

HAL
open science

Analysis of the CABRI power transients -Prediction improvements using a combination of measurements and calculation

O. Clamens, J. Lecerf, J. Couybes, Jp. Hudelot, B. Duc, L. Pantera, P. Blaise, B. Biard

► **To cite this version:**

O. Clamens, J. Lecerf, J. Couybes, Jp. Hudelot, B. Duc, et al.. Analysis of the CABRI power transients -Prediction improvements using a combination of measurements and calculation. International conference on advancements in nuclear instrumentation measurement methods and their applications, Jun 2017, Liege, Belgium. hal-02418137

HAL Id: hal-02418137

<https://hal.science/hal-02418137v1>

Submitted on 18 Dec 2019

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.

Analysis of the CABRI power transients - Prediction improvements using a combination of measurements and calculation.

Olivier Clamens, Johann Lecerf, Julien Couybes, Jean-Pascal Hudelot, Bertrand Duc, Laurent Pantera, Patrick Blaise, and Bruno Biard

Abstract—CABRI is an experimental pulse reactor, funded by the French Nuclear Safety and Radioprotection Institute (IRSN) and operated by CEA at the Cadarache research center. It is designed to study fuel behavior under RIA (Reactivity Initiated Accident) conditions. In order to produce the power transients, reactivity is injected by depressurization of a neutron absorber (^3He) situated in the so-called “transient rods” inside the reactor core. The CABRI reactivity injection system allows us to generate structured transients based on specific sequences of depressurization. For such transients, the time difference between the openings of two valves of the reactivity injection system has an important impact on the shape of the power pulses. A kinetic point code SPARTE was created in order to replace the DULCINEE code dedicated to the modeling and prediction of CABRI power transients. The new code includes a new model of ^3He depressurization based on CFD calculations, a model of variable Doppler coefficient based on Monte Carlo calculations and variable axial neutron flux profile. The density model and Doppler model have a big impact on power transients prediction. However uncertainties remain in calculations. For low initial pressure transients, the major uncertainty comes from the reactivity injected by the ^3He depressurization. For high initial pressure transients, the ^3He heating during the power pulse (“TOP effect”) is responsible of an additional injection of reactivity that needs to be modeled precisely.

Index Terms—CABRI, Power transients, SPARTE, multi-physics

I. INTRODUCTION

CABRI is an experimental pulse reactor operated by CEA (Commissariat à l’Énergie Atomique et aux Énergies Alternatives) at the Cadarache research center. Since 1978, the experimental programs have been aiming at studying the fuel behavior under Reactivity Initiated Accident (RIA) conditions. In order to study PWR high burn up fuel behavior under such transients, the facility was modified to accept a pressurized water loop in its central part able to reproduce thermal-hydraulics characteristics representative of PWR nominal operating conditions (155 bar, 300°C). This project, which began in 2003 and supported first commissioning tests from October 2015 to March 2017, was driven within a broader scope including both an overall facility refurbishment and a complete safety review.

O. Clamens, J. Lecerf, J. Couybes, J.-P. Hudelot, B. Duc, L. Pantera DEN CAD/DER/SRES CEA Cadarache, Bt 721. 13108 St Paul Lez Durance, France e-mail: olivier.clamens@cea.fr.

P. Blaise, DEN CAD/DER/SPEX CEA Cadarache, Bt 238. 13108 St Paul Lez Durance, France.

B. Biard, IRSN/PSN-RES/SEREX Cadarache, BP3 13115 Saint-Paul-Lez-Durance Cedex, France.

The global modifications were conducted by CEA. The experiments take place in the framework of the OECD/NEA CIP (CABRI International Program) Project led by IRSN (Institut de Radioprotection et de Sécurité Nucléaire), which financially supports the refurbishment as well as the operational costs of the facility. The CIP program will investigate several UOx and MOX LWR spent fuel samples under RIA conditions, with a foreseen completion by the end of 2023. Power transients are generated by a dedicated so-called transient rods system [1] allowing the very fast depressurization of ^3He tubes positioned inside the CABRI core.

The first part of this paper is dedicated to the description of the CABRI power transients. In a second part, we will address the prediction of those transients and speak about the models that were added to calculations in order to improve the prediction precision. This paper also focuses on experimental and calculation uncertainties and their impact on the CABRI power transients.

II. CABRI POWER TRANSIENTS

A. Transients measurement

Specific boron-lined ionization chambers are used for measuring high power levels during steady states or during power transients. In the case of power transients, several boron ionization chambers, located at increasing distances from the core (see Fig. 1), are used to cover the whole range power (i.e. from 100 kW to ~ 20 GW). More details can be found in references [2]–[4].

Two types of transients are needed for the CIP program. First ones are natural transients described in the following paragraph. Second ones are structured transients described in the next paragraph.

B. Natural transients

Natural transients consist of single pulses with a FWHM (Full Width at Half Maximum) of approximately 10 ms. They are made by single opening of the high flow rate channel (VABT01, see Fig. 2).

One example of natural transient can be observed on Fig. 3. The reactivity injected by ^3He depressurization causes a power increase. The energy deposited in the fuel leads to a temperature increase. When the injected reactivity is balanced by Doppler and other reactivity feedbacks, the power decreases until a new equilibrium is reached. The reaction is

Fig. 1. Experimental boron ionization chambers near CABRI core

Fig. 2. Main components of the CABRI transient rods

then completely stopped by dropping the control rods. The parameters of the experiment are the control valve aperture (VABT03), the initial ^3He pressure, the rod drop instant, the initial stabilized power and the initial system temperature. The transient shape is mostly depending on the valve aperture and the initial pressure. The energy deposited in the core during the power transient is also controlled by the rod drop instant. The initial temperature is really important, in order to know the exact ^3He quantity in transient rods.

Fig. 3. Natural power transient and reactivity analysis

C. Structured transient

In order to be representative of other RIA conditions of NPPs (Nuclear Power Plants), it is necessary to be able to increase the FWHM of the transient. This can be done by opening successively the fast opening valves of the low and then of the high flow rate channels. When the net reactivity is close to 1 \$, the high flow rate channel is opened to counter during a short instant the reactivity feedbacks. It allows thus a more important energy deposit during the pulse. The adjustment of the time difference between the openings of the fast opening valves allows us to generate so called “structured transients” characterized by FWHM varying from 20 to 80 ms.

III. IMPACT OF TIMING FOR STRUCTURED TRANSIENTS

The experimentalists issue is to generate, with the CABRI core, the ideal power transient for the experimental purposes. One goal of the reactor commissioning tests performed in the first 2017 quarter was to generate power transients with a FWHM of 30 ms with a sufficient energy deposit. This can be achieved with structured transients as described in the last paragraph. In order to reach experimental goals, the transient parameters have to be precisely mastered. Considering an initial power of 100 kW, the different parameters are:

- The apertures of the two control valves (VABT03 and VABT04),
- The ^3He initial pressure,
- The instants of opening of the two fast opening valves (VABT01 and VABT02).

A. The timing issue

The uncertainties on pressure and apertures are really small. However, an uncertainty exists on the time needed for the fast valves to open. A standard deviation of approximately 2 ms was observed on the opening time of VABT01. A major improvement was carried out during the CABRI renovation in order to reduce and master the uncertainty linked to the VABT02 opening. In the past, the second valve opening signal

Fig. 4. Difference between 2 VABT01 opening times on 2 commissioning tests in the same conditions

was triggered when pressure reached 90 % of its initial value. The limitation of this method is that at the beginning of the depressurization, many oscillations are recorded. Those variations are linked to the different ^3He flows coming from different locations of the circuit. Those variations are reproducible from a depressurization to another and can also be observed in CFD calculations. Few milliseconds of uncertainty were then added to the standard deviation observed for VABT01. The opening command of the second valve is now given by the specific control device when pressure reaches 75 % of its initial value. In that zone, no variations are observed, only 0.25 ms of uncertainty can be added due to the acquisition rate. On Fig. 4, we can observe the time gap between the 2 openings of the high flow rate channels on two “structured” transients that have the same parameters. This gap is under 1 ms, but still has a real impact on the transient shape.

B. The impact on power transients

The difference between the 2 power transients is depicted on Fig. 5. The two peaks climax at the same moment. However, the maximum powers (1 GW gap) and FWHM (6 ms gap) are different. When the opening time comes faster, the power is going higher and the transient is a little thinner. Nevertheless, the energy deposited in the core is very close in the 2 cases. Before every irradiated fuel test, a campaign of approximately 10 transients without test rod in the central cell is performed. It results an uncertainty of approximately 5 ms on the FWHM for transients of 30 ms FWHM.

IV. SPARTE, A POINT KINETICS CODE DESIGNED FOR CABRI

In order to analyze and to predict the CABRI power transients, a calculational approach is necessary. Currently, kinetics aspect is calculated by the DULCINEE [5] code and thermal-mechanics safety calculation are done by the SCANAIR [6] code. A new code is developed in order to improve the prediction capacity as for kinetics aspects.

Fig. 5. Comparison of the two power transients resulting of the 2 similar depressurizations

SPARTE is a new code adapted to CABRI transients. It is based on the DULCINEE point kinetics code. Surrogate models and modifications of the datasets have been added in order to be more representative of the physical conditions. Surrogate models are based on Best-Estimate calculations (CFD [7] and Monte-Carlo [8]) and built with Artificial Neuronal Networks with URANIE [9]. In this part, we will present the four main improvements and their impact on the transient prediction:

- Surrogate model of the ^3He density in transient rods during depressurization,
- Variability of the Doppler coefficient as a function of the transient of power conditions,
- Axial neutron flux profile depending on the control rods position,
- Variability of the prompt neutron life time during power transients.

In every part, improvements will be added one by one on an example of transient. This example is a “natural” transient based on a depressurization beginning at 7 bar of ^3He with a full aperture of the high flow-rate channel.

A. Surrogate model of helium density

CFD calculations have been made in order to evaluate the Helium-3 density in the transient rods volume. A surrogate model estimating the ^3He density in the transient rods has thus been developed and implemented [7]. The ^3He density in the transient rods is more relevant than the ^3He pressure measured by the sensors (see Fig. 2) to take into account the impact of the ^3He temperature in the reactivity injection calculation. This model replaces the old model based on analytical solution of the ^3He depressurization (demonstration in [10]):

$$P(t) = P_0 \left(\frac{m(t)}{m_0} \right)^\gamma = P_0 [Bt + 1]^{-\frac{2\gamma}{\gamma-1}} \quad (1)$$

In Fig. 6 is represented the difference between the density evolution and the pressure evolution. We can see that the pressure evolution is much faster than the density evolution. So, the reactivity injection calculated with the pressure curve

Fig. 6. Effect of density model on transient of power calculation

is also much faster. That is why, the real power transient comes after the power transient calculated with the pressure model. The density model has a big effect on the transient shape and needs to be added to the code.

B. Variability of the Doppler coefficient

Neutronics calculations of the CABRI core using the French stochastic TRIPOLI4 [8] code show that the Doppler coefficient is varying with CABRI power transients conditions. The Doppler coefficient varies with fuel temperature and core poisoning due to Helium-3 and to control rods. This can be explained by the hardness of neutron spectrum. The ^3He neutron absorption is very effective in thermal condition. More important the ^3He pressure in transient rods is, harder the neutron spectrum is. The hardness of the neutron spectrum is also increasing with the elevation of the fuel temperature.

An Artificial Neuronal Network was created using the results of TRIPOLI4 simulations of the CABRI core. The parameters of the surrogate model are:

- The elevation “z” of the control rods (Hafnium),
- The density “d” of ^3He is the transient rods,
- The Fuel temperature “T” (UO_2)

700 simulations were completed based on Latin hypercube sampling. The resulting surrogate model computes the multiplication factor depending on the different parameters. In SPARTE, the Doppler coefficient is on the integral form and is defined as follows:

$$\rho_D = A_D * (\sqrt{T} - \sqrt{T_0}) \quad (2)$$

We can also write the Doppler reactivity depending on the multiplication factor k as follows:

$$\rho_D = \rho(T) = \rho(z, d, T) - \rho(z, d, T_0) \quad (3)$$

Where:

$$\rho = \frac{k - 1}{k} \quad (4)$$

From (2),(3) and (4) we can deduce (5):

$$A_D = \frac{\frac{k(z,d,T)-1}{k(z,d,T)} - \frac{k(z,d,T_0)-1}{k(z,d,T_0)}}{\sqrt{T} - \sqrt{T_0}} \quad (5)$$

Fig. 7. Variability of the integral Doppler coefficient in CABRI core depending on fuel temperature and ^3He density

Fig. 8. Effect of Doppler model on transient of power calculation

Fig. 7 shows the evolution of the Doppler coefficient with temperature at different ^3He pressures in the transient rods, the control rod insertion being fixed. The Doppler coefficient increases in absolute value with fuel temperature and core poisoning quantity. So, during a transient, the Doppler coefficient decreases because of the ^3He depressurization, and in the same time increases because of the fuel temperature elevation. In the SPARTE code, the Doppler coefficient is then calculated as in (5), using the surrogate model of multiplication factor. The Doppler coefficient is calculated at each time step and for each fuel mesh.

On Fig. 8, is represented the influence of the Doppler coefficient model added to the SPARTE code. We can observe that the Doppler reactivity feedback is increasing higher with the model than for a constant value of the Doppler coefficient. It is due to an elevation of the absolute value of the coefficient with increasing temperature. The addition of the Doppler surrogate model in the simulation reduces the FWHM of the calculated power transients.

Fig. 9. Calculated axial distribution compared to the old axial distribution

Fig. 10. Effect of axial distribution on transient of power calculation

C. Axial neutron flux distribution

The axial neutron stream distribution is taken into account in the SPARTE code. It is used to calculate the energy deposition depending on the height of the fuel. It is also used to evaluate the reactivity feedbacks (Doppler, void, temperature) axial distribution. The CABRI case is specific because of the reactivity injection system. The control rods insertion, constant before triggering the depressurization and during the resulting pulse, until a manual scram order is initiated, depends at the first order on the initial ^3He density in the transient rods. Its dependance on the core cooling water temperature is secondary. That is why, the axial profile needs to be calculated for every calculation. Before the recent TRIPOLI4 calculation, the axial power profile in DULCINEE was coming from calculations of the hot channel near the control rods. The axial power distribution was therefore so low on the top of the core in the old axial profile (see Fig. 9). In the SPARTE code, a surrogate model based on the TRIPOLI4 calculations was added to calculate the core averaged axial power profile depending on the control rods insertion.

Fig. 11. Effect of neutron lifetime variability on transient of power calculation

We can see that, in this case the new axial distribution has a moderate influence on the power transient shape. The axial neutron flux distribution is flatter, so that the temperature is better distributed. The Doppler reactivity feedback is then a little higher. This reduces slightly the maximum power (see Fig. 10).

D. Variability of neutron lifetime

The CABRI transients are characterized by a rapid withdrawal of the ^3He neutron absorbers, uniform within the core volume. We can easily assume that this withdrawal is responsible of an extension of the neutron life time. TRIPOLI4 is able to calculate kinetics parameters (effective neutron generation time " Λ_{eff} " and effective delayed neutron fraction " β_{eff} ") thanks to the Iterated Fission Probability method (IFP) [11]. The calculations demonstrate the variability of the neutron life time. The most influent parameter is the ^3He density. The second one is the control rods insertion.

The impact of the neutrons life time is presented on Fig. 11. We can observe that the neutrons lifetime is increasing with depressurization of the ^3He . The neutrons lifetime being lower than reference at the beginning of the transient, the power peak arises shortly before the previous calculation. However, the neutrons life time staying close to the reference, and the impact on the transient calculation is low.

E. Comparative tables

In this paragraph, the successive elaborated models are tested on different power transients. Four criteria are compared to the experiment:

- The maximum power " P_{max} " of the transient,
- The Full Width at Half Maximum "FWHM" of the pulse,
- The energy "E" deposited in the core after 1.2 s,
- The instant of the peak " t_{peak} ".

All the transients compared are performed by single opening of a channel. Four tables show the four chosen examples :

TABLE I
LOW INITIAL PRESSURE (1.3 BAR) TRANSIENT

Models	P_{max} (MW)	FWHM (ms)	E (MJ)	t_{peak} (ms)
Measurement	127	89.9	16.9	201
Calc 0	208	73.5	23.3	172
+ density	176	80.8	21.2	186
+ Doppler	187	78.9	22.0	187
+ Ax dist	181	78.8	21.2	186
+ Λ_{eff}	181	78.9	21.3	186

TABLE II
MIDDLE INITIAL PRESSURE (4 BAR) TRANSIENT

Models	P_{max} (MW)	FWHM (ms)	E (MJ)	t_{peak} (ms)
Measurement	546	48.4	56	436
Calc 0	666	46.9	80.2	381
+ density	521	53.9	68.3	440
+ Doppler	547	51.0	65.0	440
+ Ax dist	533	51.1	63.7	439
+ Λ_{eff}	531	50.8	63.8	438

TABLE III
RELATIVELY HIGH INITIAL PRESSURE (7 BAR) TRANSIENT

Models	P_{max} (MW)	FWHM (ms)	E (MJ)	t_{peak} (ms)
Measurement	16300	9.59	192	67.9
Calc 0	21200	9.62	251	57.3
+ density	20500	9.79	247	66.7
+ Doppler	19000	9.01	211	66.2
+ Ax dist	18700	9.00	209	66.2
+ Λ_{eff}	18700	8.97	208	65.4

TABLE IV
VERY HIGH INITIAL PRESSURE (14.5 BAR) TRANSIENT

Models	P_{max} (MW)	FWHM (ms)	E (MJ)	t_{peak} (ms)
Measurement	3300	24.0	105	375
Calc 0	1020	37.9	83.3	343
+ density	967	39.1	77.2	359
+ Doppler	995	36.9	72.2	359
+ Ax dist	1010	36.7	73.1	359
+ Λ_{eff}	1000	36.2	73.1	362

- A transient with low initial pressure (1.3 bar) and the maximum aperture of VABT03 (high flowrate channel) (Table I),
- A transient with a middle initial pressure (4 bar) and a low aperture of VABT04 (low flowrate channel) (Table II),
- A transient with a relatively high initial pressure (7 bar) and the maximum aperture of VABT03 (Table III),
- A transient with the maximal initial pressure (~ 14.5 bar) and a low aperture of VABT04 (Table IV).

For the four cases, the same approach is used. First, the measurement is presented. Then, a calculation shows the result of SPARTE with the 4 models presented dis-activated. The different models previously presented are then added one by one to the calculation. The last line of each table corresponds to the calculated power transient with all models activated.

We can observe that in all cases, the density evolution model and the Doppler coefficient model are the most influent on transient calculations. The density model brings the calculated peak closer to the measured peak in the time. The Doppler coefficient is higher than the reference in cases of high power (Table III), the calculated power being then lower. In all cases the Doppler model has for effect to reduce the FWHM. It is due to the elevation of the fuel temperature during the power increase, that influences the Doppler coefficient by elevating it. The Doppler reactivity feedback is then higher and the power reduces faster.

In the Table IV, we can observe that calculations always underestimate the power transient in that case. It is explained by the ‘‘TOP’’ (Transient Over Power) effect which is strong when the initial pressure is high. This effect comes from the heating of the remaining ^3He in the transient rods during the power transient. This effect is detailed in [7].

We can also observe that for the low initial pressure transient (Table I), calculations are a bit far from reality. We will demonstrate in the next paragraph, that this gap can be explained by the uncertainty on pressure and on conversion from pressure to reactivity.

V. SENSITIVITY STUDY NEAR 1 \$ OF INJECTED REACTIVITY

In this section, we will try to explain the differential between calculation and experiment for low initial pressure transients, based on an uncertainty propagation approach. There is an uncertainty on the pressure measurement of approximately 0.2 % and an uncertainty on ^3He reactivity vs. ^3He density. In cases of low pressure and an injected reactivity close to the effective delayed neutron fraction, the uncertainties are very influent on transient calculation.

A. Experimental approach

During the last commissioning tests, some transients have been carried out with an initial pressure close to 1.2 bar in order to observe the changing physics in this zone. We will compare four transients with close initial pressure (1.1, 1.2, 1.3, 1.4 bar).

We can observe those transients on Fig 12. Below one dollar of injected reactivity, no power pulse is observed, the power increases slower but continues to increase before the rod drop. Over the dollar of injected reactivity, power is increasing until Doppler feedbacks counters the injected reactivity.

B. Computational approach

The calculational approach consists in computing the power transient assuming an uncertainty. The uncertainty on pressure measurement leads to 0.0065 bar of uncertainty on pressure reading. Moreover, there is always an uncertainty on the pressure calibration. Furthermore, an uncertainty on the reactivity curve depending on ^3He pressure exists. The value is around 20 pcm in reactivity that corresponds to approximately 0.04 bar of pressure. We can then assume that the final uncertainty on reactivity injection is equivalent to an uncertainty of

Fig. 12. Effect of small initial pressure variations on measured power transients

Fig. 13. Effect of small initial pressure variations on calculated power transients

0.05 bar on the initial pressure. The calculational approach is tested on the 1.3 bar initial pressure case.

We can observe on Fig. 13 the influence of a little variation of initial pressure on the calculated transient of power. In this area of the reactivity curve function of the ^3He pressure, we can assume that the model based on calculation overestimates a little reality. The experimental power transient is located near the inferior limit of the calculated transients. A good consistency is observed between experiment and calculation when uncertainties are taken into account.

VI. CONCLUSION

The CABRI power transients generated by ^3He controlled depressurization are of two types: “natural” and “structured”. The first goal of the new SPARTE code is to predict at best the “natural” transients. The implementation of surrogate models for the ^3He density, more relevant than the pressure, for the Doppler coefficient, the axial neutron flux distribution and the neutron life time, based on Best-Estimates calculation

and validated against measurements has greatly improved the calculation of those transients. For the prediction of the “structured” transients, we need first to calculate with a good consistency the transients issued from depressurizations of the low flowrate channel. When, the initial pressure is under 5 bar, SPARTE reproduces quite well the measured transients. Over this pressure, the “TOP” effect (described in [7]), affects the reactivity injection speed. Studies are in progress in order to integrate this phenomenon in the SPARTE code. We finally observed that the calculation of power transients with injected reactivity near 1 \$ is very sensible to the different uncertainties. The analysis of the CABRI commissioning tests recently performed will improve the precision of the reactivity injected by the ^3He depressurization.

APPENDIX A NOMENCLATURE

Name	Definition
P	Pressure
m	mass
B	coefficient in s^{-1} used in depressurization analytical law
γ	Heat capacity ratio
ρ	Reactivity
ρ_D	Doppler reactivity
A_D	Doppler integral coefficient
T	Absolute temperature
T_0	Initial absolute temperature
k	Multiplication factor
z	Height of insertion of control rods
d	^3He density

REFERENCES

- [1] B. Duc, B. Biard, P. Debias, L. Pantera, J.-P. Hudelot, and F. Rodiac, “Renovation, improvement and experimental validation of the Helium-3 transient rods system for the reactivity injection in the CABRI reactor,” in *International Group On Research Reactors*, 2014, Bariloche, Argentina, November 17 - 21.
- [2] J. Lecerf, Y. Garnier, J.-M. Girard, C. Domergue, L. Gaubert, and C. Manenc, “Study of the linearity of CABRI experimental chambers during RIA transients,” in *Proc. Int. Conf. ANIMMA2017*, Liege, Jun. 2017.
- [3] J.-P. Hudelot, E. Fontanay, C. Molin, A. Moreau, L. Pantera, J. Lecerf, Y. Garnier, and B. Duc, “CABRI facility: upgrade, refurbishment, recommissioning and experimental capacities,” in *Proc. Int. Conf. PHYSOR2016*, Sun Valley, USA, 2016.
- [4] J. P. Hudelot, J. Lecerf, Y. Garnier, G. Ritter, O. Gueton, A. C. Colombier, F. Rodiac, and C. Domergue, “A complete dosimetry experimental program in support of the core characterization and of the power calibration of the CABRI reactor,” in *Advancements in Nuclear Instrumentation Measurement Methods and their Applications (ANIMMA)*, 2015 4th International Conference on. IEEE, 2015, pp. 1–8. [Online]. Available: <http://ieeexplore.ieee.org/abstract/document/7465504>
- [5] G. Ritter, R. Berre, and L. Pantera, “DULCINEE. Beyond neutron kinetics, a powerful analysis software,” in *RRFM IGORR*, 2012, prague, Czech Republic, March 18 - 22.
- [6] V. Georghentum, A. Moal, and O. Marchand, “SCANAIR a transient fuel performance code Part two: Assessment of modelling capabilities,” *Nuclear Engineering and Design*, vol. 280, pp. 172–180, Dec. 2014. [Online]. Available: <http://www.sciencedirect.com/science/article/pii/S0029549314002556>
- [7] O. Clamens, J. Lecerf, J.-P. Hudelot, B. Duc, T. Cadiou, P. Blaise, and B. Biard, “Assessment of the ^3He pressure inside the CABRI transient rods - Development of a surrogate model based on measurements and complementary CFD calculations,” in *Proc. Int. Conf. ANIMMA2017*, Liege, Jun. 2017.

- [8] E. Brun, E. Dumonteil, F. Hugot, N. Huot, C. Jouanne, Y. Lee, F. Malvagi, A. Mazzolo, O. Petit, J. Trama, and others, "Overview of TRIPOLI-4 version 7, Continuous-energy Monte Carlo Transport Code," 2011.
- [9] F. Gaudier, "URANIE: The CEA/DEN Uncertainty and Sensitivity platform," *Procedia - Social and Behavioral Sciences*, vol. 2, no. 6, pp. 7660–7661, Jan. 2010. [Online]. Available: <http://www.sciencedirect.com/science/article/pii/S1877042810013078>
- [10] O. Clamens, J. Lecerf, B. Duc, J.-P. Hudelot, T. Cadiou, and B. Biard, "Assesment of the CABRI transients power shape by using CFD and point kinetic codes." in *Proc. Int. Conf. PHYSOR2016*, Sun Valley, USA, 2016, pp. 1747–1758.
- [11] G. Truchet, P. Leconte, A. Santamarina, E. Brun, F. Damian, and A. Zoia, "Computing adjoint-weighted kinetics parameters in Tripoli-4 by the Iterated Fission Probability method," *Annals of Nuclear Energy*, vol. 85, pp. 17–26, Nov. 2015. [Online]. Available: <http://www.sciencedirect.com/science/article/pii/S030645491500225X>