

ScienceDirect

Nuclear Data Sheets

Nuclear Data Sheets 118 (2014) 548-550

www.elsevier.com/locate/nds

GRS Method for Uncertainties Evaluation of Parameters in a Prospective Fast Reactor

A. Peregudov,^{1,*} O. Andrianova,¹ K. Raskach,¹ and A. Tsibulya¹

Institute for Physics and Power Engineering, Obninsk, Russia

A number of recent studies have been devoted to the uncertainty estimation of reactor calculation parameters by the GRS (Generation Random Sampled) method. This method is based on direct sampling input data resulting in formation of random sets of input parameters which are used for multiple calculations. Once these calculations are performed, statistical processing of the calculation results is carried out to determine the mean value and the variance of each calculation parameter of interest. In our study this method is used to estimate the uncertainty of calculation parameters ($k_{\rm eff}$, power density, dose rate) of a prospective sodium-cooled fast reactor. Neutron transport calculations were performed by the nodal diffusion code TRIGEX and Monte Carlo code MMK.

I. INTRODUCTION

Evaluation of calculation errors due to uncertainties of neutron data and technological parameters (geometrical and material data) has become one of the important problems of reactor physics. The well-known approach to solve this problem is based on the use of sensitivity coefficients (e.g. [1]) of reactor calculation parameters of interest to the input data (neutron cross sections, geometrical and material data). The main advantage of this approach is that small computational times are necessary. On the other hand, there are certain drawbacks of the approach. Sensitivities are usually calculated by the first-order perturbation theory, so the linear approximation is applied. Furthermore, different types of the perturbation theory should be used for different types of calculation parameters. The most commonly used type of the perturbation theory allows one to compute sensitivities of k_{eff} . Other modifications of the theory are more difficult to implement and used in 3D calculations. It is particularly difficult to calculate sensitivities of spatially distributed calculation parameters like power density.

Recently, because of the very high computational capabilities of modern computers, another approach has attracted attention of reactor physicists (e.g. [2]). It is based on random sampling sets of input calculation data (neutron cross sections, geometrical and material data) and multiple recalculations of the reactor calculation parameters of interest. This gives sets of statistically distributed values for each calculation parameter. These sets can be then statistically processed to obtain mean values and variances of the calculation parameters.

This method is very easy to implement though multiple calculations imply that computational time could be considerable as compared with the sensitivity approach (S/U). On the other hand, in the GRS approach all types of calculation parameters are treated simultaneously and in the same manner: each run of a neutron transport code with randomly sampled input data yields random values of all the calculation parameters of interest, no matter how many such parameters are considered and which type each parameter belongs to. After a preset number of individual runs are performed calculation uncertainties of the parameters are simultaneously estimated.

In this paper the GRS technique is applied to estimate uncertainties of calculation parameters, such as $k_{\rm eff}$, power density and stainless steel dose rate, of a prospective sodium-cooled fast reactor. These uncertainties are due to uncertainties of neutron cross sections and other input parameters of the reactor calculation model (geometrical and material data). Calculations were performed using the diffusion nodal code TRIGEX [3] and Monte Carlo code MMK [4]. Group constants were calculated by CONSYST [5] on the base of the 299-group library ABBN [6]. In the case of $k_{\rm eff}$, the results obtained with the GRS technique are compared with those obtained with the sensitivity approach.

II. SENSITIVITY APPROACH VERSUS GRS TECHNIQUE

All calculation results have calculation uncertainties. There are three potential sources of the uncertainties: a) methodical biases, which accompany calculations with engineering codes; b) technological uncertainties associated with uncertainties of geometrical and material characteristics of reactor structural elements specified by their

^{*} Corresponding author: abbn@ippe.ru

manufacturers; c) uncertainties of neutron constants. In this paper the calculation uncertainties of the last two types are considered.

A. SENSITIVITY APPROACH

Consider a parameter p (for example k_{eff}) that is to be calculated using input data $\vec{\sigma} = \{\sigma_i\}$ with a covariance matric $\hat{W} = \{w_{i,j}\}$. The sensitivity coefficient of the calculation parameter p to the input parameter σ_i is defined as

$$s_{p,i} = \frac{\sigma_i}{p} \frac{\partial p}{\partial \sigma_i}.$$
 (1)

Then, the uncertainty of p due to the uncertainties of $\vec{\sigma} = \{\sigma_i\}$ can be obtained as follows

$$\delta_p^2 = \sum_{i,j} s_{p,i} w_{i,j} s_{p,j}. \tag{2}$$

Theoretically, this technique can be applied to any reactor parameter. Yet, sensitivities of many integral parameters can be hardly found. To obtain sensitivities of spatially distributed parameters is even more difficult. Hence, this technique is mainly used in criticality calculations.

B. GRS TECHNIQUE

This technique consists in using multiple calculations with randomly selected input parameters (neutron constants, geometrical and material data). In this approach there is no fixed vector of input data $\vec{\sigma}$ as in usual calculation. Instead, random vectors of input data are generated on the base of the covariance matrix \hat{W} that complements these data. The total number m of these vectors is defined so as to obtain statistically representative calculation results. Thus, this technique is particularly productive when applied along with engineering diffusion codes that work pretty fast. Yet, modern computers make it applicable for Monte Carlo calculations as well. The main point of the technique consists in drawing random correlated values from the n-dimensional multivariate normal distribution

$$f(\vec{\sigma}) = \frac{\exp\left[-\frac{1}{2}(\vec{\sigma} - \vec{\mu})^t \hat{W}^{-1}(\vec{\sigma} - \vec{\mu})\right]}{(2\pi)^{n/2} \det^{1/2}(\hat{W})},$$
(3)

with the mean vector $\vec{\mu}$ and the covariance matrix \hat{W} . The covariance matrix is assumed to be symmetric and positive-definite.

The well-known procedure consists of finding a matrix \hat{L} such that

$$\hat{W} = \hat{L}\hat{L}^t,\tag{4}$$

and applying the following equation

$$\vec{\sigma} = \vec{\mu} + \hat{L}\vec{z},\tag{5}$$

where $\vec{z} = \{z_i\}$ is the random vector with independent components z_i randomly selected from the normal distribution with $E(z_i) = 0$ and $D(z_i) = 1$.

Eq. (4) is known as the Cholesky decomposition. The particular procedure of calculating elements of the matrix \hat{L} can be easily found in literature.

Let $\vec{\sigma}_j$, $j=1,\ldots,m$ be the randomly selected vectors of input data. Then, multiple calculations with these vectors will produce random vectors of calculation parameters $\vec{p}_m = \{p_{k,m}\}$, which can be used for estimating their means, variances and covariances:

$$E(p_k) = \langle p_k \rangle = \frac{1}{m} \sum_{j=1}^m p_{k,j}, \tag{6}$$

$$D(p_k) = \langle p_k^2 \rangle - \langle p_k \rangle^2$$

$$= \frac{1}{m} \sum_{j=1}^{m} p_{k,j}^{2} - \left[\frac{1}{m} \sum_{j=1}^{m} p_{k,j} \right]^{2}$$
 (7)

$$V(p_k, p_l) = \langle p_k p_l \rangle - \langle p_k \rangle \langle p_l \rangle$$

$$= \frac{1}{m} \sum_{k=1}^{m} p_{k,j} p_{l,j} - \frac{1}{m} \sum_{k=1}^{m} p_{k,j} \times \frac{1}{m} \sum_{k=1}^{m} p_{k,j}.$$
(8)

FIG. 1: Horizontal cross section of calculation model. See [7] for the full description.

To test the technique, a model of the prospective sodium-cooled fast reactor has been chosen. The core is presented on Fig. 1. It is loaded with MOX fuel, axial and radial uranium blankets. Just above the core there is a sodium plenum. The core and the radial blanket of the reactor are assembled from hexagonal (in plane) sub-assemblies. There are several groups of control rods, some of which are partially inserted into the core: emergency rods, reactivity compensation rods and control rods. A full description of the model can be found in Ref. [7].

Calculations were performed by the diffusion nodal code TRIGEX [3] and Monte Carlo code MMK [4] on the base of the 299-group library ABBN [6]. Neutron con-

stants were processed by CONSYST [5] that accounts for resonance self-shielding effect by the Bondarenko method.

The ABBN cross section library contains data on cross section covariances. These covariances were used to sample random sets of neutron cross sections. The cross sections for which uncertainties were taken into account are listed in Table I.

TABLE I: Neutron cross section sampled to produce random sets of neutron data.

Nuclide /	Neutron	Reaction number
Element	cross section	in ENDF notation
²³⁹ Pu	$\sigma_c,\sigma_f,ar u_f$	101, 18, 451
^{238}U	$\sigma_c,\sigma_{in}\sigma_e$	101, 4, 2
Na	σ_{in},σ_{e}	4, 2
Fe	σ_c . σ_{in}	101, 4

Table II gives technological parameters for which uncertainties were taken into account. This table also gives specific values of the uncertainties used in calculations.

TABLE II: Technological parameters sampled to produce random sets of geometrical and material data.

	Uncertainty			
Parameter	(1 standard dev.)			
	%			
MOX fuel linear density	0.5			
Atomic fraction of ²³⁹ Pu in Pu	1.0			
Mass fraction of PuO ₂ in MOX fuel	0.5			
Atomic fraction of Cr in stainless steel	5.0			
Atomic fraction of Ni in stainless steel	5.0			
Atomic fraction of Mn in stainless steel	20			
Linear density of stainless steel	0.5			
Core height	0.5			
Subassembly pitch	0.5			

Table III presents the results of estimation of calculation uncertainty for k_{eff} , density and stainless steel dose rate due to uncertainties of the neutron cross sections, geometrical and material data mentioned in Tables I–II.

TABLE III: Calculation uncertainties of k_{eff} (%).

Source of	TRIGEX, GRS		TRIGEX	MMK, GRS			
uncertainty	200°a	400	600	S/U	200	400	600
²³⁹ Pu	1.31	1.33	1.32	1.23	1.33	1.34	1.33
²³⁸ U	0.96	0.98	0.97	0.80	0.97	0.99	0.98
Fe	0.31	0.29	0.30	0.18	0.33	0.31	0.31
Na	0.08	0.08	0.09	0.09	0.08	0.09	0.09
²³⁹ Pu, ²³⁸ U, Fe, Na	1.49	1.51	1.50	1.48	1.51	1.52	1.51
Geometrical and material data	0.61	_	_	_	0.60	_	_

^a Number of sets of input data (neutron cross sections)

III. CONCLUSIONS

In this work the GRS technique was used to estimate uncertainties of calculation parameters of a sodium-cooled fast reactor. The technique turned out to be easy to implement and quite robust at the same time. While there had been preliminary assumed that great numbers of sets of randomly sampled input data were necessary to reliably estimate uncertainties of output data, it was found that a few hundreds of such sets was usually sufficient III. This conclusion is in agreement with the results obtained by earlier authors that considered other types of nuclear reactors. The method seems to be quite competitive with the sensitivity approach and in certain cases even preferable.

A computational tool has been developed to automatically produce sets of randomly sampled input parameters, run neutron transport codes (TRIGEX or MMK) and perform statistical analysis of corresponding sets of output parameters.

B.T. Rearden, M.L. Williams et al., Nucl. Technology 174, 236 (2011).

^[2] W. Zwermann *et al.*, J. Korean Phys. Soci. **59**, 1256 (2011)

^[3] A.S. Seregin, T.S. Kislitsina, A.M. Tsiboulia, PREPRINT IPPE-2846 (2000) (in Russian).

^[4] A.A. Blyskavka, G.N. Manturov, M.N. Nikolaev, A.M. Tsiboulia, PREPRINT IPPE-3145 (2009) (in Russian).

^[5] M.N. Nikolaev, A.M. Tsiboulia, G.N. Manturov et al., ORNL, RSICC DLC-182 (1995).

^[6] G.N. Manturov, M.N. Nikolaev, A.M. Tsiboulia, INDC (CCP)-409/L, IAEA, p. 65 (1997).

^[7] V.M. Poplavsky et al., Int. Conf. on Fast Reactors and Related Fuel Cycles: Challenges and Opportunities (FR09) Kyoto, Japan, December 2009.