

O B S A H

	str.
ÚVOD.....	3
1. JADEERNÉ REAKTOR Y	4
1.1 Klasifikace jaderných reaktorů.....	4
1.2 Tepelný jaderný reaktor.....	6
1.3 Obecné problémy fyzikální teorie jaderných reaktorů.....	7
1.3.1 Rozložení neutronů v jaderném reaktoru	7
1.3.2 Úkoly fyzikálního výpočtu jaderného reaktoru	7
1.3.3 Výpočtové metody jaderného reaktoru.....	9
2. NEUTRONOVÉ REAKCE	11
2.1 Interakce neutronů s jádry.....	12
2.1.1 Chování neutronů v jaderném reaktoru.....	12
2.1.2 Typy neutronových interakcí.....	13
2.1.3 Neutronové účinné průřezy.....	14
2.2 Pravděpodobnost srážky.....	17
2.2.1 Pravděpodobnostní funkce.....	17
2.2.2 Střední volné dráha.....	18
2.3 Hustota neutronových interakcí.....	20
2.4 Hustota toku neutronů.....	20
3. ŠTĚPNÁ ŘETĚZOVÁ REAKCE	22
3.1 Štěpení jader.....	22
3.1.1 Štěpné produkty.....	23
3.1.2 Energie štěpení.....	24
3.1.3 Okamžité a zpožděné neutrony.....	25
3.2 Neutronová bilance ve štěpné řetězové reakci s tepelnými neutrony.....	29
3.3 Koeficient násobení neutronů v nekonečné soustavě.....	30
3.4 Efektivní koeficient násobení.....	33
3.5 Kritická podmínka jaderného reaktoru.....	33
3.6 Časový průběh štěpné řetězové reakce.....	34
3.7 Řízení štěpné řetězové reakce.....	35
3.8 Vliv zpožděných neutronů.....	36
4. DIFÚZE NEUTRONŮ	37
4.1 Elementární difúzní teorie.....	38
4.1.1 Charakteristiky neutronového pole.....	38
4.1.2 Obecná transportní rovnice.....	42
4.1.3 Jednorychlostní stacionární transportní rovnice v P_1 přiblížení.....	44

4.1.4 Podmínky použitelnosti elementární difúzní teorie	50
4.1.5 Asymptotické řešení transportní rovnice	52
4.2 Aplikace elementární difúzní teorie	56
4.2.1 Elementární odvození Fickova zákona	56
4.2.2 Upřesnění elementární difúzní teorie na základě transportní rovnice	59
4.2.3 Únik neutronů z objemové jednotky	60
4.2.4 Difúzní rovnice	62
4.2.5 Formulace okrajových podmínek	62
4.2.6 Řešení difúzní rovnice	66
1. Nekonečný roviný zdroj v nekonečném prostředí	66
2. Nekonečný písmkový zdroj v nekonečném prostředí	67
3. Bodový zdroj v nekonečném prostředí	68
4. Princip superpozice	70
5. Nekonečný roviný zdroj v difúzním prostředí konečné tloušťky	73
4.2.7 Difúzní délka (Fyzikální význam difúzní délky)	74
4.2.8 Albedo v teorii difúze (Albedo jako okrajová podmínka)	76
5. ZPOMALOVÁNÍ NEUTRONŮ	79
5.1 Rozptyl neutronů	79
5.1.1 Mechanismus pružného rozptylu	79
5.1.2 Zmena kinetické energie neutronu při rozptylu	82
5.1.3 Rozptylová funkce	82
5.1.4 Střední volná dráha pro transport	86
5.1.5 Charakteristiky zpomalujícího prostředí	87
5.1.6 Letargie neutronu	89
5.2 Zpomalování v nekonečném prostředí při prostorové nezávislosti hustoty toku neutronů	89
5.2.1 Hustota zpomalení	90
5.2.2 Zpomalování v nekonečném prostředí bez absorpcie	90
1. Zpomalování ve vodíku	90
2. Zpomalování v prostředí s $A > 1$	92
5.2.3 Zpomalování v nekonečném prostředí s absorpcí	98
1. Zpomalování s absorpcí ve vodíku	99
2. Zpomalování s absorpcí v prostředí s $A > 1$	102
5.2.4 Zpomalování v prostředí tvořeném směsí několika druhu jader	108
5.3 Model spojitého zpomalování	111
5.4 Účinné průřezy tepelných neutronů	111
5.4.1 Maxwell-Boltzmannovo rozložení	112
5.4.2 Efektivní teplota neutronů	115
5.4.3 Středování účinných průřezů pro tepelné neutrony	116
5.4.4 Efektivní účinný průřez	118

6. HOMOGENNÍ REAKTOR BEZ REFLEKTORU	121
6.1 Fermiho teorie stárnutí.....	121
6.1.1 Rovnice rovnováhy neutronů při difúzi s účinkem zpomalování	122
6.1.2 Fermiho rovnice stárnutí.....	124
6.1.3 Řešení Fermiho rovnice stárnutí s elementárními zdroji v nekonečném prostředí.....	126
1. Rovinný zdroj rychlých neutronů v nekonečném prostředí.	126
2. Bodový zdroj rychlých neutronů v nekonečném prostředí..	128
6.1.4 Fermiho stáří neutronů a jeho fyzikální význam.....	129
6.2 Kritická rovnice.....	131
6.2.1 Podmínka kritického stavu tepelného jaderného reaktoru....	132
6.2.2 Únik neutronů z tepelného reaktoru.....	135
6.2.3 Stanovení kritických rozměrů a kritického složení tepelného reaktoru.....	135
6.2.4 Geometrický parametr reaktoru různého tvaru.....	136
1. Reaktor ve tvaru kvádru.....	136
2. Kulový reaktor.....	138
3. Válcový reaktor.....	139
6.2.5 Kritická rovnice pro velký reaktor.....	142
6.2.6 Příklad výpočtu kritických rozměrů válcového reaktoru....	143
7. HOMOGENNÍ TEPELNÝ REAKTOR S REFLEKTOREM	144
7.1 Skupinová metoda výpočtu reaktoru.....	145
7.2 Jednoskupinová metoda výpočtu reaktoru s reflektorem.....	146
7.3 Dvojskupinová metoda výpočtu reaktoru s reflektorem.....	149
7.3.1 Hustota toku neutronů v aktivní zóně.....	150
7.3.2 Hustota toku neutronů v reflektoru.....	151
7.3.3 Kritická rovnice reaktoru s reflektorem.....	154
S E Z N A M L I T E R A T U R Y	160
D O D A T K Y	162