

American Nuclear Society

International Congress
on Advances in Nuclear
Power Plants
2005

ICAPP05

May 15-19, 2005
Seoul, Korea

Volume 1 of 6

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-693-4

Some format issues inherent in the e-media version may also appear in this print version.

American Nuclear Society

International Congress on Advances in Nuclear Power Plants

2005

TABLE OF CONTENTS

Volume 1

5001 - Long-term melt stabilization as part of the severe accident mitigation strategy of the European Pressurized Reactor (EPR)	1
<i>FISCHER, MANFRED</i>	
5005 - Fuel Cladding Failures following a Large Break LOCA	10
<i>ORIVE, RAUL</i>	
5006 - Visualization of Fluid Mixing Phenomena in T-Junction with 90-Degree Bend Upstream	18
<i>HOSSEINI, SEYED MOHAMMAD</i>	
5007 - A Semi-Passive Approach to GFR Depressurized Decay Heat Removal Accidents	28
<i>WEI, THOMAS Y.C.</i>	
5008 - Thermal-Hydraulic Analysis of Annular Fuel-Based Assemblies of Liquid Metal Reactors	38
<i>HAN, KYU-HYUN</i>	
5010 - Transient Characteristics of RAPID Highly Automated Fast Reactor Without Any Control Rods	47
<i>KAMBE, MITSURU</i>	
5011 - Methane-Methanol-Iodomethane Cycle Coupled to the HTGR for Nuclear Hydrogen Production	56
<i>SHIN, YOUNG-JOON</i>	
5012 - Fatigue Analysis of Integrated Reactor Feedwater & Steam Outlet Nozzles	61
<i>CHUNG, SUNG HO</i>	
5013 - Development of a Numerical Analysis Methodology for a MHD Flow In a Linear Induction Pump	72
<i>SEONG, SEUNG-HWAN</i>	
5014 - A Numerical Simulation of the Temperature Fluctuation beyond the Exit of a Partially Blocked Subassembly in KALIMER	80
<i>SEONG, SEUNG-HWAN</i>	
5015 - Development of Vitrification Process for LILW Generated from Nuclear Power Plants	90
<i>KIM, CHEON-WOO</i>	
5017 - Development of 1455mw Nuclear Steam Turbine and Generator Units for Korea Next Generation Reactor	98
<i>SHIN, CHUL-GYU</i>	
5018 - Heavy Load Drop Analysis Within Low Power and Reactor Shutdown PSA for Mochovce NPP	106
<i>CILLIK, IVAN</i>	

5019 - Design Concept of Safety Assessment System Module for SITES ver.2.0	114
<i>PARK, SE-MOON</i>	
5023 - Uncertainties Study into the LWR Containment Analyses	120
<i>ORIVE, RAUL</i>	
5025 - Simulating In-Containment Aerosol Behaviour During Severe Accidents: A Validation of CONTAIN 2.0 Code Based on the PHEBUS-FPT1 Experiment	128
<i>HERRANZ, LUIS E.</i>	
5026 - A Preliminary Selection Approach of the Anticipated Operational Occurrences and Design Basis Accidents for a Hydrogen Conversion Reactor	137
<i>HAN, SEOK-JUNG</i>	
5027 - A re-estimation of the accident sequences in the current PSA model for the KSNP	138
<i>HAN, SEOK-JUNG</i>	
5028 - House Load Operation After Full Load Rejection on Nuclear Steam Turbine Generator	145
<i>AHN, HONG-JIN</i>	
5030 - Reactor Physics Studies of a Breed and Burn Gas-cooled Fast Reactor	153
<i>YARSKY, PETER</i>	
5032 - SCOR: an economic and innovative conceptual design of a medium-sized PWR	163
<i>GAUTIER, GUY-MARIE</i>	
5034 - A Sensitivity Analysis of the Spent Fuel Inventory for the Fast Reactor Fuel Cycle	174
<i>JEONG, CHANG JOON</i>	
5035 - Compatibility of the DUPIC Fuel with a Fuel Management Strategy	181
<i>CHOI, HANGBOK</i>	
5036 - Performance Evaluation of KSNP Using RETRAN-3D	186
<i>LEE, DOO YONG</i>	
5037 - Low Pressure Drop Large GFR Pin Core Designs	195
<i>WEI, THOMAS Y.C.</i>	
5038 - Development of Digital CRCS for Nuclear Power Plant	202
<i>NAM, JUNG-HAN</i>	
5039 - A Study on the Intergranular Characteristics of Austenite Stainless Steel Pipe Heated Low Temperature by Oxygen Flame	210
<i>BANG, SANG-HYUK</i>	
5040 - Optimization of Gas Stripping through Start-Up Operation for KSNP	215
<i>SEO, YOUNG-BIN</i>	
5041 - Triggered Steam Explosion Experiments in the TROI Facility	223
<i>KIM, JONG-HWAN</i>	
5042 - Mechanical/Structural Performance Test of the KAERI Devised Spacer Grids for the PWR	232
<i>SONG, KEE-NAM</i>	
5044 - Design Improvement of Reactor Internals Lift Rigs for Shin-Kori Nuclear Power Plant Units 3 & 4	239
<i>BANG, SANG-YOUN</i>	

5045 - NSSS Design Improvements and System Designer's Role for Ulchin Nuclear Power Plant Units 5&6	247
<i>SEO, HOTAEK</i>	
5046 - Residual Stresses in Expanded Transition Region	256
<i>LEE, SANG CHEOL</i>	
5047 - Experimental Study on Fretting Wear Characteristics for SG Tube	263
<i>PARK, JUN-SOO</i>	
5048 - The Performance Evaluation of Moisture Separation System of a Steam Generator Using Computational Fluid Dynamics	268
<i>KIM, JONG-IN</i>	
5050 - Advances in HTGR Fuel Technology - A New IAEA Coordinated Research Program	274
<i>LEE, YOUNG-WOO</i>	
5055 - An Updated Simplified FE Model Generation Technique for Fuel Assembly Seismic/LOCA Analysis	283
<i>CHOI, JOON-HYUNG</i>	
5061 - Starategic Approach to Improve the Public Acceptance through the Advances of Nuclear Power Plant	288
<i>KIM, SOO-AM</i>	
5063 - RCM Analysis Performed for the Diesel Generator of the J.Bohunice V2 NPP	292
<i>HLAVAC, PAVOL</i>	
5064 - Results of a coupled Neutronics and Thermal-hydraulics Analysis of a HPLWR Fuel Assembly	300
<i>WAATA, CHRISTINE</i>	
5069 - Application of the PERCOLA Ejection Model to Reactor Scenario of Molten Core Concrete Interaction under Water	307
<i>TOURNIAIRE, BRUNO</i>	
5070 - Analysis of In-Vessel Retention with Special Interest in Physico-Chemistry Effect	317
<i>TOURNIAIRE, BRUNO</i>	
5071 - Three-Dimensional Analysis of Flow and Heat Transfer in A Wire-Wrapped Fuel Assembly	325
<i>AHMAD, IMTEYAZ</i>	
5072 - MCCI Analysis and Applications with the TOLBIAC-ICB Code based on Phase Segregation Model	332
<i>SPINDLER, BERTRAND</i>	
5074 - A Study on the Nuclear Characteristics of 50MWt Particle Fuel Pressurized Water Reactor, PFPWR50	340
<i>NAGAI, MASATOSHI</i>	
5077 - Optimization of a Fuel Assembly for a HPLWR	349
<i>HOFMEISTER, JAN</i>	
5080 - Thermal Hydraulic Investigations on 1 MW Pilot Liquid Lead Bismuth Eutectic Spallation Target	357
<i>BATTA, ABDALLA</i>	
5081 - Status of the Qualification Program of the Multiphase Flow Code MC3D	368
<i>MEIGNEN, RENAUD</i>	

5083 - Equilibrium Cycle Analysis in Support of Fuel Specification for Next Generation Nuclear Power Plant	380
<i>KIM, TAEK-KYUM</i>	
5084 - Conceptual Design of Hydrogen Production Plant with Thermochemical and Electrolytic Hybrid Method Using a Sodium Cooled Reactor	387
<i>CHIKAZAWA, YOSHITAKA</i>	
5085 - Proving Test and Analyze for Critical Power Performance in the RMWR Tight Lattice Rod Bundles under Transient Condition	395
<i>LIU, WEI</i>	
5086 - Nuclear exothermic reactions in lattices: a theoretical study of d-d reaction	405
<i>FRISONE, FULVIO</i>	
5087 - Comparative Review of FCI Computer Models Used in the OECD-SERENA Program	411
<i>MEIGNEN, RENAUD</i>	
5088 - Polonium Contamination Removal Experiment For Lead-Bismuth Cooled Fast Reactor	424
<i>MIURA, TERUMITSU</i>	
5089 - Development of Measure for Polonium Contamination in Pb-Bi Cooled Direct Contact Water FBR (PBWFR)	431
<i>OBARA, TORU</i>	
5090 - Assessment of Gas Cooled Fast Reactor with Indirect Supercritical CO₂ Cycle	436
<i>HEJZLAR, PAVEL</i>	
5092 - Generalized Pin Factor Methodology	447
<i>HAH, CHANG</i>	
5095 - IRIS Reactor Design Overview and Status Update	451
<i>PETROVIC, BOJAN</i>	
5096 - 3D Rod Ejection Transient Analysis Methodology Application to Korean 3-Loop Plants	460
<i>JANG, CHAN SU</i>	
5097 - Simulation of the OECD Main Steam Line Benchmark Using the Westinghouse RAVE(TM) methodology	468
<i>ORIANI, LUCA</i>	
5099 - Power Uprate Program for Pressurized Water Reactors (PWRs) Track No. 4.06 Power Uprating	478
<i>BRAUER, GREGORY</i>	
5100 - Water Hammer Analysis in Containment Fan Cooler Systems	488
<i>ARASTU, ASIF</i>	
5101 - Effects of Water Rods on Supercritical Water Reactor Stability	497
<i>YANG, WON SIK</i>	
5102 - Lead-Cooled, Long-Life Fast Reactor Concepts for Remote Deployment	508
<i>YANG, WON SIK</i>	
5103 - Conceptual Design Study of Small Sized Sodium Cooled Reactor	516
<i>USUI, SHINICHI</i>	
5104 - High Temperature Gas-Cooled Fast Reactor (HTGFR)	526
<i>KARAM, RATIB</i>	

5107 - Fatigue Behavior of Reinforced Concrete Slab Retrofitted with Carbon Fiber Mesh	533
<i>SEO, SOO-YEON</i>	
5111 - Irradiation Effects on the Oxidation Behaviour of Nuclear Graphite	540
<i>CHI, SE-HWAN</i>	
5112 - Construction of Sodium-cooled Medium-scale Modular Reactor in Consideration of In-service Inspection and Repair	546
<i>HISHIDA, MASAHIKO</i>	
5113 - System Evaluations for Power Upgrading of Korean Operating Nuclear Power Plants	554
<i>YU, SUNG SIK</i>	
5114 - A Physical and chemical analysis of corium particles	559
<i>SONG, JINHO</i>	
5115 - Development of an Advanced Controlling System for Non-Refueling Reactors	565
<i>KINOSHITA, IZUMI</i>	
5117 - The Development and Thermal Transient Testing of the Ulchin Nuclear Power Plant Unit 5 and 6 High Pressure Safety Injection Pumps	572
<i>COSTANZO, FRANK</i>	
5119 - Advanced Mechanical Seals For Primary Coolant Pumps In PWR Service	577
<i>ZAGRES, DAVID</i>	
5123 - Core Disruptive Accident Energetics in a Metal-Fueled Fast Reactor	582
<i>SUK, SOO-DONG</i>	
5124 - Heat Transfer Performance Analysis of a 5x5 Rod Bundle Spacer Grid by CFD Simulations	590
<i>YANG, SEUNG GEUN</i>	
5125 - A Comparative Study of a Realistic and Aconservative Analysis for the Steam Pipe Break	600
<i>CHUNG, YOUNG-JONG</i>	
5127 - Core Concept of Innovative Water Reactor for Flexible Fuel Cycle (FLWR)	606
<i>OKUBO, TSUTOMU</i>	
5128 - Development of Risk-Informed In-service Inspection Program for Ulchin Nuclear Power Plant Unit 4	614
<i>CHUNG, BAG-SOON</i>	
5129 - Analysis of Steam Condensation Phenomenon in Multi-Hole Spargers	622
<i>PARK, CHOON</i>	

Volume 2

5130 - Environmental Fatigue Crack Growth Rate Characteristics of Austenitic Stainless Steel CF8F and CF8A in PWR Conditions	632
<i>SONG, TAEK HO</i>	
5131 - Screening Test of Materials for Iodine-Sulfur Process in Sulfuric Acid Solution	638
<i>HONG, JIN-KI</i>	
5132 - Investigation Of Heat Transfer In Horizontal Steam Generators At Reduced Secondary Mass Inventory	644
<i>DREMIN, GEORGY</i>	

5134 - Comparison of Subcooled Boiling Models	653
<i>HA, KWI-SEOK</i>	
5135 - Preliminary Safety Analysis for A Lead-Cooled Fast Reactor	662
<i>HA, KWI-SEOK</i>	
5136 - Corrosion Behavior of 9Cr F/M Steels in Supercritical Water	671
<i>JANG, JINSUNG</i>	
5138 - Hydrogen Production with Steam Reforming of Dimethyl Ether at the Temperature Less Than 573 K.....	679
<i>YAMADA, KAZUYA</i>	
5139 - Suggestion of New Rod Control System Setpoints for Kori3/4 and Yonggwang 1/2 Power Uprate	685
<i>KIM, JOOSUNG</i>	
5140 - Role of Nuclear Energy for Problems of Environment, Economy, and Energy (1) Nuclear Role and Potential for Long-term Energy Source	693
<i>UJITA, HIROSI</i>	
5141 - MELCOR Simulations on Molten Core Concrete Interaction	701
<i>KIM, HWAN YEOL</i>	
5142 - Analysis of Feed-water Line Break Accident in SMART-P Plant	710
<i>KIM, SOO HYOUNG</i>	
5143 - Mechanical Properties of High Performance Hybrid Fiber-Reinforced Cementitious Composites (HPHFRCCs).....	711
<i>YUN, HYUN DO</i>	
5145 - Evaluation of Process Measurement Accuracy for Model-F Steam Generator Level Measurement System.....	720
<i>KIM, JOOSUNG</i>	
5147 - Role of Nuclear Energy for Problems of Environment, Economy, and Energy (2) Nuclear Energy and Global Policy of CO2 Emission Constraint.....	728
<i>IKEDA, KAZUMI</i>	
5148 - Development of Evaluation Method for Nuclear Fuel Fretting Damage using Worn Area Analysis	736
<i>KIM, HYUNG-KYU</i>	
5149 - Microstructural Softening of High Cr Ferritic/Martensitic Steel during Creep Deformation	742
<i>RYU, WOO-SEOG</i>	
5150 - Very-High-Temperature Gas-Cooled Reactors: Progress and Challenges	748
<i>KIM, JONG</i>	
5151 - Analysis of the Locked Rotor Event for Ulchin 3/4 Using RETRAN	759
<i>YOON, HYE JEONG</i>	
5153 - Conservative Analysis of a Primary to Secondary Break for the Smart-P	765
<i>KIM, HEE-KYUNG</i>	
5156 - Current Status of Thermal/Hydraulic Feasibility Project for Reduced-Moderation Water Reactor (2) - Development of Two-Phase Flow Simulation Code with Advanced Interface Tracking Method.....	772
<i>YOSHIDA, HIROYUKI</i>	
5157 - Current Status of Thermal/Hydraulic Feasibility Project for Reduced-Moderation Water Reactor (1) - Large-scale Thermal/Hydraulic Test -	782
<i>TAMAI, HIDESADA</i>	

5158 - Determination of the optimal steam dump control system setpoints after power uprate for Kori 3/4 and Yonggwang 1/2 Units	790
<i>LEE, JAE</i>	
5159 - Evaluation of Permeated Hydrogen through Heat Transfer Pipes of the Intermediate Heat Exchanger during the Initial 950degC Operation of the HTTR.....	N/A
<i>SAKABA, NARIAKI</i>	
5160 - European Programme on High and Very High Temperature Reactor Fuel Technology	798
<i>PHELIP, MAYEUL</i>	
5162 - Isothermal and Thermal Cyclic Oxidation of C/C Composites Coated with C/SiC Functionally Graded Layers	805
<i>KIM, WEON-JU</i>	
5164 - Experimental Simulation of Steam Lift Pump and Steam Generation for PB-BI Cooled Direct Contact Boiling Water Fast Reactor	812
<i>TAKAHASHI, MINORU</i>	
5166 - Development of a Combined Method Based on Subchannel and Porous Media Approach for LMR Core Thermal Hydraulic Analysis.....	818
<i>LIM, HYUN-JIN</i>	
5168 - Assessment of Public Acceptance on the Safety of Nuclear Energy	827
<i>KIM, SUK HOON</i>	
5169 - Thermal Hydraulic Analysis of KALIMER-600 Single Enrichment Core	833
<i>KIM, YOUNG-GYUN</i>	
5170 - Development of Analytical Collision Estimation Technology of Metal Cask Transportation System Interim Storage of Spent Nuclear Fuels	839
<i>NAKANE, MOTOKI</i>	
5172 - Conceptual and Safety Design of Pb-Bi Cooled Direct Contact Boiling Water Fast Reactor(PBWFR).....	848
<i>UCHIDA, SHOUJI</i>	
5173 - Solver-Interfaced Virtual Reality Approach for Life-cycle Management of Nuclear Energy Systems	857
<i>LEE, HYONGWON</i>	
5174 - Development Status of Compact Containment BWR Plant.....	864
<i>HEKI, HIDEAKI</i>	
5176 - Development of Ultrasonic Testing Methods Supported by Simulation.....	871
<i>MIKI, MASAHIRO</i>	
5177 - SO₃ Dcomposition on Alumina and Titania Spported Catalysts in IS Cyle to Produce Hydrogen	879
<i>JUNG, KWANG-DEOG</i>	
5178 - Dual-Reheat Subcritical Primary-Loop LWR for Expensive Fuel	886
<i>SCHENEWERK, WILLIAM</i>	
5179 - Measurement Techniques of Local Parameters in the Downcomer Boiling Experiment of APR1400.....	895
<i>LEE, EU HWAK</i>	
5180 - Safety System Design and Stand-alone Direct Heat Removal System (SDHS) for Integrated Modular Water Reactor (IMR).....	902
<i>INOUE, KAZUNORI</i>	

5181 - Plant Dynamics and Controllability of IMR	910
<i>TANI, AKIHIRO</i>	
5183 - Neutronic Characteristics of CANDLE Burnup Applied to Block-Type High Temperature Gas Cooled Reactor	918
<i>OHOKA, YASUNORI</i>	
5185 - AREVA and CEA R&D Programme on HTR Fuel Technology	927
<i>GUILLERMIER, PIERRE</i>	
5186 - Uncertainty Analysis for the BEACON-COLSS Core Monitoring System Application	933
<i>SEONG, KIBONG</i>	
5187 - Corrosion Characteristics of Pre-Oxidized Steels in Pb-Bi flow	939
<i>KONDO, MASATOSHI</i>	
5188 - I-NERI France-US GFR Project : Synthesis of Main Design Trends	947
<i>GARNIER, JEAN-CLAUDE</i>	
5190 - Control of Oxygen Concentration in Lead-Bismuth Flow by Temperature Control of Solid Lead Oxide	958
<i>KONDO, MASATOSHI</i>	
5191 - The DHR Systems of the GFR, Preliminary Design and Thermal-hydraulic Studies	965
<i>JEAN-YVES, MALO</i>	
5192 - Improvement of Fuel Temperature Characteristics in a Pebble Bed Core with Horizontal Flow by means of Fuel Zoning	975
<i>MUTO, YASUSHI</i>	
5193 - Analysis of TMI-2 with MELCOR and SCDAPSIM	984
<i>HASTE, TIM</i>	
5195 - Advanced Core Design Studies with Oxide and Metal fuels for Next Generation Sodium Cooled Fast Reactors	994
<i>MIZUNO, TOMOYASU</i>	
5196 - Design of Recuperator for the Supercritical CO2 Gas Turbine Fast Reactor	1001
<i>MUTO, YASUSHI</i>	
5197 - Conceptual Core Design Studies of Helium Cooled Fast Reactor with Coated Particle Fuel	1011
<i>MIZUNO, TOMOYASU</i>	
5200 - BEACON-COLSS Core Monitoring System Application and Benefits	1019
<i>YOON, TAEYOUNG</i>	
5201 - IRIS Small Break LOCA Phenomena Identification and Ranking Table (PIRT)	1030
<i>ORIANI, LUCA</i>	
5204 - Development Status of Integrated Modular Water Reactor (IMR)	1039
<i>KANAGAWA, TAKASHI</i>	
5206 - International R&D Roadmap for Generation IV-VHTR Materials Research	1048
<i>HOFFELNER, WOLFGANG</i>	
5207 - NEXUS: A New Nuclear Data System for Light-Water Core Analysis	1055
<i>MAYHUE, LARRY</i>	

5208 - The Most Project : Key-points and Challenges for the Feasibility of Molten Salt Reactors	1062
<i>GARNIER, JEAN-CLAUDE</i>	
5209 - Severe Accident Research at the PLINIUS prototypic corium platform	1074
<i>MAGALLON, DANIEL</i>	
5211 - Role of Nuclear Produced Hydrogen for Global Environment and Energy	1082
<i>TASHIMO, MASANORI</i>	
5213 - Lead-Alloy Coolant Technology and Materials: Current State of Art	1090
<i>LI, NING</i>	
5215 - Improvement of Reactor Design on Integrated Modular Water Reactor (IMR) Development	1101
<i>HIBI, KOKI</i>	
5216 - Optimization Method for Design of the Supercritical-Water-Cooled Reactor Fuel Assembly	1109
<i>OOKAWA, MASAHIRO</i>	
5217 - CANDU 6 Refurbishment	1116
<i>DAVID, FRANK</i>	
5219 - Moving Particle Semi-implicit(MPS) Method for Solid Simulation	1125
<i>SONG, MOOSEOP</i>	
5220 - Effects of Nitriding on Steam Oxidation and High Temperature Wear of Materials for Nuclear Steam Turbine Valve	1133
<i>LEE, SEON-HO</i>	
5222 - A Study on the Two-Phase Natural Circulation Flow through the Gap between the Reactor Vessel and the Insulation under ERVC	1142
<i>HA, KWANG SOON</i>	
5223 - Conceptual Core Design with Rectangular Fuel Assembly for Thermal SCWR System	1150
<i>JOO, HYUNG-KOOK</i>	
5227 - ATWS Events and Control System Design for the Gas Fast Reactor	1158
<i>VILIM, RICHARD</i>	
5228 - Experimental Study for Development of Sweepout Model in APR1400	1168
<i>BAE, BYOUNG UHN</i>	
5229 - Experimental Study and Assessment of Improved System Code to Predict Core Coolant Inventory at Commencement of Severe Accidents	1179
<i>KIM, YONG SOO</i>	
5231 - Development of MARS-GCR/V1 and its Application to Thermo-Fluid Safety Analysis of Gas-Cooled Reactors	1189
<i>LEE, WON-JAE</i>	
5232 - Creep-Fatigue Crack Initiation and Growth Behavior at the Defect Front of a 316SS Cylindrical Structure in a Liquid Metal Reactor	1198
<i>PARK, CHANG-GYU</i>	
5235 - Fuel Channel Integrity and Moderator Behavior during a LOCA in Pressurized Heavy Water Reactor	1205
<i>CHOI, JONG HO</i>	
5236 - An Optimization Review on the Safety-Related Cooling Systems in Pilot Plant of the Advanced Reactor	1215
<i>JUNG, SUNG YEON</i>	

5238 - Crucible-type Core Catcher for VVER-1000 Reactor	1221
<i>BECHTA, SEVOSTIAN</i>	
5239 - SVBR-75/100 - Lead-Bismuth Cooled Small Power Modular Fast Reactor for Multi-Purpose Usage	1228
<i>TOSHINSKY, GEORGY</i>	
5240 - Molten Corium Interaction with Oxidic Sacrificial Material of VVER Core Catcher	1238
<i>BECHTA, SEVOSTIAN</i>	
5242 - Facility for LWR Core Materials Studies at High Temperature	1247
<i>ZHDANOV, VLADIMIR S.</i>	
5243 - Aerosol Deposition in a Horizontal VVER-440 Steam Generator	1255
<i>ROUTAMO, TOMI</i>	

Volume 3

5246 - Study on Hydrogen Carrier System Based on Nuclear Power	1263
<i>KATO, YUKITAKA</i>	
5247 - Measures for ensuring hydrogen fire and explosion safety for units 1 and 2 of the Kola NPP with VVER-440	1271
<i>SVETLOV, SERGEY</i>	
5249 - Implementation Strategy for Shin Kori 3&4 Man-Machine Interface Systems	1282
<i>HARMON, DARYL</i>	
5250 - Preliminary Evaluation of Reduction of Prediction Error in Breeding Light Water Reactor Core Performance	1290
<i>TERUHIKO, KUGO</i>	
5251 - Overview of an R&D Plan for the Development of a Generation IV Sodium-Cooled Fast Reactor System	1300
<i>ICHIMIYA, MASAHAZU</i>	
5253 - The Coherent Evaluation of the Ex_Vessel Steam Explosion Load Using TEXAS-V	1309
<i>PARK, IKKYU</i>	
5254 - The Framatome-ANP High Temperature Reactor Concept	1318
<i>GAUTHIER, JEAN-CLAUDE</i>	
5255 - Power Conversion Study for High Temperature Gas-Cooled Reactors	1324
<i>OH, CHANG</i>	
5256 - Benchmark Analysis of the NUREC Code with the OECD/NEA and U.S.NRC PWR MOX/UO2 Control Rod Ejection Problem	1332
<i>LEE, HYUN CHUL</i>	
5257 - Development of a Small Medium Reactor (DMS) and Its Core System Characteristics	1339
<i>CHAKI, MASAO</i>	
5258 - Development of the Package Reactor (1) -Pioneering New Markets for Nuclear Energy-	1345
<i>HIBI, KOKI</i>	
5262 - Development of the Package-Reacto (2) - Application to Biomass Processing Plant -	1353
<i>AMAYA, TAKAYUKI</i>	

5263 - Development of the Package-Reactor (3) - Feasibility Study for Reactivity Control Free Concept -	1359
<i>HINO, TETSUSHI</i>	
5264 - Design, Anatomy, and Startup of an All-Digital Plant Protection System	1367
<i>RIDOLFO, CHARLES</i>	
5265 - The effect of fluid-structure interaction on the modal characteristics of circular plate in contact with fluid	1378
<i>JHUNG, MYUNG JO</i>	
5268 - Steam Explosion of Alumina in KROTOS Facility: Is There a Material Effect?	1387
<i>PILUSO, PASCAL</i>	
5269 - Mass/Energy Release and Subcompartment Pressure Analysis during Feedwater Line Break Accident Using Realistic Evaluation Method	1395
<i>SONG, DONG-SOO</i>	
5271 - A Parametric Study for S/G Tube Leakage LCO in the Advanced Reactor in Korea	1403
<i>KANG, SANGHO</i>	
5273 - Root-cause of Abnormal Critical Boron Concentration behavior in Korean 17x17 PWRs	1411
<i>WOO, HAESEUK</i>	
5274 - Investigation of the Critical Heat Flux in an Advanced Light Water Reactor - SMART	1415
<i>HWANG, DAE-HYUN</i>	
5276 - A 900MWt Lead Cooled Reactor Core Design Study for Transuranic Nuclides Transmutation with Nitride Fuels	1425
<i>HONG, SER GI</i>	
5278 - Changing perspectives on nonproliferation and nuclear fuel cycles	1437
<i>CHOI, JOR-SHAN</i>	
5280 - Forced Gas Flows in Annular Flow with Strong Heating via DNS	1445
<i>SATAKE, SHINICHI</i>	
5282 - R & D of Advanced Material Systems for Reactor Core Component of Gas Cooled Fast Reactor	1451
<i>KOHYAMA, AKIRA</i>	
5284 - Detailed Analysis of an Air Water Two Phase Natural Circulation Flow in the Reactor Cavity under an External Vessel Cooling of APR1400	1461
<i>PARK, RAE-JOON</i>	
5286 - ICARE/CATHARE and ASTEC Codes Validation and Application to Safety Analysis of NPPs with VVER	1469
<i>ZVONAREV, YURY</i>	
5287 - Spatial Distribution of Dissolved Impurities in Flow Boiling	1480
<i>JAHANFARNIA, GHOLAM REZA</i>	
5290 - Development of 3D Lagrangian-eulerian Thermal Hydraulic Code	1493
<i>NILSUWANKOSIT, SUNCHAI</i>	
5293 - The Application Experience of Ethanol Amine at KORI unit #4	1498
<i>LEE, JAE-WON</i>	
5294 - An Ingestion Pathway Analysis Using System Dynamics	1503
<i>JAE, MOOSUNG</i>	

5295 - A Study on an Accident Diagnosis Methodology Using Influence Diagrams	1512
<i>JAE, MOOSUNG</i>	
5296 - Preliminary Results from an AVR Fuel Pebble Irradiation at Increased Temperature and Burn-Up in the HFR Petten	1518
<i>FUTTERER, MICHAEL A.</i>	
5297 - The Assessment of Thermal Aging Embrittlement Effect on CASS piping in Domestic NPPs	1523
<i>SHIN, HYE-YOUNG</i>	
5299 - Numerical Simulation of Three-dimensional Thermal-hydraulic Behavior for High Temperature Engineering Test Reactor (HTTR)	1532
<i>TOCHIO, DAISUKE</i>	
5300 - Development of Visual System Analyzer Based on the Best-Estimate Code, RELAP/SCDAPSIM	1542
<i>KIM, KYUNG DOO</i>	
5302 - Demonstration Test of a High Temperature Filtration System for the Pilot-scale Vitrification Plant in Korea	1543
<i>PARK, SEUNG-CHUL</i>	
5303 - Heat Transfer Study under Supercritical Pressure Conditions for Single Rod Test Section	1548
<i>MORI, HIDEO</i>	
5304 - ETDR pre-conceptual design studies	1557
<i>GARNIER, JEAN-CLAUDE</i>	
5305 - GFR system _ Progress of CEA pre-conceptual design studies	1567
<i>GARNIER, JEAN-CLAUDE</i>	
5306 - Hydraulic Design of the Reactor Coolant Pumps for APR 1400	1577
<i>RITTERBUSCH, STANLEY</i>	
5307 - The "Silent" Nuclear Construction Program in the USA	1591
<i>RITTERBUSCH, STANLEY</i>	
5308 - Global actinides management scenarios : transition from Gen II / Gen III to Gen IV systems - Case of the french fleet	1596
<i>MARC, DELPECH</i>	
5310 - Equilibrium Core Design and Transient Analysis for Reduced-Moderation BWR	1607
<i>SAKURAI, SHUNGO</i>	
5311 - Irradiation Test and PIEs for Developing Neutron Absorbing and Burnable Poison Materials	1615
<i>LEE, BYUNG-HO</i>	
5314 - Regulatory Requirement Development for Multi-purpose Integral Type Reactor	1621
<i>KIM, WOONG SIK</i>	
5315 - Preliminary Study on the NHDD Plant Configuration, a VHTR coupled to Hydrogen Production Systems	1627
<i>LEE, YOUNG</i>	
5316 - Approach to Model Development of and Implementation Issues on Risk-Informed and Performance-Based Regulation (RIPBR)	1635
<i>KIM, WOONG SIK</i>	

5318 - Prospects of Nuclear Desalination in Indonesia: SMART Case Study	1641
<i>LUMBANTOBING, MAURITZ P.</i>	
5320 - Transitional Flow from Laminar to Turbulent Mixed Convection in a Heated Vertical Pipe	1652
<i>LEE, JEONGIK</i>	
5321 - Critical Heat Flux for Downward-Facing Boiling on a Coated Hemispherical Vessel Surrounded by an Insulation Structure	1663
<i>CHEUNG, FAN-BILL</i>	
5322 - Optimization of the Hybrid Sulfur Cycle for Hydrogen Generation	1671
<i>JEONG, YONG HOON</i>	
5325 - Improved ZIRLO™ Cladding through process and alloying enhancements	1680
<i>SHAH, HEMANT</i>	
5326 - Condition-Based Maintenance and On-Line Monitoring of Plant Safety Equipment - Methods and Case Histories For EDGs	1688
<i>HALLER, CHRISTIAN</i>	
5327 - A Fuzzy Model Predictive Controller for Nuclear Reactor Power	1696
<i>NA, MAN GYUN</i>	
5328 - Tensile Deformation Behavior of Oxide-Dispersion Strengthened Ferritic Steels	1703
<i>KASADA, RYUTA</i>	
5333 - Selection Criteria for the High Temperature Reactor Intermediate Heat Exchanger	1712
<i>DEWSON, STEPHEN</i>	
5334 - A Design Guideline for a Stable Operation of the SMART-P Once-through Steam Generator	1720
<i>KANG, HAN-OK</i>	
5335 - Parametric Study on Reheat Process for Late Reflood in APR-1400 Reactor	1729
<i>KIM, IN-GOO</i>	
5338 - Fuel Cladding Materials R&D for High Burn-up Operation of Advanced Water-cooling Nuclear Energy Systems	1737
<i>KIMURA, AKIHIKO</i>	
5339 - Assessment of the CFD Analysis for the Turbulent Flow in Fuel Rod Bundles	1746
<i>IN, WANG-KEE</i>	
5340 - Application of CANDLE Burnup to Fast and Thermal Reactors	1755
<i>SEKIMOTO, HIROSHI</i>	
5343 - Analysis of Corrosion Products Behavior in Reactor Coolant Circuit of SMART-P	1761
<i>CHOI, BYUNG-SEON</i>	
5344 - Performance Tests and Analysis for the New Digital Reactor Protection System	1770
<i>SHIN, HYUN KOOK</i>	
5345 - Development of Virtual Nuclear Power Plant and Its Application to E-training	1777
<i>KANG, KIDOO</i>	
5346 - Carbon-14 Analysis and Its Issues at PWR Plant in Korea	1783
<i>KANG, KIDOO</i>	

5347 - Measurements of Thermal Gap Conductance Using Heat Flux from Laser	1789
<i>CHO, CHUN-HYUNG</i>	
5349 - Characterisation of corrosion films on steels after long-term exposure to simulated supercritical water conditions	1799
<i>BOJINOV, MARTIN</i>	
5351 - Throughflow Analysis by Newton-Raphson Method for Axial Flow Gas Turbines	1808
<i>KIM, JI HWAN</i>	
5354 - ADVANCES IN POWER UPRATING - Benefits, Limitations and Strategies	1814
<i>KIM JR, ROY</i>	
5355 - The H2-MHR: Nuclear Hydrogen Production Using the Modular Helium Reactor	1823
<i>RICHARDS, MATT</i>	
5356 - Sensitivity Analysis for Multi-dimensional Factors in 3-Dimensional Core Transient Calculations	1831
<i>YANG, CHAE-YONG</i>	
5358 - Development of Sludge Lancing System for Ulchin NPP#2	1837
<i>JEONG, WOOTAE</i>	
5359 - Protected Plutonium Production (P3) by Transmutation of Minor Actinides	1842
<i>ITO, KUNIHIRO</i>	
5360 - Risk Monitoring during Shutdown with Defense-in-Depth for PHWR	1850
<i>KIM, MYUNG-KI</i>	
5361 - Loading of the PBMR Initial Core and the Transition into the Equilibrium Core	1855
<i>SLABBER, JOHAN</i>	
5363 - Experience of Indent Test for Evaluating Cable Aging	1866
<i>KIM, JONG-SEOG</i>	
5364 - A Study on the Mechanical Stress Improvement Process to Mitigate Residual Stresses in Reactor Pressure Vessel Head Penetration Nozzle Welds	1874
<i>KIM, JONG-SUNG</i>	
5365 - MONTE CARLO Criticality Calculation for Pebble-type HTR-PROTEUS Core	1879
<i>KIM, JONG KYUNG</i>	
5366 - Nuclear Design Concepts of a Pb-Bi Cooled Transmutation Fast Reactor, PEACER	1888
<i>LIM, JAE-YONG</i>	

Volume 4

5367 - Degradation Assessment based on Inspection Results for KSNP System-80 Upper Bundle Region	1894
<i>CHOI, JANGWOOG</i>	
5369 - Implementation of PAC Methodology to KSNP Reload Core Design	1901
<i>PARK, YONG SOO</i>	
5370 - OECD/NEA Three-dimensional VENUS-2 MOX-fuelled Reactor Benchmarks Supplementary calculation results and analysis	1909
<i>MESSAOUDI, NADIA</i>	
5371 - OECD/NEA Nuclear Fuel Cycle Related Activities	1916
<i>NA, BYUNG-CHAN</i>	

5372 - A Design Approach of Safety-related Subsurface Intake Structure Considering Wave Actions at the Open Sea	1927
<i>LEE, NAM HO</i>	
5373 - NITE Process Modification for Industrial Scale Fabrication and Near Net Shape Production of GFR Core Component	1933
<i>PARK, JOON-SOO</i>	
5374 - Implementation Of Three-Field Modeling For MARS 1-D Code	1941
<i>HWANG, MOONKYU</i>	
5375 - Low Cycle Environmental Fatigue Test on CF8M Stainless Steel	1949
<i>JEONG, ILL-SEOK</i>	
5378 - Development of CANDU Channel Flow Evaluation Using CARFET Program	1953
<i>PARK, SANG CHUL</i>	
5379 - Leachate Reduction by Capillary Barrier Type Over-capping	1962
<i>KANEKO, MASAACKI</i>	
5381 - KROTOS FCI Experimental Programme at CEA Cadarache	1968
<i>MAGALLON, DANIEL</i>	
5382 - Status of International Programme SERENA on Fuel-Coolant Interaction	1975
<i>MAGALLON, DANIEL</i>	
5383 - Thermal and Stability Considerations of Super LWR during Sliding Pressure Startup	1984
<i>YI, TIN TIN</i>	
5384 - Fragility Analysis of Deteriorated Reinforced Concrete Components in Nuclear Power Plants	1994
<i>LEE, MYUNG KUE</i>	
5386 - Development of Database Management System for the Effective Use in Severe Accident Management	2000
<i>AHN, KWANG-IL</i>	
5388 - Study for Pilot Application of Maintenance Rule in Korea	2010
<i>CHOI, KWANGHEE</i>	
5390 - A Methodology for Qualitative Reliability Evaluation of I&C Systems in Nuclear Power Plants	2016
<i>CHUNG, HAK YEONG</i>	
5391 - Chained Computations Using an Unsteady 3D Approach for the Determination of Thermal Fatigue in a T-Junction of a PWR Nuclear Plant	2025
<i>SAKIZ, MARC</i>	
5393 - PWR Fuel Rod Vibrations and Fretting Wear Analysis Method	2034
<i>VALLORY, JOELLE</i>	
5394 - Design and Validity Study of a Pressure Relief System for a Sodium-Water Reaction in KALIMER	2041
<i>KIM, SEYUN</i>	
5395 - Particle Methods to Analyze Complex Two-phase Flow in Nuclear Reactors	2047
<i>KOSHIZUKA, SEIICHI</i>	
5398 - Monitoring of Thermal Fatigue Degradation using the Effect of Deformation-Induced Martensite in Different Austenitic Stainless Steels	2055
<i>KALKHOF, DIETMAR</i>	

5399 - Qualification of Commercial-Grade Digital Devices for Safety-Related Applications: Summary of Recent Experience from the U.S. Nuclear Power Industry	2065
<i>CLAUDE, ERIC</i>	
5400 - Hydrogen Behavior in IRWST of APR1400 Following a Station Blackout	2075
<i>KIM, HAN-CHUL</i>	
5401 - Liquid-Salt Cooling for Advanced High-Temperature Reactors	2080
<i>FORSBERG, CHARLES</i>	
5402 - Study on Boiling Heat Transfer During Reflooding Process in "QUEEN" Test Section	2096
<i>JUARSA, MULYA</i>	
5403 - Increased Margin Associated with Options to Enhance In-Vessel Retention	2103
<i>REMPE, JOY</i>	
5404 - An Experimental Study on the Post-CHF Heat Transfer for Low Flow of Water in a Non-Uniformly Heated Vertical 3x3 Rod Bundle	2115
<i>MOON, SANG-KI</i>	
5407 - Probabilistic Approach in Early Phases of Nuclear Power Plant Project	2122
<i>HISAMOCHI, KOHEI</i>	
5409 - Analysis of Shutdown Loss of Coolant Accidents for YGN 1&2 and KRN 3&4	2128
<i>PARK, JONG WOON</i>	
5410 - An Evaluation of Seismic Integrity for an Integral Reactor Assembly	2137
<i>WANG, SOON MYEON</i>	
5412 - Lifetime Extension & Periodic Safety Review	2145
<i>CHO, SUNGUN</i>	
5413 - Helium Technological Loop for High Temperature Gas Cooled System Technology Development	2149
<i>BERJON, ALAIN</i>	
5415 - Application of RETRAN-3D to Steam Line Break Analysis for Korea Standard Nuclear Power Plant	2158
<i>JIN, YUNG KWON</i>	
5416 - The MEDICIS Code, a Versatile Tool for MCCI Modelling	2167
<i>CRANGA, MICHEL</i>	
5417 - A Study on the Silica Membrane Preparation for a Hydrogen Permselective Membrane Reactor in the Thermochemical IS Process	2177
<i>CHOI, HO-SANG</i>	
5418 - A Realistic Evaluation on the Seismic Fragility Capacity of Electric Cabinet	2181
<i>HWANG, KYU-HO</i>	
5419 - Selection and Qualification of Materials for the Primary Circuit and Intermediate Heat Exchanger of Very High Temperature Reactor (VHTR)	2187
<i>LAMAGNERE, PIERRE</i>	
5420 - The Optimum Benefit from a Large Primary Component Replacement	2197
<i>DENIMAL, PHILIPPE</i>	
5422 - Investigation of hydrogen control system effectiveness in RBMK-1500 containment	2204
<i>URBONAVICIUS, EGIDIJUS</i>	

5424 - Simplified Evaluation of Key Phenomena during a Complete Single-Channel Blockage Event in ACR-700	2214
<i>GERARDI, CRAIG</i>	
5425 - Development of the Low Temperature Cu-Cl Thermochemical Cycle	2222
<i>LEWIS, MICHELE</i>	
5426 - SSTAR Lead-Cooled, Small Modular Fast Reactor for Deployment at Remotes Sites - System Thermal Hydraulic Development	2233
<i>SIENICKI, JAMES</i>	
5427 - Trends in Applications of Technical Options for Spent Fuel Management	2243
<i>LEE, JAE SOL</i>	
5428 - Three Dimensional Heat Transmission Simulation of Supercritical Pressure Fluid	2255
<i>KITOU, KAZUAKI</i>	
5429 - Understanding and Predicting of Collant Pressure Oscillations	2265
<i>PROSKURYAKOV, KONSTANTIN N.</i>	
5431 - Experimental Research Concerning CANDU Steam Generator Components	2275
<i>LUCAN, DUMITRA</i>	
5434 - Development of Incinerator for Polymeric Wastes and Plasma Furnace for Inorganic Wastes	2283
<i>NOURA, TSUYOSHI</i>	
5437 - Flow Rate Measurement for ABWR Internal Pumps Using Pressure Differences between the Front and Back Sides of the Diffuser Vanes	2292
<i>TAKAHASHI, SHIROU</i>	
5439 - Reduction of environmental impact by FR cycle deployment	2300
<i>KATO, ATSUSHI</i>	
5441 - Criteria for Near-surface Disposal of Wastes from Peacer Reactor	2309
<i>LEE, KUN JAI</i>	
5442 - Web Based Root Cause Analysis Tool for Human Errors in The Nuclear Power Plants	2318
<i>JUNG, YEONSUB</i>	
5444 - Application of Uncertainty Reduction Factor for Determining Critical Mockup of An Innovative Long-Life Fast Reactor	2323
<i>TAKEDA, TOSHIKAZU</i>	
5445 - Comparison of the PSR to the License Renewal Requirements	2329
<i>LEE, JONGBEOM</i>	
5446 - Development of Risk Monitoring Software	2335
<i>SEOK, HO</i>	
5447 - Ulchin Units 5,6 Startup Experience with Plant Control System	2341
<i>CHUNG, YANG MOOK</i>	
5449 - Development of Dynamic Mock-up for the Man-Machine Interface Design of Shin-Kori 3&4 NPP	2350
<i>KIM, MANWOO</i>	
5451 - MCC-based Technology Study for Safety-Related Motor Operated Valves	2359
<i>KANG, SHINCHEUL</i>	

5452 - The Risk Impact from Hazard Factor of Fire Probabilistic Safety Assessment for Nuclear Power Plants in Taiwan	2366
<i>WU, CHING-HUI</i>	
5455 - The Experimental Thermal Behavior of an Annular Structure	2374
<i>HWANG, JEONG-KI</i>	
5456 - Improvement of On-Line Monitoring of RCS Leak Rate	2381
<i>BAIK, SEJIN</i>	
5457 - Evaluation of Susceptibility to Stress Corrosion Cracking of Oxide Dispersion Strengthening Steels in Hot Pressurized Water	2387
<i>CHO, HANG-SIK</i>	
5458 - Current Status of Technology Development of HTGR Coated Particle Fuel Fabrication in Korea	2395
<i>LEE, YOUNG-WOO</i>	
5459 - Residual Stress Evaluation for Weldment of Structural Components Using Instrumented Indentation Technique	2403
<i>LEE, JUNG-SUK</i>	
5462 - DNBR Evaluation by a Global-Local Multi-Channel Analysis	2408
<i>CHO, JIN-YOUNG</i>	
5463 - Research of Radiation Damage Accumulation on SiC/SiC Composites for Reactor Core Components of Gas Cooled Fast Reactor using Ion Irradiation Technique	2416
<i>KISHIMOTO, HIROTATSU</i>	
5464 - Contribution of Nuclear Energy to the Sustainable Development in Korea	2424
<i>LEE, MANKI</i>	
5465 - Microstructural Evolution by Heavy Damage Accumulation on High Chromium Oxide Dispersion Strengthening (ODS) Ferritic Steels	2432
<i>KISHIMOTO, HIROTATSU</i>	
5466 - The Promising Fast Reactor Systems and Their Development Plans in Japan	N/A
<i>KOTAKE, SHOJI</i>	
5467 - From Gen-II to Gen-IV: A Systems View on Nuclear Energy Development Scenarios	2440
<i>VAN DEN DURPEL, LUC</i>	
5468 - Influence of Ion Irradiation on the Mechanical and Fracture Behavior of SiC for Core Component in Advanced Nuclear Reactors	2450
<i>PARK, KYEONG HWAN</i>	
5469 - Sintering and Characterization of Ceramics for GFR Applications	2458
<i>DORMEVAL, MARION</i>	
5470 - Scale Adhesion at the Flow Contraction of Hydraulic Equipments in Power Plants	2467
<i>YONEDA, KIMITOSHI</i>	
5473 - Mechanical properties and microstructure of monolithic SiC and SiC/SiC composites fabricated through NITE process	2475
<i>SHIMODA, KAZUYA</i>	
5475 - IAEA Safety Standards and a Proposed Approach to Safety of Advanced and Innovative Reactors	2485
<i>GASPARINI, MARCO</i>	

5476 - Non-Destructive Experimental Determination of the Power Distribution in Nuclear Fuel Assemblies	2494
<i>JACOBSSON SVARD, STAFFAN</i>	
5477 - Size effect in intrinsic permeability measurements	2502
<i>ALARCON-RUIZ, LUCIA</i>	
5478 - Fission product and Actinide release from the Debris bed test Phebus FPT4: synthesis of the Post Test Analyses and of the Revaporisation testing of the Plenum samples	2509
<i>BOTTOMLEY, PAUL DAVID WILLIAM</i>	
5479 - Design Options to Enhance the Safety of a 600 MWe LFR	2519
<i>CARLSSON, JOHAN</i>	

Volume 5

5480 - The Gas Reactor and Low Temperature Thermochemical Cycles for Hydrogen Production	2528
<i>VILIM, RICHARD</i>	
5481 - Safety Analysis of High Power Density Annular PWR Fuel	2539
<i>FENG, DANDONG</i>	
5483 - Risk Assessment for the Containment ILRT Interval Extension of YongGwang Unit 1&2	2548
<i>SEO, MI-RO</i>	
5484 - Analysis of ESBWR Startup in Natural Circulation	2554
<i>CHEUNG, YEE</i>	
5485 - Performance Analyses of ESBWR ECCS and Containment Systems	2564
<i>CHEUNG, YEE</i>	
5486 - On-line Monitoring of Flow Accelerated Corrosion	2572
<i>LEE, NA YOUNG</i>	
5487 - Experience on the generator stator rewinding of Ulchin Units 1&2	2580
<i>LIM, HYOYNG KYU</i>	
5488 - A Coupled Calculation of System Thermal-Hydraulics, 3D Reactor Kinetics, and Subchannel Analysis Using the Best-Estimate System Code, MARS 3.0	2590
<i>JEONG, JAE-JUN</i>	
5489 - Round Robin of J-R Test on Normalization Method under Static Loading Condition	2599
<i>LEE, TAE-HYUN</i>	
5495 - A Review of Dynamic Responses in Soil-Structure Interaction Analysis of SKN 3&4 Turbine-Generator Building on Rock-like Foundation	2607
<i>LEE, SANG-HOON</i>	
5496 - Mechanistic Analysis of Interfacial Area Concentration in Air/Water Flow Condition	2613
<i>HUH, BYUNG GIL</i>	
5497 - Analysis of Polonium Danger in Nuclear Power Installations with Lead-Bismuth Coolant	2623
<i>TOSHINSKY, GEORGY</i>	
5498 - Design and Performance Analysis of the Passive Decay Heat Removal System in a Lead-cooled Fast Reactor	2629
<i>EOH, JAE-HYUK</i>	

5504 - Advanced Design Characteristics of APR1400 Nuclear Steam Supply System	2639
<i>CHO, CHEON-HWEY</i>	
5506 - Interfacial Properties and Phase Behaviors of Tungsten coated on SiC and SIC/SiC composite for Advanced Nuclear Energy Systems	2646
<i>SON, SOO JUNG</i>	
5511 - Software Development Methodology for SMART-p MMIS	2654
<i>SUH, YONG SUK</i>	
5514 - Numerical Simulation of Phase Changing Flow in a Helical Tube Steam Generator	2664
<i>JO, JONG</i>	
5515 - Prediction of Wear Volume in Steam Generator Tubes Using Inverse Method	2673
<i>KIM, TAE SOON</i>	
5517 - Development and Application of FEAM Code for 2D and 3D Elasto-Plastic Fracture Mechanics	2683
<i>PARK, SANG YUN</i>	
5519 - A High Temperature Gas Cooled Reactor for Marine Applications	2692
<i>BRUSHWOOD, JAMES</i>	
5520 - A Fuzzy-logic Based Barrier Model to Quantify Proliferation Resistance of Advanced Fuel Cycles	2700
<i>YIM, MAN-SUNG</i>	
5521 - A Model for Comparisons of Repository Performance for Advanced Fuel Cycle Development	2706
<i>YIM, MAN-SUNG</i>	
5527 - Fuel and Core Design of Super LWR with Stainless Steel cladding	2711
<i>KAMEI, KAZUHIRO</i>	
5528 - Characterization of Raw-powders for High-Cr Oxide Dispersion Strengthening Steels	2721
<i>IWATA, NORIYUKI</i>	
5529 - Conceptual Core Design for a TRU Transmutation Using Heterogeneous Thorium-based PWR Fuel Assemblies	2729
<i>BAE, KANG MOK</i>	
5534 - Neutronic Analysis of Lead-Magnesium Eutectic Cooled Fast Reactor	2736
<i>KIM, YONGHEE</i>	
5535 - Overview and Status of HELIOS	2743
<i>JEONG, SEUNG HO</i>	
5538 - Rationalization of the Fuel Integrity and Transient Criteria for the Super LWR	2751
<i>YAMAJI, AKIFUMI</i>	
5539 - The Spatially Corrected Inverse Count Rate (SCICR) Method For Subcritical Reactivity Measurement	2758
<i>CHAO, YUNG-AN</i>	
5540 - A two-phase mixture level in a vertical tank with large pipe diameter	2767
<i>MOON, YOUNG MIN</i>	

5547 - Improvement Approach on Endorsement System of Industrial Codes by Regulatory Requirements	2777
<i>AHN, HYUNG-JOON</i>	
5556 - Swelling and Recovery Behavior in Silicon Carbide Irradiated at High Temperature	2782
<i>KONDO, SOSUKE</i>	
5559 - An Experiecn of Software V&V to UCN 5&6 Plant Control System in Korea	2788
<i>PARK, SEUNG-HYUN</i>	
5561 - Reflooding Prevention Design of Shin-Kori 3&4 Pressurizer POSRV Discharge Piping Using the RELAP5/MOD3.3 Code	2795
<i>DOH, GYU BONG</i>	
5562 - Molten Fuel Moderator Interaction Experiments for PHWRs	2805
<i>WHITE, ANDREW</i>	
5563 - Parametric Studies on Thermal Hydraulic Characteristics for Transient Operations of the Integral Type Reactor	2815
<i>CHOI, KI YONG</i>	
5564 - The Pressure-Tube Concept of Generation IV Supercritical Water-Cooled Reactor (SCWR): Overview and Status	2824
<i>KHARTABIL, HUSSAM</i>	
5566 - Investigation of the Transport of the Bubble Parameters in Air/Water Flow Conditions	2831
<i>EUH, DONGJIN</i>	
5567 - Nuclear Co-generation Desalination Complex with VK-300 Simplified Boiling Water Reactor	2838
<i>KUZNETSOV, YU. N.</i>	
5568 - New Crystallization Studies Of UO₂-ZrO₂-Fe₃O₄ System And The Presumed Melting Diagram	2855
<i>PETROV, Y.</i>	
5569 - Optimization of UO₂ Fueled PWR Core Design	2870
<i>GREENSPAN, EHUD</i>	
5571 - Evaluation on Fuel Oxidation during Depressurization Accident in GTHTR300	2881
<i>KUNITOMI, KAZUHIKO</i>	
5577 - Natural Convection Heat Transfer Experiment in a Hemispherical Pool	2887
<i>LEE, SEUNG DONG</i>	
5579 - Critical Heat Flux in Inclined Rectangular Narrow Long Channel	2895
<i>NOH, SANG WOO</i>	
5582 - Heat Removal Capability of Auxiliary Cooling System for Heavy Liquid Metal Reactor	2904
<i>YU, YONG H.</i>	
5583 - Multidimensional Simulation of Air-Water Flow on a Vertical Wall	2912
<i>KIM, WON JUNE</i>	
5584 - Recuperator Design for Supercritical Carbon Dioxide Brayton Cycle	2920
<i>SOHN, MYOUNG SUNG</i>	
5585 - Development Of a Consolidated Dry Storage System For CANDU Spent Fuel In KOREA	2925
<i>YOON, JEONG-HYOUN</i>	

5588 - Applicability of a nanofluid for a thermal hydraulic system : Critical Heat Flux of Al₂O₃-Water Nanofluid in a Pool Boiling.....	2935
<i>BANG, IN CHEOL</i>	
5589 - Effects of Various Parameters for Steam Generator Tube Rupture Analysis	2945
<i>KOH, JAE HWA</i>	
5590 - Experimental Research Into Low Energy Nuclear Reactions in Condensed Matter with Production of Heat and Impurity Nuclides.....	2952
<i>KARABUT, A.B.</i>	
5594 - Corrosion film properties of the candidate materials for the fuel claddings of the supercritical-water cooled power reactor.....	2963
<i>KANEDA, JUNYA</i>	
5600 - Advanced Digital I&C Technology for Olkiluoto 3 and Tianwan 1&2.....	2973
<i>PREHLER, HEINZ JOSEF</i>	
5601 - Romanian Program for Advanced Candu Fuel Development	2982
<i>OHAI, DUMITRU</i>	
5602 - Cermet Fuels for Advanced Fuel Cycles and Transmutation	2987
<i>MCDEAVITT, SEAN</i>	
5606 - Simulant melt experiments for investigations of the In-Vessel Core Catcher Performance during Severe Accidents.....	2995
<i>KANG, KYOUNG-HO</i>	
5608 - Simulant melt experiments on the coolability through external reactor vessel cooling strategy	3003
<i>KANG, KYOUNG-HO</i>	
5615 - PRA Improves IRIS Plant Safety-by-Design.....	3011
<i>KLING, CHARLES</i>	
5616 - A New Era of Risk-informed Applications in Taiwan	3020
<i>KAO, TSU-MU</i>	
5617 - Impact fretting wear of Alloy 600 and Alloy 690 tubes at 290C	3029
<i>HONG, SEUNG MO</i>	
5618 - A Risk-Informed Approach to Address Issues Related to Anticipated Transients without Scram Events	3035
<i>ANDRE, GERRY</i>	
5621 - Reactor Plant SVBR-75/100 With Lead-Bismuth Fast Reactor for Modular Nuclear Power Sources of Various Power	3045
<i>DRAGUNOV, YU. G.</i>	
5622 - Independent Modular Low Power Source on the Basis of Replaceable Reactor Units with Reactor Plant SVBR-10.....	3054
<i>DRAGUNOV, YU. G.</i>	
5623 - An Average Bidirectional Flow Tube for the Measurement Of the Single and Two Phase Flow Rate.....	3063
<i>YUN, BYONG-JO</i>	
5624 - A CFD Analysis of Flow Distribution in a PWR Reactor Vessel BASED ON CAD DATA	3071
<i>JEONG, JI HWAN</i>	
5625 - Thirty Years of Operation of the PHENIX Fast Breeder Reactor.....	3077
<i>CHAUCHEPRAT, PATRICK</i>	

5626 - Whole Region Analysis for Sodium-Heated Steam Generator including Cover Gas Volume	3090
<i>SAKAI, TAKAAKI</i>	
5627 - Simulation Capability of The Atlas Facility for Major Design Basis Accidents	3098
<i>CHOI, KI YONG</i>	
5628 - IRIS - Economics Review	3110
<i>MILLER, KEITH</i>	
5629 - Recursive Coupling of Thermal and Mechanical FE-Models of a Creeping Pressure Vessel with a Heated Melt Pool	3117
<i>WILLSCHUETZ, HANS-GEORG</i>	
5631 - Study on Basic Nuclear Scenarios in Japan	3127
<i>OHTAKI, AKIRA</i>	
5632 - Evaluation of Ex-Vessel Steam Explosion Induced Containment Failure Probability for Japanese BWR	3134
<i>MORIYAMA, KIYOFUMI</i>	
5633 - Iodine Behavior Simulation During CANDU Severe Accidents	3143
<i>SONG, YONGMANN</i>	
5635 - Introduction of the Engineering System for development and maintenance of procedure software of the Shin Kori 3&4 Computerized Procedure System	3150
<i>KANG, SUNGKON</i>	

Volume 6

5636 - Design-Assist Role of Probabilistic Safety Assessment in ACR	3158
<i>KRISHNAN, KRISH</i>	
5637 - Severe Accident Prevention and Mitigation in ACR	3166
<i>KRISHNAN, KRISH</i>	
5639 - Incineration of Plutonium in PWR Using Hydride Fuel	3175
<i>GANDA, FRANCESCO</i>	
5640 - Current Status of a Feasibility Study Project on Commercialized Fast Reactor Cycle Systems in Japan	3187
<i>OHNO, KATSUMI</i>	
5643 - Practical Aspects of Liquid-Salt-Cooled Fast-Neutron Reactors	3197
<i>FORSBERG, CHARLES</i>	
5644 - Status of the Melt Coolability and Concrete Interaction (MCCI) Program at Argonne National Laboratory	3210
<i>FARMER, MITCHELL</i>	
5647 - Construction of the Cover System for the Near Surface Disposal Facility	3223
<i>YUN, HYEONG JOON</i>	
5648 - Similarity Analysis of the Reduced-Height Integral Effect Test Facility for the Large Break LOCA	3233
<i>KIM, TAE-YOON</i>	
5654 - Incipient Cavitation Detection Methodology Using Current Sensor Based On A Neural Wavelet Approach	3243
<i>WON, IN-HO</i>	

5655 - CFD Analysis for Thermal Mixing Phenomena at the Discharge of a Low Steam Mass Flux in a Subcooled Water	3250
<i>KANG, HYUNG SEOK</i>	
5656 - Application of Soft Computing Methods to Non-Invasive Water Level Monitoring in Boiling Water Reactors	3259
<i>FLEISCHER, SEBASTIAN</i>	
5658 - Creep-Fatigue Damage Evaluation for a Welded Cylindrical Shell with Defects	3269
<i>LEE, HYEONG-YEON</i>	
5663 - Euratom FP6 (2003-2006) Research in Innovative Concepts and Fuel Cycles	3277
<i>GEORGES, VAN GOETHEM</i>	
5664 - An Assessment of RELAP/SCDAPSIM/MOD3.4 Using the Phebus FPT-2 Bundle Heating and Melting Experiment	3284
<i>HOHORST, JUDY</i>	
5665 - EPR,an Advanced Evolutionary Reactor Building on Experience	3294
<i>SALHI, OTHMAN</i>	
5666 - Hot Pool Model for Stratified Volume Calculation in a Pool-typed LMFR	3302
<i>KWON, YOUNG MIN</i>	
5667 - Summary of the APEX-1000 Test Program	3310
<i>WRIGHT, RICHARD</i>	
5668 - Fluid-Elastic Instability of Straight Tube Bundles in Air-Water Two-Phase Cross-Flow	3319
<i>CHU, IN-CHEOL</i>	
5669 - ASTEC and SARNET - Integrating Severe Accident Research in Europe	3326
<i>VAN DORSSELAERE, JEAN-PIERRE</i>	
5670 - Westinghouse AP1000 Advanced Passive Plant	3337
<i>SCHULZ, TERRY</i>	
5671 - Westinghouse AP1000 Licensing Maturity	3347
<i>SCHULZ, TERRY</i>	
5672 - Westinghouse AP1000 PRA Maturity	3354
<i>SCHULZ, TERRY</i>	
5673 - Westinghouse AP1000 Containment Design	3366
<i>SCHULZ, TERRY</i>	
5675 - Coupling of Neutronic and Thermal-hydraulic Calculations for Tehran Research Reactor Core Analysis	3374
<i>AFSHAR, EBRAHIM</i>	
5676 - Flame Quenching Model Evaluation in a Mesh for Hydrogen Safety	3379
<i>HONG, SEONG-WAN</i>	
5677 - Highlights of Recent IAEA Research Activities on High Temperature Gas cooled Reactors	3389
<i>METHNANI, MABROUK</i>	
5678 - Uniqueness of the Elementary Physics Driving Heterogeneous Nucleate Boiling and Flashing	3393
<i>KOLEV, NIKOLAY I.</i>	

5679 - Non-stationary Strong Motion Time History for IEEE 693 Qualification Testing of Electrical Substation Equipment	3403
<i>TAKHIROV, SHAKHZOD</i>	
5680 - Application of Selective Reflection from Atomic Vapor for Determination of Isotope Abundances	3414
<i>CHALTYKYAN, VIGEN</i>	
5682 - The Overview of the Fault Tree Solver FTREX	3420
<i>JUNG, WOO SIK</i>	
5684 - Radiation Effects in Nuclear Plant Structural Materials: Multiscale Modeling and Advanced Experimental Characterization	3421
<i>WIRTH, BRIAN</i>	
5686 - Development of Zirconium Recovery Process for Zircaloy Claddings and Channel Boxes from Boiling Water Reactors by Electrorefining in Molten Salts	3429
<i>FUJITA, REIKO</i>	
5687 - Mechanical Properties of Ultra-fine Grained SUS316L Steels After Neutron Irradiation	3437
<i>TERASAWA, MITITAKA</i>	
5688 - Experimental Study of Sodium - Carbon Dioxide Reaction	3445
<i>ISHIKAWA, HIROYASU</i>	
5689 - AP1000 Best Estimate Large Break Loca Analysis Performed with the Westinghouse Automated Statistical Treatment of Uncertainty Method (ASTRUM)	3450
<i>FREPOLI, CESARE</i>	
5690 - Time, Temperature, and Dissolved Oxygen Dependence of Oxidation of Austenitic and Ferritic-Martensitic Alloys in Supercritical Water	3460
<i>WAS, GARY</i>	
5691 - Identification of High Risk Evolution and Compensatory Actions in Online Risk Assessment	3484
<i>IN, YOUNG H.</i>	
5693 - The Development of a PSA Information Database System	3490
<i>KIM, SEUNG HWAN</i>	
5694 - The Supercritical Water Cooled Reactor Research and Development in the U.S.	3498
<i>MODRO, MIKE</i>	
5695 - Novel Methods to Extend Lifetime of Structural Materials in BWR	3511
<i>KIM, YOUNG-JIN</i>	
5696 - Effectiveness of transmitting safety-measures information in risk communication of nuclear power generation	3519
<i>MATSUMOTO, TAKANOBU</i>	
5697 - Multigroup Simulation of Two Component Two-Phase Bubbly Flow with Heat Transfer	3528
<i>SAPTOADI, DEWANTO</i>	
5698 - The DOE Advanced Gas Reactor (AGR) Fuel Development and Qualification Program	3539
<i>PETTI, DAVID</i>	
5700 - SWR 1000: A Next-Generation Boiling Water Reactor Ready for Deployment	3554
<i>BRETTSCUHH, WERNER</i>	

5701 - The CYCLE-C computer tool: Techno-economic Comparison of Power conversion configurations for HTGR Application	3564
<i>GREYVENSTEIN, RENEE</i>	
5702 - Performance Analysis of KALIMER Containment	3575
<i>HEO, SUN</i>	
5704 - Containment Sump Active Strainers	N/A
<i>ANJNA, MEHTA</i>	
5705 - Nanofluid Coolants for Advanced Nuclear Power Plants.....	3581
<i>BUONGIORNO, JACOPO</i>	
5706 - Worldwide Deployment of the Advanced BWR (ABWR) Design	3586
<i>ONEIL, TIMOTHY</i>	
5707 - Nuclear and Radiation Safety During Long-Term Storage of Spent Fuel of Land-Based Prototypes of Reactor Installation with Liquid Metal Coolant.....	3594
<i>IGNATIEV, SVIATOSLAV</i>	
5708 - Implications of Passive Decay Heat Removal During a LOCA with a Gas-cooled Fast Reactor	3603
<i>MARSHALL, THERON</i>	
5709 - Establishment of Korean Performance Demonstration System for Ultrasonic Examination	3617
<i>KIM, YONG SIK</i>	
5711 - Inspection of Steam Generator Partition Plate	3624
<i>D'ANNUCCI, FILIPPO</i>	
5712 - ESBWR Control Room Habitability Following a Loss of Offsite Power	3628
<i>BAKER, DANIEL</i>	
5713 - Study of Minor Actinides Data at BFS-73-1 Fast Critical Assembly with Metal Fuel.....	3636
<i>KOCHETKOV, ANATOLY</i>	
5714 - APR1400 Development and First Construction Project.....	3643
<i>LEE, HIE SUN</i>	
5715 - The Design Characteristics of The Advanced Power Reactor 1400.....	3650
<i>OH, SEUNG JONG</i>	
5716 - NSSS Component Designs for APR1400	3657
<i>OH, SEUNG JONG</i>	
5717 - Experimental Benchmarking and Safety Analyses of APR1400 Large Break LOCA Scenario	3662
<i>OH, SEUNG JONG</i>	
5718 - Design for the In-Vessel Core Melt Retention and the Overall Severe Accident Strategy of the APR1400	3669
<i>OH, SEUNG JONG</i>	
5719 - Dual Retention Strategy for Advanced Power Reactor 1400 Mwe.....	3676
<i>SUH, KUNE Y.</i>	
5720 - Digital Engineering for Next Generation Nuclear Energy Systems.....	3683
<i>SUH, KUNE Y.</i>	
5721 - Constructability and Economics of APR1400.....	3689
<i>OH, SEUNG JONG</i>	

5722 - Finland's Olkiluoto 3 Nuclear Power Plant : Why and How?	3697
<i>PATRAKKA, EERO</i>	
5723 - New Nuclear Plant Deployment in the United States: An Overview	3708
<i>MACHIELS, ALBERT</i>	
5724 - Competitiveness of Nuclear Power in The Finnish Power System	3715
<i>TARJANNE, RISTO</i>	
5725 - Performance Verification and Confirmation Tests for The APR1400 Fludic Device	3730
<i>CHU, IN-CHEOL</i>	
5726 - Boron Mixing Behaviors in a Downcomer Annulus with DVI during a Main Steam Line Break	3736
<i>KWON, TAESOOON</i>	
5727 - Competitiveness of Nuclear Energy: An International Overview	3744
<i>BERTEL, EVELYNE</i>	
5728 - Economic Competitiveness of New (3rd Generation) Nuclear Plants: a French and European perspective	3745
<i>PROUST, ERIC</i>	
5729 - Technical and Safety Aspects of Processes of Hydrogen Production using Nuclear Energy	3755
<i>KUGELER, KURT</i>	
5730 - Design and Construction of Tsuruga 3&4, The First APWR Plants in Japan	3765
<i>UEDA, SUSUMU</i>	
5731 - Licensing of the Advanced Power Reactor 1400 (APR-1400) in Korea	3777
<i>KIM, HYUN KOON</i>	

Author Index