Lectures on Thermal-Hydraulics in Nuclear Energy Engineering

Lecture No 02

Title:

TH Design of Fuel Assemblies with Single-Phase Coolant and Constant Material Properties

Temperature Distribution

Henryk Anglart
Nuclear Reactor Technology Division
Department of Physics, School of Engineering Sciences
KTH
Autumn 2022

Outline of the Lecture

- Energy balance in fuel assemblies
 - Isolated Sub-channel Model
- Distribution of coolant enthalpy and temperature in single-phase flows
- Distribution of temperature in fuel rods with constant properties and clean surfaces

Isolated Sub-channel Model

 Cross-section over a square lattice with fuel pins

Heat transfer calculations are performed in an averaged, representative "sub-channel"

 Heat conduction is considered in each rod separately

 Main assumption: no flow of mass, momentum and energy through sub-channel "walls"

Basic Parameters Describing Isolated Subchannel (1)

 Hydraulic diameter Flow area Wetted perimeter

$$D_h = \frac{4A}{P_w}$$

A - channel cross-section area

 P_w – channel wetted perimeter

Square lattice

Triangular lattice

$$D_h = \begin{cases} d_r \left[\frac{4}{\pi} \left(\frac{p}{d_r} \right)^2 - 1 \right] & \text{for square lattice} \\ d_r \left[\frac{2\sqrt{3}}{\pi} \left(\frac{p}{d_r} \right)^2 - 1 \right] & \text{for triangular lattice} \end{cases}$$

p – lattice pitch

 d_r – rod diameter

Basic Parameters Describing Isolated Subchannel (2)

Heated diameter Flow area Heated perimeter

$$D_H = \frac{4A}{P_H}$$

A - channel cross-section area

 P_H – sub-channel heated perimeter

Flow subchannel

Triangular lattice

Square lattice

p – lattice pitch

 d_r – rod diameter

$$D_{H} = \begin{cases} d_{r} \left[\frac{4}{\pi} \left(\frac{p}{d_{r}} \right)^{2} - 1 \right] & \text{for square lattice} \\ d_{r} \left[\frac{2\sqrt{3}}{\pi} \left(\frac{p}{d_{r}} \right)^{2} - 1 \right] & \text{for triangular lattice} \end{cases}$$

Coolant Enthalpy Distribution in Heated Channels (1)

Channel cross-

section

- Assume a heated channel as shown in the figure to the right. The channel is uniformly heated along its length with heat flux q" [W/m²], it has a flow cross-section area A and heated perimeter P_H.
- The energy balance for a portion of channel dz is as follows:

$$W \cdot i_l(z) + q''(z) \cdot P_H(z) \cdot dz = W \cdot [i_l(z) + di_l]$$

$$\frac{di_l(z)}{dz} = \frac{q''(z) \cdot P_H(z)}{W}$$

$$W = G^*A$$

 W, i_{li}

Coolant Enthalpy Distribution in Heated Channels (2)

 Thus, the enthalpy distribution of coolant is described by the following differential equation:

$$\frac{di_l(z)}{dz} = \frac{q''(z) \cdot P_H(z)}{W}$$

Integration yields

$$i_l(z) = i_{li} + \frac{1}{W} \int_{-H/2}^{z} q''(z) \cdot P_H(z) \cdot dz$$

Coolant Enthalpy Distribution in Heated Channels (3)

 Assuming constant specific heat (calorically perfect fluid) the enthalpy increase can be expressed in terms of the temperature increase as follows:

$$di = c_p * dT$$

• Using W = G A and assuming a constant channel crosssection area and heat flux distribution, the coolant temperature can be found as, $\int_{C_{*}C_{*}} v_{*}T_{*}dA$

temperature can be found as,
$$\int_{lb} \rho_l c_{pl} v_l T_l dA$$

$$T_{lb}(z) = T_{lbi} + \frac{q'' P_H(z + H/2)}{c_p GA} \qquad T_{lb} = \frac{A}{\int_A \rho_l c_{pl} v_l dA}$$

Definition of the bulk liquid temperature

Coolant Enthalpy Distribution in Heated Channels (4)

- The temperature is thus linearly distributed between the inlet and the exit of the assembly
- The exit temperature becomes

$$T_{lbex} = T_{lbi} + \frac{q'' P_H H}{c_p GA}$$

Coolant Enthalpy Distribution in Heated Channels (5)

 Usually the axial power distribution is non-uniform. In a cylindrical reactor the axial power distribution is given by the cosine function:

$$q''(z) = q_0'' \cdot \cos\left(\frac{\pi z}{\tilde{H}}\right)$$

The differential equation for the enthalpy (temperature) distribution is now

$$\frac{di_{l}(z)}{dz} = \frac{q_{0}'' \cdot P_{H}(z)}{W} \cos\left(\frac{\pi z}{\widetilde{H}}\right), \quad \text{or} \quad \frac{dT_{lb}(z)}{dz} = \frac{q_{0}'' \cdot P_{H}(z)}{W \cdot c_{p}} \cos\left(\frac{\pi z}{\widetilde{H}}\right)$$

Coolant Enthalpy Distribution in Heated Channels (6)

 After integration, (P_H=const) the coolant enthalpy (temperature) distribution is as follows

$$i_{l}(z) = \frac{q_{0}'' \cdot P_{H}}{W} \cdot \frac{\tilde{H}}{\pi} \left[\sin \left(\frac{\pi z}{\tilde{H}} \right) + \sin \left(\frac{\pi H}{2\tilde{H}} \right) \right] + i_{li}, \quad or$$

$$T_{lb}(z) = \frac{q_0'' \cdot P_H}{W \cdot c_p} \cdot \frac{\widetilde{H}}{\pi} \left[\sin \left(\frac{\pi z}{\widetilde{H}} \right) + \sin \left(\frac{\pi H}{2\widetilde{H}} \right) \right] + T_{lbi}$$

The exit enthalpy (temperature) can be found as:

$$i_{lex} = i_l(H/2) = \frac{2q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W} \sin\left(\frac{\pi H}{2\tilde{H}}\right) + i_{li}, \text{ or }$$

$$T_{lbex} = T_{lb}(H/2) = \frac{2q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \sin\left(\frac{\pi H}{2\tilde{H}}\right) + T_{lbi}$$

Clad-Coolant Heat Transfer in Channels with Single Phase Flows (1)

- In Light Water Reactors, coolant is sub-cooled at the inlet to the reactor core
- The subcooling is defined as the difference between the saturation temperature and the actual coolant bulk temperature: $\Delta T_{sub} = T_f T_{lb}$
- For example, if the inlet temperature and pressure of the water coolant are 549 K and 7 MPa, respectively, then the inlet subcooling is equal to 559 K – 549 K = 10 K, since the saturation temperature of water at 7 MPa pressure is equal to 559 K

Clad-Coolant Heat Transfer in Channels with Single Phase Flows (2)

• In the single-phase region, when $z_{in} < z < z_{ONB}$, the clad surface temperature T_{Co} of the heated wall and the liquid bulk temperature T_{lb} are related to each other as follows,

$$T_{Co} - T_{lb} \equiv \Delta T_{lb} = q''/h$$

• where h is the heat transfer coefficient and ΔT_{lb} is the temperature difference between the surface of the heated wall and the bulk liquid

*) z_{in} – inlet coordinate; ONB – Onset of Nucleate Boiling

Clad-Coolant Heat Transfer in Channels with Single Phase Flows (3)

- The heat transfer coefficient h is evaluated from correlations, which, in turn, are based on experimental data and are using the principles of the dimensionless analysis
- The following general relationships are employed

$$\begin{aligned} &\text{Nu} = f \text{ (Re, Pr, ...), where: } &\text{Nu} = \frac{hD_h}{\lambda} &\text{Nusselt number} \\ &\text{Re} = \frac{GD_h}{\mu} &\text{Reynolds number} \\ &\text{, } &\text{Pr} = \frac{c_p \mu}{\lambda}, &\text{Pr}_w = \frac{c_p \mu}{\lambda} &\text{Prandtl number} \end{aligned}$$

Clad-Coolant Heat Transfer in Channels with Single Phase Flows (4)

 For flows in pipes, rectangular channel and annuli, and with 10⁴ < Re, 0.7 < Pr < 160 and L/D_h > 60, the following correlation can be used (Colburn):

$$Nu = 0.023 \cdot Re^{0.8} Pr^{0.33}$$

 Another correlation frequently used for heat transfer calculations in pipes was given by Dittus&Boelter:

$$Nu = 0.023 \cdot Re^{0.8} Pr^n$$
 n=0.4 for heating n=0.3 for cooling

valid for $L/D_h > 60$, Re > 10^4 and 0.7 < Pr < 100

Heat Transfer in Rod Bundles (1)

Heat transfer in the entire bundle is calculated from a single correlation including effects of:

flow conditions fluid properties geometry

Typically the correlation is of the form:

 $Nu = F(Re, Pr, D_h/d_r, p/d_r,...)$

Heat Transfer in Rod Bundles (2)

The influence of flow/fluid conditions and geometry factors can be separated:

$$Nu = F_1(Re, Pr,...) \times F_2(D_h/d_r, p/d_r,...)$$

p – lattice pitch

d_r – rod diameter

Example: the Weisman (1959) correlation:

$$Nu = A \cdot Re^{0.8} Pr^{1/3}$$

$$A = \begin{cases} 0.026 \, p/d_r - 0.006 & \text{triangular } 1.1 < p/d_r < 1.5 \\ 0.042 \, p/d_r - 0.024 & \text{square } 1.1 < p/d_r < 1.3 \end{cases}$$

Heat Transfer in Rod Bundles (3)

 Subotin et al. (1975) recommended for heat transfer to liquids in bundles

$$Nu = A \cdot \text{Re}^{0.8} \text{ Pr}^{0.4}$$
 $A = 0.0165 + 0.02 \left[1 - \frac{0.91}{(p/d_r)^2} \right] \left(\frac{p}{d_r} \right)^{0.15}$

Triangular lattice with 1.1<p/d_r<1.8; 1.0<Pr<20; 5 10³<Re<5 10⁵

 For gas flow in tight rod bundles Ajn and Putjkov (1964) give

$$\frac{Nu_{bundle}}{Nu_{DB}} = 1.184 + 0.351 \cdot \log_{10}(p/d_r - 1)$$
 1.03r<2.4

Nu_{DB} – Dittus-Boelter correlation

p – lattice pitchd_r – rod diameter

Heat Transfer in Rod Bundles (4)

- In the cited correlations it is assumed that the flow/fluid conditions and the geometry effect are separable
- This, however, seems not to be valid based on an extensive study done by Markoczy (1972)
- He suggested the following form of the correlation

$$Nu_{bundle} = Nu_{pipe} \times F_{geom}(p/d_r, Re, Pr)$$

In other words, the geometry effect is flow/propertydependent

Heat Transfer in Rod Bundles (5)

Markoczy (1972) performed study of experimental data (over 63 bundles of different geometry)

He proposed the following correlation:

$$\frac{\text{Nu}_{bundle}}{\text{Nu}_{DB}} = 1 + 0.91 \text{Re}^{-0.1} \text{Pr}^{0.4} \left(1 - 2e^{-B} \right) \quad B = \begin{cases} \frac{2\sqrt{3}}{\pi} \left(\frac{p}{d_r} \right)^2 - 1 & \text{triangular} \\ \frac{4}{\pi} \left(\frac{p}{d_r} \right)^2 - 1 & \text{square} \end{cases}$$

Validity region: $3\ 10^3 < Re < 10^6$; 0.66 < Pr < 5; $1.02 < p/d_r < 2.5$

Heat Transfer in Rod Bundles (6)

In summary, the bundle-wide approach is based on:
 base correlation, which typically takes into account dependence of
 the heat transfer coefficient on flow/property conditions
 geometry factor, which takes into account the dependence on
 pitch/rod-diameter

$$Nu_{bundle} = F_{geo}(p/d_r,...) \times Nu_{base}(Re, Pr, ...)$$

Heat Transfer in Rod Bundles (7)

- Occasionally another approach can be encountered in the literature:
- Osmachkin (1974) recommended to use a correlation valid for pipes (e.g. Dittus-Boelter), replacing the hydraulic diameter with the "effective" one:

$$D_{eff} = \frac{2}{(1-\varepsilon)^2} \left(\frac{\varepsilon - 3}{2} - \frac{\ln \varepsilon}{1-\varepsilon} \right) D_h$$

 ϵ – fraction of the bundle crosssection occupied by rods: $\epsilon = A_r/A_{tot}$; A_r – rod cross-section area, A_{tot} – total (rod+coolant) cross section area

Heat conduction in reactor fuel elements (1)

 In the cylindrical coordinate system, for a fuel rod as shown in figure, the conduction equation can be written as

$$\nabla \cdot \lambda \nabla T = -q'''(\mathbf{r})$$

$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \lambda \frac{\partial T(r,z)}{\partial r} \right) + \frac{\partial}{\partial z} \left[\lambda \frac{\partial T(r,z)}{\partial z} \right] = -q'''(r,z)$$

Fuel element

Heat conduction in reactor fuel elements (2)

- The conduction equation can be further simplified:
 - Heat conduction in the z-direction can be neglected, since temperature gradient dT/dz is much lower than dT/dr
 - In fuel region q''' = q'''(z)
 - In gas gap and clad regions q"=0

Fuel element

Heat conduction in reactor fuel elements (3)

 The conduction equation can be thus written for each region separately as:

- Fuel
$$\frac{1}{r}\frac{d}{dr}\left(r\lambda_F\frac{dT_F(r)}{dr}\right) = -q'''(z)$$

- Gap
$$\frac{1}{r} \frac{d}{dr} \left(r \lambda_G \frac{dT_G(r)}{dr} \right) = 0$$

- Clad
$$\frac{1}{r}\frac{d}{dr}\left(r\lambda_C\frac{dT_C(r)}{dr}\right) = 0$$

Fuel element

Heat conduction in reactor fuel elements (4)

- To solve the ordinary differential equations we need boundary conditions:
 - Finite temperature at r = 0

- 4th kind b.c. at
$$r = r_{Fo}$$

$$T_F \Big|_{r=r_{Fo}} = T_G \Big|_{r=r_{Fo}} \lambda_F \frac{dT_F}{dr} \Big|_{r=r_{Fo}} = \lambda_G \frac{dT_G}{dr} \Big|_{r=r_{Fo}}$$

- 4th kind b.c. at
$$r = r_{Go}$$

$$T_G \Big|_{r=r_{Go}} = T_C \Big|_{r=r_{Go}} \lambda_G \frac{dT_G}{dr} \Big|_{r=r_{Go}} = \lambda_C \frac{dT_C}{dr} \Big|_{r=r_{Go}}$$

- 3rd kind b.c. at $r = r_{Co}$

$$-\lambda_C \left. \frac{dT_C}{dr} \right|_{r=r_{Co}} = h \left(T_{Co} - T_{lb} \right)$$

Fuel element

Heat conduction in reactor fuel elements (5)

Solution in the fuel region

$$\frac{1}{r}\frac{d}{dr}\left(r\lambda_{F}\frac{dT_{F}(r)}{dr}\right) = -q'''(z)$$

$$\downarrow \downarrow$$

$$\lambda_{F}\frac{dT_{F}(r)}{dr} = -\frac{1}{r}\int q'''(z)\cdot r\cdot dr = -\frac{q'''(z)\cdot r}{2} + \frac{C}{r}$$

- To limit $T_{Fc}=T_F(0)$, the constant C must be equal to zero: C = 0, thus

$$\lambda_F \frac{dT_F(r)}{dr} = -\frac{q'''(z) \cdot r}{2}$$

Fuel element

Heat conduction in reactor fuel elements (6)

 If the conductivity of the fuel material is assumed constant, the integration is straightforward as

$$T_F(r_F) - T_F(0) \equiv -\Delta T_F = -\int_0^{r_{Fo}} \frac{q'''(z) \cdot r}{2 \cdot \lambda_F} dr$$

or, after integration the temperature rise in fuel region is as follows

$$\Delta T_F(z) \equiv T_F(0) - T_F(r_F) = T_{Fc} - T_{Fo} = \frac{q'''(z) \cdot r_{Fo}^2}{4 \cdot \lambda_F}$$

Fuel element

Heat conduction in reactor fuel elements (7)

Solution in the gas gap

$$\frac{1}{r}\frac{d}{dr}\left(r\lambda_G\frac{dT_G(r)}{dr}\right) = 0$$

$$\lambda_G \frac{dT_G(r)}{dr} = \frac{C'}{r} \Rightarrow T_G(r) = \frac{C'}{\lambda_G} \ln(r) + C''$$

- Where C' and C" are constants
- Temperature drop in gap is

$$\Delta T_G \equiv T_G(r_{Fo}) - T_G(r_{Go}) = -\frac{C'}{\lambda_G} \ln \left(\frac{r_{Go}}{r_{Fo}}\right)$$

Fuel element

Heat conduction in reactor fuel elements (8)

 The constant C' can be found from the energy balance at the fuel-gap interface:

$$\begin{aligned} q''|_{r_{Fo}} &= -\lambda_{G} \frac{dT_{G}(r)}{dr} \bigg|_{r_{Fo}} = -\frac{C'}{r_{Fo}} \\ q''|_{r_{Fo}} \cdot 2\pi r_{Fo} \cdot dz = q''' \cdot \pi r_{Fo}^{2} \cdot dz \end{aligned} \Rightarrow C' = -\frac{q''' r_{Fo}^{2}}{2}$$

$$\Delta T_G = \frac{q''' r_{Fo}^2}{2\lambda_G} \ln \left(\frac{r_{Go}}{r_{Fo}}\right)$$

Fuel element

Heat conduction in reactor fuel elements (9)

 Since the conduction equation is the same in the clad region, the temperature rise in the clad is found as

$$\begin{aligned} q''|_{r_{Go}} &= -\lambda_{C} \frac{dT_{C}(r)}{dr} \bigg|_{r_{Go}} = -\frac{C'}{r_{Go}} \\ q''|_{r_{Go}} \cdot 2\pi r_{Go} \cdot dz = q''' \cdot \pi r_{Fo}^{2} \cdot dz \end{aligned} \Rightarrow C' = -\frac{q''' r_{Fo}^{2}}{2}$$

$$\Delta T_C = \frac{q''' r_{Fo}^2}{2\lambda_C} \ln \left(\frac{r_{Co}}{r_{Go}} \right)$$

Fuel element

Heat conduction in reactor fuel elements (10)

 Finally, the temperature rise in the thermal boundary layer in coolant can be found from the Newton equation for the convective heat transfer:

$$q''|_{T_{Co}} = h \cdot (T_{Co} - T_{lb}) = h \cdot \Delta T_{lb}$$

since
$$q''|_{r_{Co}} \cdot 2\pi r_{Co} \cdot dz = q''' \cdot \pi r_{Fo}^2 \cdot dz \Rightarrow q''|_{r_{Co}} = \frac{q''' r_{Fo}^2}{2r_{Co}}$$

$$\Delta T_{lb} = \frac{q''' r_{Fo}^2}{2r_{Co}h}$$

Fuel element

Heat conduction in reactor fuel elements (11)

 The total temperature rise in the fuel element is thus

$$\Delta T = \Delta T_F + \Delta T_G + \Delta T_C + \Delta T_{lb} = T_{Fc} - T_{lb}$$

$$\Delta T = \frac{q''' r_{Fo}^2}{4 \lambda_F} + \frac{q''' r_{Fo}^2}{2 \lambda_G} \ln \left(\frac{r_{Go}}{r_{Fo}} \right) + \frac{q''' r_{Fo}^2}{2 \lambda_C} \ln \left(\frac{r_{Co}}{r_{Go}} \right) + \frac{q''' r_{Fo}^2}{2 r_{Co} h} =$$

$$\frac{q'''r_{Fo}^2}{4} \left[\frac{1}{\lambda_F} + \frac{2}{\lambda_G} \ln \left(\frac{r_{Go}}{r_{Fo}} \right) + \frac{2}{\lambda_C} \ln \left(\frac{r_{Co}}{r_{Go}} \right) + \frac{2}{r_{Co}h} \right]$$

Since $q''' \pi r_{Fo}^2 = q'$ (linear power density)

$$\Delta T = \frac{q'}{4\pi} \left[\frac{1}{\lambda_F} + \frac{2}{\lambda_G} \ln \left(\frac{r_{Go}}{r_{Fo}} \right) + \frac{2}{\lambda_C} \ln \left(\frac{r_{Co}}{r_{Go}} \right) + \frac{2}{r_{Co}h} \right]$$

Fuel element

Heat conduction in reactor fuel elements (12)

For constant fuel conductivity the temperature distribution was obtained as

$$T_F(r) = -\frac{r^2}{4\lambda_F} q''' + C$$

 If the fuel conductivity is considered as a function of a temperature, the integration has to be performed as follows:

$$\lambda_F dT_F = -\frac{r}{2} q''' dr \Rightarrow \int_{T_{Fc}}^{T_{Fo}} \lambda_F dT = -\frac{q'''}{2} \int_0^{r_{Fo}} r dr = -\frac{r_{Fo}^2}{4} q'''$$

Heat conduction in reactor fuel elements (13)

Introducing the average fuel conductivity given as:

$$\langle \lambda_F \rangle = \frac{1}{T_{Fc} - T_{Fo}} \int_{T_{Fo}}^{T_{Fc}} \lambda_F dT$$

The total temperature drop in the fuel can be found as:

$$\Delta T_F \equiv T_{Fc} - T_{Fo} = \frac{q''' r_{Fo}^2}{4 \langle \lambda_F \rangle}$$

Or, using the linear power density

$$q' \equiv \pi r_{Fo}^2 q'''$$

$$\Delta T_F = rac{q'}{4\pi \left\langle \lambda_F
ight
angle}$$

We will discuss this case in lecture 3 in more detail

Non-uniform heat flux distribution (1)

For non-uniform (cosine) heat flux distribution

$$q''(z) = q_0'' \cdot \cos\left(\frac{\pi z}{\tilde{H}}\right) \qquad T_{lb}(z) = \frac{q_0'' \cdot P_H}{W \cdot c_p} \cdot \frac{\tilde{H}}{\pi} \left[\sin\left(\frac{\pi z}{\tilde{H}}\right) + \sin\left(\frac{\pi H}{2\tilde{H}}\right) \right] + T_{lbi}$$

Substituting the above to

$$q'' = h(T_{Co} - T_{lb}) \Longrightarrow T_{Co} = T_{lb} + \frac{q''}{h}$$

yields the following outer clad temperature

$$T_{Co}(z) = \frac{q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \cdot \left[\sin \left(\frac{\pi z}{\tilde{H}} \right) + \sin \left(\frac{\pi H}{2\tilde{H}} \right) \right] + \frac{q_0''}{h} \cdot \cos \left(\frac{\pi z}{\tilde{H}} \right) + T_{lbi}$$

Non-uniform heat flux distribution (2)

The temperature distribution can be re-written in short as

$$T_{Co}(z) = A + B \sin\left(\frac{\pi z}{\tilde{H}}\right) + C_{Co} \cos\left(\frac{\pi z}{\tilde{H}}\right)$$

where

$$A = \frac{q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \sin\left(\frac{\pi H}{2\tilde{H}}\right) + T_{lbi}, \quad B = \frac{q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p}, \quad C_{Co} = \frac{q_0''}{h}$$

Non-uniform heat flux distribution (3)

 Figure to the right shows the clad temperature distribution assuming the cosine axial power distribution

It should be noted that the temperature of the clad outer surface gets its maximum value T_{Co,max} at a certain location z_{Co,max} different from z=0 and z=H/2

Non-uniform heat flux distribution (4)

 The location of the maximum clad temperature can be found as:

$$\frac{dT_{Co}(z)}{dz} = 0 \quad \Longrightarrow \quad B\cos\left(\frac{\pi z_{Co,\text{max}}}{\tilde{H}}\right) - C_{Co}\sin\left(\frac{\pi z_{Co,\text{max}}}{\tilde{H}}\right) = 0$$

$$\tan\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right) = \frac{B}{C_{Co}} \qquad \Longrightarrow \qquad z_{Co,\text{max}} = \frac{\widetilde{H}}{\pi} \arctan\left(\frac{B}{C_{Co}}\right)$$

• Substituting $z = z_{Co,max}$ in the equation for the clad temperature yields the maximum clad temperature

$$T_{Co,\text{max}} = A + B \sin \left(\frac{\pi z_{Co,\text{max}}}{\tilde{H}} \right) + C_{Co} \cos \left(\frac{\pi z_{Co,\text{max}}}{\tilde{H}} \right)$$

Non-uniform heat flux distribution (5)

Noting that:

t:
$$\sin\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right) = \pm \frac{\tan\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right)}{\sqrt{1 + \tan^2\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right)}} = \pm \frac{\frac{B}{C_{Co}}}{\sqrt{1 + \left(\frac{B}{C_{Co}}\right)^2}}$$

and

$$\cos\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right) = \pm \frac{1}{\sqrt{1 + \tan^2\left(\frac{\pi z_{Co,\text{max}}}{\widetilde{H}}\right)}} = \pm \frac{1}{\sqrt{1 + \left(\frac{B}{C_{Co}}\right)^2}}$$

 The maximum temperature becomes (taking only + sign above, since z_{Co.max} > 0):

$$T_{Co,\text{max}} = A + \sqrt{B^2 + C_{Co}^2}$$

Non-uniform heat flux distribution (6)

 Since the clad maximum temperature is located on the inner surface, it is of interest to find it

$$\begin{split} &T_{Ci}(z) = \Delta T_C + T_{Co}(z) = \\ &\frac{q'}{2\pi\lambda_C} \ln\frac{r_{Co}}{r_{Ci}} + \frac{q''_0 \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \cdot \left[\sin\left(\frac{\pi z}{\tilde{H}}\right) + \sin\left(\frac{\pi H}{2\tilde{H}}\right) \right] + \frac{q''_0}{h} \cdot \cos\left(\frac{\pi z}{\tilde{H}}\right) + T_{lbi} = \\ &\frac{q''_0 \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \cdot \left[\sin\left(\frac{\pi z}{\tilde{H}}\right) + \sin\left(\frac{\pi H}{2\tilde{H}}\right) \right] + q''_0 \left(\frac{r_{Co}}{\lambda_C} \ln\frac{r_{Co}}{r_{Ci}} + \frac{1}{h}\right) \cos\left(\frac{\pi z}{\tilde{H}}\right) + T_{lbi} \end{split}$$

Non-uniform heat flux distribution (7)

This temperature can be written again in a short form as

$$T_{Ci}(z) = A + B \sin\left(\frac{\pi z}{\tilde{H}}\right) + C_{Ci} \cos\left(\frac{\pi z}{\tilde{H}}\right)$$

where

$$A = \frac{q_0'' \cdot P_H \cdot \widetilde{H}}{\pi \cdot W \cdot c_p} \sin\left(\frac{\pi H}{2\widetilde{H}}\right) + T_{lbi}, \quad B = \frac{q_0'' \cdot P_H \cdot \widetilde{H}}{\pi \cdot W \cdot c_p}, \quad C_{Ci} = q_0'' \left(\frac{r_{Co}}{\lambda_C} \ln \frac{r_{Co}}{r_{Ci}} + \frac{1}{h}\right)$$

location and value of the maximum temperature are found in a similar way as for the outer surface:

$$z_{Ci,\text{max}} = \frac{\tilde{H}}{\pi} \arctan \frac{B}{C_{Ci}}$$
 $T_{Ci,\text{max}} = A + \sqrt{B^2 + C_{Ci}^2}$

Non-uniform heat flux distribution (8)

The fuel temperature can be written in short form as

$$T_{Fc}(z) = A + B \sin\left(\frac{\pi z}{\tilde{H}}\right) + C_{Fc} \cos\left(\frac{\pi z}{\tilde{H}}\right)$$

where

$$C_{Fc} = q_0'' \left(\frac{r_{Co}}{\lambda_C} \ln \frac{r_{Co}}{r_{Ci}} + \frac{r_{Co}}{\lambda_G} \ln \frac{r_{Go}}{r_{Gi}} + \frac{r_{Co}}{2\langle \lambda_F \rangle} + \frac{1}{h} \right)$$

and

$$A = \frac{q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p} \sin\left(\frac{\pi H}{2\tilde{H}}\right) + T_{lbi}, \quad B = \frac{q_0'' \cdot P_H \cdot \tilde{H}}{\pi \cdot W \cdot c_p}$$

Non-uniform heat flux distribution (9)

 Thus, the location of the maximum fuel temperature and its value are found

$$z_{Fc,\text{max}} = \frac{\tilde{H}}{\pi} \arctan \frac{B}{C_{Fc}}$$

$$T_{Fc,\text{max}} = A + \sqrt{B^2 + C_{Fc}^2}$$