

Contents

Contributors	xv
Preface	xvii
Introduction	xix

Part One Fundamentals of small modular nuclear reactors (SMRs) 1

1 Small modular reactors (SMRs) for producing nuclear energy: An introduction	3
<i>Neil Todreas</i>	
1.1 Introduction	3
1.2 Incentives and challenges for achieving commercial deployment success	7
1.3 Overview of different types of SMRs	10
1.4 Public health and safety	19
1.5 The current status of SMRs	23
1.6 Future trends	24
1.7 Conclusion	24
1.8 Sources of further information and advice	24
Appendix: Nomenclature	25
References	26

1 Small modular reactors (SMRs) for producing nuclear energy: International developments 29

<i>Daniel T. Ingersoll</i>	
2.1 Introduction	29
2.2 Water-cooled reactors	31
2.3 Gas-cooled reactors	38
2.4 Liquid metal-cooled reactors	41
2.5 Molten-salt-cooled reactors	44
2.6 Future trends	47
2.7 Sources of further information	49
References	50

3	Integral pressurized-water reactors (iPWRs) for producing nuclear energy: A new paradigm	51
	<i>M.D. Carelli</i>	
3.1	Introduction	51
3.2	The imperatives for nuclear power	52
3.3	The integral pressurized-water reactor (iPWR)	54
3.4	Addressing the safety imperative	56
3.5	Satisfying the economic competitiveness imperative	61
3.6	Future trends	63
3.7	Conclusion	64
3.8	Sources of further information and advice	65
	References	65
Part Two Small modular nuclear reactor (SMR) technologies		67
4	Core and fuel technologies in integral pressurized water reactors (iPWRs)	69
	<i>Andrew Worrall</i>	
4.1	Introduction	69
4.2	Safety design criteria	70
4.3	Design features to achieve the criteria	75
4.4	Integral pressurized water reactor (iPWR) design specifics	82
4.5	Conclusion	91
	References	93
5	Key reactor system components in integral pressurized water reactors (iPWRs)	95
	<i>Randall J. Belles</i>	
5.1	Introduction	95
5.2	Integral components	96
5.3	Connected system components	108
5.4	Future trends	112
5.5	Sources of further information and advice	113
	References	114
6	Instrumentation and control technologies for small modular reactors (SMRs)	117
	<i>Dara Cummins and Edward (Ted) Quinn</i>	
6.1	Introduction	117
6.2	Safety system instrumentation and controls	119
6.3	NSSS control systems instrumentation	127
6.4	BOP instrumentation	131
6.5	Diagnostics and prognostics	131
6.6	Processing electronics	132

6.7	Cabling	135
6.8	Future trends and challenges	136
6.9	Conclusion	143
	References	143
7	Human-system interfaces in small modular reactors (SMRs)	147
	<i>Jacques Hugo</i>	
7.1	Introduction	147
7.2	Human-system interfaces for small modular reactors	149
7.3	The state of HSI technology in existing nuclear power plants	151
7.4	Advanced HSIs and the human factors challenges	152
7.5	Differences in the treatment of HSIs in the nuclear industry	155
7.6	How to identify and select advanced HSIs: Five dimensions	157
7.7	Operational domains of HSIs	162
7.8	HSI technology classification	167
7.9	HSI architecture and functions	173
7.10	Implementation and design strategies	175
7.11	Future trends	178
7.12	Conclusion	182
	References	183
8	Safety of integral pressurized water reactors (iPWRs)	187
	<i>Bojan Petrovic</i>	
8.1	Introduction	187
8.2	Approaches to safety: Active, passive, inherent safety and safety by design	189
8.3	Testing of SMR components and systems	196
8.4	Probabilistic risk assessment (PRA)/probabilistic safety assessment (PSA)	204
8.5	Security as it relates to safety	210
8.6	Future trends	211
	References	213
9	Proliferation resistance and physical protection (PR&PP) in small modular reactors (SMRs)	217
	<i>Lap-Yan Cheng and Robert A. Bari</i>	
9.1	Introduction	217
9.2	Methods of analysis	222
9.3	System response and outcomes	223
9.4	Steps in the Generation IV International Forum (GIF) evaluation process	226

9.5	Lessons learned from performing proliferation resistance and physical protection (PR&PP)	229
9.6	Physical security	232
9.7	Future trends	234
9.8	Sources of further information and advice	236
	References	237
	Part Three Implementation and applications	239
10	Economics and financing of small modular reactors (SMRs)	241
	<i>S. Boarin, M. Mancini, M. Ricotti, and G. Locatelli</i>	
10.1	Introduction	241
10.2	Investment and risk factors	245
10.3	Capital costs and economy of scale	252
10.4	Capital costs and multiple units	255
10.5	Capital costs and size-specific factors	260
10.6	Competitiveness of multiple small modular reactors (SMRs) versus large reactors	263
10.7	Competitiveness of SMRs versus other generation technologies	269
10.8	External factors	271
10.9	Future trends	273
10.10	Sources of further information and advice	274
	References	275
11	Licensing of small modular reactors (SMRs)	279
	<i>Richard L. Black</i>	
11.1	Introduction	279
11.2	US Nuclear Regulatory Commission (NRC) licensing of small modular reactors (SMRs): An example	280
11.3	Non-LWR advanced reactor SMR licensing	288
11.4	Industry codes and standards to support SMR licensing	290
11.5	International strategy and framework for SMR licensing	291
11.6	Conclusion	297
	References	297
12	Construction methods for small modular reactors (SMRs)	299
	<i>N. Town and S. Lawler</i>	
12.1	Introduction	299
12.2	Options for manufacturing	302
12.3	Component fabrication	309
12.4	Advanced joining techniques	317
12.5	Supply chain implications	318
12.6	Conclusion	322
	Reference	322

13 Hybrid energy systems using small modular nuclear reactors (SMRs)	323
<i>Shannon M. Bragg-Sitton</i>	
13.1 Introduction	323
13.2 Principles of HESs	328
13.3 Evaluating the merit of proposed hybrid system architectures	330
13.4 The when, why, and how of SMR hybridization	336
13.5 Coupling reactor thermal output to nonelectric applications	342
13.6 Future trends	349
Acknowledgments	353
References	353
Part Four International R&D and deployment	357
14 Small modular reactors (SMRs): The case of Argentina	359
<i>Dario F. Delmastro</i>	
14.1 Introduction	359
14.2 Small modular reactor (SMR) research and development in Argentina	359
14.3 Integrated pressurized water reactor: CAREM	362
14.4 Deployment of SMRs in Argentina	370
14.5 Future trends	370
14.6 Sources of further information and advice	372
References	372
15 Small modular reactors (SMRs): The case of Canada	375
<i>Metin Yetisir</i>	
15.1 Introduction	375
15.2 Canada's SMR strategy	376
15.3 SMR markets and potential applications in Canada	378
15.4 Canadian regulatory framework	384
15.5 Support for development and deployment	386
15.6 Future trends	388
15.7 Conclusion	390
Acknowledgments	391
References	391
16 Small modular reactors (SMRs): The case of China	395
<i>Danrong Song</i>	
16.1 Introduction	395
16.2 SMRs in the People's Republic (PR) of China: HTR-200	396
16.3 SMRs in PR of China: ACP100	399

16.4 Deployment of SMRs in PR of China	406
16.5 Future trends	407
Acknowledgments	408
References	408
17 Small modular reactors (SMRs): The case of Japan	409
<i>Tsutomu Okubo</i>	
17.1 Introduction	409
17.2 Small modular nuclear reactor (SMR) R&D in Japan	410
17.3 SMR technologies in Japan	412
17.4 Deployment of SMRs in Japan	422
17.5 Future trends	423
17.6 Sources of further information and advice	423
References	423
18 Small modular reactors (SMRs): The case of the Republic of Korea	425
<i>Suhn Choi</i>	
18.1 Introduction	425
18.2 Korean integral pressurized-water reactor: System-integrated Modular Advanced ReacTor	428
18.3 Development of other small modular nuclear reactor (SMR) programs in the Republic of Korea	443
Acknowledgment	463
References	463
Further reading	464
19 Small modular reactors (SMRs): The case of Russia	467
<i>Vladimir Kuznetsov</i>	
19.1 Introduction	467
19.2 OKBM Afrikantov small modular reactor (SMR) projects being deployed and developed in Russia	469
19.3 SMRs being developed by Joint Stock Company (JSC) NIKIET in Russia	480
19.4 SMR projects developed by JSC AKME Engineering in Russia	489
19.5 Deployment of SMRs in Russia	494
19.6 Future trends	496
19.7 Conclusion	497
19.8 Sources of further information	498
References	499
20 Small modular reactors (SMRs): The case of the United Kingdom	503
<i>Kevin W. Hesketh and Nicholas J. Barron</i>	
20.1 Introduction	503

20.2	History of nuclear power development in the United Kingdom	503
20.3	Strategic requirements and background to UK interest in modular reactors	505
20.4	UK R&D activities to support modular reactor development	507
20.5	Future role of SMRs/AMRs in low-carbon energy generation	515
20.6	Conclusions	517
	Appendix 20.1	518
	Appendix 20.2	518
	References	519
II	Small modular reactors (SMRs): The case of the United States of America	521
	<i>Gary Mays</i>	
21.1	Introduction	521
21.2	Near-term SMR activities in United States	522
21.3	Longer-term activities: US Department of Energy Office of Nuclear Energy (DOE-NE) small modular reactor (SMR) R&D program	530
21.4	A-SMR concept evaluations	534
21.5	DOE-NE GAIN program and A-SMRs	541
21.6	DOE-NE Nuclear Energy University Program and A-SMRs	546
21.7	DOE-NE National Reactor Innovation Center	546
21.8	DOE-NE R&D efforts related to development of microreactors	548
21.9	DOE-ARPA-E R&D for modeling and simulation of innovative technologies for advanced reactors	549
21.10	Future trends	550
	References	552
Part Five	Global perspectives	555
II	Small modular reactor (SMR) adoption: Opportunities and challenges for emerging markets	557
	<i>Geoffrey Black, David Shropshire, and Kathleen Araújo</i>	
22.1	Introduction	557
22.2	SMR market deployment potential	559
22.3	Recent climate goals and initiatives	566
22.4	Disruptive change: A closer look at global shifts and SMR options	570
22.5	Challenges and opportunities	574
22.6	Conclusion	586

22.7 Sources of further information and advice	587
References	588
23 Small modular reactors (SMRs): The case of developing countries	595
<i>D. Goodman</i>	
23.1 Introduction	595
23.2 Measuring development	596
23.3 Trade-offs of small modular reactors (SMRs) in developing countries	597
23.4 Characteristics of developing countries that make deployment of SMRs viable	598
23.5 SMR choices in developing countries	601
23.6 Obstacles and innovations	603
23.7 Conclusion	606
Acknowledgments	606
References	606
Index	611