
1. Heat release in the reactor core .. 1
1.1 Thermal power and thermal power density .. 1
1.2 Thermal power density and fuel material .. 4
1.3 Thermal power density and moderator temperature 5
1.4 Spatial distribution of the thermal power density .. 6
1.5 Equalizing of the spatial distribution of the thermal power density 8
1.6 Nomenclature ... 12
References.. 13

2. Temperature inside the fuel elements .. 15
2.1 Steady state temperature field .. 15
2.2 Transient temperature field .. 23
2.3 Influence of the cladding oxidation, hydrogen diffusion and of the

corrosion product deposition.. 28
2.3.1 Cladding oxidation .. 28
2.3.2 Hydrogen diffusion ... 29
2.3.3 Deposition ... 29

2.4 Nomenclature ... 30
References.. 31

3. The “simple” steady boiling flow in a pipe .. 33
3.1 Mass conservation .. 35
3.2 Mixture momentum equation ... 36
3.3 Energy conservation .. 39
3.4 The idea of mechanical and thermodynamic equilibrium 41
3.5 Relaxing the assumption of mechanical equilibrium 42
3.6 Relaxing the assumption of thermodynamic equilibrium 43
3.7 The relaxation method ... 45
3.8 The boundary layer treatment .. 50
3.9 The boundary layer treatment with considered variable effective

bubble size ... 52
3.10 Saturated flow boiling heat transfer ... 56
3.11 Combining the asymptotic method with boundary layer treatment

allowed for variable effective bubble size ... 60

Table of contents

XXVI

3.12 Separated momentum equations and bubble dynamics 60

References ... 71
Appendix 3.1: The Sani’s (1960) data for flow boiling in pipe 73

4. The “simple” steady three-fluid boiling flow in a pipe 77
4.1 Flow regime transition slug to churn turbulent flow 78
4.2 Instantaneous liquid redistribution in film and droplets 79
4.3 Relaxing the assumption for instantaneous liquid redistribution

in film and droplets, entrainment and deposition 81
4.4 Drift flux correlations .. 84
4.5 Separated momentum equation .. 86
4.6 Dynamic evolution of the mean droplet size ... 89

4.6.1 Droplet size stability limit ... 89
4.6.2 Droplet production rate due to fragmentation 90
4.6.3 Duration of the fragmentation ... 90
4.6.4 Collision and coalescence ... 92

4.7 Heat transfer .. 93
4.8 Mass transfer .. 95
4.9 Comparison with experiments ... 98
4.10 Nomenclature ... 102
References ... 105

5. Core thermal hydraulic ... 107
5.1 Reactor pressure vessels .. 107
5.2 Steady state flow in heated rod bundles ... 114

5.2.1 The NUPEC experiment ... 114
5.2.2 The SIEMENS void data for the ATRIUM 10 fuel bundle 133
5.2.3. The FRIGG experiment ... 133
5.2.4. The THTF experiments: high pressure and low mass flow 139

5.3 Pressure drop for boiling flow in bundles .. 144
5.4 Transient boiling .. 147

5.4.1 The NUPEC transients in a channel simulating one
sub-channel of a PWR fuel assembly ... 147

5.5 Steady state critical heat flux ... 156

5.5.1 Initial 0D-guess ... 157
5.5.2 3D-CHF analysis .. 162
5.5.3 Uncertainties ... 164

5.6 Outlook – towards the large scale turbulence modeling in bundles 171
5.7 Outlook – towards the fine resolution analysis .. 174
5.8 Core analysis .. 175
5.9 Nomenclature ... 179
References ... 181
Appendix 5.1: Some relevant constitutive relationship addressed
in this analysis ... 185

Table of contents

3.13 Nomenclature... 68

5.4.2 The NUPEC transients in PWR 5×5 fuel assembly 152

 XXVII

6. Flow boiling and condensation stability analysis 189
6.1 State of the art .. 189
6.2 AREVA boiling stability data for the ATRIUM 10B fuel bundle 191
6.3 Flow condensation stability ... 196
References.. 204

7. Critical multiphase flow .. 207
7.1 Definition of the criticality condition ... 207
7.2 Grid structure ... 210
7.3 Iteration strategy .. 212
7.4 Single phase flow in pipe ... 212

7.4.1 No friction energy dissipation, constant cross section 212
7.4.2 General case, perfect gas ... 219

7.5 Simple two phase cases for pipes and nozzles ... 221
7.5.1 Subcooled critical mass flow rate in short pipes, orifices

and nozzles .. 224
7.5.1 Frozen homogeneous non-developed flow 225
7.5.2 Non-homogeneous developed flow without mass exchange 228
7.5.3 Equilibrium homogeneous flow .. 229
7.5.4 Equilibrium non-homogeneous flow .. 248
7.5.5 Inhomogeneous developing flow in short pipes and nuzzles with
infinitely fast heat exchange and with limited interfacial mass transfer .. 261

7.6 Recent state of the knowledge for describing critical flow 269
7.6.1 Bubbles origination ... 269
7.6.2 Bubble fragmentation .. 276
7.6.3 Bubble coalescences ... 278
7.6.4 Droplets origination .. 278

7.7 Examples for application of the theory of the critical flow 279
7.7.1 Blow down from initially closed pipe ... 279
7.7.2 Blow down from initially closed vessel .. 283

7.8 Nomenclature ... 285
References.. 289

8. Steam generators ... 293
8.1 Introduction .. 293
8.2 Some popular designs of steam generators .. 294

8.2.1 U-tube type ... 294
8.2.2 Once through type ... 301
8.2.3 Other design types... 301

8.3 Frequent problems ... 301
8.4 Analytical tools .. 302

 References..304

Table of contents

XXVIII

9. Moisture separation .. 307
9.1 Introduction ... 307
9.2 Moisture characteristics ... 311
9.3 Simple methods for computation of the efficiency of the separation 314

9.3.1 Cyclone separators .. 315
9.3.2 Vane separators ... 323

9.4 Velocity fields modeling in separators .. 329
9.4.1 Kreith and Sonju solution for the decay of turbulent swirl

in pipe ... 329
9.4.2 Potential gas flow in vanes ... 330
9.4.3 Trajectory of particles in a known continuum field 331
9.4.4 CFD analyses of cyclones ... 334
9.4.5 CFD analyses of vane separators .. 334

9.5 Experiments ... 337
9.5.1 BWR cyclones, PWR steam generator cyclones............................. 337
9.5.2 Other cyclone types .. 349
9.5.3 Vane dryers ... 354

9.6 Moisture separation in NPP with PWR’s analyzed by three
fluid models ... 365
9.6.1 Separation efficiency of the specific cyclone design 367
9.6.2 Efficiency of the specific vane separators design 368
9.6.3 Uniformity of the flow passing the vane separators 369
9.6.4 Efficiency of the condensate removal locally and integrally 370

9.7 Nomenclature ... 371
References ... 374

10. Pipe networks ... 377
10.1 Some basic definitions ... 379

10.1.1 Pipes .. 379
10.1.2 Axis in the space ... 381
10.1.3 Diameters of pipe sections .. 382
10.1.4 Reductions .. 383
10.1.5 Elbows .. 383
10.1.6 Creating a library of pipes ... 384
10.1.7 Sub system network .. 384
10.1.8 Discretization of pipes .. 385
10.1.9 Knots ... 386

10.2 The 1983-Interatome experiments ... 388
10.2.1 Experiment 1.2 .. 389
10.2.2 Experiment 1.3 .. 390
10.2.3 Experiment 10.6 .. 393
10.2.4 Experiment 11.3 .. 394
10.2.5 Experiment 21 ... 396
10.2.6 Experiment 5 ... 398
10.2.7 Experiment 15 ... 400

References ... 403

Table of contents

 XXIX

11. Some auxiliary systems ... 405
11.1 High pressure reduction station.. 405
11.2 Gas release in research reactors piping .. 408

11.2.1 Solubility of O2, N2 and H2 under 1 bar pressure 409
11.2.2 Some general remarks on the gas release- and absorption

dynamics ... 410
11.2.3 Gas release in the siphon safety pipe .. 411
11.2.4 Radiolysis gases: generation, absorption and release 412
11.2.5 Mixing in the water pool ... 415
11.2.6 Computational analyses .. 415

References.. 421

12. Emergency condensers .. 423
12.1 Introduction .. 423
12.2 Simple mathematical illustration of the operation of the system 424
12.3 Performance of the condenser as a function of the water level

and pressure ... 427
12.4 Condensate removal ... 427

13. Core degradation ... 429
13.1 Processes during the core degradation depending on the structure

temperature .. 429
13.2 Analytical tools for estimation of the core degradation 430
References.. 431

14. Melt-coolant interaction .. 435
14.1 Melt-coolant interaction analysis for the boiling water

14.1.1 Interaction inside the guide tubes .. 442
14.1.2 Melt-relocation through the lower core grid 444
14.1.3 Side melt-relocation through the core barrel 445
14.1.4 Late water injection ... 445

14.2 Pressure increase due to the vapor generation at the surface
of the melt pool .. 445

14.3 Conditions for water penetration into melt .. 446
14.4 Vessel integrity during the core relocation phase 447
References.. 449

15. Coolability of layers of molten reactor material 453
15.1. Introduction ... 455
15.2. Problem definition .. 455
15.3. System of differential equations describing the process 456

15.3.1 Simplifying assumptions ... 456
15.3.2 Mass conservation ... 457
15.3.3 Gas release and gas volume faction .. 459
15.3.4 Viscous layer ... 460

Table of contents

reactor KARENA ..436

XXX

15.3.5 Crust formation ... 462
15.3.6 Melt energy conservation .. 464
15.3.7 Buoyancy driven convection ... 466
15.3.8 Film boiling .. 468

15.4 Heat conducting structures... 469
15.4.1 Heat conduction through the structures 469
15.4.2 Boundary conditions ... 470
15.4.3 Oxide crust formation on colder heat conducting structures 471

15.5 Metal layer ... 474
15.6 Test case .. 474

15.7 Gravitational flooding of hot solid horizontal surface by water 479

15.8 Nomenclature ... 491

References ... 495

16. External cooling of reactor vessels during severe accident 497
16.1 Introduction ... 497
16.2 State of the art .. 498
16.3 Dry core melting scenario, melt relocation, wall attack,

focusing effect ... 500
16.4 Model assumptions and brief model description 501

16.4.1 Molten pool behavior .. 502
16.4.2 Two dimensional heat conduction through the vessel wall 503
16.4.3 Boundary conditions ... 504
16.4.4 Total heat flow from the pools into the vessel wall 506
16.4.5 Vessel wall ablation .. 507
16.4.6 Heat fluxes and crust formation .. 508
16.4.7 Buoyancy convection .. 509

16.5 Critical heat flux .. 525
16.6 Application examples of the model ... 530

16.6.1 The effect of vessel diameter .. 531
16.6.2 The effect of the lower head radius ... 531
16.6.3 The effect of the relocation time ... 533
16.6.4 The effect of the mass of the internal structures 533
16.6.5 Some important parameters characterizing the process 533

16.7 Nomenclature ... 538
References ... 540
Appendix 1: Some geometrical relations ... 544

15.6.1 Oxide over metal... 475
15.6.2 Oxide besides metal .. 478

15.7.1 Simplifying assumptions... 480
15.7.2 Conservation of mass and momentum, scaling........................... 482
15.7.3 Eigen values, eigen vectors and canonical forms........................ 485
15.7.4 Steady state ... 489

15.9 Nomenclature to Sect. 15.7.. 493

Table of contents

 XXXI

17. Thermo-physical properties for severe accident analysis 549
17.1 Introduction .. 551

17.1.1 Summary of the properties at the melting line
at atmospheric pressure ... 551

17.1.2 Approximation of the liquid state of melts 553
17.1.3 Nomenclature .. 556

References.. 558
17.2 Uranium dioxide caloric and transport properties 559

17.2.1 Solid .. 560
17.2.2 Liquid .. 568
17.2.3 Vapor .. 575

References.. 577
17.3 Zirconium dioxide .. 579

17.3.1 Solid .. 579
17.3.2 Liquid .. 584

References.. 587
17.4 Stainless steel ... 589

17.4.1 Solid .. 589
17.4.2 Liquid .. 596
17.4.3 Vapor .. 603

References.. 604
17.5 Zirconium .. 605

17.5.1 Solid .. 605
17.5.2 Liquid .. 611

References.. 615
17.6 Aluminum .. 617

17.6.1 Solid .. 617
17.6.2 Liquid .. 619

References.. 624
17.7 Aluminum oxide, Al2O3 ... 627

17.7.1 Solid .. 627
17.7.2 Liquid .. 634

References.. 637
17.8 Silicon dioxide ... 639

17.8.1 Solid .. 639
17.8.2 Liquid .. 645

References.. 648
17.9 Iron oxide ... 651

17.9.1 Solid .. 651
17.9.2 Liquid .. 653

References.. 658
17.10 Molybdenum .. 659

17.10.1 Solid .. 659
17.10.2 Liquid .. 663

References.. 666

Table of contents

XXXII

17.11 Boron oxide ... 667
17.11.1 Solid .. 667
17.11.2 Liquid ... 669

References ... 675
17.12 Reactor corium .. 677

17.12.1 Liquid ... 680
17.12.2 Solid .. 682

References ... 683
17.13 Sodium ... 685

17.13.1 Some basic characteristics .. 686
17.13.2 Liquid ... 690
17.13.3 Vapor .. 708

References ... 728
Appendix 1 .. 729
17.14 Lead, bismuth and lead-bismuth eutectic alloy 731
References ... 737

Index 739

Table of contents

http://www.springer.com/978-3-540-92917-8

