

The Economics of the Nuclear Fuel Cycle

March 29, 2004

GASEOUS DIFFUSION STAGE

Gaseous diffusion stage

Separation factor

$$\alpha \equiv \frac{y(\text{I-x})}{x(\text{I-y})} = \sqrt{\frac{^m238_{\text{UF6}}}{^m235_{\text{UF6}}}} = \sqrt{\frac{352}{349}} = 1.00429$$

Ideal gaseous diffusion cascade

Enrichment Plant Material Balance

Tails: W, xw

Material balance on U: F = P + W

Material balance on U-235: $Fx_F = Px_P + Wx_W$

$$F = P \left[\frac{x_p - x_W}{x_F - x_W} \right]$$

and for x_P = 0.03, x_F =0.00711, x_W = 0.002, F/P = 5.5

Countercurrent gas centrifuge with internal combustion

Figure 5-4. PRESSURIZED-WATER REACTOR VESSEL AND INTERNALS. (At Left) The core of a pressurized-water reactor is contained in a large steel vessel through which coolant flows. After passing into an inlet nozzle, the water flows down between the core barrel and the vessel wall, until it reaches the plenum beneath the core; there it turns upward to flow through the core and out one of the outlet nozzles to the steam generators. The top of the reactor vessel, which is removable for refueling, supports mechanisms for driving control rods. (Figure courtesy of Westinghouse Electric Corp.)

3/29/04

Core cross section of PWR

3/29/04 Figure 3.16 Cutaway view of large PWR.

16

PWR Batch Refueling Scheme (Batch fraction = 1/3)

^{*}Useful approximation. In practice, need to track B_d with computer codes

Energy from a fuel batch

If the batch fraction is 1/n, under steady state conditions each batch remains in the core for n cycles.

Similarly, at steady state the energy produced by <u>all</u> n batches in the core during one cycle is equal to the energy produced by one batch during its total residence time in the core (i.e., n cycles.).

Thus the total electrical energy produced by a given batch during its in-core lifetime at steady state is:

 E_b (kwh(e)/batch) = 8766 (hrs/yr) x CF x K (kwe) x T_c (yr)

where:

CF = cycle average capacity factor (including refueling downtime)

K = plant rating (kwe)

T_c = cycle length (yrs) including downtime

We can also write that the energy produced per batch is:

 E_b (kwhr(e)/batch) = B_d (MWD(th)/MTHM) x 24 (hr/day) x 1000 (kw/MW) x η x P (MT)

where:

B_d = discharge burnup of the fuel (MWD(th)/MT of heavy metal)

 η = thermodynamic efficiency (Mwe/MW(th))

P = batch fuel inventory (MT of heavy metal)

Also,

 $T_b = n T_c$

 $B_d = n B_c$

And P, the fuel inventory per batch = Total core inventory/n

Material balance on the front end of the cycle

Assume:

```
K = 1000 MWe T_c = 1.5 years CF = 90\% \eta = 33\% n = 3 In-core fuel inventory = 89.4 MTHM
```

Hence we can calculate:

- Energy output per batch, E_{b.} (at steady state)
- Mass of fuel (as heavy metal), P, per batch
- Discharge burnup of spent fuel, B_d (MWDth/MTHM)

Approximate Correlation: Initial enrichment (x_p) vs. discharge burnup (B_d)

Image removed due to copyright considerations.

$$x_p = 0.41201 + 0.11508 \quad \left(\frac{n+1}{2n} \quad B_d\right) + 0.00023937 \quad \left(\frac{n+1}{2n} \quad B_d\right)^2$$

where n = number of batches

(valid for $x_p < 20\%$)

Source: Zhiwen Xu, NED Doctoral

Dissertation, 2003

Material balance on the front end of the PWR fuel cycle

(Basis: 1 steady state batch; 1000 MWe PWR; thermal efficiency = 33%; 90% capacity factor; 18-month refueling cycle; batch fraction = 1/3; discharge burnup = 50,000 MWD(th)/MT))

