

MCNPX Evaluation of the Integral Parameters and Power Distribution for PWR Lattice Benchmark Problem

H. K. Louis and R. M. Refeat

Lecturers, Department of Safety Engineering, Nuclear and Radiological Regulatory Authority (NRRRA), Cairo, Egypt

ABSTRACT: Confidence in the neutronic analysis results can be obtained by comparing calculated results with measured data. For this purpose benchmark problems were formulated for various reactor types. In the present paper, infinite multiplication factor, the integral parameters and pin power distribution of a typical PWR assembly are calculated using the current version of MCNPX 2.7 code. The data used are based on experimental PWR benchmark performed by BABCOCK and WILCOX, which was formulated by the American Nuclear Society. Also, the effective multiplication factor and the power density distribution are determined for the cores, which include fuel pins, water holes and perturbing (absorbing) pins. The goal of the present work is to assess the accuracy of the cross section libraries and the processing methodology that are used. The results show good agreement with those obtained experimentally for core calculations and by other research organizations for assembly calculations.

KEYWORDS: Integral parameters, Power distribution, PWR and MCNPX code.

I. INTRODUCTION

The neutronic analysis of a nuclear reactor includes multiple steps; nuclear data generation, fuel and fuel assembly modeling, lattice parameter generation, and reactor system modeling and analysis. If there is any imperfectness in any of these steps, this will lead to uncertainties in simulation results. It is essential that the computational tools and methods should predict the nuclear reactor system accurately so that the nuclear reactor operates safely and economically as designed, many benchmark problems were formulated to achieve this purpose. One of these benchmarks is based upon light water reactor (LWR) assembly experiments performed by Babcock and Wilcox in the early 1970's which were formulated as a benchmark [1]. Three assembly configurations are given, first one consists of only fuel pins (assembly type A), the second assembly consists of fuel pins and water holes (assembly type B), the third assembly consists of fuel pins, water holes and perturbing (absorber) pins (assembly type C). These problems are well suited for analysis by assembly codes as well as Monte Carlo codes.

The experiments were performed inside a large aluminum tank containing borated water, UO_2 fuel pins, and a number of perturbing pins. The fuel pins contained low-enriched uranium (LEU) and were clad in aluminum. The water contained soluble boron in the form of dissolved boric acid (H_3BO_3). The water height was exactly 145 cm. The central region of the core closely resembled 3x3 array of pressurized water reactor (PWR) fuel assemblies with fuel pins arranged in a 15x15 lattice. The nine assemblies were surrounded by a driver region of LEU fuel pins identical to those in the assemblies. The driver region had an irregular boundary, as shown in figure 1. The region between the driver boundary and the inner wall of the tank contained only water. The vertical dimension of the core is shown in figure 2. Many research studies were performed for the specified benchmark using different methodologies with different codes and nuclear data libraries [2]. Some of them use the deterministic method and others use the probabilistic method (Monte Carlo). The methodology of the code that will be used in this paper is the Monte Carlo method so the results will be compared with those using the same methodology. In the following paragraphs some of these studies are mentioned.

Russell D. Mosteller in the Los Alamos National Laboratory has performed the calculations using the MCNP Monte Carlo code (Version 4A). Three sets of libraries were used, ENDF/B-V, ENDF/B-VI.2 and ENDF/B-VI.3. The results of the three sets were compared with each other.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Roger N.Blomquist in the Argonne National Laboratory has performed the calculations using VIM code. The libraries used are based on ENDF/B-V, except for the thermal scattering data, which were taken from ENDF/B-III.

Yi-Kang Lee in the CEA (Commissariat à l'énergieatomiqueet aux énergies alternatives) has performed the calculations using TRIPOLI-4 code. The library used is based on JEF2.2.

V.I. Bryzgalov, M.S. Yudkevich in the Russian Research Center, has performed the calculations using MCU-RFFI code. The libraries used are part of the DLC/MCUDAT-1.0 data collection of the MCU project.

In this paper the calculations for a typical PWR assembly in the specified benchmark are performed. The calculations include the infinite multiplication factor, the integral parameters and pin power distribution of the three assembly configurations (A, B, C). The calculations also include the power density distribution at the core mid-plane for the central assembly for cores with assembly types B and C. All the calculations are done using the MCNPX code version (2.7) [3]. The libraries used are the pre ENDF/B-VII evaluation library (T16_2003)[4]for the uranium isotopes and the ENDF66 [5] for the other isotopes. The calculations are also performed using the ENDF71x library[6]. All the results for the assembly calculations are compared with the average of those obtained by the various research organizations that worked on this benchmark using the Monte Carlo techniques, while the results for the core calculations are compared with the available experimental measurements.

Fig.1Core configuration

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Fig.2 The Vertical dimensions of the core

II. PWR ASSEMBLY DESCRIPTION

The assemblies consist of a 15x15 array of fuel pins, water holes and perturbing pins. All of the loadings are laid out on a square pitch of 1.63576 cm. Assembly type A contains fuel rods in all locations, assembly type B contains 17 water holes, while assembly type C contains 16 Pyrex rods (perturbing pins) inserted in the positions of the water holes except the central hole.

The geometrical characteristics of the UO_2 fuel pins, clad and the perturbing pins are given in table.1 while the materials compositions are given in table2. Table.3 shows the Boron isotopic concentrations in water, specified for each of the three configurations. The temperature at which the calculations are performed is taken to be 20 °C for all the materials.

Fig.3 The Assembly configurations (B) and (C)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Table1 The geometrical characteristics of the materials

Material	PARAMETERS	VALUES
Fuel pins	Pellet diameter (cm)	1.029716
	Active length (cm)	153.3398
	Mass per fuel pin (g)	1305.5
	Pellet density (g/cm ³)	10.24
Clad (Al-6061)	Outer diameter (cm)	1.205992
	Thickness (cm)	0.081280
	Length (cm)	156.4386
	Density (g/cm ³)	2.7
Pyrex Perturbing rods	Diameter (cm)	1.17
	Length (cm)	188
	Mass(g)	453.6

Table2 The materials compositions

Material	Isotope	Number Density(a/b-cm)
Fuel pins	U-234	4.5689×10^{-6}
	U-235	5.6868×10^{-4}
	U-238	2.2268×10^{-2}
	O-16	4.5683×10^{-2}
	B-10	2.6055×10^{-7}
Water	H-1	6.6737×10^{-2}
	O-16	3.3369×10^{-2}
Clad (Al-6061)	Mg (Nat.)	6.2072×10^{-4}
	Al-27	5.3985×10^{-2}
	Si(Nat.)	3.2230×10^{-4}
	Ti (Nat.)	4.7263×10^{-5}
	Cr (Nat.)	5.8029×10^{-5}
	Mn-55	4.1191×10^{-5}
	Fe (Nat.)	1.8910×10^{-4}
Pyrex Perturbing rods	Cu (Nat.)	5.9353×10^{-5}
	B-10	9.7491×10^{-4}
	B-11	3.9241×10^{-3}
	O-16	4.4829×10^{-2}
	Na-23	1.7444×10^{-3}
	Al-27	1.0018×10^{-3}
	Si(Nat.)	1.8306×10^{-2}

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Table3. Boron Isotopic Concentrations in Water

Configuration	Critical Soluble Boron Concentration(PPM)	Number Density (a/b-cm)	
		B-10	B-11
A	1511	1.6769×10^{-5}	6.7497×10^{-5}
B	1335.5	1.4821×10^{-5}	5.9657×10^{-5}
C	794	8.8117×10^{-6}	3.5468×10^{-5}

III. LIBRARIES AND CODE USED

MCNPX is a general-purpose Monte Carlo N–Particle code that can be used for neutron, photon, electron, or coupled neutron/photon/electron transport, including the capability to calculate eigenvalues for critical systems. The code treats an arbitrary three-dimensional configuration of materials in geometric cells bounded by first- and second-degree surfaces and fourth-degree elliptical tori. Pointwise cross-section data are used.

In this paper the MCNPX code [3] is used to simulate the assembly for the three configurations (A, B, C), with two sets of cross section libraries. In the first set (Set I) the cross section data for the uranium isotopes are taken from the pre ENDF/B-VII evaluation library (T16_2003), while the cross section data for the other isotopes are taken from the ENDF/B-VI (ENDF66). Thermal neutrons are described by both the free gas and S (α , β) models.

The continuous-energy MCNP neutron library T16_2003 has been created for 15 isotopes, the library is based upon recent Los Alamos Group T-16 evaluations. Data are provided for ^3H , ^{232}U , ^{233}U , ^{234}U , ^{235}U , ^{236}U , ^{237}U , ^{238}U , ^{239}U , ^{240}U , ^{241}U , ^{237}Np , ^{239}Pu , ^{241}Am , and ^{243}Am . The majority of the evaluations represented on T16_2003 are intended to be tested as candidates for ENDF/B-VII[4].

The ENDF66 library contains data for 173 nuclides based on ENDF/B-VI evaluations of the cross Section Evaluation Working Group (CSEWG) and was processed with the NJOY99 code. Updated evaluations for uranium, plutonium, tungsten, and iron isotopes have been performed[5].

In the second set (Set II) the cross section data for all of the isotopes are taken from the ENDF71x library and the thermal neutrons are described by both the free gas and S (α , β) models. The ENDF71x library is a thoroughly tested set of ACE-format data tables released by the Nuclear Data Team at Los Alamos National Laboratory (LANL). It is based on ENDF/B-VII. 1, the most recently released set of evaluated nuclear data files produced by the US Cross Section Evaluation Working Group (CSEWG). A variety of techniques were used to test and verify the ENDF71x library before its public release. A comparison of ENDF71x with its predecessor ACE library, ENDF70, showed that dramatic changes have been made in the neutron cross section data for a number of isotopes between ENDF/B-VII.0 and ENDF/B-VII.1. Based on the results of the verification tests and the validation tests performed by Kahler, et al., the ENDF71x library is recommended for use in all Monte Carlo applications[6].

IV. INTEGRAL PARAMETERS

The integral parameters are a number of quantities which are useful in a comparison of different analysis techniques and basic data. Therefore, the following quantities for an infinite lattice should be computed[1]:

- Infinite multiplication factor (K_{∞})
- δ^{25} , that is the ratio of epithermal-to-thermal ^{235}U fissions
- δ^{28} , that is the ratio of ^{238}U fissions to ^{235}U fissions
- ρ^{25} , that is the ratio of epithermal-to-thermal capture in ^{235}U
- ρ^{28} , that is the ratio of epithermal-to-thermal ^{238}U capture
- CR, that is the ratio of ^{238}U captures / ^{235}U absorptions

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

V. CALCULATION RESULTS AND DISCUSSION

1- Lattice calculation results

Tables 4, 5, 6 and 7 show the values of infinite multiplication factors and integral parameters for assembly types A, B and C respectively. The calculations are performed using MCNPX (2.7) code and the nuclear data libraries Set I and Set II. The results are compared with the averaged from Monte Carlo results that are mentioned in reference 7.

Table 4 Comparison of the infinite multiplication factors

Assembly type	Set I	Set II	Avg. MC
A	1.05692	1.06059	1.05607
B	1.04782	1.05131	1.04697
C	0.98662	0.98888	0.98558

Table 5 Results of integral parameters for assembly type A

Parameters	Set I	Set II	Avg. MC
δ^{25}	0.145	0.1446	0.1301
δ^{28}	0.0642	0.0635	0.06478
ρ^{25}	0.3718	0.3714	0.34234
ρ^{28}	2.2879	2.304	2.26459
CR	0.464	0.4608	0.46676

Table 6 Results of integral parameters for assembly type B

Parameters	Set I	Set II	Avg. MC
δ^{25}	0.1290	0.1285	0.11534
δ^{28}	0.0596	0.0589	0.06011
ρ^{25}	0.3302	0.3301	0.30377
ρ^{28}	2.0352	2.049	2.0210
CR	0.4353	0.432	0.43701

Table 7 Results of integral parameters for assembly type C

Parameters	Set I	Set II	Avg. MC
δ^{25}	0.1428	0.1424	0.12862
δ^{28}	0.0651	0.06448	0.06592
ρ^{25}	0.375	0.367	0.33900
ρ^{28}	2.273	2.289	2.25849
CR	0.463	0.459	0.46451

Figures 4 and 6 show the results of the pin power distribution for assembly types B and C respectively. The results obtained using the nuclear data libraries Set I and Set II are compared with the averaged Monte Carlo results. The errors for the results of the nuclear data libraries Set I and Set II with respect to the Average Monte Carlo results are shown in Figures 5 and 7.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Set I		1.049	0.998	0.979	0.968	0.981	0.959	0.951
Set II	Water	1.061	1.002	0.975	0.976	0.985	0.960	0.940
Avg.MC.		1.058	0.998	0.972	0.973	0.975	0.959	0.948
		1.024	1.055	1.002	1.005	1.040	0.978	0.951
		1.022	1.060	0.995	1.000	1.045	0.982	0.948
		1.028	1.055	1.001	1.000	1.041	0.982	0.951
			Water	1.076	1.070	Water	1.030	0.962
				1.071	1.069		1.032	0.959
				1.070	1.077		1.037	0.961
				1.053	1.091	1.077	0.989	0.952
				1.046	1.096	1.084	0.985	0.950
				1.047	1.087	1.081	0.993	0.955
					Water	1.060	0.972	0.943
						1.060	0.970	0.940
						1.060	0.970	0.946
						0.989	0.952	0.940
						0.990	0.949	0.939
						0.988	0.950	0.941
							0.936	0.931
							0.938	0.934
							0.939	0.937
								0.939
								0.941
								0.930

Fig.4 Pin power distribution for assembly type B

Set I		0.008	0.000	0.007	0.005	0.006	0.000	0.003
Set II	Water	0.004	0.004	0.003	0.004	0.010	0.001	0.009
		0.003	0.000	0.001	0.006	0.001	0.004	0.000
		0.006	0.005	0.006	0.000	0.004	0.001	0.003
			Water	0.006	0.006	Water	0.007	0.000
				0.001	0.007		0.004	0.002
				0.006	0.003	0.004	0.004	0.003
				0.001	0.008	0.002	0.008	0.005
					Water	0.001	0.002	0.003
						0.000	0.000	0.006
						0.002	0.002	0.001
						0.002	0.001	0.002
							0.002	0.006
							0.000	0.003
								0.009
								0.011

Fig.5 Errors of Pin power distribution for assembly type B

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Set I	Water	1.127	1.014	1.001	1.003	0.994	1.033	1.065
Set II		1.128	1.011	1.004	0.997	1.001	1.032	1.067
Avg.MC.		1.129	1.012	0.999	0.993	0.994	1.033	1.060
		1.036	0.924	0.966	0.968	0.922	0.999	1.056
		1.023	0.926	0.966	0.959	0.926	1.014	1.060
		1.034	0.929	0.962	0.962	0.925	1.006	1.051
	Pyrex		0.886	0.871			0.937	1.042
			0.944	1.051	Pyrex		0.867	0.867
			0.869	0.867		0.946	1.045	
			0.896	0.854	0.887	1.003	1.060	
			0.889	0.847	0.885	0.999	1.063	
			0.897	0.856	0.881	1.007	1.065	
	Pyrex			0.934	1.047	1.083		
				0.924	1.045	1.091		
			0.926	1.048	1.087			
			1.023	1.085	1.106			
			1.025	1.085	1.108			
			1.025	1.085	1.113			
				1.114	1.127			
				1.120	1.126			
				1.116	1.131			
					1.128			
					1.140			
					1.140			

Fig.6 Pin power distribution for assembly type C

Set I	Water	0.002	0.002	0.002	0.010	0.001	0.000	0.005
Set II		0.001	0.001	0.006	0.005	0.007	0.001	0.007
		0.002	0.005	0.004	0.006	0.003	0.007	0.004
		0.011	0.003	0.004	0.003	0.001	0.008	0.009
	Pyrex		0.019	0.004			0.010	0.003
			0.002	0.000	Pyrex		0.002	0.005
			0.001	0.002	0.006	0.004	0.005	
			0.009	0.010	0.004	0.008	0.002	
	Pyrex			0.009	0.001	0.003		
				0.002	0.003	0.004		
				0.002	0.000	0.007		
				0.000	0.000	0.005		
					0.002	0.004		
					0.004	0.004		
						0.011		
						0.000		

Fig.7 Errors of Pin power distribution for assembly type C

It is shown from the above tables and figures that the results obtained for assembly types A, B and C are in good agreement with the Average Monte Carlo results mentioned in reference 7.

2- Core calculation results:

Table 8 shows the values of effective multiplication factors obtained using MCNPX (2.7) code and the nuclear data libraries Set I and Set II for core configurations with assembly type A, B and C. The results are compared with both the experimental values and the average calculations with Monte Carlo.

Table 8 Comparison of the effective multiplication factors

Core type	Set I	Set II	Avg. MC	Exp.
A	0.99631	0.99932	0.99754	1.0007
B	0.99645	0.99994	0.99729	1.0007
C	0.99603	0.99920	0.99611	1.0007

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Figures 8 and 10 show the results of the pin power distribution at the core mid-plane for the central assembly of core configurations with assembly types B and C respectively. The results obtained using the nuclear data libraries Set I and Set II are compared with the experimental results. The errors for the results of the nuclear data libraries Set I and Set II with respect to the experimental results are shown in Figures 9 and 11.

Set I	Water	1.104	1.048	1.011	1.003	0.988	0.991	0.953
Set II		1.111	1.045	1.040	1.013	1.034	1.003	0.970
Exp.		1.107	1.026	1.000	1.025	1.026	0.980	0.983
		1.067	1.117	1.051	1.036	1.068	1.007	0.946
		1.105	1.105	1.066	1.060	1.065	1.015	0.980
		1.068	1.075	1.036	1.047	1.098	1.026	1.003
			Water	1.148	1.142	Water	1.061	0.972
				1.119	1.113		1.054	0.967
				1.116	1.118		1.070	0.961
				1.095	1.150	1.145	1.051	0.948
				1.073	1.161	1.142	1.018	0.987
				1.091	1.145	1.133	1.032	0.924
					Water	1.093	1.004	0.978
						1.078	0.983	0.943
						1.109	1.007	0.974
						1.023	0.948	0.947
						1.016	0.993	0.912
						1.015	0.973	0.971
							0.960	0.955
							0.948	0.913
							0.970	0.950
								0.949
								0.930
								0.920

Fig.8 Core power distribution for assembly type B

Set I	Water	0.003	0.022	0.011	0.022	0.037	0.011	0.030
Set II		0.004	0.018	0.040	0.012	0.008	0.023	0.013
Exp.		0.001	0.039	0.015	0.010	0.027	0.019	0.057
		0.035	0.028	0.029	0.012	0.030	0.010	0.023
			Water	0.028	0.022	Water	0.009	0.011
				0.003	0.005		0.015	0.006
				0.004	0.004	0.011	0.019	0.026
				0.016	0.014	0.008	0.014	0.068
					Water	0.014	0.003	0.004
						0.028	0.023	0.032
						0.008	0.026	0.024
						0.001	0.021	0.061
							0.010	0.006
							0.023	0.039
								0.031
								0.011

Fig.9 Errors of core power distribution for assembly type B

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

Set I		1.144	1.057	1.029	1.005	1.027	1.070	1.103
Set II	Water	1.174	1.053	1.015	1.014	1.032	1.047	1.123
Exp.		1.148	1.027	1.045	1.057	1.047	1.088	1.124
		1.080	0.941	1.003	1.006	0.997	1.083	1.114
		1.071	0.953	0.961	0.981	0.952	1.063	1.113
		1.036	0.945	1.001	0.982	0.962	1.070	1.105
			Pyrex	0.936	0.897		0.993	1.074
				0.927	0.882	Pyrex	0.978	1.127
				0.901	0.900		1.001	1.087
				0.957	0.882	0.908	1.056	1.136
				0.947	0.873	0.951	1.058	1.116
				0.914	0.854	0.933	1.049	1.088
						Pyrex	0.970	1.165
							0.950	1.174
							0.970	1.138
							1.033	1.201
							1.046	1.155
							1.071	1.140
								1.196
								1.151
								1.174
								1.200
								1.164
								1.199
								1.192
								1.234
								1.206

Fig.10 Core power distribution for assembly type C

Set I	Water	0.004	0.029	0.015	0.049	0.019	0.016	0.019
Set II		0.023	0.026	0.029	0.041	0.014	0.037	0.001
		0.042	0.004	0.002	0.024	0.036	0.012	0.008
		0.034	0.009	0.040	0.001	0.011	0.007	0.007
			Pyrex	0.039	0.003	Pyrex	0.008	0.012
				0.029	0.020		0.023	0.036
				0.047	0.033	0.026	0.007	0.044
				0.036	0.023	0.019	0.008	0.026
						Pyrex	0.000	0.024
							0.021	0.013
							0.035	0.014
							0.023	0.013
								0.042
								0.027
								0.040
								0.009
								0.001
								0.011
								0.023

Fig.11 Errors of core power distribution for assembly type C

It is shown from the above tables and figures that the results obtained for core configurations with assembly types A, B and C are in good agreement with the experimental results mentioned in reference 7.

VI. CONCLUSION

The multiplication factors, the integral parameters and power distribution of a typical PWR assembly and core are calculated using the current version of MCNPX (2.7) and the nuclear data libraries (T16_2003, ENDF66) and the ENDF71x. The results obtained are compared with the experimental results for core calculations and the Average Monte Carlo results obtained by other research organizations for assembly calculations. It was found that the results showed good agreement for all studied cases. It was concluded that the current version of MCNPX (2.7) and the cross section nuclear data libraries used, can be applied to accurately calculate the integral parameters and power distribution for a typical PWR lattice.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 1, Januray 2016

ACKNOWLEDGMENT

The Authors would like to express their deep appreciation and thanks to **Prof. Dr. E. H. Amin** (Safety Engineering Department, ENRRA, Cairo, Egypt) for her valuable scientific guidance, support and encouragement during this work.

REFERENCES

- [1] PWR lattice benchmark problems, Ad Hoc committee on reactor physics benchmarks, American Nuclear Society, April 1996.
- [2] mcd.ans.org/jb/bench/PWRLattice/Contributions
- [3] MCNPX User's Manual. Version 2.7.0, Los Alamos National Laboratory, LA-CP-11-00438, 2011.
- [4] Robert C. Little: MCNP Neutron Library T16_2003, LANL memorandum LA-UR-04-4520, Los Alamos National Laboratory, Los Alamos, NM, 2004.
- [5] J. M. CAMPBELL, S. C. FRANKLE, and R. C. LITTLE, "ENDF66: A Continuous-Energy Neutron Data Library for MCNP4C," Los Alamos National Laboratory report LA-UR-02-3000 (2002).
- [6] M.B. Chadwick, et.al, ENDF/B-VII.1 Nuclear Data for Science and Technology: Cross Sections, Covariance, Fission Product Yields and Decay Data, 2011.
- [7] mcd.ans.org/jb/bench/PWRLattice/ubmrksum.xls.