

The Recipe Approximation Problem

Computational Nuclear Engineering Research Group (CNERG)

Kathryn Huff, Kyle Oliver, Paul Wilson, Royal Elmore, Tae Wook Ahn khuff@cae.wisc.edu

> 04.10.2010 ANS Student 2010

Overview

- Architecture Overview
- Recipe Approximation Problem
- Linear Approximation Formulation
- Tests
- Proposed Future Formulations

GENIUS V2 Overview

GENIUSv2 (Global Evaluation of Nuclear Infrastructure Utilization Scenarios)

• Facilities in the nuclear industry are owned by distinct governments and institutions which buy sell and trade nuclear material.

• In some closed fuel cycle simulations, spent fuel Separations and Fuel Refabrication facilities fabricate fresh thermal MOX fuel from spent UOX fuel.

Facilities as Black Boxes with Clear Interfaces

Process lines store the material being operated upon (converted, enriched, etc.)

Messages are sent to offer or request materials or services.

Buffers store materials waiting to be processed or sent to another facility.

Choosing New Fuel Constituents from Available Separated Streams

Choose fractions to attempt matching of target recipe w/r/t stoichiometry, total mass, and total neutronics.

Employ linear programming to minimize recipe deviation

Matrix component M_{bi} is the mass of isotope i in barrel b.

min_{x,y} $e^T y$ subject to y = |Mx - r| $0 \le x_b \le 1, \ \forall b$

e is vector of ones of length *B*, the number of barrels; *T* is the transpose operator.

Minimize deviation sum of isotope-wise deviation from recipe, *r*.

Choose a fraction, x_b , of each barrel to use.

Include Constraints to Guarantee Neutronics Performance

 $\min_{x,y}$ subject to

$$\vec{c}^T \vec{y}$$

$$y = |M\vec{x} - \vec{r}|$$

$$0 \le x_b \le 1, \forall b$$

$$|\vec{w}^T \vec{x} - w_r| \le \varepsilon_w$$

$$|\vec{m}^T \vec{x} - m_r| \le \varepsilon_m$$

Minimize sum of isotope-wise relative deviation from recipe, r.

 M_{ii} is the mass of isotope i in barrel b

Choose a fraction of each barrel, x_b

Constrain the neutronics performance, w, to match the recipe within ε_{w}

Constrain the total mass, m, to match the recipe within ε_m

Normalization may Discourage Preference for Abundant Isotopes

Thought Experiment:

A neutronically unimportant isotope is very abundant in the requested recipe, while an important fissile isotope constitutes a comparatively small mass percent.

The naive formulation proposed in the previous slide preferentially selects barrels of the unimportant isotope.

$$\min_{x,y} \quad \vec{c}^T \vec{y}$$
subject to
$$y = |M\vec{x} - \vec{r}|$$

$$0 \le x_b \le 1, \forall b$$

$$|\vec{w}^T \vec{x} - w_r| \le \varepsilon_w$$

$$|\vec{m}^T \vec{x} - m_r| \le \varepsilon_m$$

$$c_i = \begin{cases} 1/r_i & \text{if } r_i \neq 0\\ 1/m_r & \text{if } r_i = 0 \end{cases}$$

Normalization factors within the objective function discourage the algorithm from preoccupation with the most abundant isotope.

Normalization Avoids Preoccupation with ²⁸ U

Normalized coefficients provide incentive to match U-235 exactly, given sufficient slack in total mass constraint.

Closed Fuel Cycle Scenario to Test Recipe Approximation

Parameters for thermal MOX recycle scenario

	Value	
Parameter	UOX PWR	MOX PWR
Start year	2010	
End year	2109	
Decay	Turned off	
Fuel cooling delay	None	
Separation plant requests	All used fuel	
Construction + license time	5 years	
Operating time, OT	50 years	
Capacity factor, CF	0.90	
Power capacity, P [MWe]	1050	1050
Thermal efficiency, η	0.34	0.34
Cycle time, T [months]	12	12
Fuel burnup, Bu [GWd/tHM]	51	46
Fuel batches per core, N	5	5

Facility deployment for thermal MOX recycle scenario

Region	Institution	Facilities	
1	1	12 UOX PWRs in Jan. 2010	
		Linear growth: 850 MWe/year	
	2	1 UOX Fuel Fab	
	3	1 Separations	
	4	1 Mine/Mill	
	5	1 Conversion	
	6	1 Enrichment	
2	7	3 MOX PWRs in Jan. 2010	
		Linear growth: 142 MWe/year	
	8	1 MOX Fuel Fab	

"Best Fit" Barrels Get Preference

		Compositions [w/o]			
Stream	Isotope	Desired for	Available from	Available from	
		fresh MOX	spent UOX	spent MOX	
	U-232	0	4.27e-9	7.06e-8	
	U-233	0	2.14e-8	1.23e-6	
Uranium	U-234	2.00e-2	4.35e-4	3.16e-2	
	U-235	0.822	0.756	0.517	
	U-236	0.613	0.599	0.608	
	U-238	98.5	98.6	98.8	
	Np-237	5.03	5.25	4.17	
	Pu-238	2.50	2.45	5.79	
Neptunium-	Pu-239	50.4	47.0	39.3	
Plutonium	Pu-240	23.9	23.8	27.2	
	Pu-241	11.2	14.1	14.1	
	Pu-242	6.99	7.37	9.48	
	Pu-244	0	2.45e-4	2.10e-4	

Barrels from Np-Pu stream in months with no spent MOX "pollutants" have nearly correct ratio of isotopes.

Higher fraction of available Np-Pu than available U used in approximations.

Thermal MOX Recycle Tests: Best Results w/o Neutronics Constraint

Variability caused by number, size, and composition of available barrels.

No neutronics constraint used in scenario plotted in previous slide.

Future Proposed Formulations

Would like to use η as proxy for neutronic behavior. Unfortunately, a poor approximation results.

$$\text{Note} \quad \eta = \frac{\sum\limits_{i=1}^{I} \nu^i \sigma_f^i n^i}{\sum\limits_{i=1}^{I} \sigma_a^i n^i} = \frac{\sum\limits_{i=1}^{I} \nu^i \sigma_f^i N^i / V}{\sum\limits_{i=1}^{I} \sigma_a^i N^i / V} = \frac{\sqrt[1]{\sum\limits_{i=1}^{I} \nu^i \sigma_f^i N^i}}{\sqrt[1]{\sum\limits_{i=1}^{I} \sigma_a^i N^i}} = \frac{\sum\limits_{i=1}^{I} \nu^i \sigma_f^i N^i}{\sum\limits_{i=1}^{I} \sigma_a^i N^i} = \frac{\sum\limits_{i=1}^{I} \nu^i \sigma_f^i N^i}{\sum\limits_{i=1}^{I} \nu^i \sigma_$$

Rearrange neutron weight constraint $\sum w_b x_b = w_r$ for case $\varepsilon_{w}=0$ (strictest choice)

$$\sum_{b=1}^{B} w_b x_b = w_r$$

Substitute
$$\mathbf{w} = \mathbf{\eta}$$

$$\sum_{b=1}^{B} \left(\frac{\sum\limits_{i=1}^{I} \nu^{i} \sigma_{f}^{i} N^{i,b}}{\sum\limits_{i=1}^{I} \sigma_{a}^{i} N^{i,b}} \right) \bigg|_{b} x_{b} \neq \frac{\sum\limits_{i=1}^{I} \nu^{i} \sigma_{f}^{i} \sum\limits_{b=1}^{B} N^{i,b} x_{b}}{\sum\limits_{i=1}^{I} \sigma_{a}^{i} \sum\limits_{b=1}^{B} N^{i,b} x_{b}}$$

The η of the whole does not equal a weighted sum of the η 's of its parts (η not an extrinsic property)!

Future Proposed Formulations

min_{x,y}
$$c^{T}y + e^{T}z$$
subject to
$$y = |Mx - r|$$

$$z = r_{w} - Wx$$

$$0 \le x_{b} \le 1, \ \forall b$$

$$|mx - m_{r}| \le \epsilon_{m}$$

Dual infeasible. Also (because?) mass matching competes with neutronics matching.

Idea:

min
$$_{x,y}$$
 e^Tz subject to $z = |r_w - Wx|$ $0 \le x_b \le 1, \ \forall b$ $|mx - m_r| \le \epsilon_m$

Promising, but no preference for more reproduction than less or between degenerate, "neutronically equivalent" choices.

References

- Bertsekas, D. P. (1998). Network Optimization: Continuous and Discrete Models. Athena Scientific, Nashua, NH.
- Board on Energy and Environmental Systems (2008). *Review of DOE's nuclear energy research and development program*. Technical report, National Research Council, Washington, DC. Accessed 5 January 2009 from http://www.nap.edu/catalog/11998.html.
- Ferris, M. C., Mangasarian, O. L., and Wright, S. J. (2008). *Linear Programming with Matlab*. MPS-SIAM Series on Optimization. Society for Industrial and Applied Mathematics, Philadelphia, PA, first edition.
- Jain, R. and Wilson, P. P. H. (2006). "Transitioning to global optimization in fuel cycle system study tools." Transactions of the American Nuclear Society, **95**, pages 162–3.
- Juchau, C. (2008). "Development of the global evaluation of nuclear infrastructure and utilization scenarios (GENIUS) nuclear fuel cycle systems analysis code." Master's thesis, Idaho State University.
- Juchau, C. A. and Dunzik-Gougar, M. L. (2006). *A review of nuclear fuel cycle systems codes*. Technical report, SINEMA LDRD Project. Accessed 13 February 2007 from http://thesinema.org/.
- Lisowski, P. (2007). Global Nuclear Energy Partnership. In *Global Nuclear Energy Partnership Annual Meeting*, Litchfield Park, AZ. Global Nuclear Energy Partnership.
- Nuclear and Radiation Studies Board (2008). *Internationalization of the nuclear fuel cycle: Goals, strategies, and challenges* [prepublication copy]. Technical report, National Academy of Sciences, National Research Council, and Russian Academy of Sciences, Washington, DC. Accessed 6 January 2009 from http://www.nap.edu/catalog/12477.html.
- Oliver, K. (2009). Report on GENIUS Development at Time of Handoff. Private Communication.