

FUSION FOR NEUTRONS AND SUBCRITICAL NUCLEAR FISSION

Proceedings of the International Conference

Varenna, Italy 12 – 15 September 2011

EDITORS

Jan Källne

*Engineering Department, Uppsala University,
Sweden*

Dimitri Ryutov

*Lawrence Livermore National Laboratory,
Livermore, California, USA*

Giuseppe Gorini

*Dipartimento di Fisica, Università degli Studi di Milano-Bicocca,
Milano, Italy*

Carlo Sozzi

Marco Tardocchi

*Istituto di Fisica del Plasma, Consiglio Nazionale delle Ricerche,
Milano, Italy*

SPONSORING ORGANIZATIONS

“Piero Caldirola” International Centre for the Promotion of Science and
International School of Plasma Physics

Istituto di Fisica del Plasma - Consiglio Nazionale delle Ricerche

Università degli Studi di Milano Bicocca

Engineering Department, Uppsala University

ENEA Centro Ricerche Frascati

Melville, New York, 2012
AIP | CONFERENCE PROCEEDINGS ■ 1442

Editors

Jan Källne
Angström Laboratory
Uppsala University
Box 534, SE 75120
Uppsala, Sweden

E-mail: jan.kallne@telia.com

Dimitri Ryutov
Lawrence Livermore National Laboratory
L-637, 7000 East Avenue
Livermore, CA 94550
USA

E-mail: ryutov1@llnl.gov

Giuseppe Gorini
Univ. Milano-Bicocca,
piazza della Scienza, 3,
20126 Milano, Italy

E-mail: gorini@ifp.cnr.it

Carlo Sozzi
Marco Tardocchi

IFP-CNR
Via R Cozzi, 53
20152 Milan, Italy

E-mail: sozzi@ifp.cnr.it
tardocchi@ifp.cnr.it

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the American Institute of Physics for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1038-1/12/\$30.00

© 2012 American Institute of Physics

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/“Permissions/Reprints” link found in the article abstract. You may also address requests to: AIP Office of Rights and Permissions, Suite 1NO1, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

L.C. Catalog Card No. 2012932015
ISBN 978-0-7354-1038-1 "Qtli kpcnRtkpv+
ISSN 0094-243X
Printed in the United States of America

AIP Conference Proceedings, Volume 1442
Fusion for Neutrons and Subcritical Nuclear Fission

Table of Contents

Preface: Fusion Neutrons and Subcritical Nuclear Fission	
J. Källne, D. Ryutov, G. Gorini, C. Sozzi, and M. Tardocchi	1

MAGNETIC FUSION RESEARCH LINES

Science and technology challenges in the development of magnetic fusion energy systems	
Robert J. Goldston	5
Overview of hybrid nuclear system research activities in China	
Yican Wu, Jieqiong Jiang, Yunqing Bai, Ming Jin, Minghuang Wang, Weihua Wang, Jun Zou, Qin Zeng, Gang Song, Liqin Hu, Yong Song, Hongli Chen, Qunying Huang, and FDS Team	7
Indian fusion test reactor	
R. Srinivasan and FTR Team	9
What we should do for transition from current tokamaks to fusion-fission reactor	
S. Mirnov	15
Principles and rationale of the Fusion-Fission Hybrid burner reactor	
Weston M. Stacey	31
Mirror-based hybrids of recent design	
R. W. Moir, N. N. Martovetsky, A. W. Molvik, D. D. Ryutov, and T. C. Simonen	43
Research on fusion neutron sources	
M. P. Gryaznevich	55

FISSION NEUTRONICS, REACTORS AND FUEL CYCLES

Fuel cycles and envisioned roles of fast neutron reactors and hybrids	
Massimo Salvatores	67

Neutronics for critical fission reactors and subcritical fission in hybrids	
Massimo Salvatores	79
Fast neutron reactors: Principal features and experience	
A. Rineiski	93
Overview of nuclear energy: Present and projected use	
Alexander Stanculescu	112
Actinide incineration in fusion-fission hybrid—A model nuclear synergy	
Stefan Tacزانowski	124
A fuel for sub-critical fast reactor	
V. E. Moiseenko, S. V. Chernitskiy, O. Ågren, and K. Noack	132
 FUSION NEUTRON, HYBRID SYSTEMS AND ADS	
Fusion neutron research at Novosibirsk including experiments	
A. A. Ivanov	139
GDT-based neutron source with multiple-mirror end plugs	
A. Beklemishev, A. Anikeev, A. Burdakov, A. Ivanov, I. Ivanov, V. Postupaev, and S. Sinitsky	147
Optimisation of the neutron source based on gas dynamic trap for transmutation of radioactive wastes	
Andrey V. Anikeev	153
Conceptual design of fusion-fission hybrid reactor for Spent Fuel Burning (FDS-SFB)	
Jieqiong Jiang, Minghuang Wang, Ming Jin, Muyi Ni, Yan Chen, Jun Zou, Yunqing Bai, Qin Zeng, Gang Song, Liqin Hu, Yong Song, Hongli Chen, Qunying Huang, Yican Wu, and FDS Team	159
Parameters optimization in a fission-fusion system with a mirror machine based neutron source	
D. V. Yurov, A. V. Anikeev, P. A. Bagryansky, S. A. Brednikhin, S. A. Frolov, S. I. Lezhnin, and V. V. Prikhodko	161
Magnetic field of a combined plasma trap	
V. G. Kotenko, V. E. Moiseenko, and O. Ågren	167

The hybrid reactor project based on the straight field line mirror concept O. Ågren, K. Noack, V. E. Moiseenko, A. Hagnestål, J. Källne, and H. Anglart	173
Safety and power multiplication aspects of mirror fusion-fission hybrids Klaus Noack, Olov Ågren, Jan Källne, Anders Hagnestål, and Vladimir E. Moiseenko	186
Plasma heating and hot ion sustaining in mirror based hybrids V. E. Moiseenko and O. Ågren	199
Principles of passive and active cooling of mirror-based hybrid systems employing liquid metals Henryk Anglart	208
Coil system for a mirror-based hybrid reactor A. Hagnestål, O. Ågren, and V. E. Moiseenko	217
A fission-fusion hybrid reactor in steady-state L-mode tokamak configuration with natural uranium Mark Reed, Ronald R. Parker, and Benoit Forget	224
Italian hybrid and fission reactors scenario analysis M. Ciotti, J. Manzano, and M. Sepielli	232
A fusion-fission test experiment proposal, based on the standard H-mode scenario of a tokamak device A. Botrugno, F. Crisanti, G. Brolatti, M. Ciotti, A. Cucchiaro, J. Manzano, F. Orsitto, and A. Pizzuto	238

HYBRID GENERALITIES AND AUXILIARIES

Modulating the neutron flux from a mirror neutron source D. D. Ryutov	247
Radial drift invariant in long-thin mirrors O. Ågren, V. E. Moiseenko, K. Noack, and A. Hagnestål	255
Fusion neutron generation computations in a stellarator-mirror hybrid with neutral beam injection V. E. Moiseenko and O. Ågren	259

CAD-based 4D neutronics simulation software for fusion, fission and hybrid systems	
Qin Zeng, Pengcheng Long, Jun Zou, Liqin Hu, Guozhong Wang, Yuefeng Qiu, Dezheng Xu, Jieqiong Jiang, Yican Wu, and FDS Team	265
The neutronics studies of fusion fission hybrid power reactor	
Youqi Zheng, Hongchun Wu, Tiejun Zu, Chao Yang, and Liangzhi Cao	267
Design, construction and experiment of liquid LiPb/PbBi eutectic loops for advanced nuclear reactors in China	
Qunying Huang, Zhiqiang Zhu, Sheng Gao, Songlin Liu, Yunqing Bai, Yong Song, Hongli Chen, Chunjing Li, Lei Peng, Ming Jin, Shanqing Huang, Jingyao Xu, Min Zhang, Gaiying Wang, Jing Liu, Guogang Bao, Meisheng He, Yican Wu, and FDS Team	276
DIAGNOSTICS, AND NEUTRON AND GAMMA DETECTORS	
Neutron diagnostics for mirror hybrids	
Jan Källne, Klaus Noack, Olov Ågren, Giuseppe Gorini, Marco Tardocchi, and Giovanni Grosso	281
Diagnostics for hybrid reactors	
Francesco Paolo Orsitto	289
A new GEM based neutron diagnostic concept for high flux neutron beams	
G. Croci, M. Rebai, M. Dalla Palma, G. Gervasini, F. Ghezzi, G. Grosso, F. Murtas, G. Claps, R. Pasqualotto, E. Perelli Cippo, M. Nocente, M. Tardocchi, M. Tollin, M. Cavenago, and G. Gorini	298
Diamond detector for high rate monitors of fast neutrons beams	
L. Giacomelli, M. Rebai, E. Perelli Cippo, M. Tardocchi, A. Fazzi, C. Andreani, A. Pietropaolo, C. D. Frost, N. Rhodes, E. Schooneveld, and G. Gorini	305
γ-Ray measurements and neutron sensitivity in a fusion environment	
M. Nocente, M. Angelone, P. Blanchard, C. Cazzaniga, I. Chugunov, G. Croci, D. Gin, G. Grosso, V. G. Kiptily, A. Neto, A. Olariu, S. Olariu, R. C. Pereira, M. Pillon, A. Shevelev, J. Sousa, D. B. Syme, M. Tardocchi, and G. Gorini	311

Prospects of steady state magnetic diagnostic of fusion reactors based on metallic Hall sensors	I. Ďuran, J. Sentkerestiová, K. Kovařík, and L. Viererbl	317
NUCLEAR PROLIFERATION AND ENERGY POLICIES AND STRATEGIES		
Geopolitical and strategic aspects of present and future use of nuclear energy	Hans Blix	327
Climate change, nuclear power, and nuclear proliferation: Magnitude matters	Robert J. Goldston	337
NESST: A nuclear energy safety and security treaty-Separating nuclear energy from nuclear weapons	Brendan McNamara	338
Fission-suppressed fusion breeder on the thorium cycle and nonproliferation	R. W. Moir	346
Nuclear energy acceptance and potential role to meet future energy demand. Which technical/scientific achievements are needed?	Roland Schenkel	356
Author Index		365