

Contents

Preface	<i>xxiii</i>
Preface to 2nd Edition	<i>xxvii</i>

PART 1 BASIC REACTOR PHYSICS

1	Neutron Nuclear Reactions	3
1.1	Neutron-Induced Nuclear Fission	3
	Stable Nuclides	3
	Binding Energy	3
	Threshold External Energy for Fission	4
	Neutron-Induced Fission	5
	Neutron Fission Cross Sections	5
	Products of the Fission Reaction	8
	Energy Release	10
1.2	Neutron Capture	13
	Radiative Capture	13
	Neutron Emission	19
1.3	Neutron Elastic Scattering	20
1.4	Summary of Cross-Section Data	24
	Low-Energy Cross Sections	24
	Spectrum-Averaged Cross Sections	24
1.5	Evaluated Nuclear Data Files	24
1.6	Elastic Scattering Kinematics	27
	Correlation of Scattering Angle and Energy Loss	28
	Average Energy Loss	29
2	Neutron Chain Fission Reactors	33
2.1	Neutron Chain Fission Reactions	33
	Capture-to-Fission Ratio	33
	Number of Fission Neutrons per Neutron Absorbed in Fuel	33

	Neutron Utilization	34
	Fast Fission	34
	Resonance Escape	36
2.2	Criticality	37
	Effective Multiplication Constant	37
	Effect of Fuel Lumping	37
	Leakage Reduction	38
2.3	Time Dependence of a Neutron Fission Chain Assembly	38
	Prompt Fission Neutron Time Dependence	38
	Source Multiplication	39
	Effect of Delayed Neutrons	39
2.4	Classification of Nuclear Reactors	40
	Physics Classification by Neutron Spectrum	40
	Engineering Classification by Coolant	41
3	Neutron Diffusion Theory	43
3.1	Derivation of One-Speed Diffusion Theory	43
	Partial and Net Currents	43
	Diffusion Theory	45
	Interface Conditions	46
	Boundary Conditions	46
	Applicability of Diffusion Theory	47
3.2	Solutions of the Neutron Diffusion Equation in Nonmultiplying Media	48
	Plane Isotropic Source in an Infinite Homogeneous Medium	48
	Plane Isotropic Source in a Finite Homogeneous Medium	48
	Line Source in an Infinite Homogeneous Medium	49
	Homogeneous Cylinder of Infinite Axial Extent with Axial Line Source	49
	Point Source in an Infinite Homogeneous Medium	49
	Point Source at the Center of a Finite Homogeneous Sphere	50
3.3	Diffusion Kernels and Distributed Sources in a Homogeneous Medium	50
	Infinite-Medium Diffusion Kernels	50
	Finite-Slab Diffusion Kernel	51
	Finite Slab with Incident Neutron Beam	52
3.4	Albedo Boundary Condition	52
3.5	Neutron Diffusion and Migration Lengths	53
	Thermal Diffusion-Length Experiment	53
	Migration Length	55
3.6	Bare Homogeneous Reactor	57
	Slab Reactor	57
	Right Circular Cylinder Reactor	59

	Interpretation of Criticality Condition	60
	Optimum Geometries	61
3.7	Reflected Reactor	62
	Reflected Slab Reactor	62
	Reflector Savings	64
	Reflected Spherical, Cylindrical, and Rectangular Parallelepiped Cores	65
3.8	Homogenization of a Heterogeneous Fuel–Moderator Assembly	65
	Spatial Self-Shielding and Thermal Disadvantage Factor	65
	Effective Homogeneous Cross Sections	69
	Thermal Utilization	71
	Measurement of Thermal Utilization	72
	Local Power Peaking Factor	73
3.9	Control Rods	73
	Effective Diffusion Theory Cross Sections for Control Rods	73
	Windowshade Treatment of Control Rods	76
3.10	Numerical Solution of Diffusion Equation	77
	Finite Difference Equations in One Dimension	78
	Forward Elimination/Backward Substitution Spatial Solution Procedure	79
	Power Iteration on Fission Source	79
	Finite-Difference Equations in Two Dimensions	80
	Successive Relaxation Solution of Two-Dimensional Finite-Difference Equations	82
	Power Outer Iteration on Fission Source	82
	Limitations on Mesh Spacing	83
3.11	Nodal Approximation	83
3.12	Transport Methods	85
	Transmission and Absorption in a Purely Absorbing Slab Control Plate	87
	Escape Probability in a Slab	87
	Integral Transport Formulation	87
	Collision Probability Method	88
	Differential Transport Formulation	89
	Spherical Harmonics Methods	90
	Discrete Ordinates Method	94
4	Neutron Energy Distribution	101
4.1	Analytical Solutions in an Infinite Medium	101
	Fission Source Energy Range	102
	Slowing-Down Energy Range	102
	Moderation by Hydrogen Only	103
	Energy Self-Shielding	103
	Slowing Down by Nonhydrogenic Moderators with No Absorption	104

	Slowing-Down Density	105
	Slowing Down with Weak Absorption	106
	Fermi Age Neutron Slowing Down	107
	Neutron Energy Distribution in the Thermal Range	108
	Summary	111
4.2	Multigroup Calculation of Neutron Energy Distribution in an Infinite Medium	111
	Derivation of Multigroup Equations	111
	Mathematical Properties of the Multigroup Equations	113
	Solution of Multigroup Equations	114
	Preparation of Multigroup Cross-Section Sets	115
4.3	Resonance Absorption	117
	Resonance Cross Sections	117
	Doppler Broadening	119
	Resonance Integral	122
	Resonance Escape Probability	122
	Multigroup Resonance Cross Section	122
	Practical Width	122
	Neutron Flux in Resonance	123
	Narrow Resonance Approximation	123
	Wide Resonance Approximation	124
	Resonance Absorption Calculations	124
	Temperature Dependence of Resonance Absorption	127
4.4	Multigroup Diffusion Theory	127
	Multigroup Diffusion Equations	127
	Two-Group Theory	128
	Two-Group Bare Reactor	129
	One-and-One-Half-Group Theory	129
	Two-Group Theory of Two-Region Reactors	130
	Two-Group Theory of Reflected Reactors	133
	Numerical Solutions for Multigroup Diffusion Theory	137
5	Nuclear Reactor Dynamics	143
5.1	Delayed Fission Neutrons	143
	Neutrons Emitted in Fission Product Decay	143
	Effective Delayed Neutron Parameters for Composite Mixtures	145
	Photoneutrons	146
5.2	Point Kinetics Equations	147
5.3	Period–Reactivity Relations	148
5.4	Approximate Solutions of the Point Neutron Kinetics Equations	150
	One Delayed Neutron Group Approximation	150
	Prompt-Jump Approximation	153
	Reactor Shutdown	154

5.5	Delayed Neutron Kernel and Zero-Power Transfer Function	155
	Delayed Neutron Kernel	155
	Zero-Power Transfer Function	155
5.6	Experimental Determination of Neutron Kinetics Parameters	156
	Asymptotic Period Measurement	156
	Rod Drop Method	157
	Source Jerk Method	157
	Pulsed Neutron Methods	157
	Rod Oscillator Measurements	158
	Zero-Power Transfer Function Measurements	159
	Rossi- α Measurement	159
5.7	Reactivity Feedback	161
	Temperature Coefficients of Reactivity	162
	Doppler Effect	162
	Fuel and Moderator Expansion Effect on Resonance Escape Probability	164
	Thermal Utilization	165
	Nonleakage Probability	166
	Representative Thermal Reactor Reactivity Coefficients	166
	Startup Temperature Defect	167
5.8	Perturbation Theory Evaluation of Reactivity Temperature Coefficients	168
	Perturbation Theory	168
	Sodium Void Effect in Fast Reactors	169
	Doppler Effect in Fast Reactors	169
	Fuel and Structure Motion in Fast Reactors	170
	Fuel Bowing	171
	Representative Fast Reactor Reactivity Coefficients	171
5.9	Reactor Stability	171
	Reactor Transfer Function with Reactivity Feedback	171
	Stability Analysis for a Simple Feedback Model	172
	Threshold Power Level for Reactor Stability	174
	More General Stability Conditions	175
	Power Coefficients and Feedback Delay Time Constants	178
5.10	Measurement of Reactor Transfer Functions	179
	Rod Oscillator Method	179
	Correlation Methods	179
	Reactor Noise Method	181
5.11	Reactor Transients with Feedback	183
	Step Reactivity Insertion ($\rho_{\text{ex}} < \beta$): Prompt Jump	184
	Step Reactivity Insertion ($\rho_{\text{ex}} < \beta$): Post-Prompt-Jump Transient	185
5.12	Reactor Fast Excursions	186
	Step Reactivity Input: Feedback Proportional to Fission Energy	186
	Ramp Reactivity Input: Feedback Proportional to Fission Energy	187

	Step Reactivity Input: Nonlinear Feedback Proportional to Cumulative Energy Release	187
	Bethe–Tait Model	188
5.13	Numerical Methods	190
6	Fuel Burnup	197
6.1	Changes in Fuel Composition	197
	Fuel Transmutation–Decay Chains	198
	Fuel Depletion–Transmutation–Decay Equations	199
	Fission Products	203
	Solution of the Depletion Equations	204
	Measure of Fuel Burnup	205
	Fuel Composition Changes with Burnup	205
	Reactivity Effects of Fuel Composition Changes	206
	Compensating for Fuel-Depletion Reactivity Effects	208
	Reactivity Penalty	208
	Effects of Fuel Depletion on the Power Distribution	209
	In-Core Fuel Management	210
6.2	Samarium and Xenon	211
	Samarium Poisoning	211
	Xenon Poisoning	213
	Peak Xenon	215
	Effect of Power-Level Changes	216
6.3	Fertile-to-Fissile Conversion and Breeding	217
	Availability of Neutrons	217
	Conversion and Breeding Ratios	219
6.4	Simple Model of Fuel Depletion	219
6.5	Fuel Reprocessing and Recycling	221
	Composition of Recycled LWR Fuel	221
	Physics Differences of MOX Cores	222
	Physics Considerations with Uranium Recycle	224
	Physics Considerations with Plutonium Recycle	225
	Reactor Fueling Characteristics	225
6.6	Radioactive Waste	226
	Radioactivity	226
	Hazard Potential	226
	Risk Factor	226
6.7	Burning Surplus Weapons-Grade Uranium and Plutonium	233
	Composition of Weapons-Grade Uranium and Plutonium	233
	Physics Differences Between Weapons- and Reactor-Grade Plutonium-Fueled Reactors	234
6.8	Utilization of Uranium Energy Content	235
6.9	Transmutation of Spent Nuclear Fuel	237
6.10	Closing the Nuclear Fuel Cycle	244

7	Nuclear Power Reactors	249
7.1	Pressurized Water Reactors	249
7.2	Boiling Water Reactors	250
7.3	Pressure Tube Heavy Water-Moderated Reactors	255
7.4	Pressure Tube Graphite-Moderated Reactors	258
7.5	Graphite-Moderated Gas-Cooled Reactors	260
7.6	Liquid-Metal Fast Breeder Reactors	261
7.7	Other Power Reactors	265
7.8	Characteristics of Power Reactors	265
7.9	Advanced Generation-III Reactors	265
	Advanced Boiling Water Reactors (ABWR)	266
	Advanced Pressurized Water Reactors (APWR)	267
	Advanced Pressure Tube Reactor	268
	Modular High-Temperature Gas-Cooled Reactors (GT-MHR)	268
7.10	Advanced Generation-IV Reactors	269
	Gas-Cooled Fast Reactors (GFR)	270
	Lead-Cooled Fast Reactors (LFR)	271
	Molten Salt Reactors (MSR)	271
	Super-Critical Water Reactors (SCWR)	272
	Sodium-Cooled Fast Reactors (SFR)	272
	Very High Temperature Reactors (VHTR)	272
7.11	Advanced Sub-critical Reactors	273
7.12	Nuclear Reactor Analysis	275
	Construction of Homogenized Multigroup Cross Sections	275
	Criticality and Flux Distribution Calculations	276
	Fuel Cycle Analyses	277
	Transient Analyses	278
	Core Operating Data	279
	Criticality Safety Analysis	279
7.13	Interaction of Reactor Physics and Reactor Thermal Hydraulics	280
	Power Distribution	280
	Temperature Reactivity Effects	281
	Coupled Reactor Physics and Thermal-Hydraulics Calculations	281
8	Reactor Safety	283
8.1	Elements of Reactor Safety	283
	Radionuclides of Greatest Concern	283
	Multiple Barriers to Radionuclide Release	283
	Defense in Depth	285
	Energy Sources	285
8.2	Reactor Safety Analysis	285
	Loss of Flow or Loss of Coolant	287
	Loss of Heat Sink	287

	Reactivity Insertion	287
	Anticipated Transients without Scram	288
8.3	Quantitative Risk Assessment	288
	Probabilistic Risk Assessment	288
	Radiological Assessment	291
	Reactor Risks	291
8.4	Reactor Accidents	293
	Three Mile Island	294
	Chernobyl	297
8.5	Passive Safety	299
	Pressurized Water Reactors	299
	Boiling Water Reactors	299
	Integral Fast Reactors	300
	Passive Safety Demonstration	300

PART 2 ADVANCED REACTOR PHYSICS

9	Neutron Transport Theory	305
9.1	Neutron Transport Equation	305
	Boundary Conditions	310
	Scalar Flux and Current	310
	Partial Currents	310
9.2	Integral Transport Theory	310
	Isotropic Point Source	311
	Isotropic Plane Source	311
	Anisotropic Plane Source	312
	Transmission and Absorption Probabilities	314
	Escape Probability	314
	First-Collision Source for Diffusion Theory	315
	Inclusion of Isotropic Scattering and Fission	315
	Distributed Volumetric Sources in Arbitrary Geometry	316
	Flux from a Line Isotropic Source of Neutrons	317
	Bickley Functions	318
	Probability of Reaching a Distance t from a Line Isotropic Source without a Collision	318
9.3	Collision Probability Methods	319
	Reciprocity Among Transmission and Collision Probabilities	320
	Collision Probabilities for Slab Geometry	320
	Collision Probabilities in Two-Dimensional Geometry	321
	Collision Probabilities for Annular Geometry	322
9.4	Interface Current Methods in Slab Geometry	323
	Emergent Currents and Reaction Rates Due to Incident Currents	323
	Emergent Currents and Reaction Rates Due to Internal Sources	326

	Total Reaction Rates and Emergent Currents	327
	Boundary Conditions	329
	Response Matrix	329
9.5	Multidimensional Interface Current Methods	330
	Extension to Multidimension	330
	Evaluation of Transmission and Escape Probabilities	332
	Transmission Probabilities in Two-Dimensional Geometries	333
	Escape Probabilities in Two-Dimensional Geometries	335
	Simple Approximations for the Escape Probability	337
9.6	Spherical Harmonics (P_L) Methods in One-Dimensional Geometries	338
	Legendre Polynomials	338
	Neutron Transport Equation in Slab Geometry	339
	P_L Equations	339
	Boundary and Interface Conditions	340
	P_1 Equations and Diffusion Theory	342
	Simplified P_L or Extended Diffusion Theory	343
	P_L Equations in Spherical and Cylindrical Geometries	344
	Diffusion Equations in One-Dimensional Geometry	347
	Half-Angle Legendre Polynomials	347
	Double- P_L Theory	348
	D- P_0 Equations	349
9.7	Multidimensional Spherical Harmonics (P_L) Transport Theory	350
	Spherical Harmonics	350
	Spherical Harmonics Transport Equations in Cartesian Coordinates	351
	P_1 Equations in Cartesian Geometry	352
	Diffusion Theory	353
9.8	Discrete Ordinates Methods in One-Dimensional Slab Geometry	354
	P_L and D- P_L Ordinates	355
	Spatial Differencing and Iterative Solution	357
	Limitations on Spatial Mesh Size	358
9.9	Discrete Ordinates Methods in One-Dimensional Spherical Geometry	359
	Representation of Angular Derivative	360
	Iterative Solution Procedure	360
	Acceleration of Convergence	362
	Calculation of Criticality	362
9.10	Multidimensional Discrete Ordinates Methods	363
	Ordinates and Quadrature Sets	363
	S_N Method in Two-Dimensional x - y Geometry	366
	Further Discussion	369
9.11	Even-Parity Transport Formulation	369
9.12	Monte Carlo Methods	371
	Probability Distribution Functions	371

	Analog Simulation of Neutron Transport	372
	Statistical Estimation	373
	Variance Reduction	375
	Tallying	377
	Criticality Problems	378
	Source Problems	379
	Random Numbers	380
10	Neutron Slowing Down	385
10.1	Elastic Scattering Transfer Function	385
	Lethargy	385
	Elastic Scattering Kinematics	385
	Elastic Scattering Kernel	386
	Isotropic Scattering in Center-of-Mass System	388
	Linearly Anisotropic Scattering in Center-of-Mass System	389
10.2	P_1 and B_1 Slowing-Down Equations	390
	Derivation	390
	Solution in Finite Uniform Medium	393
	B_1 Equations	394
	Few-Group Constants	395
10.3	Diffusion Theory	396
	Lethargy-Dependent Diffusion Theory	396
	Directional Diffusion Theory	397
	Multigroup Diffusion Theory	398
	Boundary and Interface Conditions	399
10.4	Continuous Slowing-Down Theory	400
	P_1 Equations in Slowing-Down Density Formulation	400
	Slowing-Down Density in Hydrogen	403
	Heavy Mass Scatterers	404
	Age Approximation	404
	Selengut–Goertzel Approximation	405
	Consistent P_1 Approximation	405
	Extended Age Approximation	405
	Grueling–Goertzel Approximation	406
	Summary of P_1 Continuous Slowing-Down Theory	407
	Inclusion of Anisotropic Scattering	407
	Inclusion of Scattering Resonances	409
	P_l Continuous Slowing-Down Equations	410
10.5	Multigroup Discrete Ordinates Transport Theory	411
11	Resonance Absorption	415
11.1	Resonance Cross Sections	415

11.2	Widely Spaced Single-Level Resonances in a Heterogeneous Fuel-Moderator Lattice	415
	Neutron Balance in Heterogeneous Fuel-Moderator Cell	415
	Reciprocity Relation	418
	Narrow Resonance Approximation	419
	Wide Resonance Approximation	420
	Evaluation of Resonance Integrals	420
	Infinite Dilution Resonance Integral	422
	Equivalence Relations	422
	Heterogeneous Resonance Escape Probability	423
	Homogenized Multigroup Resonance Cross Section	423
	Improved and Intermediate Resonance Approximations	424
11.3	Calculation of First-Flight Escape Probabilities	424
	Escape Probability for an Isolated Fuel Rod	425
	Closely Packed Lattices	427
11.4	Unresolved Resonances	428
	Multigroup Cross Sections for Isolated Resonances	430
	Self-Overlap Effects	431
	Overlap Effects for Different Sequences	432
11.5	Multiband Treatment of Spatially Dependent Self-Shielding	433
	Spatially Dependent Self-Shielding	433
	Multiband Theory	434
	Evaluation of Multiband Parameters	436
	Calculation of Multiband Parameters	437
	Interface Conditions	439
11.6	Resonance Cross-Section Representations	439
	<i>R</i> -Matrix Representation	439
	Practical Formulations	441
	Generalization of the Pole Representation	445
	Doppler Broadening of the Generalized Pole Representation	448
12	Neutron Thermalization	453
12.1	Double Differential Scattering Cross Section for Thermal Neutrons	453
12.2	Neutron Scattering from a Monatomic Maxwellian Gas	454
	Differential Scattering Cross Section	454
	Cold Target Limit	455
	Free-Hydrogen (Proton) Gas Model	455
	Radkowsky Model for Scattering from H ₂ O	455
	Heavy Gas Model	456
12.3	Thermal Neutron Scattering from Bound Nuclei	457
	Pair Distribution Functions and Scattering Functions	457
	Intermediate Scattering Functions	458
	Incoherent Approximation	459

	Gaussian Representation of Scattering	459
	Measurement of the Scattering Function	460
	Applications to Neutron Moderating Media	460
12.4	Calculation of the Thermal Neutron Spectra in Homogeneous Media	462
	Wigner–Wilkins Proton Gas Model	463
	Heavy Gas Model	466
	Numerical Solution	468
	Moments Expansion Solution	470
	Multigroup Calculation	473
	Applications to Moderators	474
12.5	Calculation of Thermal Neutron Energy Spectra in Heterogeneous Lattices	474
12.6	Pulsed Neutron Thermalization	477
	Spatial Eigenfunction Expansion	477
	Energy Eigenfunctions of the Scattering Operator	477
	Expansion in Energy Eigenfunctions of the Scattering Operator	479
13	Perturbation and Variational Methods	483
13.1	Perturbation Theory Reactivity Estimate	483
	Multigroup Diffusion Perturbation Theory	483
13.2	Adjoint Operators and Importance Function	486
	Adjoint Operators	486
	Importance Interpretation of the Adjoint Function	487
	Eigenvalues of the Adjoint Equation	489
13.3	Variational/Generalized Perturbation Reactivity Estimate	489
	One-Speed Diffusion Theory	490
	Other Transport Models	493
	Reactivity Worth of Localized Perturbations in a Large PWR Core Model	494
	Higher-Order Variational Estimates	495
13.4	Variational/Generalized Perturbation Theory Estimates of Reaction Rate Ratios in Critical Reactors	495
13.5	Variational/Generalized Perturbation Theory Estimates of Reaction Rates	497
13.6	Variational Theory	498
	Stationarity	498
	Roussopolos Variational Functional	498
	Schwinger Variational Functional	499
	Rayleigh Quotient	499
	Construction of Variational Functionals	500
13.7	Variational Estimate of Intermediate Resonance Integral	500
13.8	Heterogeneity Reactivity Effects	502
13.9	Variational Derivation of Approximate Equations	503

13.10	Variational Even-Parity Transport Approximations	505
	Variational Principle for the Even-Parity Transport Equation	505
	Ritz Procedure	506
	Diffusion Approximation	507
	One-Dimensional Slab Transport Equation	508
13.11	Boundary Perturbation Theory	508
14	Homogenization	515
14.1	Equivalent Homogenized Cross Sections	516
14.2	ABH Collision Probability Method	517
14.3	Blackness Theory	520
14.4	Fuel Assembly Transport Calculations	522
	Pin Cells	522
	Wigner–Seitz Approximation	523
	Collision Probability Pin-Cell Model	524
	Interface Current Formulation	527
	Multigroup Pin-Cell Collision Probabilities Model	528
	Resonance Cross Sections	529
	Full Assembly Transport Calculation	529
14.5	Homogenization Theory	529
	Homogenization Considerations	530
	Conventional Homogenization Theory	531
14.6	Equivalence Homogenization Theory	531
14.7	Multiscale Expansion Homogenization Theory	535
14.8	Flux Detail Reconstruction	538
15	Nodal and Synthesis Methods	541
15.1	General Nodal Formalism	542
15.2	Conventional Nodal Methods	544
15.3	Transverse Integrated Nodal Diffusion Theory Methods	547
	Transverse Integrated Equations	547
	Polynomial Expansion Methods	549
	Analytical Methods	553
	Heterogeneous Flux Reconstruction	554
15.4	Transverse Integrated Nodal Integral Transport Theory Models	554
	Transverse Integrated Integral Transport Equations	554
	Polynomial Expansion of Scalar Flux	557
	Isotropic Component of Transverse Leakage	558
	Double- P_n Expansion of Surface Fluxes	558
	Angular Moments of Outgoing Surface Fluxes	559
	Nodal Transport Equations	561
15.5	Transverse Integrated Nodal Discrete Ordinates Method	561
15.6	Finite-Element Coarse Mesh Methods	563

	Variational Functional for the P_1 Equations	563
	One-Dimensional Finite-Difference Approximation	564
	Diffusion Theory Variational Functional	566
	Linear Finite-Element Diffusion Approximation in One Dimension	567
	Higher-Order Cubic Hermite Coarse-Mesh Diffusion Approximation	569
	Multidimensional Finite-Element Coarse-Mesh Methods	570
15.7	Variational Discrete Ordinates Nodal Method	571
	Variational Principle	571
	Application of the Method	579
15.8	Variational Principle for Multigroup Diffusion Theory	580
15.9	Single-Channel Spatial Synthesis	583
15.10	Multichannel Spatial Synthesis	589
15.11	Spectral Synthesis	591
16	Space–Time Neutron Kinetics	599
16.1	Flux Tilts and Delayed Neutron Holdback	599
	Modal Eigenfunction Expansion	600
	Flux Tilts	601
	Delayed Neutron Holdback	602
16.2	Spatially Dependent Point Kinetics	602
	Derivation of Point Kinetics Equations	604
	Adiabatic and Quasistatic Methods	605
	Variational Principle for Static Reactivity	606
	Variational Principle for Dynamic Reactivity	607
16.3	Time Integration of the Spatial Neutron Flux Distribution	609
	Explicit Integration: Forward-Difference Method	610
	Implicit Integration: Backward-Difference Method	611
	Implicit Integration: θ Method	612
	Implicit Integration: Time-Integrated Method	615
	Implicit Integration: GAKIN Method	616
	Alternating Direction Implicit Method	619
	Stiffness Confinement Method	622
	Symmetric Successive Overrelaxation Method	623
	Generalized Runge–Kutta Methods	624
16.4	Stability	625
	Classical Linear Stability Analysis	625
	Lyapunov’s Method	627
	Lyapunov’s Method for Distributed Parameter Systems	629
	Control	631
	Variational Methods of Control Theory	631
	Dynamic Programming	633
	Pontryagin’s Maximum Principle	634

	Variational Methods for Spatially Dependent Control Problems	636
	Dynamic Programming for Spatially Continuous Systems	638
	Pontryagin's Maximum Principle for a Spatially Continuous System	639
16.5	Xenon Spatial Oscillations	641
	Linear Stability Analysis	642
	μ -Mode Approximation	644
	λ -Mode Approximation	645
	Nonlinear Stability Criterion	649
	Control of Xenon Spatial Power Oscillations	650
	Variational Control Theory of Xenon Spatial Oscillations	650
16.6	Stochastic Kinetics	652
	Forward Stochastic Model	653
	Means, Variances, and Covariances	656
	Correlation Functions	658
	Physical Interpretation, Applications, and Initial and Boundary Conditions	659
	Numerical Studies	660
	Startup Analysis	663

APPENDICES

A	Physical Constants and Nuclear Data	669
B	Some Useful Mathematical Formulas	675
C	Step Functions, Delta Functions, and Other Functions	677
C.1	Introduction	677
C.2	Properties of the Dirac δ -Function	678
	A. Alternative Representations	678
	B. Properties	678
	C. Derivatives	679
D	Some Properties of Special Functions	681
E	Introduction to Matrices and Matrix Algebra	687
E.1	Some Definitions	687
E.2	Matrix Algebra	689

F	Introduction to Laplace Transforms	691
F.1	Motivation	691
F.2	“Cookbook” Laplace transforms	694
	Index	697