

Study on neutron scattering in light water

J. P. Scotta, I. M. Damian, G. Noguère, D. Bernard

▶ To cite this version:

J. P. Scotta, I. M. Damian, G. Noguère, D. Bernard. Study on neutron scattering in light water. WONDER 2015 - $4^{t}h$ International Workshop on Nuclear Data Evaluation for Reactor Applications, Oct 2015, Aix-En-Provence, France. hal-02442280

HAL Id: hal-02442280 https://cea.hal.science/hal-02442280

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.

Study on neutron scattering in light water

Juan Pablo Scotta^{1a}, Ignacio Marquez Damian², Gilles Noguere¹, and David Bernard¹

¹SPRC/LEPh, CEA Cadarache, F-13108 Saint-Paul-Lez-Durance, France

²Neutron Physics Department, Centro Atomico Bariloche, Argentina

Abstract. It is presented a method to produce covariance matrices of the light water total cross section from thermal scattering laws of the JEFF-3.1.1 nuclear data library and CAB model. The generalized least square method was used to fit the LEAPR module parameters of the processing tool NJOY with light water experimental transmission measurements at 293.6K with CONRAD code. The marginalization technique was applied to account for systematic uncertainties.

1. Introduction

The probability of an incident neutron with energy and solid angle $(E;\Omega)$ of scattering a light water molecule and being emitted at a different energy and different solid angle $(E';\Omega')$ can be expressed with the double differential scattering cross section:

$$\frac{d^2\sigma}{d\Omega dE}(E \to E', \Omega \to \Omega') = \frac{\sigma_b}{4\pi kT} \sqrt{\frac{E'}{E}} e^{-\frac{\beta}{2}} S(\alpha, \beta)$$
(1)

where σ_b is the characteristic bound cross section of the material, T is the temperature and k is the Boltzmann constant.

The double differential cross section depends on the thermal scattering law function $S(\alpha,\beta)$, where α and β are the dimensionless momentum and energy transfer respectively:

$$\alpha = \frac{E' + E - 2\sqrt{E'E}\cos\theta}{AkT}; \ \beta = \frac{E' - E}{kT}$$
(2)

where $\cos \theta$ is the cosine of the scattering angle in the laboratory system and A is the ratio between the mass of the scattering molecule and the neutron mass.

^a Corresponding author: juan-pablo.scotta@cea.fr

EPJ Web of Conferences

In order to evaluate the function $S(\alpha,\beta)$ some approximations are often used: the incoherent and the Gaussian approximation. The processing of the thermal scattering law is done with LEAPR module of NJOY code [1], and is computed with these approximations.

The main parameter that defines the dynamics of the function $S(\alpha,\beta)$ is the frequency spectrum of the material, which defines its excitation states. When using LEAPR module, the frequency spectrum is a resultant of three different components: a solid type spectrum, a translational spectrum and discrete oscillators.

2. Models for H into H2O

It will be presented two different models that describe the frequency distribution of H into H_2O .

The first one is IKE model, developed by M. Mattes and J. Keinert [2]. It is based on experimental frequency spectrum measured by B. C. Haywood and D. I. Page [3]. The rotational mode of hydrogen bound to the water molecule is represented by a solid type spectrum with a weight w_R . Two discrete oscillators, with energies E_1 and E_2 , define the intra-molecular modes of vibration (bending and stretching modes), with corresponding weight w_1 and w_2 . Finally, an effective mass describes the molecular clustering effect of the water molecule with a weight w_t . The sum of all the weights must be equal to unity.

The nuclear data library JEFF-3.1.1 adopted this model in its database. Table 1 resumes the LEAPR parameters of this model at 293.6K.

The second model, CAB model, was calculated by I. Marquez Damian [4] and is based on molecular dynamic simulations with GROMACS code. It was obtained an equivalent model to IKE model but the translational mode was replaced by the diffusional model of Egelstaff-Schofield [5] to better describe low energy dynamics. The key parameter in this model is the diffusion constant c. Table 1 resumes the LEAPR parameters of CAB model at 293.6K.

Figure 1 compares the frequency spectrum for IKE model (used in the JEFF-3.1.1 nuclear data library) and CAB model at 293.6K.

The total cross section is obtained integrating equation (1) in all emitted neutron energies and solid angles. It was computed for JEFF-3.1.1 library and CAB model at 293.6 K. Figure 2 compares them with experimental data [6-8].

Frequency spectrum parameters	JEFF - 3.1.1	CAB Model
Translational weight $\boldsymbol{\omega}_{t}$	0.021739	0.007918
Solid-type spectrum weight $\boldsymbol{\omega}_{R}$	0.489130	0.522080
Scissoring mode oscillator energy \mathbf{E}_2 (meV)	205	205
Scissoring mode oscillator weight $\boldsymbol{\omega}_2$	0.16304	0.15667
Stretching modes oscillator energies $\mathbf{E}_{1,3}$ (meV)	436	430
Stretching modes oscillator weights $\boldsymbol{\omega}_{1,3}$	0.3261	0.31333
Dimensionless diffusion constant c	0	3.969

Tab. 1. IKE and CAB model parameters of H into H2O at 293.6K for the LEAPR module of NJOY.

WONDER-2015

Fig. 1. Frequency spectrum for JEFF-3.1.1 and CAB model at 293.6 K.

Fig. 2. Total cross section for JEFF-3.1.1 and CAB model, at 293.6 K.

3. Covariance matrices of differential and total cross section

3.1 Governing equations

In this work, the full covariance matrix between the model parameters is defined as follow:

$$\Sigma = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix}$$
(3)

where each element of the matrix is obtained by:

$$\Sigma_{11} = M_x + \left(G_x^T G_x\right)^{-1} G_x^T G_\theta M_\theta G_\theta^T G_x \left(G_x^T G_x\right)^{-1}$$

$$\tag{4}$$

$$\Sigma_{12} = -(G_x^T G_x)^{-1} G_x^T G_\theta M_\theta$$
⁽⁵⁾

EPJ Web of Conferences

$$\Sigma_{22} = M_{\theta} \tag{6}$$

in which M_x stands for the covariance matrix between the best-fit values of the model parameter and M_{θ} represents the covariance matrix between the nuisance parameters that account systematic uncertainties. The nuisance parameters included in the present study were the normalization and the background. In our context, the model parameter vector x and the nuisance parameter vector θ are:

$$\stackrel{\rightarrow}{\mathbf{x}} = (c, \boldsymbol{\omega}_l, \boldsymbol{\omega}_R, \Delta, E_1, E_2, \boldsymbol{\omega}_1, \boldsymbol{\omega}_2); \quad \vec{\boldsymbol{\theta}} = (N, B)$$
(7)

The matrices G_x and G_θ correspond to the derivatives of the calculated quantity z to the model and the nuisance parameters respectively:

$$G_{x} = \begin{pmatrix} \frac{\partial z_{1}}{\partial c} & \frac{\partial z_{1}}{\partial a_{k}} & \cdots & \frac{\partial z_{1}}{\partial a_{k}} \\ \frac{\partial z_{2}}{\partial c} & \frac{\partial z_{2}}{\partial a_{k}} & \cdots & \frac{\partial z_{2}}{\partial a_{k}} \\ \vdots & \vdots & \cdots & \vdots \\ \frac{\partial z_{k}}{\partial c} & \frac{\partial z_{k}}{\partial a_{k}} & \cdots & \frac{\partial z_{k}}{\partial a_{k}} \end{pmatrix}; G_{\theta} = \begin{pmatrix} \frac{\partial z_{1}}{\partial N} & \frac{\partial z_{1}}{\partial B} \\ \frac{\partial z_{2}}{\partial N} & \frac{\partial z_{2}}{\partial B} \\ \vdots & \vdots \\ \frac{\partial z_{k}}{\partial N} & \frac{\partial z_{k}}{\partial B} \end{pmatrix}$$
(8)

To calculate the covariance matrices of the total cross sections CONRAD code [9] was used. The Generalized Least Square method (GLS) was used in association with the marginalization technique in which the zero variance penalty condition accounts for systematic uncertainties [10].

The "best estimates values" of the LEAPR module parameters were obtained from water transmission experimental measures.

3.2 Sensitivity analysis of the model parameters

A sensitivity analysis of the LEAPR module parameters to the H_2O transmission at 293.6 K was done. Their sensitivity as a function of the incident neutron energy is plotted in figure 3 for the H_2O transmission calculated with CAB model.

The parameters ω_R and Δ are one order of magnitude more sensitive to the transmission than the rest. This highlights the relevance of the continuous part of the frequency spectrum, described by these two parameters. Their anticorrelation suggests that only one of them should be taken into account in the marginalization technique.

The parameters c and ω_t follow an equivalent trend because they are physically correlated. The parameters not included in figure 3 (E₁, E₂, ω_1 and ω_2) have a negligible sensitivity. Their uncertainties are not taken into account in the present study.

WONDER-2015

Fig. 3. Sensitivity (in %/%) of the LEAPR model parameters to the H2O transmission as a function of the energy calculated with CAB model.

3.3 Results

According to our sensitivity analysis, the uncertainty on the total cross section is mainly driven by the parameters Δ and ω_t . The relative uncertainties and the correlation matrices of the total cross section for JEFF-3.1.1 and CAB model at 293.6 K are shown in figure 4.

In the cold neutron energy range, below 10^{-3} eV, the uncertainty associated to JEFF-3.1.1 is larger than the uncertainty associated to CAB. This is explained by the better agreement of the CAB model with the low energy total cross section measurements.

Around 5 meV, the uncertainty found for CAB model is low. Additional work is needed for improving this underestimated magnitude.

Above the thermal energy, the relative uncertainties remain lower than 2%. The main contribution is related to the ¹H free atom cross section whose uncertainty is lower than 1% [11].

Fig. 4. Relative uncertainties and correlation matrices of the total cross section for JEFF-3.1.1 (left) and CAB model (right) at 293.6 K.

4. Conclusions

The covariance matrices of the light water total cross sections from thermal scattering laws of JEFF-3.1.1 nuclear data library and CAB model were obtained by using CONRAD code. In the cold neutron energy range, differences in the relative uncertainties between both models are important. The uncertainties associated to JEFF-3.1.1 are larger because the agreement with the low energy total cross section is poor.

Present work is being done to propagate uncertainties due to the thermal scattering laws to integral calculations. Preliminary calculations performed on MOX fuel provide uncertainties on the multiplication factor ranging from 100 pcm with the CAB model to 200 pcm with JEFF-3.1.1.

The next step would be to determine uncertainties on the water potential parameters used in the molecular dynamic simulation code GROMACS, in order to obtained directly uncertainties on the frequency spectrum introduced in LEAPR module.

References

1. R.E. MacFarlane and A.C. Kahler, Nucl. Data Sheets 111, 2729 (2010).

2. M. Mattes and J. Keinert, "Thermal Neutron Scattering Data for the moderator Materials H2O, D2O and ZrHx in ENDF-6 Format and as ACE Library for MCNP(x) Codes", International Atomic Energy Agency, INDC(NDS)-0470, 2005.

3. D.I. Page, B.C. Haywood, "The Harwell scattering law program: frequency distributions of moderators", Harwell Report AERE-R 5778, 1968.

4. J. I. Marquez Damian et al, Ann. Nucl. Ener. 65, 280 (2014).

5. P.A. Egelstaff and P. Schofield, Nucl. Sci. Eng. 12, 260 (1962).

6. J.L. Russell Jr., J.M. Neill and J.R. Brown, "Total cross section measurements of H2O", General Atomic Report GA-7581, 1966.

7. K.N. Zaitsev, V.N. Petrov, S.P. Kuztnesov, O.A. Langer, I.V. Meshkov, A.D. Perekrestenko, Sov. At. Energy **70**, 238 (1991).

8. K. Heinloth, Z. Phys. 163, 218 (1961).

9. C. De Saint Jean et al., "CONRAD, a new software for nuclear data analysis", Nuclear Energy Agency, JEFFDOC-1142, 2006.

10. G. Noguere, P. Archier and C. De Saint Jean, Nucl. Sci. Eng. 172, 164 (2012).

11. S. Mughabghab, "Atlas of Neutron Resonance", Elsevier, 2006.