

New simulation tools to be developed for the ASTRID program

G. Gaillard-Groleas

► To cite this version:

G. Gaillard-Groleas. New simulation tools to be developed for the ASTRID program. Technical meeting on Priorities in Modelling and Simulation for Fast Neutron Systems, IAEA, Apr 2014, Vienne, Austria. cea-02875149

HAL Id: cea-02875149

<https://cea.hal.science/cea-02875149>

Submitted on 19 Jun 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.

DE LA RECHERCHE À L'INDUSTRIE

cea

ASTRID

*Advanced Sodium Technological Reactor
for Industrial Demonstration*

New simulation tools to be developed for the ASTRID program

**Technical meeting on Priorities in Modelling and Simulation
for Fast Neutron Systems**

*Geneviève GAILLARD-GROLEAS
CEA /DEN/DER- ASTRID Project*

www.cea.fr

DEN/CAD/DER/CPA

Technical meeting-IAEA- 14-16 April 2014

- ❑ ASTRID project
 - Objectives
 - Organization
 - Main features
 - Schedule

- ❑ Strategy for simulation
 - Objectives
 - The main steps
 - Approach description

- ❑ Examples of computation tools developements
 - Neutronics
 - Fuel behaviour
 - Core mechanics
 - Thermal-hydraulics
 - Coupling
 - Severe accidents

- ❑ Conclusions

The objectives

ASTRID : Advanced Sodium Technological Reactor for Industrial Demonstration

- ❑ **Technological Demonstrator for Sodium Fast Reactor**
- ❑ **Integrating French and International SFRs feedback**
- ❑ **A GEN IV system**
 - **Safety :**
 - ✓ **Level at least equivalent to GEN III systems**
 - ✓ **Progress on Na reactors specificities**
 - ✓ **Integrating FUKUSHIMA accident feedback**
 - **Operability :**
 - ✓ **Load factor of 80% or more after first “learning” years**
 - ✓ **Significant progress concerning In Service Inspection & Repair (ISIR)**
 - **Ultimate wastes transmutation :**
 - ✓ **Realization of demonstrations on minor actinides transmutation according to June 28, 2006 French Act on Wastes Management**
 - **A mastered investment cost**
- ❑ **Irradiation services and options test**

Organization

- ❑ CEA/Nuclear Energy Division is the leader of the ASTRID project
- ❑ CEA is organizing an industrial network made of bilateral collaborations between CEA and each industrial partner,

- ❑ On the side of technical developments and experimental facilities, CEA is also willing to develop international partnerships.

Discussions for an agreement with Japan are in progress.

Preliminary design choices / open options

Main features

- 1500 thMW - ~600 eMW
- Pool type reactor
- High level expectations in terms of safety demonstration : choice of the low sodium void effect core (CFV), plant installed on anti-seismic bearing pads...
- Core outlet temperature : 550°C
- Mixed oxide fuel $\text{UO}_2\text{-PuO}_2$
- 3 primary pumps and 4 secondary loops (each with an intermediate heat exchanger)
- Presence of a core catcher
- Diversified decay heat removal systems
-

Open options

- Core design
- Energy conversion system : steam generators or sodium-gas heat exchangers. Continuous development of the gas power conversion system, associated with compact sodium-gas heat exchangers (the most innovative solutions) while keeping the steam power conversion system as a back-up solution.
- Innovative options of shutdown rod architecture
- Core catcher technology
- Innovative technologies for Na fires detection and mastering
- ...

ASTRID project general planning

Simulation is more and more used, with the following objectives :

- ☐ to obtain confidence on the feasibility of proposed innovations,**
- ☐ to help to steer R&D priority according to most promising innovations and needs of ASTRID project,**
- ☐ to quantify performances of components,**
- ☐ to limit conservatisms which involve extracosts,**
- ☐ to favor acceptance of safety demonstration by the Safety Authorities,**
- ☐ to help to develop new experimental program and to size experimental devices.**

Strategy for simulation/ main steps

The schedule for development and V&V of simulation tools is defined by the schedule of safety files :

- ❑ Conceptual design phase → safety option report (end of 2015).**
 - **Beginning of development of performing reference tools in order to use them for the basic design phase.**
 - **Set up development plan and V&V plan for each of this reference tool.**

- ❑ Basic design phase → preliminary safety report (2019)**
 - **Industrialized version of each of this reference tool (2017) in order to provide studies.**
 - **Finalized V&V files (2019).**

- ❑ Later, the safety report : let us time necessary to**
 - **Provide new validation results**
 - **Improve confidence in the tools ability**

Strategy for simulation/ approach

From the beginning of the ASTRID program, CEA is continuously improving its simulation tools and their V&V level. It is done closely with the R&D programs.

□ During the pre conceptual design phase :

- Start with the available tools principally coming from PHENIX and SUPERPHENIX studies.
- First step devoted to restore production
- Second step : the work was continued, and the effort aimed to the training on these tools in order to lead to provide specifications for improvements.
- Specifications for new tools
- Beginning of the development

□ During the conceptual design phase :

- On-going development of new tools for the ASTRID design
- Preparation for the transition to these new tools for the basic design phase in order to use them for the preliminary safety report

➔ A few examples of computation tools developements in the fields of neutronics, fuel behaviour, core mechanics, thermal-hydraulics, coupling and severe accidents.

➔ The developments are made in close relationship with Simulation program of the Nuclear Energy Division

- ❑ **Goals :** to design the core, to check the linear power criteria, the safety criteria, to determine the feedback coefficients ...
 - ❑ **Development :**
 - From **PARIS-ERANOS** during the conceptual design phase
 - To **APOLLO-3** for the basic design phase
 - ❑ **APOLLO-3 will provide a modern tool to design an innovative core :**
 - A new numerical formulation that is more robust and faster to converge
 - A new architecture software making it a more lasting tool
- In order to match the specific issues regarding the low sodium void effect (CFV) core :**
- great heterogeneity of the core in the axial direction and enhanced neutron leakage
 - power distribution and its stability to perturbation ...

❑ **Goals : to design the fuel element and the fuel sub-assemblies.**

❑ **Development : GERMINAL is in continuous evolution**

- From **GERMINAL V2.2** during the conceptual design phase
- To **GERMINAL V2.3** for the basic design phase

❑ **GERMINAL V2.3 involves thermal, mechanical, physical and chemical properties of the fuel and its cladding. V3.2 will provide a better description of :**

- The thermal conductivity and the creeping of the irradiated fuel
- The fuel/clad gap filling
- The fission gaz retention and fuel swelling
- Improvment of the calculation time

- ❑ **Goals:** to design fuel sub-assemblies, to check the RAMSES criteria, to assess the core compactness ...
- ❑ **Development from DOMAJEUR 1 to DOMAJEUR 2 :**
Purpose : 3D pin bundle thermal-mechanical behavior and its interaction with the wrapper tube
- ❑ **Development from HARMONIEV2 to HARMONIE2 V1/ and BASILIQ**
Purpose : 3D core thermal-mechanical behavior and its interaction with the core restraint structures

HARMONIE is a static model whereas **BASILIQ** is a dynamic one with fluid-structure interaction.
These 3 tools are developed on **CAST3M** basis.

□ Core thermal-hydraulics **TRIO_U-MC2**

- Goals: to design the core ie. to optimize the flow distribution, to check the clad temperature criteria...

□ System thermal-hydraulics : **CATHARE**

- Goals : capability to predict reactor power and temperature evolutions during all transients (rod withdrawal, pump overspeed/rundown, loss of heat sink...)
- From **CATHARE V2.5** during the conceptual design phase
- To **CATHARE 3** for the basic design phase

□ Whole system model for primary natural circulation situations : **CATHARE** coupling with **TRIO_U-MC2**

- ❑ Goals : to have unified data for all tools, to have an automatic coupling between several domains.
- ❑ Development of **PIC4SSO** : Interdisciplinary platform of codes for the design and simulation of core.
PIC4SSO involves PARIS, GERMINAL , TRIOU-MC2 and DOMAJEUR.

- ❑ By the end of 2014, **PIC4SSO** will also include HARMONIE

Severe accidents

- Goals : to demonstrate the achievement of high level safety goals

Ex: mitigation of core melting → no energetic phase (by design/natural behaviour + specific mitigation devices)

- Development :

- from **SAS-SFR** (collaboration with KIT, JAEA and IRSN) and **SIMMER** (coll with KIT and JAEA) during the pre-conceptual design phase
- to **SIMMER-SFR platform** during the conceptual design phase and the basic design phase. Discussions are in progress for a collaboration with Japan.

- The goal of the **SIMMER-SFR** platform is :

- to extend SIMMER capabilities in order to compute the initiating phase of severe accident and to make a smooth transition between the initiating phase to transition phase.
- to develop coupling and chaining systems (neutronics, fuel and thermal-hydraulics) to simulate the whole core degradation.

Conclusions

- ❑ **ASTRID will be the prototype of a new generation of Sodium Fast Reactor, designed according to the best standards of safety and including innovations developed for safety improvements.**
- ❑ **The development program of new simulation tools is ambitious in order to meet the challenges to integrate innovative options to meet the objectives of the 4th generation reactors.**

**ASTRID reactor layout
Nuclear Island**

Thank you for your attention

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Cadarache | DER/CPA bt155 - 13108 Saint-Paul lez Durance
Etablissement public à caractère industriel et commercial | RCS Paris B
775 685 019

Direction de l'énergie nucléaire
Département d'Etudes des Réacteurs
Cellule Projet ASTRID