}}{\partial \xi} + \frac{\partial N_{i}}{\partial L_{3}} \frac{\partial L_{3}}{\partial \xi}$$
 (53a)

$$\frac{\partial N_{i}}{\partial \eta} = \frac{\partial N_{i}}{\partial L_{1}} \frac{\partial L_{1}}{\partial \eta} + \frac{\partial N_{i}}{\partial L_{2}} \frac{\partial L_{2}}{\partial \eta} + \frac{\partial N_{i}}{\partial L_{3}} \frac{\partial L_{3}}{\partial \eta}$$
 (53b)

Using equations (52a), (52b), and (52c) in equations (53a) and (53b) gives

$$\frac{\partial N_i}{\partial \xi} = \frac{\partial N_i}{\partial L_1} - \frac{\partial N_i}{\partial L_3} \tag{54a}$$

$$\frac{\partial N_i}{\partial \eta} = \frac{\partial N_i}{\partial L_2} - \frac{\partial N_i}{\partial L_3} \tag{54b}$$

Figure 11. $\eta\xi$ coordinates in a triangle

Now the Jacobian matrix can be evaluated using the shape functions $N_i = N_i(L_1, L_2, L_3, \zeta)$. Inserting equations (54a) and (54b) in equation (50) produces

$$\begin{bmatrix}
\Sigma(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}) \times_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}) y_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}) z_{i}
\end{bmatrix}$$

$$\begin{bmatrix}
\Sigma(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}) \times_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}) y_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}) z_{i}
\end{bmatrix}$$

$$\Sigma(\frac{\partial N_{i}}{\partial L_{2}}) \times_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{3}}) y_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{3}}) z_{i}$$

$$\Sigma(\frac{\partial N_{i}}{\partial L_{3}}) \times_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{3}}) y_{i}, & \Sigma(\frac{\partial N_{i}}{\partial L_{3}}) z_{i}$$
(55)

To summarize, suppose it is required to transform the integral

$$I = \int_{Vol} F'(L_1, L_2, L_3, \zeta) dxdydz$$
 (56)

to an integral entirely in terms of local coordinates. The determinant of equation (55) is then utilized to give

$$I = \int_{-1}^{1} \int_{0}^{1} \int_{0}^{1-L_{1}} F'(L_{1}, L_{2}, L_{3}, \zeta) det[J(L_{1}, L_{2}, L_{3}, \zeta)] dL_{1} dL_{2} d\zeta$$
(57)

Equation (56) is now in a form suitable for numerical integration.

The development of coordinate transformation to this point has been under the general assumption that all the sides of the element are curved. In this work, the only

curved side is in the plane of the triangle. The sides of the element along the prism axis are straight. As such, a modified Jacobian matrix can be employed, thereby reducing the number of calculations to be performed. This modified Jacobian is the 2x2 matrix defined by

$$\begin{bmatrix} \sum \left(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \times_{i}, & \sum \left(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \times_{i} \\ \sum \left(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \times_{i}, & \sum \left(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \times_{i} \end{bmatrix}$$
(58)

Along the prism axis or ζ direction, it can be shown that

$$dz = \frac{h}{2} d\zeta \tag{59}$$

where h = height of the element. The volume relationship is then given by

$$dxdydz = \frac{h}{2} det[J^*] dL_1 dL_2 \zeta$$
 (60)

The integral of equation (56) then assumes the form of

$$I = \frac{h}{2} \int_{0}^{1} \int_{0}^{1} \int_{0}^{1-L_{1}} F'(L_{1}, L_{2}, L_{3}, \zeta) det[J^{*}(L_{1}, L_{2}, L_{3}, \zeta)] dL_{1}, dL_{2}, d\zeta$$
 (61)

Equation (61) is the basis of numerical integration applied in this work.

F. CONSTRUCTION OF ELEMENT MATRICES

The system matrix operators can be constructed through the use of the global basis functions $\ensuremath{\mathsf{G}}_{\ensuremath{\mathsf{J}}}$ or through the

application of the element shape functions. Although the global basis functions were used to demonstrate the method of Galerkin, the construction of the system matrices in this work was achieved through element considerations. The solution of the unknown variable ψ within the element domain was approximated by

$$\tilde{\psi}^{e} = \sum_{i=1}^{N} N_{i} \psi_{i}^{e}(t) , \quad i=1,2,...,n^{e}$$
 (62)

where n^e is the number of element nodal points, N_i are the element shape functions, and $\psi_i^e(t)$ are the time-dependent nodal magnitudes of $\widetilde{\psi}^e$. The element contribution to the system matrix operators is defined by Galerkin's orthogonality condition expressed by

$$\int_{Vol} N_{j} R^{e} dVol = 0 , j=1,2,...,n^{e}$$
 (63)

where R^e is defined by replacing $\tilde{\psi}$ with $\tilde{\psi}^e$ in equations (37) and (38), and the integration is over the element volume. Using equation (62), the element contribution is portrayed for the core by

$$\begin{split} & \left[\int_{Vol}^{N_{j}N_{i}dVol} \left\{ \dot{\psi}_{i}^{e}(t) \right\} - \left[\int_{Vol}^{N_{j}\nabla^{2}N_{i}dVol} \left\{ (cl \cdot \psi^{e})_{i} \right\} + \left[\int_{Vol}^{N_{j}N_{i}dVol} \left\{ (c2 \cdot \psi^{e})_{i} \right\} \right] \\ & + \left[\int_{Vol}^{N_{j}N_{i}ln(1 + \frac{K}{\gamma T_{o}} \sum_{k}^{\Sigma} N_{k} \psi_{k}^{e}(t)) dVol} \left\{ (c4 \cdot \psi^{e})_{i} \right\} \\ & + \left[\int_{Vol}^{N_{j}N_{i}dVol} \left\{ \int_{0}^{t} e^{-\bar{\lambda}(t-t')} \left(c5 \cdot \psi(t') \right)_{i} dt' \right\} = 0 \end{split}$$
 (64)

where i,j,k = 1,2,...,15, and c1, c2, etc., are constants at node i. The bracketed expressions represent square matrices of size 15x15, and the braced expressions represent column vectors of size 15x1. For the reflector, the last two terms of equation (64) are zero. Before any operation can be performed on equation (64), the nonlinear terms (last two terms) must be "linearized" and the term with the ∇^2 operator must be integrated by parts.

The nonlinear feedback term, $2n[1+\frac{K}{\gamma T_0}\sum_{k=1}^{15}N_k\psi_k^e(t)]$, was linearized by using predicted values of the unknown function at time t. These predicted values come from the time integration scheme by Franke [7]. Basically, the integration scheme utilizes a predictor-corrector method which predicts values of the unknown function at the next time by using the derivatives of the function. Adopting the predicted values ψ_k^P enabled integration over space. The term in equation (64) involving the nonlinear feedback can be written as

$$[\int_{V_01}^{N_j N_j 2n(1 + \frac{K}{\gamma T_0}(N_1 \psi_1^P + N_2 \psi_2^P + ... + N_{15} \psi_{15}^P)) dVol] \{(c4 \cdot \psi^e)_i\}$$

The last term of equation (64) describes the delayed neutron contribution. In general,

$$e^{-\bar{\lambda}t_{n}} \int_{0}^{t_{n}} e^{\bar{\lambda}t'} \psi_{i}^{e}(t')dt' = e^{-\bar{\lambda}(t_{n}-t_{n-1})} \left[e^{-\bar{\lambda}t_{n-1}} \int_{0}^{t_{n-1}} e^{\bar{\lambda}t'} \psi_{i}^{e}(t')dt'\right] + e^{-\bar{\lambda}t_{n}} \int_{t_{n-1}}^{t_{n}} e^{\bar{\lambda}t'} \psi_{i}^{e}(t')dt'$$
(65)

where n is number of time steps, t_n is the current time,

and t_{n-1} is the previous time. To approximate the integrals in equation (65), the predicted values ψ_i^P were employed in a simple trapezoidal rule. The trapezoidal rule was believed to be sufficient since very small time steps were utilized in this work. For example, at time t_2 ,

$$(SUM_i) = (previous SUM_i)e^{-\overline{\lambda}H} + \frac{H}{2}(e^{\overline{\lambda}H}\psi_i^e(t_1) + \psi_i^P)$$

where

$$H = current time step = t_2 - t_1$$

$$(SUM_{i}) = e^{-\bar{\lambda}t} 2 \int_{0}^{t} e^{\bar{\lambda}t'} \psi_{i}^{e}(t')dt'$$

(previous SUM_i) =
$$e^{-\bar{\lambda}t_1} \int_0^{t_1} e^{\bar{\lambda}t'} \psi_i^e(t')dt'$$

The previous sum is formed by accumulating the trapezoidal integration of each time step. In general then, for time t_n

$$(SUMi) = (previous SUMi)e-\overline{\lambda}H + \frac{H}{2}(e^{\overline{\lambda}H}\psi_i^e(t_{n-1}) + \psi_i^P)$$
 (66)

The delayed neutron term in equation (64) can be expressed as

In order to bring equation (64) to final form, the ∇^2 operator was integrated by parts. Since the flux at the surface of the reactor is zero, integration by parts yields

$$\int_{\text{Vol}} N_{j} \nabla^{2} N_{i} dx dy dz = -\int_{\text{Vol}} \left(\frac{\partial N_{i}}{\partial x} \frac{\partial N_{j}}{\partial x} + \frac{\partial N_{i}}{\partial y} \frac{\partial N_{j}}{\partial y} + \frac{\partial N_{i}}{\partial z} \frac{\partial N_{j}}{\partial z} \right) dx dy dz \quad (67)$$

In vector notation, equation (67) is expressed as

$$\int_{\text{Vol}} N_{j} \nabla^{2} N_{i} dx dy dz = -\int_{\text{Vol}} \langle \frac{\partial N_{i}}{\partial x}, \frac{\partial N_{i}}{\partial y}, \frac{\partial N_{i}}{\partial z} \rangle \left\{ \frac{\partial N_{j}}{\partial x} \right\} dx dy dz \qquad (68)$$

Using the chain rule produces

$$\left\{
\begin{array}{l}
\frac{\partial N_{i}}{\partial x} \\
\frac{\partial N_{i}}{\partial y} \\
\frac{\partial N_{i}}{\partial z}
\right\} =
\left\{
\begin{array}{l}
\frac{\partial L_{1}}{\partial x}, \frac{\partial L_{2}}{\partial x}, 0 \\
\frac{\partial L_{1}}{\partial y}, \frac{\partial L_{2}}{\partial y}, 0 \\
0, 0, \frac{\partial \zeta}{\partial z}
\end{array}
\right\}
\left\{
\left(\frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \\
\left(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}\right) \\
\left(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}}\right)
\right\}$$
(69)

Letting the 3x3 matrix above be [B'], the ∇^2 term becomes

$$\int_{\text{Vol}} N_{j} \nabla^{2} N_{i} dx dy dz =
-\int_{\text{Vol}} \left\{ \left(\frac{\partial N_{j}}{\partial L_{1}} - \frac{\partial N_{j}}{\partial L_{3}} \right), \left(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}} \right), \frac{\partial N_{i}}{\partial \zeta} \right\} \left[B' \right]^{T} \left[B' \right] \left\{ \left(\frac{\partial N_{j}}{\partial L_{1}} - \frac{\partial N_{j}}{\partial L_{3}} \right), \frac{\partial N_{j}}{\partial L_{2}} - \frac{\partial N_{j}}{\partial L_{3}} \right\} dx dy dz$$
(70)

where $\begin{bmatrix} B' \end{bmatrix}^T$ is the transpose of $\begin{bmatrix} B' \end{bmatrix}$. By applying the chain rule in equation (47) and using equation (59), it can be shown that for this work

$$[B'] = \begin{bmatrix} \frac{1}{(\frac{\partial N_1}{\partial L_1} \times_1 + \dots + \frac{\partial N_{15}}{\partial L_1} \times_{15})}, & \frac{1}{(\frac{\partial N_1}{\partial L_2} \times_1 + \dots + \frac{\partial N_{15}}{\partial L_2} \times_{15})}, & 0 \\ \frac{1}{(\frac{\partial N_1}{\partial L_1} y_1 + \dots + \frac{\partial N_{15}}{\partial L_1} y_{15})}, & \frac{1}{(\frac{\partial N_1}{\partial L_2} y_1 + \dots + \frac{\partial N_{15}}{\partial L_2} y_{15})}, & 0 \end{bmatrix}$$
(71)

 $[B']^T$ can be derived from equation (71).

Note from equation (64) that there are three basic element matrices which are defined as follows after applying equation (60):

$$[G_{ji}] = \frac{h}{2} \int_{0}^{1} \int_{0}^{1-L_{1}} N_{j} N_{i} \det[J^{*}] dL_{1} dL_{2} d\zeta$$

$$[GG_{ji}] = \frac{h}{2} \int_{-1}^{1} \int_{0}^{1} \int_{0}^{1-L_{1}} \left\langle \frac{\partial N_{i}}{\partial L_{1}} - \frac{\partial N_{i}}{\partial L_{3}} \right\rangle, \left(\frac{\partial N_{i}}{\partial L_{2}} - \frac{\partial N_{i}}{\partial L_{3}} \right), \left(\frac{\partial N_{i}}{\partial \zeta} \right) > [B']^{T}$$

$$\left\{ \begin{pmatrix} \frac{\partial N_{j}}{\partial L_{1}} - \frac{\partial N_{j}}{\partial L_{3}} \end{pmatrix} \left(\frac{\partial N_{j}}{\partial L_{2}} - \frac{\partial N_{j}}{\partial L_{3}} \right) \right\} \det[J^{*}] dL_{1} dL_{2} d\zeta$$

$$\left\{ \frac{\partial N_{j}}{\partial \zeta} - \frac{\partial N_{j}}{\partial L_{3}} \right\}$$

$$\left\{ \frac{\partial N_{j}}{\partial \zeta} - \frac{\partial N_{j}}{\partial \zeta} \right\}$$

$$\left\{ \frac{\partial N_{j}}{\partial \zeta} - \frac{\partial N_{j}}{\partial \zeta} \right\}$$

$$(73)$$

$$[GGG_{ji}] = \frac{h}{2} \int_{0}^{1} \int_{0}^{1} \int_{0}^{1-L_{1}} N_{j} N_{i} \ln(1 + \frac{K}{\gamma T_{0}} (N_{1} \psi_{1}^{P} + ... + N_{15} \psi_{15}^{P})) \det[J^{*}] dL_{1} dL_{2} d\zeta$$

(74)

Element matrices $[G_{ji}]$ and $[GG_{ji}]$ are independent of time. However, $[GGG_{ji}]$ is time dependent due to the utilization of the predicted values ψ_i^P which changes with time. In terms of these three basic element matrices, equation (64) is

$$[G_{ji}]\{\dot{\psi}_{i}^{e}\} + [GG_{ji}]\{c1\cdot\psi^{e}\}_{i}\} + [G_{ji}]\{(c2\cdot\psi^{e})_{i}\}$$

$$+ [GGG_{ji}]\{(c4\cdot\psi^{e})_{i}\} + [G_{ji}]\{(c5\cdot\text{SUM})_{i}\} = 0$$
 (75)

The last two terms of equation (75) are zero for the reflector.

G. CONSTRUCTION OF THE SYSTEM MATRICES

The 15x15 coefficient element matrices were calculated according to equations (72), (73), and (74); and the results were collected element by element into the corresponding system coefficient matrices. The system coefficient matrix [BIGG] is developed from [G_{ji}], [BIGGG] from [G_{ji}], and [BIGH] from [G_{ji}]. [BIGG] and [BIGGG] are independent of time and can be constructed once and for all from geometry considerations. [BIGH] is dependent on both geometry and time due to the time dependence of the predicted flux utilized in the feedback term. Thus, [BIGH] is recalculated at each time increment.

Non-zero contributions to a global nodal point I come only from adjacent elements sharing that same nodal point I. Thus, the system matrices are sparse and banded. The process of assembling contributions from element matrices

requires the identification of a local nodal point (i=1,2,...,15) with a global nodal point (I=1,2,...NUMNP, where NUMNP is the total number of system nodes). This correspondence between element and global nodes is accomplished via the connectivity matrix.

The formal treatment of the field equations in terms of the system coefficient matrices is described by the equation

[BIGG]
$$\{\dot{\psi}_{I}\}$$
 + [BIGGG] $\{(c1 \cdot \psi)_{I}\}$ + [BIGG] $\{(c2 \cdot \psi)_{I}\}$
+ [BIGH] $\{(c4 \cdot \psi)_{I}\}$ + [BIGG] $\{(c5 \cdot SUM)_{I}\}$ = 0 (76)

where the system matrices are NUMNP x NUMNP and the column vectors are of length NUMNP x 1. However, the direct application of equation (76) requires a large amount of computer storage. To take advantage of the sparsity of the system matrices, an optimum compacting scheme described by Ref. 8 was employed.

The concept behind OCS is simply to store only the non-zero terms of a coefficient matrix. OCS requires two integer arrays, say JB and NAME, and a vector of non-zero coefficients of the square system matrix. For purposes of illustration, the square system matrix is called B, and the vector of non-zero coefficients of B is called BB. The $i^{\mbox{th}}$ integer entry in the NUMNP x 1 JB vector is the number q_i . This number is defined by

$$q_i = 1 + \sum_{j=1}^{i=1} p_j, i=1,2,...,NUMNP$$
 (77)

where p_j is the number of terms in the ith equation. In

other words, p_i is the number of nodes that the ith node "sees". JB is therefore a pointer vector of length NUMNP+1 whose ith term locates the initial position in the BB vector of the contributing coefficients to the ith equation. The Σ p_i , consists of NAME vector of length Mxl, where M = NUMNP successive vector blocks of variable length p,, $i=1,2,\ldots,NUMNP$. The p_i integer numbers in the i^{th} block of NAME list the p_i contributors to the ith equation. The Mxl BB vector contains the real non-zero coefficients of the NUMNPxNUMNP B matrix, arranged in the same contiquous block arrangement as the NAME vector. The jth term in the ith block or BB(JB(I) + J-1) is B(I,K), where K = NAME(JB(I)+J-1). To illustrate, consider the grid shown in figure 12. The two array vectors and the coefficient vector matrix of non-zero terms are:

JB = <1, 5, 10, 13, 18, 25, 30, 33, 38, 42>

NAME = <1,2,4,5|2,3,1,6,5| --- |9,8,6,5>

 $BB = \langle B_{11}, B_{12}, B_{14}, B_{15} | B_{22}, B_{23}, B_{21}, B_{26}, B_{25} | --- | B_{99}, B_{98}, B_{96}, B_{95} \rangle$

In this illustration, NUMNP = 9 and M = 41 [8].

In this work, a judicious method of numbering the system nodal points was adopted to further reduce computer storage requirements. Since the surface boundary nodes of the reactor represent zero neutron fluxes, the contributions of these nodes to interior or non-zero nodes can be discarded. Thus, only the interior nodal points need to be considered. These non-zero nodes were numbered first in the finite element mesh

Figure 12. Sample grid used for illustrating OCS

used so that in the OCS, the number of non-zero nodes (NNZ) replaces NUMNP.

The vectors of non-zero coefficients will be designated BIGG, BIGGG and BIGH since the square coefficient matrices described in equation (76) were not utilized. To illustrate the application of OCS in the system, the following sample program is given:

DO 450 I=1, NNZ

JBB = JB(I)

JE = JB(I+1)-1

DY(I) = 0.0

DO 500 J=JBB, JE

LL = NAME(J)

 $DY(I) = DY(I) + BIGG(J)*\dot{\psi}(LL) + BIGGG(J)*c1(LL)*$

 $\psi(LL) + BIGG(J)*c2(LL)*\psi(LL) + BIGH(J)*c4(LL)*$

 $\psi(LL) + BIGG(J)*c5(LL)*SUM(LL)$ (78)

500 CONTINUE

450 CONTINUE

where

LL = nodal point "seen" by node I

JE-JBB = total number of nodal points that node I "sees"

The assumption of a homogeneous reflector was relaxed in the application of equation (78). Interface nodes were assigned properties of the core. Therefore, if LL is a reflector

node not on the core reflector interface, the last two terms of equation (78) are nonexistent.

IV. NUMERICAL INTEGRATION

A. LINE AND AREA INTEGRATION

The solution of the element matrix equations was achieved through numerical integration since an exact closed form solution cannot be established. The volume integration was accomplished by using a line integration in the x-direction and an area integration in the plane of the triangle. The line integral is described by the Gaussian quadrature formula [12]

$$\int_{-1}^{1} f(\zeta) d\zeta \approx \sum_{k=1}^{n} H_{k} f(a_{k})$$
 (79)

where n is the number of Gauss integration points

 H_k = weighting coefficients

 $f(a_k)$ = the function $f(\zeta)$ evaluated at Gauss point a_R

Table III lists a_k , H_k and n [11].

The area integration was achieved by the equation

$$\int_{0}^{1} \int_{0}^{1-L_{1}} f(L_{1}, L_{2}, L_{3}) dL_{1} dL_{2} \approx \sum_{m=1}^{\bar{m}} w_{m} f(L_{1}^{m}, L_{2}^{m}, L_{3}^{m})$$
(80)

where \bar{m} is the number of area integration points and w_m are the weights. The numerical integration points for the area integration are given in Table IV which was extracted

TABLE III

Abscissae and Weight Coefficients of the Gaussian Quadrature Formula

-1					n			
	f(5)	dζ	=		Σ	H	f(a	,)
-1				1	<=	1	,	`
	± a					Н		
0.57735	02691	89626	n	=	2	1.00000	00000	00000
			,	=	1			
0.77459	66692	41483	"	_	,	0.55555	55555	55556
0.00000	00000	00000				0.88888		88889
				=	4			
0.86113	63115	94053	"	_	•	0-34785	48451	37454
0.33998		84856				0.65214	200741200	
			_	=	•			
0.90617	98459	38664	п	=)	0.23692	68850	56189
0.53846	93101	05683				0.47862	86704	99366
0.00000	00000					0.56888	88888	88889
0 00000	50000	00000			,	0 20000	00000	00007
0.93246	05142	03152	n	=	0	0-17132	44022	79170
0.66120		66265				0.36076		48139
0.23861		83197				0.46791	39345	72691
0 23001	71000	03171				0 40/91	37343	/2071
0.04040			n	=	7			
0.94910	79123					0-12948		68870
0·74153 0·40584	11855	99394 77397				0.27970		89277
0.00000	51513	000000				0.38183	00505 91836	05119 73469
0.00000	uuuu	UUIOU				0.41793	91030	13409
			n	=	8			
0.96028						0.10122	85362	90376
0.79666		13627				0.22238	10344	53374
0·52553 0·18343	24099 46424	16329				0.31370	66458	77887 78362
0-18343	46424	95650				0.36268	37833	18302
			n	=	9			
0.96816	02395	07626				0.08127	43883	61574
0.83603	11073	26636				0.18064		C4857
0.61337	14327	00590				0-26061	06964	U2935
0-32425	34234	03809				0.31234 0.33023	70770 93550	40003 01260
0.00000	00000	00000				0.33023	93330	01260
			n	=	10		200	
0.97390		17172				0.06667		08688
0.86506	33666	88985				0.14945	13491	50581
0.67940		99024				0.21908	63625	15982
0.43339	53941 43389	29247				0.26926	67193	09996 14753
0.14887	4.1.189	81631				0.29552	42247	14/53

TABLE IV

Numerical Formulas for Triangles

Order	Fig.	Error	Points	Triangular Co-ordinates	Weights 2 W.
Linear		$R = O(h^2)$	a	3. 3. 3	. 1
Quadratic	a b	$R = O(h^3)$	a b c	1, 1, 0 0, 1, 1 1, 0, 1	<u> </u>
Cubic	b d d	$R=O(h^4)$	a b c d	1.1.1 ሁሉት ት.ሁሉ ት.ቴ.ተ	- ti
Cubic	b d c c c	$R = O(h^4)$	a b c d e f	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\$6 \$6
Quintic	3 3 3 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	$R = O(h^6)$	a b c d e f	$\frac{1}{3}$,	0-225 0-13239415 0-12593918
			$\beta_1 = 0$ $z_2 = 0$	+05971587 +47014206 +79742699 +10128651	

from Ref. 11. The volume integration of the function $f(L_1,L_2,L_3,\zeta)$ using numerical integration is therefore

$$\int_{0}^{1} \int_{0}^{1} \int_{0}^{1-L_{1}} f(L_{1}, L_{2}, L_{3}, \zeta) dL_{1} dL_{2} d\zeta \approx \frac{\bar{n}}{\sum_{k=1}^{n} w_{k} \sum_{m=1}^{m} w_{m} f(L_{1}^{m}, L_{2}^{m}, L_{3}^{m}, \zeta^{k})} \tag{81}$$

where $w_k = H_k$. In the manner of equation (81), the element matrices become

$$[G_{ji}] = \frac{h}{2} \sum_{k=1}^{\bar{n}} w_k \sum_{m=1}^{\bar{m}} w_m N_j (L_1^m, L_2^m, L_3^m, \zeta^k) N_i \det[J^*]$$
 (82)

$$[GG_{jj}] = \frac{h}{2} \sum_{k=1}^{\bar{n}} w_k \sum_{m=1}^{\bar{m}} w_m F (L_1^m, L_2^m, L_3^m, \zeta^k) det[J^*]$$
(83)

$$[GGG_{ji}] = \frac{h}{2} \sum_{k=1}^{\bar{n}} w_k \sum_{m=1}^{\bar{m}} w_m T (L_1^m, L_2^m, L_3^m, \zeta^k) det[J^*]$$
(84)

where F and T are easily derived from equations (73) and (74), respectively. Note that N_i and $\det[J^*]$ are also evaluated at each integration point. They are not shown as such merely for the sake of convenience in writing the equations.

B. NUMBER OF INTEGRATION POINTS

It is difficult to estimate the number of integration points required for good accuracy due to the complexity of the functions involved. The basic rule that the best number of integration points is found by trial and experience was adopted. For the $[G_{ij}]$ element matrix, the numbers involved

can be approximated. This was done by letting the determinant of the Jacobian equal to twice the area of the curved triangle (checking $\det[J^*]$ at each integration point showed that this assumption was not too unreasonable). With $\det[J^*]$ outside the integration process, $[G_{ji}]$ can be solved in closed form by integrating out ζ from -1 to +1 and then applying the closed form equation [12]

$$\int_{\text{Area}} L_1^{m_1} L_2^{m_2} L_3^{m_3} d(\text{Area}) = 2A \frac{m_1! m_2! m_3!}{(m_1 + m_2 + m_3 + 2)!}$$
(85)

where m_1 , m_2 , m_3 are positive integer exponents and A is the area of the triangle.

Five test points within the 15x15 element matrix were selected, as listed in Table V. The values obtained from the application of equation (85) are also given in Table V. Three sets of area integration points, each with a different number of ζ Gauss points, were used. These three sets of area integration points, given in Table IV, are:

- 1. cubic order (4 points)
- 2. cubic order (7 points)
- 3. quintic order (7 points)

Using each of the three integration points above with different ζ Gauss points in equation (82) produced the results obtained in Table V. From these results, the quintic order area integration points were selected for the element matrix $[G_{ji}]$ with three ζ Gauss points in the prism axes. This set of integration points was also used for $[GGG_{ji}]$.

TABLE V. Selection of Integration Points for $[G_{ji}]$

ζ points	Area points	G(1,1)	G(2,2)	G(1,9)	G(6,9)	G(9,9)
13	cubic (4 pts)	1415	5278	-2756	5072	8536
5	11	1817	5278	-3170	5072	10240
_7	u	1817	5278	-3170	5072	10240
3	cubic (7 pts)	3248	8247	-3114	4960	10243
5	ıı	3249	8247	-3114	4960	10240
_ 7	п	3249	8247	-3114	4960	10240
3	quintic (7 pts)	2464	6600	-3144	5020	10240
5	п	2464	6600	-3144	5020	10240
_ 7	п	2464	6600	-3144	5020	10240
Approximat	ted values	2500	6700	-3142	5026	10053

The numbers for the $[GG_{ji}]$ element matrix could not be approximated. The best that could be done was to obtain an idea of the order of magnitude of this element matrix. Towards this end, a linear triangular element was assumed. Using linear approximation, the order of magnitude was found to be about 10^3 . Using the three different area integration points mentioned above with varying ζ Gauss points in equation (83) yielded the results given in Table VI. Further checks on the [GG;] element matrix showed that the cubic order with four area integration points yielded the desired order of magnitude. Thus, the fourth order cubic with five ς Gauss points was employed for the [GG $_{j\,i}$] element matrix. A note should be mentioned here in regards to the vast difference in results obtained for $[GG_{ji}]$ using different area integration points. Most likely, it was due to the [B'] and $[B']^T$ matrices which required the inversion of $\frac{\partial x}{\partial L_1}$, $\frac{\partial x}{\partial L_2}$, etc. Or perhaps it was caused by the nature of the hybrid element used in this work. In any case, further investigation is warranted in this area.

TABLE VI Selection of Integration Points for $[GG_{ji}]$

ζ points	Area points_	GG(1,9)	GG(3,3)	GG(14,9)	GG(8,8)	GG(15,15)
3	cubic (4 pts)	18.4	170.1	-165	165.9	106.1
5	11	22.0	177.6	-186	195.9	106.1
7	1)	22.0	177.6	-186	195.9	106.1
3 .	cubic (7 pts)	-1.03x10 ⁴	2.11×10 ⁷	1.05x10 ⁷	8.42x10 ⁷	2056
5	II .	-1.03x10 ⁴	2.11x10 ⁷	1.05x10 ⁷	8.42x10 ⁷	2056
7	п	-1.03x10 ⁴	2.11x10 ⁷	1.05x10 ⁷	8.41x10 ⁷	2056
3	quintic (7 pts)	-52.6	1.27×10 ⁴	-6.64×10 ⁴	6.84x10 ⁴	1.51×10 ⁵
5	II	-52.6	1.27×10 ⁴	-6.64×10 ⁴	6.84x10 ⁴	1.51x10 ⁵
7		-52.6	1.27×10 ⁴	-6.64×10 ⁴	6.84×10 ⁴	1.51×10 ⁵

V. TEST PROBLEMS AND RESULTS

The reactor was subjected to uniform and local perturbations in the form of a ramp input described by

$$\Sigma_{f} = \Sigma_{f}^{*} + \alpha t \tag{86}$$

where α is the change in Σ_f per unit time and Σ_f^* is the critical fission cross-section. Σ_f^* must first be obtained before the perturbations can be applied. This was accomplished by trial and error until a stationary solution was reached. For mesh I, Σ_f^* was found to be 0.0057360 per cm. No attempt was made to find Σ_f^* for mesh II due to time limitations. As such, the test problems outlined below were applied to mesh I. Future work is planned to apply the test problems on mesh II.

The following perturbations were applied:

a) Uniform perturbation of 10 dollar of reactivity per second:

$$\Sigma_f(\bar{r},t) = \Sigma_f^* + \alpha t$$
, in the core

where $\alpha = 0.005893/cm-sec$

b) Local perturbation at the core center of 100 dollar of reactivity per second:

$$\Sigma_f(\bar{r},t) = \Sigma_f^* + \alpha t \delta(\bar{r}_0)$$
, in the core

where \bar{r}_0 is (0,0,0) and $\alpha = 0.015407/\text{cm-sec}$

c) Local, off-center perturbation:

$$\Sigma_f(\bar{r},t) = \Sigma_f^* + \alpha_i t \delta(\bar{r}_i)$$
, $i = 1,2,3$, in the core

where

 \vec{r}_1 = (0,60,40) α_1 = 0.015407/cm-sec = 100 dollar per second α_2 = 0.008123/cm-sec = 50 dollar per second

 α_3 = 0.005894/cm-sec = 10 dollar per second

Three test points, (0,0,0), (60,0,0), and (-60,0,80), were selected to trace the neutron time history. For cases a) and b), the neutron flux was plotted at each test point during transience. This is shown in figures 13 and 14. Case c) involved three ramp inputs and were conducted for both the linear and nonlinear reactor equations. The linear and nonlinear responses were compared at each test point for each ramp input and are illustrated in figures 15 through 23. The radial and axial flux distributions at time t = 0.0123 second were plotted for the steady state and the 100 dollar perturbation case. These are embodied in figures 24 and 25. Finally, a neutron flux early time history between mesh I and mesh II was plotted to check the effect of using a finer element mesh. The result is portrayed in figure 26.

Figures 13 and 14 revealed a clear space dependence of the neutron flux during transience as expected. Figures 15 through 23 demonstrated the effects of temperature feedback only the interior nodal points need to be considered. These non-zero nodes were numbered first in the finite element mesh

Figure 13. Neutron flux transient history at three test points with a uniform perturbation of 10 dollar of reactivity per second.

A - neutron flux at test point (0,0,0)B - neutron flux at test point (60,0,0)C - neutron flux at test point (-60,0,80)

Figure 14. Neutron flux transient history at various test points for a local central perturbation of 100 dollar/sec of reactivity.

Figure 15. Linear and nonlinear fluxes at (0,0,0) due to a local perturbation of 100 dollar/sec of reactivity at (0,60,40).

Figure 16. Linear and nonlinear fluxes at (60,0,0) due to a local perturbation of 100 dollar/sec at (0,60,40).

Figure 17. Linear and nonlinear fluxes at (-60,0,80) due to a local perturbation of 100 dollar/sec at (0,60,40).

Figure 18. Linear and nonlinear fluxes at (0,0,0) due to a 50 dollar/sec local perturbation at (0,60,40).

A - nonlinear neutron response B - linear neutron response

Figure 19. Linear and nonlinear fluxes at (60,0,0) due to a 50 dollar/sec local perturbation at (0,60,40).

A - nonlinear neutron response B - linear neutron response

Figure 20. Linear and nonlinear fluxes at (-60,0,80) due to a 50 dollar/sec local perturbation at (0,60,40).

Figure 21. Linear and nonlinear fluxes at (0,0,0) due to a 10 dollar/sec local perturbation at (0,60,40).

Figure 22. Linear and nonlinear fluxes at (60,0,0) due to a 10 dollar/sec local perturbation at (0,60,40).

Figure 23. Linear and nonlinear fluxes at (-60,0,80) due to a 10 dollar/sec local perturbation at (0,60,40).

point of local perturbation

A - neutron flux at steady-state

B - neutron flux under local perturbation

Figure 24. Radial flux distribution for the steady state and 100 dollar/sec local perturbation.

point of local perturbation

A - axial flux distribution during steady state
B - axial flux distribution during perturbation

Figure 25. Axial flux distribution for the steady state and 100 dollar/sec local perturbation.

Figure 26. Early time history of the neutron flux at core center using mesh I and mesh II.

and delayed neutrons on the flux. To obtain an idea of the difference in magnitude between the linear and nonlinear flux for the 100 dollar local perturbation, at time $t=10^{-3}$ second, the linear case predicted a neutron flux at the core center of 2.024 x 10^{12} neutrons per cm² per sec. The nonlinear reactor predicted 1.85 x 10^{10} neutrons per cm² per sec. Although the numbers are not sufficiently accurate due to the crudeness of the finite element mesh, the significant difference in the order of magnitude between the linear and nonlinear neutron flux leads to the belief that the three-dimensional finite element model utilized is predicting the correct trend of neutron flux behavior.

The radial flux distribution for the steady state shown in figure 24 portrays the expected flux distribution. The radial flux distributions for the local perturbation case show a skew distribution at the point of perturbation. The axial flux distribution at steady state is very much symmetric about the center. Again, the expected skew at the point of perturbation is there, as shown in figure 25. Figure 26 gives an indication that the $\Sigma_{\mathbf{f}}^{}$ for finer meshes is higher. However, curve B of figure 26 should be extended to longer times to verify this hypothesis. Curve B, as plotted in figure 26, used four hours of computer time employing the H-compiler of the IBM 360/67.

VI. CONCLUSIONS AND RECOMMENDATIONS

The finite element mesh employed here is crude, and, thus, results that were obtained should be considered as positive indicators rather than numerically conclusive facts. The trend of neutron flux behavior is the major thrust of this work. From the results obtained, it is concluded that the expected patterns of neutron behavior as predicted by the three-dimensional finite element model used do occur. These patterns were best demonstrated by the differences between the linear and nonlinear flux responses and by the spatial flux distribution at steady state and during local perturbation. The three-dimensional quadratic finite element model utilized should produce better results by resorting to a finer mesh. The draw-back to a finer mesh, of course, is the significant increase in computer time and storage requirements. Once accurate results are obtained through finer element meshes, comparisons between three- and twodimensional models can be attempted.

A mesh generator was not developed for this problem. It is recommended that this be done to ease the transition from one mesh to another and to minimize human error. In addition, a similar calculation using a three-dimensional linear element should be performed to corroborate the results obtained here. It should be particularly noted that this type of problem is highly sensitive to the fission cross-section.

In the search for Σ_f^* , it was necessary to adjust Σ_f to the sixth decimal place. There is no exact method of deriving Σ_f^* due to the highly nonlinear aspect of the problem; therefore, trial and error must be used. Finally, the Gaussian quadrature used to determine the element matrices should be investigated. The cause of the differences in values obtained by using different number of integration points should be established. Was it due to the integration points, the coordinate transformation, or the element shape functions? This is an important question upon which future numerical results could be based.

APPENDIX A

MESH I CONNECTIVITY AND COORDINATES

しらしょうらそしょしらしららしらをしららしららしららしららりかりのでののかりのをししをしかやかかをををららののののののとうららららりのしょっとしかりかりをしまりしょい。カケカケカケカケカケカケカケカケカ follows as is でておりのかおおりのからすらららららららららららららららららららってったりかりのかりをを発をを見しまささささささないののののののををををををしてったりなりなりなりなったりなりなりなりなった。 mesh り てもりしころもよころうちゅうしころもからもりししころこれらきゅう 128-element the かららをごうりょうかかしゅうかをごこのをごこらのおしからかをこうのこのこのこのももももしししししてナヤヤをををと for matrix m mm mm mm connectivity というとしょうときのとりはないのはないのものからのものもというない。 OCBCBEBBBAAAOOBEBBEANNNOTTELLE しかかかをここの報告とららりからかをというをというのもととの報告のられているのののののののもとしたしたとしたとれてもをを EL EMENT NUMBER

0.44040061950mtheolacomemateleolacomema

44444444400 ととととととととととととととととととととしてして

re as follows	7	**************************************
128-element mesh a	>	52 2332 233 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
nates of the	*	117
The coordina	NODE NUMBER	1111111111111111111111111111111111111

| 14.2 | -38.50 | -52.80 | -38.60 | -38

できた。 できたる。 できたる。 できたる。 できたる。 できたる。 できたる。 できた。 できた。 できた。 できたる。 できたる。 できたる。 できた。 できた。 できた。 できたる。 できた。 できたる。 できた。 できたる。 できた。

The second secon

14.04.020 04.00 04

がある

APPENDIX B

A CHARLEST AND A

0 4.0...

MESH II CONNECTIVITY AND COORDINATES

The connectivity matrix for the 192-element mesh is as follows:

15	を必っています。 ののの本本本本ををしているののののととととして本本本本をををしているのとしてしてしてしてしてしてしてしてしてしてしてしてしてしてしてしてしてしてして
14	を見られています。 を見られています。 とののいらららららららなった。 とののののもといます。 とのののもといます。 とのののもといます。 とのののもといます。 とのののもといます。 とのののもといます。 とのののもといます。 とのののもといます。 とのののもといませます。 といまします。 といましまする。 といましまする。 といましまする。 といましまする。 といましまする。 といましまする。 といましまする。 といましまする。 といましまする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といまままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といままする。 といまままする。 といままする。 といままする。 といまままする。 といまままする。 といまままする。 といままままする。 といままままする。 といまままままままままままままままままままままままままままままままままままま
13	ないというないというとしてしてしてしているのののののとうらうらうらうらいっているというというというというというというというというというというというというというと
12	いましての日のかれての母とのかもの日の一ととしているとしてしてしてこととととしてしてしてことととしてしてしてしてしてしているの母の母母の女子の母の女子の母の女子の母の女子の母の女子の母のかっての妻の女子の母
=======================================	りをご留いするののでしているというというをごうらってのののとしてこれをしてこれをしてこれをしているののとしとしととなりちゃちちををとらををしてしてしてしてしてしてしてしてしてしてしてしてしてしてして
10	00014141414日をそれをとしてもららららららららららららららららららとをととをとしの0000000ののののののののののととととととととととととととと
6	らかどのらかをごしくののこのののものものうのくかをごしてををとてこれるののもとのののももものののももももをををとしてこしてしましてしましましましましましましましましましましましましましましまし
80	いらかものらかをとしいろこのの内とりものくりられをごしらものののくををををををとるのののものものののものののかりののできをををををとることにしましましましましましましましましましましましましましましましましましましま
7	00000000000000000000000000000000000000
9	0.0810681654165444210000000000000000000000000000000000
S	0866420086420088420086400864
4	16人と52とことにはもの後の後の人はちょうらんないとことにしてしてしているというというというというというというというというというというというというというと
8	てい日でかちじ日が午日で日ののかさい中のからくりののかさい日ですできます。 ららかーごうとととしましょう むらののからい こしましましましましましましましましましましましましましましましましましましま
2	10の410の第16501654を21666216681668165年年十十年80110000111111111111111111111111111
NT 1	人人人とを任じてをしているののののののののとととををといっているのののののののののののののののののののののできてもをとしてしましましましましましましましましましましましましましましましましましまし
EL EME NUMBE	54年で104番となるなどとこのも着している自己のもとりられましてををををしていることにいっていましている。

| 100

 α クームしょうほどしゅんごうらられてきひょうのとしゅんしょうともとしょうのうしゅうもっと

0000000000000000000000000000000000000		
00120011000000000000000000000000000000		
498800000000000000000000000000000000000		
をしているとのできるとのできるとしてしたした。 かりしょうしょうとしてしたののなっている。 としてしまるともととといってもしまる。	: s MO	
WEALTHAMPS WASHINGTON WASHIN WASHINGTON WASHINGTON WASHINGTON WASHIN WASH	follow	
	are as	
00000000000000000000000000000000000000	mesh	
84999999999999999999999999999999999999	ment	
100 100 100 100 100 100 100 100 100	2-elem	547 547 547 547 547 547 547 547
20000000000000000000000000000000000000	the 19	
765330 765330 765330 765330	of t	
8104900180540 4144144144 4144144144	inates	00101010101010101010101010101010101010
314414414 314414555 314414555 31441555 314415 314415 3145 314	oord	111
20020202020202020202020202020202020202	The c	
14100038800004 4400038800000000000000000000	The NODE NUMBER	0.000000000000000000000000000000000000

0.2001 0.2002 0.

| 1.253 | 1.254 | 1.255 | 1.25

The delivery that the

NEW TOWN

```
INTEGER*2 CONN(128,15), JA(183), MAME(183,94), NAME(4615), JB(184)

DIMENSI ON CONN(128,15), JA(183), MAME(183,94), NAME(4615), JB(184)

FORMAT(1615)

FORMAT(//2x, ELEMENT', 1x, NODE 1', 1x, NODE 2', 1x, NODE 3', 1x, NODE 14', 1x, NODE 5', 1x, NODE 5', 1x, NODE 5', 1x, NODE 6', 1x, NODE 14', 1x, NODE 15', 1x, NODE 14', 1x, NODE 14', 1x, NODE 14', 1x, NODE 14', 1x, NODE 15', 1x, NODE 15', 1x, NODE 14', 1x, NODE 14', 1x, NODE 15', 1x,
 THE
 OF
 DERIVES THE NAME VECTOR THROUGH THE USE MATRIX.
 THIS PADGRAM CALCULATES THE NAME ARRAY
 NUMNP=183

NUMEL=128

NELDDF=15

DO 455 I=1,128

READ(5,150)I,(CONN(I,J),J=1,15)

O FORMAT(1615)

WRITE(6,150)I,(CONN(I,J),J=1,15)

DO 40 I=1,NUMNP
 1, NODE10', 1X, NODE11', 1X, NUDEL

25 FORMAT(2515)

204 FORMAT(2515)

207 FORMAT(0)

207 FORMAT(0)

208 FORMAT(0)

208 FORMAT(0)

215 FORMAT(10)

208 FORMAT(10)

208 FORMAT(10)

215 FORMAT(12X, 100)
 90
 10
 80
 CONTINUE

DO 60 I=1,93

DO 50 J=1,93

DO 50 J=1,93

CONTINUE

CONTINUE

DO 65 I=1,NUMNP

MAME(I,1)=I

CONTINUE

DO 100 I=1,NUMEL

DO 100 J=1,NELDOF

JJ=CONN(I,3)

IF(JJ,6TI,1)

IF(JJ,6TI,1)

IF(S,EQ,J) GO TO 80

IF(S,EQ
 THIS PROGRAM CONNECTIVITY
 200
 209
 150
 455
 69
 40
 000
\dot{\mathbf{U}}
```

No. Control

	M-010 M-015	M-060	M-100		M-120 M-125 M-130	M-160 M-140 M-145	MMMMM 1 - 1 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -
C	REAL*8 G,GG,BISG,BIGGG REAL*8 WL,WS,S,CLI,CL2,CL3,FN,DLI,DL2,DL3,DS,DETJ INTEGER*2 NAME,JA,JB,NNZ,JC,NUMNP,NUMEL,NELDOF,CONN COMMON/GTRY2/NAME(4615),JA(183),JB(183),NNZ,JC,NUMNP,NUMEL,NELDOF,	128113/ NN/GRAY/XX(15), P(505), Z(505) NN/SCAL/XX(15), YY(15), ZZ(15), PPSI(15)	COMMON/SYSMI/SS(15) 15) COMMON/SYSMI/SIGG(4615) COMMON/SYSMIZ/BIGGG(4615) COMMON/SYSMI(7),48(5),8(5),CLI(7),CL2(7),CL3(7),FN(15,21),DLI(1 15,21),DL2(15,21),DL3(15,21),DS(15,21),DETJ(21)	NNZ=183 NUMEL=126 NUMNP=505 JC=4615 NFL DOF=18	55. I=1,NJMEL 55. I50/I; (CONN(I,J),J=1,NELDOF) INUE (5,952)(JA(I),I=1,NNZ)	5,952)(J3(I), I=1,NNZ) 5,952)(NAME(I), I=1,JC) 5,800)(X(I), I=1,NUMNP) 6,800)(P(I), I=1,NUMNP)	5 18 1 3 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

```
M-620
 T-015
 SUBROUTINE TANYA

REAL & GC-18 G35

REAL & GC-18
 POINTS OF
THE BIGGG
 SING 20
 G ELEMENT MATRIX URIX IS THEN INSERT
 THIS SUBROUTIVE EVALUATES THE GINTEGRATION. THE GG ELEMENT MATES YSTEM MATRIX.
```

The state of the s

```
249000
20000
00000
30
  20
 40
 50
```

```
DL2(6*N) = 2.0*CL3(M)*(1.0+S(K))
DL2(6*N) = 0.0
DL2(10*N) = 0.0
DL
 90
```

```
4.75 CONTINUE
4.75 CONTINUE
4.75 CONTINUE

4.75 CONTINUE

4.75 CONTINUE

4.76 CON
 480
 31 41
```

```
bxbl9=-bl2(12, w) *xx(12)-(bl2(13, w)+bl3(13, w)) *xx(13)-bl3(14, w) *xx(12) bxbl8+bxbl9 bxbl8+bxbl9 bxbl8+bxbl9 bxbl8+bxbl9 bxbl1=bxbl8+bxbl8+bxbl9 bxbl1=bxbl8+bxbl8+bxbl9 bxbl1=bxbl8+bxbl8+bxbl9 bxbl1=bxbl8+bxbl8+bxbl9 bxbl8=-bl2(11, w) *yy(1) + (bl1(2, w) -bl2(2, w)) *yy(2)-bl2(3, w) *yy(3) bybl8=-bl2(4, w) +bl3(4, w) +yy(4, b) +bl1(7, w) *yy(5) bybl8=-bl2(12, w) *yy(12) +(bl2(13, w) +yy(10) +(bl1(11, w) -bl2(11, w)) *yy(11) bybl9=-bl2(12, w) *yy(12) +(bl2(13, w) +bl3(13, w)) *xx(1) +(bl2(2, w) +bl3(2, w)) *xx(1) +(bl2(2, w) +bl3(2, w)) *xx(1) +(bl3(4, w) +bl3(4, w)) *xx(1) +(bl2(11, w) *xx(1) +(bl2(12, w) +bl3(13, w)) *xx(1) +(bl2(11, w) +xx(1) +(bl2(11, w)) *xx(1) +(bl2(12, w)) *xx(1) +(b
 GO TO 62
N=M+4
N=M+12
GO TO 62
N=M+12
GO TO 62
N=M+12
GO TO 62
N=M+16
CONTINUE
DXDL5=DL1(11,N)*XX(1)+(DL1(2,N)-DL2(2,N))*XX(2)-DL2(3,N)*XX(3)
DXDL5=DL1(11,N)*XX(1)+DL3(4,N))*XX(4)-DL3(5,N)*XX(5)
DXDL5=DL1(16,N)-DL3(4,N))*XX(4)-DL3(5,N)*XX(1)
DXDL5=DL1(16,N)-DL3(4,N))*XX(10)+(DL1(11,N)-DL2(11,N))*XX(1)
DXDL5=DL3(9,N)*XX(1)+DL1(11,N)+DL3(11,N)+DL3(11,N))*XX(1)
DXDL5=DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)+DL3(11,N)
DETJ(N) = DJ11*JJ22-DJ12*DJ21

OCUNTINUE
DETJJ=DETJ1+D=TJ(N)*WL(M)

OCUNTINUE
DO 610 J=1,15

FG6=0.0

DO 660 K=1,5

FG6=0.0

DO 670 M=1,4

IF(K:EQ.2) GO TO 32

IF(K:EQ.3) GO TO 32

IF(K:EQ.3) GO TO 52

IF(K:EQ.3) GO TO 62

OUTO 62
 200
 32
 45
```

NO. THE STATE OF THE PARTY OF T

The state of the s

```
2,N)-DLI(Z,N))*YY(2)+DL2(3,N)*YY(3)
((4)-DL3(5,N)*YY(5)-DL1(7,N)*YY(7)
YY(5)+DL2(8,N)*YY(8)-DL3(9,N)*YY(9)
11,N)-DL1(11,N)*YY(11)
13,N)-DL3(13,N))*YY(11)
 * * * *
DXDL2=DXDL55+3XDL66+DXDL77+DXDL88+DXDL99
DYDL55=-DL1(14, 1) **YY(1) + (DL2(2, 1) -DL1(2, 1) ) **YY(2)
DYDL55=-DL1(12, 1) **YY(1) + (DL2(2, 1) -DL1(2, 1) ) **YY(2)
DYDL89=-DL1(12, 1) **YY(1) + (DL2(11, 1) -DL2(11, 1) ) + (DL2(11, 1) +DL2(11, 1) ) + (DL2(11, 1) +DL2(11, 1) ) + (DL2(11, 1) +DL2(11, 1) ) + (DL2(11, 1) +DY(12, 1) ) + (DL2(11, 1) +DL2(11, 1) ) + (DL2(11, 1) +DL2(11, 1) +DL3(11, 1) ) + (DL2(11, 1) +DL3(11, 1) +DL
 MM=LLL+M
KKM=NAME(MM)
IF(II.EQ.KKM) 3D TO 495
CONTINUE
BIGGG(MM)=BIGGG(MM)+GG(K,I)
CONTINUE
CONTINUE
RETURN
 T.NNZ) 30 TO
M=1,KKK
 099
 670
 610
 490
 500
```

という 日本の本土の本

C

SUBROUTINE FLOWIE

REAL+8 GLELS

REAL+8 GLES

REAL+8 GLELS

REAL-8 GLELS THIS SUBROUTIVE EVALJATES THE G ELEMENT MATRIX USING 21 POINTS OF INTEGRATION. THE G ELEMENT MATRIX IS THEN INSERTED INTO THE BIGG END

COCOCO

```
00 CONTINUE

FN(1, N) = 0.50 CL1 (M) * ((2.0 CL1 (M) -1.0) * ((1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(2, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(2, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(2, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(2, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(3, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K) ** 2))

FN(4, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + 1.0 + S(K)) - (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K) ** 2))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) - (1.0 - S(K)) + (1.0 - S(K)) + (1.0 - S(K))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) + (1.0 - S(K))

FN(1, N) = 0.50 CL2 (M) * ((2.0 CL2 (M) + (1.0 - S(K)) + (1.0 - S(
 21 VECTORS
 ×
 DO 20 M=1,7
3 X 7 MATRICES ARE BEING CONVERTED TO 1
1F(K-2)30,40,50
CL3(3) = 0.470142060
CL3(3) = 0.470142060
CL3(4) = 0.059515870
CL3(5) = 0.101286510
CL3(6) = 0.101286510
CL3(7) = 0.797426990
DO 10 K = 1,3
 GO TO 60
N=M+7
GO TO 60
N=M+14
CONTINUE
 30 N=M
 THE
 40
 20
```

C

```
DL2[4,N] = 0.50*[(1,0+$(K))*(4,0*CL2(M)-1.0)-(11.0-$(K)**2))
DL2[4,N] = 0.50*[(1,0+$(K))*(1,0+$(K))]
DL2[4,N] = 0.00
DL2[1,N] = 0.00
DL2[1,N]
```

```
G(I, J) = 0.0

CONTINUE

DO 480 JJ=1, NELDOF

NN=CONN(L, JJ)

XY(JJ) = X(NN)

YY(JJ) = P(NN)

Z(JJ) = Z(NN)

CONTINUE

A5=2.0/(ZZ(I)-ZZ(15))

DETJ=0.0

DO 210 M=1, 7

IF(K-Z)31,41,51
 480
 200
 41
 51
```

```
FG=0.0

DO 660 K=1,3

F=0.0

DO 670 M=1,7

IF(K-2) 620,630,640

O N=M

O TO 650

O N=M+1

O CONTINUE

FG=FG+WS(K)*F

O CONTINUE

FG=FG+WS(K)*F

O CONTINUE

FG=FG+WS(K)*F

O CONTINUE

FG=FG+WS(K)*F

O CONTINUE

FG=FG+WS(K)*F
 630
 640
 610
 620
 670
 099
 490
 500
```

されていた

```
M-075
M-080
M-085
 M-095
M-100
 000000
 M-105
 MAMAN - 002180
 REAL*8 SIGF, SIGA, C1, C2, C4, C5
REAL*8 GGG, BIGG, BI
CONSTANTS ARE EVALUATED
  A FROM THE TAPE IS READ OUT, VJOAL EGRATION PACKAGE IS INITIATED, ETC.
  THIS IS
THE DATA
THE INTE
 771
```

```
M-535
M-545
M-540
 M-520
 M-550
 SIGA(I)=0.014010,0.0080
1)=-,

10, 445

1, 200

1(1) = 0, 00800

(2(1)) = 0, 45

(3(1)) = 0, 00

(4(1)) = 0, 00

(5(1)) = 0, 00

(5(1)) = 0, 00

(5(1)) = 0, 00

(5(1)) = 0, 00

(5(1)) = 0, 00

(6(1)) = 0, 00

(7(1)) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00

(1) = 0, 00
 HMIN=1.0E-20
HMAX=0.10
 460
 782
 773
 3
```

-605 -615 -620 TITI ARRAY DIMENSIONED (7,NY). THIS ARRAY CONTAINS THE DEPENDENT VARIABLES AND THEIR SCALED DERIVATIVES. Y(J+1,1) CONTAINS THE J-TH DERIVATIVE OF THE I-TH VARIABLE TIMES H**J/J-FACTORIAL, WHERE H IS THE CURRENT STEP SIZE. ON FIRST ENTRY THE CALLER SUPPLIES THE STEP SIZE. ON SUBSEQUENT ENTRY THE CALLER SUPPLIES THE SEQUENT ENTRY THE SALED THE ARRAY HAS NOT BEEN CHANGED. TO INTERPOLATE TO NON-MESH POINTS. THESE VALJES CAN BE USED AS FOLLOWS. IF H IS THE SUBREDED, LET S = E/H AND THEN THE VALUE OF US IS OBTAINED IN THE CALLING PROGRAM ARRAY OF NL VARIABLES WHICH APPEAR LINEARLY. CURRENT VALJE OF THE INDEPENDENT VARIABLE (TIME) NJMBER OF DIFFERENTIAL EQUATIONS AND NONLINEAR VARIABLES. LINEAR VARIABLES INCLUDED IN THE ERROR TEST AN INDICATOR USED BOTH ON INPUT AND OUTPUT ON INPUT, JSKF = 0 INDICATES AN INITIAL CALL TO SDESOL (Y, YL, I, TEND, NY, NL, M, JSKF, MAXDER, IPR T, H, HMIN, HMAX, RMSEPS SUBROUTINE SDESOL (Y,YL,T,TEND,NY,NL,M,JSKF,MAXDER,IPRT,H,HMI HMAX,RMSEPS,W) JSKF=0 CALL SDESOL(Y,'/L,T,TEND,NY,NL,NY,JSKF,5,1,H,HMIN,HMAX,1.E-2, STOP END SUBROUTINE SDESOL IS A DRIVER ROUTINE FOR SUBROUTINE LDASUB.
ITS PURPOSE IS TO SET UP THE NECESSARY REFERENCES TO A LARGE BLOCK OF AUXILLARY STORAGE, AND OBTAIN INITIAL VALUES OF DERIVATIVES.
THE CALLING SEQUENCE FOR SDESOL IS JS SUM Y(J+1,1)*S**. J=0 FOLLOWS IS 1+1 AS AT DEFINED I-TH VARIABLE ARE PARAMETERS 1111 111 THE TEND JSKF WHERE

AL

	0000
W - F ATO W - Z - Z	
STH STILL AT IT STH STH STH STH STH STH STH STH STH ST	
INA •N VA FO TOWNE OUN +IF	O I
SETA NO SO CONTROL TO SETA NO SO CONTROL TO	1 1
APO* MP <a aa="" ba="" cam="" co="" oah="" sam="" t<="" td=""><td>1</td>	1
> 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9 1
NAT O O O O O O O O O O O O O O O O O O O	× 1
	- 1
DE HE HA M MH FE O HA RM HAT MATE MEDI	
THE OF ONLO AT A DA ONLO TA THE WAR	0 . 1
N ON OWN FI OUR BOOK FW JOSEP!! O X/ 400%	ΔШ I
	0 1
A RELLEGATION OF THE TOTAL OF THE STATE OF THE CONTRACT OF THE CONTRACT OF THE STATE OF THE STAT	- 1
ANHON NAKH MADAPHH OM HAIRR MML NA I HIDLO	-0 1
THE OXIONAL TANNON THE CONTROLL OX TAN TAN THE OXIONAL TANNON THE	
A OFO NON SH FAAOSSMOH DMYS H OO ODAI MFS	7 1
LAM AND A HONOR HONOR HAND HAND HAND HAND HAND HAND HAND HAND	m
TUCARE ACTURES A CHARA PERMUON RA CHOS HOUSE	vz i
MINHIANZAPACOHITI COH ZON CIC NO CHONAPICO	00 1
	1
AUX F S AUDRAR DF HOTA OHHEMX . WOME	ا س
TO THE THEOLY SOON AND ONE THE BOSON SET TO THE BOSON SET	33 !
JOJOSH * • O H HWA NORHO FZMMHHZHH M OH *30	ZW I
APOSOMALIE NO THE DESTRUCTION OF THE STATES APPROVED THE STATES AP	
SO OIRT-NRABANM ORM HADGE PEPRAVE I TENSOIL.	+0 1
NATURANTE NEED A STUTENT XO AAR NOON THE NOON TH	
UNAMUDUATITATA XII AHBUNATITATA XII AHBUNATITATA XII AHBUNANIMANIMANIMANIMANIMANIMANIMANIMANIMANI	
マクトにはなり十分につつす	27
	1
α	į
<u> </u>	i
A T T T T T T T T T T T T T T T T T T T	
ž i i iiž z	

```
LDA
 DONE
 SUBROUTINE LDASUB (Y,YL,T,TEND,N,NY,M,JSTART,KFLAG,MAXOR,IPRT,H,
 ARRRARA
ARRRAA
ARRRAA
ARRAA
ARRAA
ARRAA
ARRAA
 DERIVATIVES
 BE
 10
 NEEDS
 WITH JSKF
 OF THE
 THIS
 CALL DERVAL (YYL,T,N,NY,W,KRETR)
IF (KRETR.NE.0) GO TO 130
 ARRAY.
 SDESOL
 3
 IS AN ERROR TO ENTER BEEN TERMINATED. 1
 BLOCKS IN THE
ON RESTARTS.
 JSKF ON RETURN FROM LDASUB
 ISIGN(JS*10+IABS(KF),KF)
DIMENSION Y(7,1), YL(1), W(1)
IF (JSKF.GT.0) GO TO 120
IF (JSKF.LT.-1) GO TO 140
N = NY+NL
IF (JSKF.LT.0) GO TO 110
 SSTARTS
SSTARTS
SSTARTS
SSTARTS
TARTS
TARTS
STARTS
 VANAMENTO POPULAR NA P
 NOW SET UP ST34AGE
ONLY INITIALLY AND
 JSKF = ISIGN(
RETURN
JSKF = -6
RETURN
PRINT 1, JSKF
 ARRAAY
ARRAAY
ARRAAY
ARRAAY
TRAAY
 FORMAT ( OIT
 ########
 CODE
 130
 140
 0
```

COO

S

U

0000000000000

Court with the contract of

```
SUBROUTINE LDASUB IS A MODIFICATION OF SUBROUTINE DFASUB
WHICH IS DUE TO R. L. BROWN AND C. W. SEAR. DFASUB IS DOCUMENTED LD
IN THE REPORT
DOCUMENTATION FOR DFASUB--
BY R. L. BROWN AND C. W. GEAR
BY R. L. BROWN AND C. W. GEAR
REPORT UI UCS-R-73-575, JULY 1973
UNBANA, ILLINOIS AT URBANA-CHAMPAIGN
UNBANA, ILLINOIS AT URBANA-CHAMPAIGN
UNBANA, ILLINOIS 61801
THIS REPORT IS AVAILABLE FROM THE NATIONAL TECHNICAL INFORMATION LESSENICE OF THE U. S. DEPARTMENT OF COMMERCE UNDER ACCESSION NUMBERLO
COO-1459-225.
 S OF LE
 PARAWETERS ARE DEFINED AS FOLLOWS.

ARRAY DIMENSIONED (7,NY). THIS ARRAY CONTAINS THE DEPENDENT VARIABLES AND THEIR SCALED DERIVATIVES.

Y(J+1,1) CONTAINS THE J-TH DERIVATIVE OF THE I-TH VARIABLE TIMES H**J/J-FACTORIAL, WHERE H IS THE CURRENT LABLE TIMES OF FACTORIAL, WHERE H IS THE CURRENT LABLE IN Y(1,1) AND AN ESTIMATE OF THE INTITIAL VALUES OF THE DERIVATIVES IN Y(2,1).

THE ARRAY HAS NOT BEEN CHANGED. TO INTERPOLATE TO NON-MESH POINTS, THESE VALUES CAN BE USED AS FOLLOWS. IF H IS THE CURRENT STEPSIZE AND VALUES AT TIME T+E INTERPOLATE TO NEEDED, LET S = E/H AND THEN
 E REPORT
F LARGE SPARSE SYSTEMS C
DIFFERENTIAL EQUATIONS
 PROGRAM
 CALL LDASUB(Y, YL, T, TEND, N, NY, M, JSTART, KFLAG, MAXOR, IPRT, H, HMINHMAX, RMSEPS, SAVE, YLSV, YMAX, ER, ESV, FI, DY, PW)
 CALL ING
 THE
HMIN, HMAX, RMSEPS, SAVE, YLSV, YMAX, ER, ESV, F1, DY, PW
 OBTAINED IN
 MODIFICATION HERE IS DOCUMENTED IN THE ALGEBRAIC AND IMPLICITLY DEFINED STIFF DBY RICHARD FRANKE REPORT NPS 53 FE 76051, MAY 1976 NAVAL POSTGRADUATE $CHOOL MONTEREY, CALIFORNIA 93940
 IS
 15
 AT
 IS
 SEQJENCE FOR LDASUB
 -TH VARIABLE
 Z
 OF
 VALJE
 CALLING
 工品
 WHERE
```

THE SE VARIABLE LOADA LABLE (TIME) LOADA NONLINEAR LINE ALCOADA NONLINEAR LOADA LOAD AND OUTPUT INDICATOR.

OTHIS INDICATES A RE-START FROM A PREVIOUS LD POINT FOLLOWING TERMINATION OF THE RUN OR LD POINT FOLLOWING TERMINATION OF THE RUN OR LD SOLUTION OF ANOTHER PROBLEM DURING THE SAME LD RUN: PARAMETERS IN THE CALLING SEQUENCE LD WOST HAVE BEEN PRESERVED FROM THE PREVIOUS LD USE, PARTICULARLY THE ARBAYS

THESE ARRAYS MUST BE SAVED AFTER A CALL LD TO SUBROUTINE LDAS AN INTITAL CALL TO LDAS UB. THE LD SUBROUTINE LDAS AN INTITAL TO SUBROUTINE LDAS AN INTITAL TO LDAS UB. THE LD OF THE STATE SOLUTION IS TO BE CONTINUED. LD OINDICATES THE SOLUTION IS TO BE CONTINUED. LD OINDICATES THE SOLUTION IS TO BE CONTINUED. LD OINDICATES THE SOLUTION OF THE NOT THE RWITH LD START TO SUBRE THE SOLUTION OF THE POINT SECONDE. BEGINNING WITH A FIRST DREER LD METHOD AGAIN. AND NONLINEAR FOR H > HMIN CONVERGE FOR H CONVERGE FOR F RROR I M SUBROUTINE N THAT SHOULD BE EATER THAN SIX IYUM ORDER USE IN THE ER THAN NY. HICH FOR VAR 1 SOJATIONS NY VARIABLES WE INITIAL VALUES THE INDEPENDENT ER S 500 INTEGRATION 4AS

R TEST FAILURE

ECTOR FAILED TO

R METHOD

R METHOD

R RETURN FROM S

R DERIVATIVE THA

4UST BE NO GREAT

SIX, THE MAXIYU EATE ABLE THE USER SUPPLIES INITIAL
CURRENT VALUE OF THE INDEP
FOR TIME
TOTAL NUMBER OF VARIABLES
VARIABLE THE CORRECCION ORDER OF THE CONTRACT ORDER OF THE CORP ORDER OF THE CORRECCION OF THE CORP JSTART DOUTPUT ER OPPUT NINGS H1 1-1 1-3 PUT 11 I MUM HOD. ATER 0 ON ATT OF THE PARTY O AIIIA AIIIA 1111 JSTAR. TEND NY

960000000000000000000000000000000000000	000000000000000000000000000000000000000	12845	200170	00000000000000000000000000000000000000	2459789001c	444
PRINT CONTROL INDICATOR LD. INT COUNTERS, STEP SIZE, CURRENT TIME LD. VALUES OF DEPENDENT VARIABLES AT	JRRENT STEPSIZE. JRRENT STEPSIZE. JUNEON STEPSIZE. JUNEON STEPSIZE. JUNEON STEPSIZE. JUNEON STEPSIZE. JUNEON STEPSIZE. JUNEON STEPSIZE. JUNION STEPSIZE. JUNION STEPSIZE SANTER THAN THE SPECIFIED LOND STEPSIZE THAN TO OVERESTIMATE THE STEPSIZE IS LOND SANTER STEPSIZE SANTER SA	AXIMUM STEPSIZE ALLOWED HE ERROR TEST CONSTANT. THE ROOT-MEAN-SQUARE OF LD HE SINGLE STEP ERROR ESTIMATES, ER(I), DIVIDED BY LD MAX(I) = (MAXIMUM TO CJRZENT TIME OF Y(I)) MUST BE LD ESS THAN RMSEPS. THE STEPSIZE AND/OR ORDER ARE	NATIONAL DESCRIPTION OF LENGTH AT LEAST 7*NY N ARRAY OF LENGTH AT LEAST NL NECTOR OF LENGTH NY WHICH CONTAINS THE MAXIMUM LD FEACH Y SEEN SO FAR. ON THE FIRST CALL, THESE WILLLO	VECTOR OF LENGTH NY VECTOR OF LENGTH NY VECTOR OF LENGTH NY VECTOR OF LENGTH N = NY + NL ARRAY IN WHICH THE J MATRIX COMPUTED SUBROUTINE JACMAT WILL BE STORED. SIZE SUBROUTINE JACMAT WILL BE STORED. SIZE SUB ALLJWED IS DETERMINED BY THE STORA QUE USED FOR 17, BUT NORMALLY WON'T BE MADE THE LINEAR EQUATION SOLVER.	000000000	0000
1	1 - 1	11	111	11111	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	ICI
IPRT	-	RMSEPS	SAVE YLSV YMAX	POTION S	DIMENSION DIMENSION EQUIVALENT (A(12) LEN A(21) LEN A(22), K)	THE COEFF

4444	00000000000000000000000000000000000000								
44444	44444	4444444 0000000		AAA	0000 0000	A A PA	PAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPA	4444	DA
C DATA PERI/4.19.116.125.136.149.9.16.,25.136.149.16.125.	THE ENTRIES IN THE COF AR STABLE METHODS JSED IN TH PRECISION EQUIVALENTS OF	C -3/2, -1/2 -11/6, -1 -1/6 -25/12, -35/24, -5/12, -1/24 C -25/12, -35/24, -17/24, -1/8 C -137/60, -15/8, -17/24, -1/8 C -147/60, -203/90, -49/48, -35/144, -7/240, -1/720	DATA CJF/-1.1-1.5;-1.833333-1.1-1.1-1.1-1.1-1.1-1.1-1.1-1.1-1.	F THIS IS A RESTART ENTR	100 CALL COPYZ (Y,SAVE,LCOPYL) CALL COPYZ (YL,YLSV,LCOPYL) GO TO 150	F THIS NITIAL OR DOU UBROUT	110 NL = N-NY LCOPYY = 7*NY LCOPYL = NL M1 = MINO(M,NY) EPS = SQRT(FLOAT(M1))*RMSEPS MAXDER = MINO(MAXOR,6) IF (IPT-LE-0) GO TO 120 PRINT 3. N.NL.RMSEPS,TEND.H		00 130 J=1,NY

45978601084	20000000000000000000000000000000000000	262522	とろろろろろろろろろん	
00000000000	PAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPA	0000000		
I H		INE		
SED.		REFLECT THAT	O. BEFORE EX	
LY BEING US DRDER NQ R, EDWN FOR		DERIVATIVES TO	THE METHOO	
CURRENT CURRENT CURRENT THE ORDE		ALE	ORDER IN HNEW, I = I • NY)	
ABS (Y(1, J) R THE ORDE ORS OF THE INCREASING	FPSH *PEPSH **2 **2 0 TO 190,570)	1001	HE CURRENT T STEPSIZE 0 180 ED BY USER 17 (Y(1,1), 2, (Y(1,1)), 2, (Y(1,1)), 1, (Y(1,1)), Y(1,1), Y(1	
AMAXI(1., A (2, J) *H (2, J) *H TO IRET CIENTS FOR T FOR ERRO TEST FOR I	7	S CHANG THE LAS	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
1) = Y - 190 - 190 - 190 - 190 - 190 - 190	ALL NO * 1 NO -	HNE 199	1551	
N S S S S S S S S S S S S S S S S S S S	41 A 2 本 1 m m m m m m m m m m m m m m m m m m	IH31840	170 DE LES PER	
0 00000	٠	0000	0000 000	

44444445555555559999999999999999999999	00000000000000000000000000000000000000
000000000000000000000000000000000000000	
CONTINUE IF (KFLAG.LT.), GO TO 160 IF (T.GE.TEND) GO TO 160 TAKE ANOTHER STEP IF T < TEND JSTART = 1 SAVE DATA FOR TRIAL AITH A SMALLER TIMESTEP IF THIS STEP FAILS CALL COPYZ (SAVE,Y,LCOPYY) CALL COPYZ (YLSV,YL,CCOPYL) KFLAG = 1 HOLD = H NOCLD = NQ TOLD = T HOLD	DO 210 J=2.K DO 210 J=J.K J = J3-J1 DO 220 J=1.NY Y(J2,I) +Y(J2+1,I) DO 220 J=1.NY Y(J2,I) = Y(J2,I) +Y(J2+1,I) DO 220 J=1.NY ER(I) = 0. DO UP TO THRE SORRECTOR ITERATIONS CONVERGENCE IS OBTAINED WHEN CONSTANT THE SYM OF CORRECTIONS IS DEPENDENT ON THE ERROR TEST CONSTANT. THE SYM OF CORRECTIONS IS NEW KK-FACTORIAL*A(K)). AND THUS IS PROPORTIONAL TO THE ACTUAL ERRORS TO THE LOWEST POWER CONTINUED IS HAWK. AND THUS IS PROPORTIONAL TO THE ACTUAL ERRORS TO THE LOWEST POWER CONTINUED IN THE LOWEST POWER
190 200	210

```
THE
 THE CORRECTION ITERATION FAILED TO CONVERGE IN 3 TRIES. VARIOUS POSSIBILITIES ARE CHECKED FOR. IF H IS ALREADY HMIN AND PW HAS ALREADY BEEN RE-EVALUATED. A NO CONVERGENCE EXIT IS TAKEN. OTHERWISE THE MATRIX PW IS RE-EVALUATED AND/OR (IN THAT ORDER) THE STEP IS REDJCED TO TRY AND GET CONVERGENCE.
 IF THERE HAS 35EN A CHANGE OF ORDER OR THERE HAS BEEN TROUBLE WITH CONVERGENCE, PW IS RE-EVALUATED PRIOR TO STARTING THE CORRECTOR ITERATION. IMEVAL IS THEN SET TO -1 AS AN INDICATOR THAT IT HAS BEEN DONE. NEWPW IS SET NONZERO TO INDICATE TO SUBROUTINE VUITSL THAT A NEW PW HAS BEEN PROVIDED.
 CALL JACMAT (Y,YL,T,HINV,A(2),N,NY,EPS,DY,F1,PW)
KFLAG = 1
NWEVAL = -1
NW = NW+1
NEWPW = 1
CALL NUITSL (PA,DY,F1,N,NY,EPS,YMAX,NEWPW,KRRET)
IF (KRRET.NE.0) GO TO 600
IF (NL,LE.0) SJ TO 250
 -F1(I)
+A(2)*F1(I)
1(I)
)/AMAX1(YMAX(I),ABS(Y(1,I))))**2
 330
 10
 AMAX1(.9*BR, DEL/DEL1)
 09
 .BND)
 310
 10
 IF (L.GE.2) BR = AMAXI(.9*BF
DELI = DEL
IF (AMINI(DEL,BR*DEL*2.).LE
CONTINUE
230
 T = TOLD

IF (IMEVAL) 280,300,290

IF (H.LE.HMIN*1,00001) GO

RACUM = RACUM*.25

CONTINUE

GO TO 560
GO TO
 DO 240 I=1 NL
YL(I) = YL(I)-FI(I+NY)
 DO 260 1=1,NY
Y(1,1) = Y(1,1)-F
Y(2,1) = Y(2,1)+A
ER(1) = ER(1)+F1(
DEL = DEL+(F1(1)/
 ( IWE VAL
 CONTINUE
DEL = 0.
I F
 240
 20
 260
 270
 868
 230
 2
 NNM
```

C

S

0000000

C

C

E FAILURE LDA 3400 E FAILURE LDA 3410 LDA 3420 LDA 3420 LDA 3430 LDA 3450 LDA 3450	00 00 00 00 00 00 00 00 00 00 00 00 00	00A 352 00A 352 00A 353 00A 353 00A 354	0A 356 0A 356 0A 356	00000000000000000000000000000000000000	10A 367	DA 368	00 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	04 373 04 374	00 375 00 376 00 376	00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	DA 430 DA 384
AG = -3 TORE Y AND Y COPYZ (Y,S L COPYZ (Y,S HOLD = NQOLD	E CO3R	0 340 I=1,Ml M = AMAX1 (ABS(Y(1, I)), YMAX(I)) = D+(ER(I)/YY) **2	WEVAL = 0 F (D.GT.E) GD TO 380	TEST IS OK SNEGATIVE REASED AT IS MADE O IDJUB IS	F (K.LT.3) G3 T0 360	3 350 J=3,K	0.350 I=1,NY (J,I) +A(J) *ER(I)	10008-1	250	HE ERROR TEST FAILED. IF JSTART JAVE ARRY ARE UPDATED. TESTS AR ND PERHAPS REDJCE THE ORDER. AF VARIABLES, THE STEP IS RETRIED.	F (JSTART.GT.0) GO TO 400
320 320 XE	330 0	340 D	==	I FESSETIL	i =	00	350 Y(360 KF	370 67	i = va> i	380 16

00000000 0 0 0

```
~
 SCALE THE Y VARIABLES IN ACCORDANCE
H. IF KFLAG < 0, HOWEVER, USE THE
AND YLSV). IN EITHER CASE, IF THE ORDER
 450
 PR1 = (D/EDWN)**ENQ1*1.3

IF (PR1.GE.PR2) 60 TO 430

PR2 = PR1

L = -1

IF (KFLAG.LT.D.DR.NQ.GE.MAXDER) GO TO

D = 0
 R = 1./AMAX1(PR2,1.E-5)

IF (KFLAG.LT.0.3R.R.GE.1.1) GO TO 460
IDOUB = 9
GO TO 510
NEWQ = NQ+L
K = NEWQ+1
K = NEWQ+1
IF (NEWQ.LE.NQ) GO TO 480
R1 = A(NEWQ)/FLOAT(NEWQ)
 DO 440 J=1,M1
YM = AMAX1 (ABS(Y(1,J)),YMAX(J))
D = D+((ER(J)-ESV(J))/YM)**2
 DO 420 J=1,M1
YM = AMAX1 (ABS(Y(1,J)),YMAX(J))
D = D+(Y(K,J)/YM)**2
 530
 PRI = (D/EUP)**ENQ3*1.4
IF (PRI.GE.PR2) GO TO 450
PR2 = PRI
 KFLAG = KFLAG-2

IF (H.LE.HMIN) 30 TO 550

T = TOLO

IF (KFLAG.LE.-5) GO TO 53

PRZ = (D/E)**EVQ2*1.2
 IF (NQ.LE.1) GO TO 430
D = 0.
 CONTINUE
IF THE STEP WAS OKAY,
WITH THE NEW VALUE OF
SAVED VALUES (IN SAVE
 DD 390 I=1,NY
SAVE(2,I) = Y(2,I)
 DO 470 J=1,NY
Y(K,J) = ER(J)*R1
 044
 3 90
 450
 430
 470
 480
 450
 410
 460
 400
```

S

S

S

000

C

S

44444444444444444444444444444444444444	5000000000000000000000000000000000000	100810V470V000
APAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAPAP	000000000000	
CALL ING	ES ARE OF WITH	OR LOO
₩ .	ME EX.	CAL ING
PARAMETERS	HE DE NE	TY
140.	OD AND HOP	R AND
A A I	R TIME TO THE TENT	N ES DE LES DE L
AAX(11)	N C C C C C C C C C C C C C C C C C C C	ND THE
## ANGED IT IS NECESSARY TO FIX ## G. B. A. B. G. TO 490 ## G. TO IRET ## A. G. TO IRET ## A. G. TO J. GO TO 500 ## A. I A. I.	FAILED OF FIRS	
N ECES N T T T T T T T T T T T T T T T T T T T	S NOW TO ALREAD	TORES THE S NECESSARY,
11 15 15 66 4 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	ST HA 10 = 1 30 T	A I PEC
T A C C C C C C C C C C C C C C C C C C	808 T SHAP 14. 16. 16. 16. 16. 16. 16. 16.	10111111111 · 1
HES COUNTY OF TO	SOOO NOOO	FLAG 0 TO 10 TO 11 S I 1 = 1 1 = 1 1 = 1
500	530	550
000 0 0	000000	0000 0

BE CONTROL CON NOF BE THIS SECTION ALLOWS FOR RESTARTS AFTER SOLVING ANOTHER PROBLEM, HAVING TERMINATED THE CURRENT COMPUTER RUN. SUBROUTINE LDASAV SAVES THE NECESSARY VALUES WHICH ARE INTERNAL TO LDASUB. FOR DOUBLE PRECISION, WITH COPYZ IN SINGLE PRECISION, THE NUMBER OF LOCATIONS TO 3E SAVED AND RESTORED, LCOPYS AND LCOPYR, MUST BE SAVED BY CALLING LDASAV, THE USER ALSO SAVES THE ARRAYS SAVE, YMAX, ESV, AND PW. H TO TO TO RESTART THE USER FIRST CALLS LDARST TO RESTORE THE VALUE OF LDASAV, THEN RE-ENTERS LDASUB WITH JSTART < 0, AND WITHOUTER PARAMETERS THE SAME AS RETURNED FROM THE LAST ENTRY LDASUB, PARTICULARLY THOSE ARRAYS MENTIONED ABOVE. つ** ď ВУ THE Y DERIVATIVES (YL, YLSV, LCOPYL) (SAV.A, LCOPYS) (SAVE, Y, LCOPYY) (YLSV, YL, LCOPYL I=1,NY = \$4VE(J,I)*R IRET, (190,510 CALES ENTRY LDASAV(SAV)
LCOPYS = 29
CALL COPYZ (SAV,A,CALL COPYZ (SAVE,Y
CALL COPYZ (YLSV,Y)
RETURN V(1,1) = SAVE(1,1)V(J,I) = V(J,I) *RSECTION S 620 J=2,K = R1*R CALL COPYZ I WEVAL = 1 60 TO 200 KFLAG = -5 50 TO 160 COPYZ = I. 00 580 Y(J,I) 13 S THI D0 R1 R1 09 ししられら 019 90 009 620 80 2 5

0

U

S

SOU

U

C

FORMAT (215,121P 2E10.2.7E14.6/(32X,7E14.6))	20000000000000000000000000000000000000	00000000000000000000000000000000000000	65004 6004 6004 6004 6004 6004 6004 6004	80 80 100 110 120	20000000000000000000000000000000000000
	LODA	PA		200000	
네이트 : 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	ENTRY LDARST(SAV) LCOPYR = 29 CALL COPYZ (A,SAV,LCOPYR) RETURN	FORMAT (315,12,1P2E10.2,7E14.6/(32X,7E14.6)) FORMAT (32X,1P7E14.6) FORMAT (11 N = 1,13,1 NL = 1,13,1 RMSEPS = 1,1PE9.2,1 TEND FORMAT (11 N = 1,13,1 NL = 1,13,1 RMSEPS = 1,1PE9.2,1 TEND FORMAT (1 NS NW Q H',8X,1T ',8X,1Y(1,*) AND YL(*)'//) END	THE ARRAY Y, OF LENGTH L, INTO THE ARRAY	0) RET JR	SUBROUTINE DEAVAL (Y,YL,T,N,NY,W,KERET) THIS SUBROUTINE CALCULATES THE INTIAL VALUES OF THE DERIVATIVES IN THE GENERAL CASE. IT IS WAITTEN SO THAT IT SHOULD WORK IF THE FIRST NY EQUATIONS ALL INVOLVE DERIVATIVES. IT ATTEMPTS TO SOLVE THE FIRST NY EQUATIONS ALL INVOLVE DERIVATIVES. IT ATTEMPTS TO SOLVE THE FIRST NY EQUATIONS ALL IN SUCH A WAY AS TO MAKE THE DEADY TERM INSIGNIFICANT, IT IS POSSIBLE THAT IT MAY FAIL FOR THA REASON. IT MAY FAIL FOR THA REASON. AS WELL. IF NAY FAIL FOR THA NOTINE IN SUITABLE HAVE BEEN SUPPLIED PREVIOUSLY THIS OWN VERSION OF DERVAL. THE CALLING SEQUENCE FOR THIS SUBROUTINE IS CALL DERVAL(Y,YL,T,N,NY,W,KERET) WHERE THE PARAMETERS ARE DEFINED AS FOLLOWS

```
- SAME AS IN LDASUB AND SDESDL. Y(1,1) CONTAINS THE DE INITIAL VALUES OF THE DEPENDENT VARIABLES. THE DE VALUES OF THE DERIVATIVES ARE RETURNED IN Y(2,1).

SAME AS IN LDASUB AND SDESOL. THE INITIAL VALUES OF DE THE LINEAR VARIABLES MUST BE SUPPLIED TO THIS VERSIONDE SAME AS IN LDASUB, TOTAL NUMBER OF VARIABLES DE SAME AS IN LDASUB, NUMBER OF DIFFERENTIAL EQUATIONS DE AND NONLINEAR VARIABLES

SAME AS IN LDASUB, TOTAL NUMBER OF VARIABLES DE THIS CAN BE USED AS NEEDED IN THIS SUBROUTINE. DE THIS SUBROUTINE.
 S OF
RSION
 CALL NUITSL (M(3*N+1), M, M(N+1), NY, NY, EPS, W(2*N+1), NEWPW, KRET)
IF (<RET.NE.0) GO TO 170
ER = 0.
 CALL DIFFUN (Y,YL,T,HINV,W)
CALL JACMAT (Y,YL,T,HINV,-1.,NY,NY,EPS,W,W(N+1),W(3*N+1))
NEWPW = 1
 DO 130 I=1 NY
Y(3,I) = Y(3,I)-W(N+I)
ER = ER+(W(N+I)/AMAXI(ABS(Y(3,I)),1.))**2
 DO 100 I=1,NY
W(2*N+I) = AMAXI(ABS(Y(1,I)),1.)
Y(3,I) = 0.
 DIMENSION Y(7,1), YL(1), W(1)
 DO 140 IT=1,13
DO 110 I=1,NY
Y(2,1) = Y(3,1)/HINV
 T = 16.**23
T = 0.
= NY/1.E3
= SQRT(EPS2)
 DO 120 I=1 NY
W(I) = W(I) *HINV
 111
 KERET
 HINV =
KERET
EPS2 =
EPS =
 HZZ
 120
 130
 00
 110
```

S

S

S

0

```
0-125
0-125
0-130
0-135
0-140
 0-015
0-015
0-025
0-035
 0-065
0-075
0-080
0-085
0-090
0-100
6890
7700
7700
7750
7750
7750
7760
800
 0-050
 0-005
 0-115
 THIS SUBROUTINE IS REQUIRED BY THE TIME INTEGRATION PACKAGE AND MUST BE SUPPLIED BY THE JSER. ITS PURPJSE IS TO EVALUATE THE FUNCTION AT CURRENT VALUES OF THE VARIABLES.
150
GO TO
140 CONTINUE
 DO 160 I=1,NY
Y(2,I) = Y(3,I)
 RETURN
KERET = 1
RETURN
END
 60 TO 170
 150
 170
 96
 401
```

S

0-145 0-180 0-185 0-200		2002 2002	N-005 N-010
<pre>IF(LL.GT.NN2) 33 TO 120 DY(I)=DY(I)+BIGG(J)*(HINV*Y(2,LL)+C2(LL)*Y(1,LL)+C5(LL)*SUM(LL))+C 110 CONTINUE 110 CONTINUE 110 CONTINUE RETURN END</pre>	THIS SUBROUTINE IS REQUIRED BY THE TIME INTEGRATION PACKAGE AND MUST BE SUPPLIED BY THE USER. ITS PURPOSE IS TO EVALUATE THE J MATRIX NEEDED AHEN THE CORRECTOR EQUATION IS BEING SOLVED.	SUBROUTINE JACMAT(Y, YL, T, HINV, AZ, N, NY, EPS, DY, FI, PW) REAL*8	SUBROUTINE NUITSL(PW,DY,F1,N,NY,EPS,YMAX,NEWPW,KRET) INTEGER*2 K,JA,JB,NNZ,JC,NUMNP,NUMEL,NELDOF,CONN
٠	က်ပလပ်ပ	ပေ ပပ်ပပပပ်	OO

```
T-005
T-010
T-015
 COMMON/GIRYZ/((4615), JA(183), JB(184), NVZ,JC,NUMNP,NUMEL,NELODF,CON NIL 1281 15)

EATA SPO. SPOMI/1.05.05/
ATA SPO. SPOMI/1.05.05/

EASS = 6PS**2

EPSS**.2001

280 DQ 281 1=1.NY

LL=JB(1)

EPSS**.2001

281 DQ 281 1=1.NY

LL=JB(1)

CR = 0.

CR =
 CALCULATES THE GGG ELEMENT MATRIX USING 21 POINTS IT THEN PUTS THE GGG ELEMENT MATRIX INTO THE BIGH
 SUBROUTINE FEEDBK(Y, TOLD)
REAL*8 GGG, BIGH
REAL*8 WL, WS, S, CL1, CL2, CL3, FN, DL1, DL2, DL3, DS, DETJ
INTEGER*2 NAME, JA, JB, NNZ, JC, NUMNP, NUMEL, NEL DOF, CONN
 THIS SUBROUTIVE
OF INTEGRATION.
SYSTEM MATRIX.
 280
 281
 284
 282285
 287
 288
```

が大きない

```
1-025
1-035
1-045
1-040
 -085
-090
-095
-100
 1-065
 -180
-185
-190
 -055
COMMON/GERYZ/AAME(4615),JA(183),JB(184),NNZ,JC,NUMNP,NUMEL,NELDOF,
COMMON/GERYZ/AAME(4615),Z(165)
DIEMNSTON Y(771)
DIEMNSTON 
 N=M
G0 T0 788
N=M+7
 GO TO 788
N=M+14
CONTINUE
 610
 300
 803
 805
 222
 333
 111
```

The second secon

```
T==DL1(f,N)*xx(L)+DL1(2,N)*xx(Z)-DL3(4,N)*xx(Z)-DL3(4,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3(1,N)*xx(Z)-DL3
 99
 (10) +FN(11,N)*PPSI(1
 2) +FN(3,N) *PPSI(3) *C
5) +FN(6,N) *PPSI(6) *C
8)
6(10) +FN(11,N) *PPSI(1
 9000
 1825
 N(2,N)*PPSI(2
N(5,N)*PPSI(5
N(8,N)*PPSI(8
N(10,N)*PPSI(
 22 N=M+7
60 T0 7888
33 N=M+14
88 CONTINUE
70 TT1=FN(1,N)*PPSI(1)*C6(1)+FN(1)
1(3)+FN(4,N)*PPSI(4)*C6(4)+FN(1)
1(6)+FN(7,N)*PPSI(7)*C6(7)+FN(1)
1(5)+FN(7,N)*PPSI(7)*C6(7)+FN(1)
 3333
7888
770
 802
 2222
```

```
S-005
S-010
 S-030
S-040
 S-050
S-055
S-060
11)*C6(11)+FN(12,N)*PPSI(12)*C6(12)+FN(13,N)*PPSI(13)*C6(13)+FN(14, 1N)*PPSI(14)*C6(14)+FN(15,N)*PPSI(15)*C6(15)

T3=TI+T2+1.0

T4=TI+T2+1.0

T4=TI+T3+1.0

 THE CUMULATIVE CONTRIBUTION OF THE DELAYED NEUTRON FLUX CALCULATED BY THIS SUBROUTINE.
 SUBROUTINE SUMT(Y, T, H)
DIMENSION Y(7,1)
COMMON/DELAY/SUM(183), PSI(93)
Q=0.4349710
TC=-0*H
DO 100 I=1,93
SUM(I)=SUM(I)*EXP(-0*H)+0.50*H*(PSI(I)*EXP(TC)+Y(1,I))
RETURN
END
 CONTINUE
BIGH(MM)=BIGH(4M)+GGG(K,1)
CONTINUE
CONTINUE
RETURN
END
 10
20
800
 100
 92
```

ں

LIST OF REFERENCES

- Nguyen, D. H. and D. Salinas, "Finite Element Solution of Space-Time Nonlinear Reactor Dynamics," <u>Nuclear</u> <u>Science and Engineering</u>, v. 60, p. 120-130, June 1976.
- 2. Hanford Engineering Development Laboratories Report HEDL-TME74-47, Melt III-A Neutronics Thermal-Hydraulic Computer Program for Fast Reactor Safety, v. 1, by A. E. Walter and others, 1974.
- Hetrick, D. L., <u>Dynamics of Nuclear Reactors</u>, p. 1-15, University of Chicago Press, 1971.
- 4. Lamarch, J. R., <u>Introduction to Nuclear Reactor Theory</u>, Addison-Wesley, 1972.
- Nguyen, D. H., "The Time-Dependent Nuclear Reactor with Feedback," <u>Nuclear Science and Engineering</u>, v. 55, p. 307-319, June 1974.
- Nguyen, D. H., "The New Equilibrium State of a Perturbed Nuclear Reactor with Negative Feedback," <u>Nuclear Science</u> and <u>Engineering</u>, v. 52, p. 292-298, June 1973.
- 7. Naval Postgraduate School Report NPS-53Fe76051, A Program for the Numerical Solution of Large Sparse Systems of Algebraic and Implicitly Defined Stiff Differential Equations, by R. Franke, May 1976.
- 8. Naval Postgraduate School Report NPS-59Zc76111, An Optimum Compact Storage Scheme for Nonlinear Reactor Problems by FEM, by D. Salinas, D. H. Nguyen, and R. Franke, 1976.
- 9. Norrie, D. H. and G. de Vries, <u>The Finite Element Method</u>; <u>Fundamentals and Applications</u>, Chapter 5, Academic Press, 1973.
- 10. Salinas, D., D. H. Nguyen and T. W. Southworth, "Finite Element Solution of a Nonlinear Nuclear Reactor Dynamics Problem," <u>International Conference on Computational</u> <u>Methods in Nonlinear Mechanics</u>, Austin, Texas, p. 541-550, 1974.
- Zienkiewicz, O. C., <u>The Finite Element Method in Engineering Science</u>, McGraw-Hill, 1971.
- 12. Cook, R. D., <u>Concepts and Applications of Finite Element Analysis</u>, Wiley & Sons, 1974.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314		2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93940		2
3.	Department Chairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940		1
4.	Dr. D. H. Nguyen (thesis advisor) 4625 Larchmont NE Albuquerque, New Mexico 87115		1
5.	Assoc. Professor D. Salinas (thesis advisor) Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940		1
6.	Assoc. Professor R. Franke (second reader) Department of Mathematics Naval Postgraduate School Monterey, California 93940		1
7.	LT E. C. Bermudes, USN (student) 3721-D McCornack Rd. Schofield Barracks, Hawaii 96557		1
8.	Professor Gilles Cantin Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940		1