

HAL
open science

modelling high-level-waste vitrification in cold crucibles

G. Barba Rossa

► **To cite this version:**

G. Barba Rossa. modelling high-level-waste vitrification in cold crucibles. JRC-ITU and CEA Marcoule Exchange Visit, Apr 2016, Karlsruhe, Germany. hal-02442260

HAL Id: hal-02442260

<https://cea.hal.science/hal-02442260>

Submitted on 16 Jan 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

MODELLING HIGH-LEVEL-WASTE VITRIFICATION IN COLD CRUCIBLES

GUILLAUME BARBA ROSSA[†]

[†]PhD Candidate at CEA, DEN, DTCD, SCDV, LDPV

JRC-ITU and CEA Marcoule Exchange Visit
11th April 2016

www.cea.fr

Short overview of the HLW confinement process

- Ensure long-time confinement of High-Level-Waste (HLW) of spent nuclear fuel reprocessing
- Steps
 - **Vitrification:** atomic-scale incorporation of HLW in a glass melt
 - Nuclear glass poured in metallic canisters
 - Underground disposal in a deep geological repository
- Technology used for vitrification
 - **Induction-heated cold crucible**

Melting with cold crucibles

- Main principles
 - Calcined HLW and glass frit are heated by direct electromagnetic induction
 - The crucible is cooled by an internal water-cooling system
 - The glass melt is mechanically stirred with a rotating agitator
 - Further homogenization is achieved with air bubbling in the glass
- A cold crucible is already working at the La Hague reprocessing plant (France) since 2010
- Mission of CEA
 - Back industrial support
 - R&D and design of more efficient crucibles for future nuclear waste
 - **Modelling and simulating the full vitrification process (hence diminishing new development costs)**

Glass surface in the crucible

Electro-thermo-hydraulic modelling of the cold crucible

- The all thing is coupled
 - Induction of heat power
 - Time and space-varying physical properties (conductivity, density, ...)

Solving Navier-Stokes equations and energy transport

- Modelling forced heat convection taking into account
 - Radiative heat exchange
 - Temperature-dependent density and viscosity
 - Temperature-dependent Heat Transfer Coefficient at walls
 - ...

Fluid

Heat transfer

**Full thermo-hydraulic numerical simulation
of the cold crucible**

Solving particles transport

Particles

- Strong technological issue
 - Platinum-Group-Metals (PGM) are fission products with low solubility in glass
 - The glass melt is a dilute suspension of **PGM particles**
 - **Particles tend to settle and may impact the distribution of currents and local viscosity**
- Designing a “one-fluid” transport model to account for particles settling

SEM view of RuO₂ particles in glass

LIBS measurements

Solving Maxwell equations

Induction

- Induction of heat power in the melt (Joule effect) taking into account
 - Temperature-dependent electrical conductivity
 - PGM-concentration-dependent electrical conductivity
- Multi-scale approach to compute electrical conductivity
- Simulations performed on large HPC clusters

Eddy currents in a PGM-loaded-glass

HPC clusters of CEA

THANK YOU FOR YOUR ATTENTION