

HAL
open science

Zinc effect on the primary circuit contamination of a Belgian PWR using the OSCAR V1.3 code

M. Bultot, F. Dacquait, E. Tevissen, K. Schildermans, R. Lecocq

► To cite this version:

M. Bultot, F. Dacquait, E. Tevissen, K. Schildermans, R. Lecocq. Zinc effect on the primary circuit contamination of a Belgian PWR using the OSCAR V1.3 code. NPC 2016 - Nuclear Plant Chemistry Conference, Oct 2016, Brighton, United Kingdom. cea-02439455

HAL Id: cea-02439455

<https://cea.hal.science/cea-02439455>

Submitted on 26 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FROM RESEARCH TO INDUSTRY

Zinc effect on the primary circuit contamination of a Belgian PWR using the OSCAR V1.3 code

M. BULTOT, F. DACQUAIT, E. TEVISSSEN (CEA)
K. SCHILDERMANS, R. LECOCQ (ENGIE)

NPC 2016 - Brighton (UK)
October 3-7, 2016

- Introduction

- Simulation of contamination transfer in presence of Zn using OSCAR

- Analysis of the physicochemical phenomena

- Conclusion

- ❑ Introduction
- ❑ Simulation of contamination transfer in presence of Zn using OSCAR
- ❑ Analysis of the physicochemical phenomena
- ❑ Conclusion

OSCAR

Outil de Simulation de la Contamination en Réacteur
(Tool of Simulation of Contamination in Reactor)

- ✓ Simulation of contamination transfer in nuclear reactor systems during power operation and during cold shutdown
- ✓ Calculation of masses/activities of corrosion products, activated corrosion products, fission products and actinides in solid, liquid and gaseous phases of nuclear circuits as function of time (normal operation over several decades and transients over several minutes/hours)
- ✓ Developed since 70's (formerly PACTOLE and PROFIP codes) in a collaboration CEA – EDF – AREVA

Introduction – OSCAR V1.3 Corrosion Products

□ Circuits discretized in control volumes

according to:

- material
- geometry
- thermal-hydraulics
- neutronics
- operation

□ Up to 6 media in each control volume

□ Elements/Radioisotopes:

- Up to 8 elements: Ni, Co, Fe, Mn, Cr, Zr, Ag and Zn
- Up to 15 radioisotopes: ^{58}Co , ^{60}Co , ^{54}Mn , ^{51}Cr , ^{65}Zn ...

□ Instantionnary mass balance equation for each isotope in each medium of each region:

$$\frac{\partial m_i}{\partial t} = \sum_{Source} J_m - \sum_{Sink} J_m$$

- m_i : mass of isotope i in a medium
- J_m : mass flux between 2 media or 2 isotopes or 2 regions

- Possibility to inject Zn
- Zn is subject to transfer mechanisms, in particular to dissolution/precipitation mechanism

➤ Dissolution/Precipitation rate [$\text{kg}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$]:

$$J^{elt} = \frac{1}{R} \cdot (C_{equil}^{elt} - C^{elt})$$

- R : mass transfer resistance between oxide and bulk
- C_{equil}^{elt} : equilibrium concentration of element elt
- C^{elt} : bulk concentration of element elt

Region k

C_{equil}^{elt} and composition of ideal solid solution (mixed oxides and pure solid phases in excess) calculated by PHREEQCEA and its thermodynamic database (OSCAR chemistry module)

Introduction – Objective

- ❑ Zinc injected in PWR primary system in order to reduce ^{60}Co contamination
- ❑ Great Zn affinity for chromites (inner oxide)
- ❑ Experience feedback of Zn injection:
 - Slight variations of ^{60}Co contamination of old oxidized surfaces (**EMECC** measurements in 8 different PWRs in France and abroad)
 - Higher ^{60}Co volume activity during cycle (not always)
 - Higher ^{60}Co activity deposited on fuel rods

❑ Objective of this study:

- Compare OSCAR simulation with Zn to experience feedback
- Progress in understanding phenomena involved in contamination in presence of Zn

EMECC campaigns: Measurements by gamma spectrometry of activities deposited inside components (pipes, steam generator tubing, heat exchangers...):

- ~380 campaigns in 70 different PWRs since 1971

EMECC device
Measurement of a PWR hot leg

- Introduction
- Simulation of contamination transfer in presence of Zn using OSCAR
- Analysis of the physicochemical phenomena
- Conclusion

Simulation – Zinc injection

OSCAR simulations:

- 3-loop Belgian PWR
- 22 cycles without Zn injection
- Cycles 23 to 25 :
 - Same operating parameters as cycle 22 with or without Zn injection
 - Zn injection:
 - $[Zn]_{\text{target}} = 15 \text{ ppb}$
 - Depleted in ^{64}Zn

Cycle	Zn injection rate
23	65 g/day (9 months) 13 g/day (11 months)
24	12 g/day
25	11 g/day

Simulation – Volume activities

□ Impact of Zn injection:

- ^{65}Zn volume activity:
0.2-2 Bq/g
- Increase in ^{60}Co volume activity by a factor ≈ 2

**Consistent with
experience feedback**

Simulation – ^{60}Co deposited activities

- Impact of Zn injection: depends on region and cycle
- Out-of-flux surfaces:
 - At the end of first cycle: no significant difference
 - At the end of third cycle: increase in ^{60}Co surface activity (+10% to +30%) except on hot legs (-20%)
- Fuel rods:
 - Increase in ^{60}Co total deposited activity (+60% to +80%)

**Consistent with
experience feedback**

- Introduction
- Simulation of contamination transfer in presence of Zn using OSCAR
- Analysis of the physicochemical phenomena
- Conclusion

Simulation – Zinc injection - Explanation

■ Inner ox. / Co dissolution ▲ Inner ox. / Co precipitation
● Outer ox. / Co dissolution — Inner ox. / Zn mass

- Strong precipitation of Zn on inner oxide until saturation
 - Consistent with great Zn affinity with chromites
- When inner oxide saturated by Zn:
 - No Co precipitation anymore on inner oxide
 - Higher Co dissolution (10-100 times higher)
- Practically no Zn impact on Co dissolution from outer oxide

Simulation – Zinc injection - Explanation

- Strong precipitation of Zn on inner oxide until saturation
 - ➔ Consistent with great Zn affinity with chromites
- When inner oxide saturated by Zn:
 - No Co precipitation anymore on inner oxide
 - Higher Co dissolution (10-100 times higher)
- Practically no Zn impact on Co dissolution from outer oxide
- Change in stability of the Cr-rich solid solution (inner oxide) due to Zn
 - Increase in C_{equil}^{Co} calculated by OSCAR chemistry module (PHREEQCEA)

Simulation – Zinc injection - Explanation

- ❑ No more Co precipitation on inner oxide and Co dissolution from inner oxide
- **Decrease in ^{60}Co contamination of inner oxide (=decay rate)**
- Surplus of Co deposited on fuel rods
- Increase in ^{60}Co activity on fuel rods
- ❑ Erosion of deposit on fuel rods
- Increase in ^{60}Co particle volume activity (also due to ^{60}Co dissolution from inner and outer oxide)
- ❑ Deposition of particles on outer oxide of out-of-flux components
- **Increase in ^{60}Co contamination of outer oxide**

Antagonist effects: explanation of slight impact observed by EMECC campaigns

- Introduction
- Simulation of contamination transfer in presence of Zn using OSCAR
- Analysis of the physicochemical phenomena
- Conclusion

- ❑ **OSCAR**: useful to progress in understanding contamination transfer in nuclear circuits
- ❑ According to OSCAR V1.3, slight impact (beneficial/detrimental) on ^{60}Co surface activity of old oxidized surfaces due to antagonist effects:
 - Decrease in ^{60}Co contamination of inner oxide
 - Increase in ^{60}Co contamination of outer oxide
 - Explanation in accordance with assessment of **EMECC** campaigns in PWRs with Zn injection
- ❑ Note:
 - No specific mechanism added to OSCAR to reproduce Zn effet
 - Only Zn effect on chemical equilibrium taken into account
No Zn effect on corrosion in OSCAR V1.3
 - Taken into account in OSCAR V1.4 released in 2017

Thank you for your attention

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Cadarache | 13108 Saint-Paul lez Durance Cedex
T. +33 (0)1 04 42 25 75 74 | F. +33 (0)1 42 25 47 77

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019

Direction de l'Energie Nucléaire

Département de Technologie Nucléaire

Service de Mesures et modélisation des
Transferts et des Accidents graves

Laboratoire de Modélisation des
interactions et Transferts en Réacteur