

2011 2nd International Conference on Advancements in Nuclear Instrumentation Measurement Methods and their Applications

(ANIMMA 2011)

**Ghent, Belgium
6 – 9 June 2011**

IEEE Catalog Number: CFP1124I-PRT
ISBN: 978-1-4577-0925-8

Theme I - Measurement and Detection Methods in Nuclear Physics and Physics of Particles

INV05

Detecting Sub-MeV Neutrons in Solid Plastic Scintillator with Gamma-ray Discrimination*****3

M. A. Kovash¹, B. Daub², J. French², V. Henzl^{2,3}, K. Shoniyozov¹, J. L. Matthews², Z. Miller¹, and H. Yang¹

¹Department of Physics and Astronomy, University of Kentucky, Lexington, KY, USA, ²Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, USA, ³Los Alamos National Laboratory, Los Alamos, NM, USA

INV07

Total fission cross section of Ta-181 induced by protons at high excitation energies studied in inverse kinematics*****6

Y. Ayyad¹, J. Benlliure¹, E. Casarejos¹, K.-H. Schmidt², B. Jurado⁴, A. Kelic-Heil², H. Alvarez Pol¹, M.V. Ricciardi², R. Pleskac², T. Enqvist⁵, F. Rejmund⁶, L. Gior², V. Henzl², S. Lukic², Son Nguyen Ngoc⁹, A. Boudard³, S. Leray³, M. Fernandez⁷, T. Kurtukian⁴, P. Nadtochy⁸, C. Schmitt⁶, D. Henzlova², C. Paradela¹, A. Bacquias², D. Perez Loureiro¹, V. Fohr², D. Tarrío¹ and K. Kezzar³

¹Dpto. Física de Partículas, Universidade de Santiago de Compostela, Spain, ²GSI, Darmstadt, Germany, ³DSM/IRFU, CEA Saclay, France, ⁴Université Bordeaux I, CNRS/IN2 P3, Gradignan, France, ⁵CUPP Project, Pyhsalmi, Finland, ⁶GANIL, Caen, France, ⁷Centro de Investigaciones Energéticas Medioambientales y Tecnológicas, Madrid, Spain, ⁸Omsk State University, Department of Theoretical Physics, Omsk, Russia, ⁹Dept of Nuclear Physics, Institute of Physics, National Centre for Natural Science and Technology, Hanoi, Vietnam

INV08

The ATLAS Liquid Argon Calorimeter: one Year of LHC Operation And Future Upgrade Plans for HL-LHC*****;

P. Krieger (on behalf of the ATLAS Liquid Argon Calorimeter group)

Dept. of Physics, University of Toronto, Toronto, Canada

I.01

The ATLAS Tile Calorimeter Performance at the LHC*****39

Robert Calkins

Northern Illinois University, USA

I.02

Operation and Performance of the ATLAS Silicon Micro-strip Tracker*****47

Yuriy Pylypchenko

Physics Institute, Oslo, Norway, member of the ATLAS SCT collaboration

I.03

Silicon Strip Detectors for the ATLAS Upgrade*****52

Sergio Gonzalez -Sevilla

University of Geneva, Switzerland

I.05

Commissioning and Performance of the ATLAS Transition Radiation Tracker with First High Energy pp and Pb-Pb Collisions at LHC*****59

S. Schaepe¹, for the ATLAS Collaboration

Department of Physics, University of Bonn, Bonn, Germany

I.06

Development of High-Resolution Muon Tracking Systems Based on Micropattern Detectors*****65

J. Bortfeldt, D. Heereman, R. Hertenberger, O. Biebel

Fakultät für Physik, Lehrstuhl Schaile, Ludwig-Maximilians-Universität München, Garching, Germany

I.07

An On-Line Acoustic Fluorocarbon Coolant Mixture Analyzer for the ATLAS Silicon Tracker*****6;

R. Bates¹, M. Battistin², S. Berry², A. Bitadze¹, P. Bonneau², N. Bousson³, G. Boyd⁴, J. Botelho-Direito², B. DiGirolamo², M. Doubek⁵, K. Egorov⁶, J. Godlewski², G. Hallewell³, S. Katunin⁸, M. Mathieu³, S. McMahon⁹, K. Nagai¹⁰, E. Perez-Rodriguez², A. Rozanov³, V. Vacek⁵, M. Vitek⁵

¹Department of Physics and Astronomy, University of Glasgow, UK, ²CERN, Switzerland, ³Centre de Physique des Particules de Marseille,

Marseille, France, ⁴Department of Physics and Astronomy, University of Oklahoma, USA, ⁵Czech Technical University, Prague, Czech Republic, ⁶Physics Department, Indiana University, Bloomington, USA, ⁸B.P. Konstantinov Petersburg Nuclear Physics Institute (PNPI), St. Petersburg, Russia, ⁹Rutherford Appleton Laboratory - Science & Technology Facilities Council, Chilton, UK, ¹⁰Graduate School of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan

I.08

Test System for Charge Collection Efficiency Measurement (SYCOC) for Neutron Irradiated Silicon Sensors *****78

L. Soung Yee, A. Pin, O. Militaru, E. Cortina, B. de Callatay, J. Cabrera, D. Michotte

Institute of Research in Mathematics and Physics, University catholic of Louvain, Louvain-la-Neuve, Belgium

I.09

Correlation between sensors' signals and internal resolution of a strip detector *****7;

Victor V. Samedov

General physics department, National Research Nuclear University (Moscow Engineering Physics Institute), Moscow, Russian Federation

I.10

Imaging Pion Showers with the CALICE Analogue Hadron Calorimeter ****84

N. Feege^{1,2}

¹Institute for Experimental Physics, University of Hamburg, Hamburg, Germany, ²DESY, Hamburg, Germany

I.11

Development of Large Area, Picosecond Resolution Photodetectors and associated Readout Electronics. *****8:

H. Grabas¹, Eric Oberla¹ and K. Attenkofer², M. Bogdan¹, H.J. Frisch¹, J-F. C. Genat¹, R. Northrop¹, E.N. May², G.S. Varner³ and M. Wetstein²

¹The University of Chicago, Enrico Fermi Institute, Chicago, IL USA, ²Argonne National Laboratory, Argonne, IL USA, ³The University of Hawaii, Honolulu, HI USA

I.12

Influence of the Earth's Magnetic Field on Large Area Photomultiplier ****95

E. Leonora¹, S. Aiello¹, G. Leotta², on behalf of the KM3NeT Consortium

¹INFN sezione di Catania, Catania, Italy, ²Department of Physics and Astronomy of Catania, Catania, Italy

I.13

Monitoring of Gamma-Irradiated Yb-doped Optical Fibers through the Pump Induced Refractive Index Change Effect *****: 3

I. Petukhova^{1,2}, A. Fotiadi^{1,4,5}, A.V. Shubin³, A.L. Tomashuk^{3,5}, S.G. Novikov⁵, I.O. Zolotovskiy⁵, O.L. Antipov⁶, K. Panajotov², H. Thienpont² and P. Mégret¹

¹Electromagnetism and Telecommunication Department, University of Mons, Mons, Belgium, ²Department of Applied Physics, Vrije Universiteit Brussel, Brussels, Belgium, ³Fiber Optics Research Center of the Russian Academy of Sciences, Moscow, Russia, ⁴Ioffe Physico-Technical Institute of the Russian Academy of Sciences, St. Petersburg, Russia, ⁵Ulyanovsk State University, Ulyanovsk, Russia, ⁶Institute of Applied Physics of the Russian Academy of Sciences, Nizhny Novgorod, Russia

I.14

A New Set-Up for the Simultaneous Measurement of Neutron-Induced Capture and Fission Reactions *****: 6

C. Guerrero^{1,3}, E. Berthoumieux^{1,2}, D. Cano-Ott³, E. Mendoza³, S. Andriamonje¹ and The n_TOF Collaboration

¹CERN, Geneva, Switzerland, ²CEA Saclay - DSM/IRFU, France, ³CIEMAT, Madrid, Spain

I.15

Performance of Timing RPC Detectors for Relativistic Ions and Design of a Time-of-Flight Detector (iToF) for the R3B-FAIR Experiment for Fission and Spallation Reactions *****: :

E. Casarejos¹, Y. Ayyad², J. Benlliure², I. Duran², C. Paradela², M. Lopez-Lago¹, A. Segade¹, J.A. Vilan¹

¹Dept. of Mechanical Engineering, University of Vigo, Spain, ²Dept. of Particle Physics, University of Santiago de Compostela, Spain

I.16

Time of Flight Measurement on the SOFIA Experiment *****: 6

A. Bail¹, J. Taieb¹, A. Chatillon¹, G. Belier¹, B. Laurent¹, E. Pellereau¹

¹CEA/DAM/DIF, France

I.17

The NA62 RICH Detector *****: :

A. Cassese^{1,2}

¹Department of Physics, University of Florence, Florence, Italy, ²Sez, Di Firenze, INFN, Florence, Italy

I.18

Highly Lead-loaded Red Plastic Scintillators as an X-ray Imaging System for the Laser Méga Joule^{*****326}

M. Hamel¹, S. Normand¹, G. Türk² and S. Darbon²

¹CEA Saclay, LIST, Laboratoire Capteurs et Architectures Électroniques, France, ²CEA/DIF, Bruyères-le-Châtel, France

I.21

High Resolution DEPFET Active Pixel Sensors for the Belle II Experiment^{*****32};

P. Kodyš, On behalf of the DEPFET Collaboration

Faculty of Mathematics and Physics, Institute of Particle and Nuclear Physics, Charles University, Prague, Czech Republic

I.22

Investigations of Laser Plasmas Dynamics by means of Real and Virtual Langmuir Probes^{*****336}

N. Gambino^{1,2}, D. Mascali¹, S. Tudisco¹, A. Anzalone¹, S. Gammino¹, F. Musumeci^{1,2}, A. Spitaleri²

¹INFN-Laboratori Nazionali del Sud, Catania Italy, ²Dipartimento di Fisica ed Astronomia, Università di Catania, Catania Italy

I.25

Pushing the Limits of Spectroscopy with S³^{*****344}

J. Piot¹, O. Dorvaux¹, B. JP. Gall¹, A. Khouaja¹, M. Lamberti¹, R. L. Lozeva¹, ²K. Hauschild, ²A. Lopez-Martens, and ³J. Pancin for the S³ collaboration

¹Institut Pluridisciplinaire Hubert Curien (IPHC), Université de Strasbourg / IN2P3-CNRS, Strasbourg, France, ²Centre de Spectrométrie Nucléaire et de Spectrométrie de Masse, Université de Paris sud / IN2P3-CNRS, Orsay, France, ³GANIL, Caen, France

I.26

Towards a Deep Characterization of a 64-fold-pixelated Position Sensitive Detector for a new Gamma-Scanning^{*****349} System of HPGe Segmented Detectors

A. Hernández-Prieto¹, B. Quintana¹

¹Laboratorio de Radiaciones Ionizantes, University of Salamanca, SPAIN

I.27

Support of Instrument Background Low Level for HPGe Detectors^{*****354}

A.Sokolov¹, Starostin², V.Kuzmenko¹, A.Rozite¹

¹ Baltic Scientific Instruments, Ltd., Riga, Latvia, ² Institute of Theoretical and Experimental Physics, Moscow, Russia

I.28

Influence of Infrared Illumination on the Characteristics of CdZnTe Detectors^{*****358}

V. Ivanov, P. Dorogov, A. Loutchanski

ZRF RITEC SLA, Riga, LATVIA

I.30

Neutron Spectrometry with He-3 Proportional Counters^{*****364}

M. Manolopoulou¹, M. Fragopoulou¹, S. Stoulos¹, E. Vagena¹, W. Westmeier², M. Zamani¹

¹School of Physics, Aristotle University of Thessaloniki, Greece, ²Philipps-Universität, Marburg, Germany

I.32

CALORIC: a Readout Chip for High Granularity Calorimeter^{*****36}:

L. Royer, J. Bonnard, S. Manen, P. Gay, X. Soumpholphakdy

Clermont Université, Université Blaise Pascal, CNRS/IN2P3, Clermont-Ferrand, France

I.33

AIDA: a 16-Channel Amplifier ASIC to Read Out the Advanced Implantation Detector Array for Experiments in^{*****374} Nuclear Decay Spectroscopy

D. Braga¹, P.J. Coleman-Smith², T. Davinson³, I.H. Lazarus², R.D. Page⁴, S. Thomas¹

¹Rutherford Appleton Laboratory, STFC, Didcot, UK, ²Daresbury Laboratory, STFC, Warrington, UK, ³Department of Physics and Astronomy, The University of Edinburgh, Edinburgh, UK, ⁴Department of Physics, The University of Liverpool, Oliver Lodge Laboratory, Liverpool, UK

1.34

Quantization Effects in Radiation Spectroscopy Based on Digital Pulse Processing*****379

V.T. Jordanov¹, K.V. Jordanova²

¹ Yantel, LLC, Los Alamos, New Mexico, USA, ² Department of Electrical Engineering, Stanford University, Stanford, California, USA

1.35

Evidence of Parasitic Currents Induced in Polyethylene Insulator Coaxial Cables Caused by Sub-Nanosecond Pulse*****387
of 14 MeV Neutrons during Inertial Confinement Fusion (ICF) Experiments

J.-L. Leray¹, J. Gazave², S. Bazzoli², J.-E. Sauvestre², F. Lubrano-Lavaderci³, and J.-L. Bourgade²

¹ CEA Saclay, France, ² CEA, DIF, F-91297 Arpajon, France, ³ CEA, CESTA, France

1.36

A new “Variable Resolution Associative Memory” for High Energy Physics*****395

A. Annovi¹, S. Amerio², M. Beretta¹, E. Bossini³, F. Crescioli⁴, M. Dell’Orso⁴, P. Giannetti⁴, J. Hoff⁵, T. Liu⁵, D. Magalotti⁶, M. Piendibene⁴, I. Sacco⁴, A. Schoening⁷, H.-K. Soltveit⁷, A. Stabile⁸, R. Tripicciono⁹, V. Liberali⁸, R. Vitillo⁴, G. Volpi¹

¹INFN Laboratori Nazionali di Frascati, Frascati (RM), Italy, ²INFN and University of Padova, Padova (PD), Italy, ³University of Siena and INFN Sezione di Pisa, Siena (SI), Italy, ⁴INFN and University of Pisa, Pisa (PI), Italy, ⁵Fermilab National Accelerator Laboratory, Batavia IL, USA, ⁶INFN and University of Perugia, Perugia (PG), Italy, ⁷Ruprecht-Karls-Universitaet Heidelberg, Heidelberg, Germany, ⁸INFN and University of Milano, Milano (MI), Italy, ⁹INFN and University of Ferrara, Ferrara (FE), Italy

1.37

ATLAS Muon Data Quality with 2010 LHC Data*****39;

N. C. Benekos¹

¹Department of Physics, University of Illinois at Urbana Champaign, USA

1.38

A Paradigm Shift in Nuclear Spectrum Analysis*****3: 7

W. Westmeier and K. Siemon

Dr. Westmeier GmbH, Ebsdorfergrund, Germany

1.39

Probability Density Function Transformation Using Seeded Localized Averaging*****3: ;

N.B. Dimitrov¹, V.T. Jordanov²

¹ Operations Research Dept, Naval Postgraduate School, Monterey, California, USA, ² Yantel, LLC, Los Alamos, New Mexico, USA

1.41

Fission Measurements with PPAC Detectors Using a Coincidence Technique*****3; 9

C. Paradela¹, I. Duran¹, D. Tarrío¹, L. Audouin², L. Tassan-Got², C. Stephan² (on behalf of the n_TOF Collaboration)

¹ Universidad de Santiago de Compostela, Spain, ² CNRS/IN2P3-IPN, Orsay, France

1.44

Experimental Nuclear Reaction Data Collection EXFOR*****424

V. Semkova¹, N. Otuka¹, S.P. Simakov¹, V. Zerkin¹

¹International Atomic Energy Agency, Vienna, Austria

1.45

Influence of Quasiparticle Multitunneling on the Energy Flow through the Superconducting Tunnel Junction*****427

Victor V. Samedov¹, B. M. Tulinov¹

¹General physics department, National Research Nuclear University (Moscow Engineering Physics Institute), Moscow, Russian Federation

1.46

Neutron Detector Characterization for SCINTIA Array*****42;

C. Matei¹, F.-J. Hambsch¹, S. Oberstedt¹

¹ EC Joint Research Center IRMM, Geel, Belgium

1.47

Production and Test of Isotopically Modified Ge Detectors for GERDA*****436

Dušan Budjáš, on behalf of the GERDA collaboration

Physik-Department E15, Technische Universität München, Garching, Germany

Theme 2 - Measurement and Detection Methods in Fusion and Plasma Physics

INV15

The ITER VIS/IR Wide Angle Viewing System: Challenges and On-going R&D^{*****43}:

J-M Traveré¹, M-H Aumenier¹, M. Joanny¹, M. Jouve¹, V. Martin¹, V. Moncada¹, S; Salasca¹, L. Marot², D. Chabaud³, J-J Fermé⁴, F. Brémond⁵, M. Thonnat⁵

¹CEA Cadarache, IRFM, France, ²Department of Physics, University of Basel, Switzerland, ³OPTIS, Toulon, France, ⁴SES0, Aix en Provence, France, ⁵INRIA, Sophia Antipolis, France

INV17

Instrumentation with Hall Sensors for JET Magnetic Diagnostics. The Results of the Recent Deuterium Campaign at ^{*****44}JET in 2009

I. Bolshakova², A. Quercia³, V. Coccoresé³, A. Murari¹, I. Āuran⁴, L. Viererbl⁵, V. Yerashok², R. Holyaka², and JET EFDA Contributors

¹ Associazione EURATOM-ENEA per la Fusione, Consorzio RFX, Padova, Italy, ² Lviv Polytechnic National University, Lviv, Ukraine, ³ Associazione EURATOM-ENEA per la Fusione, Consorzio CREATE, Napoli, Italy, ⁴ Institute of Plasma Physics, Prague, Czech Republic, ⁵ Nuclear Research Institute, Reř, Czech Republic

INV31

Measurement of Magnetic Field using Rayleigh Backscattering in Optical Fibres^{*****454}

M. Wuilpart¹, C. Caucheteur¹, A. Goussarov², M. Aerssens¹, V. Massaut², P. Mēgret¹

¹Université de Mons, Service d'Electromagnētisme et de Télécommunications, Mons, Belgium, ²SCK.CEN, Mol, Belgium

2.01

Testing and Modeling of Diffusion Bonded Prototype Optical Windows under ITER Conditions^{*****45}:

M. Jacobs¹, G. Van Oost¹, J. Degrieck², I. De Baere², A. Goussarov³, F. Gubbels⁴, V. Massaut³

¹Department of Applied Physics, Ghent University, Ghent, Belgium, ²Department of Materials Science and Engineering, Ghent University, Ghent, Belgium, ³ SCK•CEN, Mol, Belgium, ⁴TNO, Eindhoven, The Netherlands

2.02

New Developments for the Determination of the Response Function for a BC501A Compact Neutron Spectrometer ^{*****465} for Fusion Diagnostics

F. Gagnon-Moisan¹, M. Reginatto¹, A. Zimbal¹

¹Physikalisch-Technische Bundesanstalt, Braunschweig, Germany

2.03

Development of a Small Radiation Flux Monitor^{*****469}

W. Leysen, SCK•CEN – The Belgian Nuclear Research Centre, Mol, Belgium

2.04

Faraday Effect Based Optical Fiber Current Sensor for Tokamaks^{*****473}

M. Aerssens^{1,2}, A. Gusarov², B. Brichard³, V. Massaut², P. Mēgret¹, M. Wuilpart¹

¹Electromagnetism and Telecommunications department, University of Mons, Mons, Belgium, ²ANS-ICR, SCK•CEN Belgian Nuclear Research Center, Mol, Belgium, ³F4E, Barcelona, Spain

2.06

Design and Test of a Robust Multi-Channel Programmable Sensor Interface Circuit for Use in Extreme Environments^{*****479}

K. Van Cutsem¹, W. De Cock², S. Tavernier³

¹Faculty of Engineering and Architecture, Ghent University (UGent), Ghent, Belgium, ²Instrumentation and Control Research, SCK-CEN, Belgian Nuclear Research Centre, Mol, Belgium, ³ Department of Physics, Vrije Universiteit Brussel (VUB), Brussels, Belgium

2.07

Conceptual Design of a Versatile Radiation Tolerant Integrated Signal Conditioning Circuit for Resistive Sensors^{*****483}

P. Leroux¹, J. Sterckx²

¹K.U.Leuven, ESAT-MICAS, Heverlee, Belgium; ²K.H.Kempen, IBW-RELIC, Geel, Belgium

Theme 3 - Instrumentation and Measurement Methods for Nuclear Reactors

INV09

The key-role of instrumentation for the new generation of Research Reactors''''''48;

G. Bignan¹ and P. Baeten²

¹CEA-Cadarache, France, ²SCK•CEN, Belgium

INV10

Application of optical instrumentations to reactor dosimetry for material irradiation study''''''499

Tatsuo Shikama, Shinji Nagata, Bun Tsuchiya, Ming Zhao, Hirokazu Katsui, and Minoru Narui

Institute for Materials Research, Tohoku University, Sendai, Japan

INV11

Enhanced In-pile Instrumentation at the Advanced Test Reactor''''''4: 3

J. Rempe, D. Knudson, J. Daw, T. Unruh, B. Chase, and K. Condie

Idaho National Laboratory, Idaho Falls, USA

INV12

Irradiation tests in BR2 of miniature fission chambers in pulse, Campbelling and current mode''''''4: 3

L. Vermeeren^{1,3}, B. Geslot^{2,3}, S. Breaud^{2,3}, P. Filliatre^{2,3}, C. Jammes^{2,3}, A. Legrand^{2,3}, L. Barbot^{2,3}

¹SCK•CEN, Boeretang 200, B-2400 Mol, Belgium, ²CEA, DEN, Cadarache, SPEX/LDCI, F-13108 Saint-Paul-lez-Durance, France,

³SCK•CEN-CEA Joint Instrumentation Laboratory, Belgium

INV13

Experimental Results from the VENUS-F Critical Reference State for the GUINEVERE Accelerator Driven System''''''4: ; Project

W. Uyttenhove¹, P. Baeten¹, G. Ban³, A. Billebaud², S. Chabod², P. Dessagne⁵, M. Kerveno⁵, A. Kochetkov¹, F.-R. Lecolley³, J.-L. Lecouey³, N. Marie³, F. Mellier⁴, J.-C. Steckmeyer³, H.-E. Thyébault², G. Vittiglio¹, J. Wagemans¹,

¹Studiecentrum voor Kernenergie/ SCK•CEN, Belgium, ²LPSC-CNRS-IN2P3/UJF/INPG, Grenoble, France, ³LPC Caen, ENSI-CAEN/Université de Caen/CNRS-IN2P3, Caen, France, ⁴CEA-Cadarache, France, ⁵IPHC-DRS/UdS/CNRS-IN2P3, Strasbourg, France

INV14

Advances Toward a Transportable Antineutrino Detector System for Reactor Monitoring and Safeguards''''''527

D. Reyna¹, A. Bernstein², J. Lund¹, S. Kiff¹, B. Cabrera-Palmer¹, N.S. Bowden², S. Dazeley², G. Keefer²

¹Sandia National Laboratories, Livermore, CA, USA, ²Lawrence National Laboratory, Livermore, CA, USA

3.01

Integration of Optical fibers in Radiative Environments: Advantages and Limitations''''''532

S. Girard¹, Y. Ouerdane², A. Boukenter², C. Marcandella¹, J. Bisutti¹, J. Baggio³, J.-P. Meunier²

¹CEA- DAM-DIF, France, ²Laboratoire Hubert Curien, UMR CNRS 5516, France, ³CEA-DAM-CESTA, France

3.02

Fiber Optic Sensors for Monitoring Sodium Circuits and Power Grid Cables''''''538

M. Kasinathan, Sosamma.S, V. Vijayakumar, S.Chandramouli, B.K. Nashine, C. Babu Rao, N. Murali, K.K. Rajan, and T. Jayakumar

Indira Gandhi Centre for Atomic Research Kalpakkam, India

3.03

Fiber Optic Extensometer for High Radiation and High Temperature Nuclear Applications''''''543

G. Cheymol¹, J.F. Villard², A. Gousarov³, B. Brichard³

¹Nuclear Energy Division, CEA, Saclay, France, ²Nuclear Energy Division, CEA, Cadarache, France, ³SCK-CEN Belgian Nuclear Research Centre, Mol, Belgium

3.05

Diverse Methods of Analyzing Neutron Detector Signal for Power Monitoring in Commercial Fast Reactors^{*****547}

Metta Sivaramakrishna, C.P.Nagaraj, K.Madhusoodanan, Anoj Kumar (MAPS)

Power Plant Controls Division, Indira Gandhi Centre for Atomic Research, Kalpakkam-603102, Tamilnadu, India

3.06

In Sodium Tests of Ultrasonic Transducers^{*****554}

C. Lhuillier¹, O. Descombin¹, F. Baqué¹, B. Marchand², J.F. Saillant³, J.M. Augem⁴

¹CEA DTN, Cadarache, France, ²CEA LIST, Saclay, France, ³AREVA/NETEC, France, ⁴EDF/SEPTEN, France

3.07

Non Destructive Examination of Immersed Structures within Liquid Sodium^{*****55};

F. Baque¹, K. Paumel¹, G. Corneloup², Marie Aude Ploix², J.M. Augem³

¹CEA Cadarache, France, ²Univ Aix-Marseille, LCND, Aix-en-Provence, France, ³EDF/SEPTEN, Villeurbanne, France

3.08

Simulation of Ultrasonic Inspection for Sodium Cooled Reactors using CIVA^{*****566}

F. Reverdy¹, F. Baqué², B. Lu¹, K. Jezzine¹, V. Dorval¹, J.M. Augem³

¹CEA LIST, Saclay, France, ²CEA DTN, Cadarache, France, ³EDF/SEPTEN, Villeurbanne, France

3.09

R&D Program for Core Instrumentation Improvements Devoted to French Sodium Fast Reactor^{*****574}

J.P. Jeannot¹, G. Rodriguez¹, C. Jammes², B. Bernardin², J.L. Portier¹, F. Jadot³, S. Maire⁴, D. Verrier⁴, F. Loisy⁵, G. Prélé⁶

¹CEA-DEN, Cadarache, France, ²CEA-DEN- DER, France, ³CEA-DEN- CPA, France, ⁴AREVA NP, Lyon, France, ⁵EDF R&D, Chatou, France, ⁶EDF/SEPTEN, Villeurbanne, France

3.10

R&D Program for the French Sodium Fast Reactor: on the Description and Detection of Sodium Boiling Phenomena during Sub-Assembly Blockage^{*****57};

M. Vanderhaegen^{1,2}, K. Paumel¹, J.M. Seiler³, A. Tourin², J.P. Jeannot¹, G. Rodriguez¹

¹CEA-DEN, Laboratory of Instrumentation and Technological Test, Cadarache, France, ²Laboratory of Waves and Acoustics, Institut Langevin, Paris, France, ³CEA-DEN Laboratory of Physical and Multiphase Thermalhydraulics, France

3.11

Irradiation Tests of Prototype Self-Powered Gamma and Neutron Detectors^{*****58}:

L. Vermeeren^{1,4}, H. Carcreff^{2,4}, L. Barbot^{3,4}, V. Clouté-Cazalaa^{2,4}, S. Fourrez⁵, L. Pichon⁵

¹SCK•CEN, Mol, Belgium; ²CEA/DEN/DRSN/SIREN/LASPI, Gif sur Yvette, France; ³CEA/DEN/DER/SPEX/LDCI, Saint Paul lez Durance, France; ⁴SCK•CEN-CEA Joint Instrumentation Laboratory; ⁵THERMOCOAX S.A., Flers, France

3.13

Analysis of Fission Gas Release Kinetics by On-line Mass Spectrometry^{*****598}

Y. Zerega¹, C. Reynard-Carette¹, D. Parrat², M. Carette¹, S. Taylor³, A. Lyoussi², G. Bignan², A. Janulyte¹, J. Andre¹, Y. Pontillon², G. Ducros², B. Brkić³

¹Laboratoire Chimie Provence, Université de Provence, Marseille, France, ²CEA, DEN, Cadarache, France, ³Department of Electrical Engineering and Electronics, University of Liverpool, Liverpool, United Kingdom

3.14

Benchmark Study of TRIPOLI-4 Through Experiment and MCNP Codes^{*****5}: 6

M. Michel¹, R. Coulon¹, S. Normand¹, N. Huot², O. Petit²

¹CEA, LIST, LCAE, 91191 Gif-sur-Yvette CEDEX, France, ²CEA, DANS, SERMA, 91191 Gif-sur-Yvette CEDEX, France

3.15

Neutronics Qualification of the Jules Horowitz Reactor Fuel by Interpretation of the VALMONT Experimental Program – Transposition of the Uncertainties on the Reactivity of JHR with JEF2.2 and JEFF3.1.1^{*****5} ;

O. Leray¹, J.P. Hudelot¹, M. ANTONY², C. Döderlein¹, A. Santamarina³, D. Bernard⁴, C. Vaglio-Gaudard¹

¹CEA, DEN, CAD/DER/SPRC/LPN, Cadarache, France, ²CEA, DEN, CAD/DER/SPEX/LPE, Cadarache, France, ³CEA, DEN, CAD/DER/SPRC, Cadarache, France, ⁴CEA, DEN, CAD/DER/SPRC/LEPh, Cadarache, France

3.16

Design of Irradiation Rig for Reactor Testing of Prototype Bolometers for ITER *****5; 9

A. Gusarov¹, S. Huysmans¹, H. Meister², E. Hodgson³

¹SCK•CEN Belgian Nuclear Research Center, Mol, Belgium, ²Max-Planck-Institut für Plasmaphysik, Garching b. München, Germany, ³CIEMAT, Madrid, Spain

3.17

Spectral Indices Measurements using Miniature Fission Chambers at the MINERVE Zero-Power Reactor at CEA us-***622 ing Calibration Data Obtained at the BR1 Reactor at SCK•CEN**

N. Blanc de Lanaute¹, L. Borms², C. Domergue³, F. Mellier¹, A. Lyoussi¹, J. Wagemans²

¹CEA-DEN, DER/SPEX, Cadarache, France, ²SCK•CEN/Mol, Belgium, ³CEA-DEN, DER/SPEX, Sensors and Dosimetry Laboratory, Cadarache, France

3.18

Assessment of the High Temperature Fission Chamber Technology for the French Fast Reactor Program *****629

C. Jammes¹, P. Filliatre¹, B. Geslot¹, T. Domenech², S. Normand²

¹CEA, DEN, Cadarache, DER/SPEX/LDCI, France, ²CEA, DRT, Saclay, LIST/DCSI/LCAE, France

3.19

Simplified Modeling of “Fission Products / Converting Material & Filling Gas” Interaction in a Miniature Fission Chamber - Comparison with Experimental Data *****638

N. Blanc de Lanaute¹, A. Lyoussi¹, F. Mellier¹

¹DEN/DER/SPEX/LPE, CEA Cadarache, France

3.20

Design of a 0.7µm Digitally Controlled Switched Capacitor Oscillator for a Resonance Tracking Ultrasound Transmitter *****645

B. Blockx¹, W. De Cock², P. Leroux^{1,4}

¹Katholieke Hogeschool Kempen, Dept. Industriële en biowetenschappen, Geel, Belgium, ²SCK-CEN, Advanced Nuclear Systems Institute, Mol, Belgium, ⁴Katholieke Universiteit Leuven, Dept ESAT-MICAS, Leuven, Belgium

3.21

Long Term out-of-pile Thermocouple Tests in Conditions Representative for Nuclear Gas-cooled High Temperature Reactors *****652

M. Laurie¹, S. Fourrez², J.-M. Lapetite¹, M. A. Fütterer¹

¹European Commission, Joint Research Centre, Institute for Energy, The Netherlands, ²THERMOCOAX SAS, Planquignon, FR

3.22

Progress in Noise Thermometry for Nuclear Applications *****65:

A. Legrand Lopez¹, J-F. Villard²

¹CEA-DEN, Saclay, France, ²CEA-DEN, Cadarache, France

3.23

Stochastic and Deterministic Methods for the Calculation of Small-Sample Reactivity Experiments *****668

A. Gruel, P. Leconte

CEA, DEN, Physical Studies Laboratory, Cadarache, France

3.24

Analysis and Recent advances in Gamma Heating Measurements in MINERVE Facility by using TLD and OSLD Techniques *****675

H. Amharrak¹, J. Di Salvo¹, A. Lyoussi¹, A. Roche¹, M. Masson-Fauchier¹, J. C. Bosq¹, and M. Carette²

¹CEA, DEN, DER/SPEX, Cadarache, France, ²Groupe instrumentation, Laboratoire Chimie Provence, Université de Provence, Marseille, France

3.25

Numerical and experimental calibration of calorimetric sample cell dedicated to nuclear heating measurements *****684

J. Brun¹, O. Merroun¹, C. Reynard¹, A. Lyoussi², M. Carette¹, A. Janulyte¹, Y. Zerega¹, J. André¹, G. Bignan², J-P.

Chauvin², D. Fourmentel², C. Gonnier², P. Guimbal², J-Y.Malo², J-F. Villard²

¹Laboratoire Chimie Provence LCP UMR 6264 – University of Provence, ²CEA-DEN, Cadarache, France

3.26

Development, Calibration and Experimental Results Obtained with an Innovative Calorimeter (CALMOS) for ²³⁵U Nuclear Heating Measurements

H. Carcreff¹, V. Clouté-Cazalaa¹, L. Salmon¹

¹CEA Saclay, DEN/DANS/DRSN/SIREN, France

3.28

Method to Calibrate Fission Chambers in Campbell Mode ²³⁵U

B. Geslot¹, T. Unruh², P. Filliatre¹, C. Jammes¹, J. Di Salvo³, S. Bréaud¹, J-F. Villard¹

¹CEA, DEN, SPEX/LDCI, Cadarache, France, ²Idaho National Laboratory, ID, USA, ³CEA, DEN, SPEX/LPE, Cadarache, France

3.29

Combined Analysis of Neutron and Photon Flux Measurements for the Jules Horowitz Reactor Core Mapping ²³⁵U

D. Fourmentel¹, J-F. Villard¹, A. Lyoussi¹, C. Reynard-Carette², Y. Zerega², G. Bignan¹, J-P. Chauvin¹, D. Fourmentel¹, C. Gonnier¹, P. Guimbal¹, J-Y. Malo¹, M. Carette², A. Janulyte², O. Merroun², J. Brun², Y. Zerega², J. André²

¹CEA-DEN Cadarache, France, ²Chemistry Laboratory of Provence, University of Provence, Marseille, France

3.30

Design and Assessment of a 6 ps-resolution Time-to-Digital Converter with 5 MGy Gamma-Dose Tolerance for ²³⁵U Nuclear Instrumentation

Y. Cao^{1,2}, P. Leroux^{1,2,3}, W. De Cock², M. Steyaert¹

¹ESAT-MICAS, K. U. Leuven, Heverlee, Belgium, ²ICR, SCK•CEN, Mol, Belgium, ³ICT-RELIC, K. H. Kempen, Geel, Belgium

3.31

On the Combination of Delayed Neutron and Delayed Gamma Techniques for Fission Rate Measurement in Nuclear ²³⁵U Fuel

G. Perret, K.A. Jordan

Laboratory for Reactor Physics and System Behaviour, Paul Scherrer Institut, Villigen-PSI, Switzerland

3.35

Boronline, a New Generation of Boron Meter ²³⁵U

P. Pirat

Rolls-Royce, Civil Nuclear - Instrumentation & Controls, France

3.36

Digitized Two-Parameter Spectrometer for Neutron-Gamma Mixed Field ²³⁵U

Z. Matěj¹, J. Cvachovec¹, V. Přenosil¹, F. Cvachovec², S. Zaritski³

¹Masaryk University, Brno, Czech Republic, ²University of Defence, Brno, Czech Republic, ³Kurchatov Institute Moscow, Russia

3.37

ASTRID Sodium cooled Fast Reactor : Program for Improving In Service Inspection and Repair ²³⁵U

F. Jadot¹, F. Baqué², J.Ph. Jeannot², G. de Dinechin⁴, J.M. Augem³, J. Sibilo⁴

¹CEA Cadarache, DEN/DER/CPA, France, ²CEA Cadarache, DEN/DTN/STPA/LIET, France, ³EDF/SEPTEN, Villeurbanne, France, ⁴AREVA-NP, Lyon, France, ⁵CEA Saclay, DEN/DANS/DM2S, France

3.38

Early detection of deteriorations affecting neutrons detectors ²³⁵U

T. Domenech¹, H. Hamrita¹, S. Normand¹, J.P. Daviaud², M. Laroche³

¹CEA, LIST, Laboratoire Capteur et Architectures Electroniques, Gif/Yvette, France, ²EDF, DPN, Saint Denis, France, ³EDF, SEPTEN, Villeurbanne, France

Theme 4 - Instrumentation and Measurement Methods for Nuclear Fuel Cycle

INV20

Calculation of the Performance of ^3He Alternative Detectors with MCNPX⁷³⁹

M. T. Swinhoe¹ and J. S. Hendricks²

¹Safeguards Science and Technology Group, Los Alamos National Lab, Los Alamos, USA, ²International and Nuclear Systems Engineering Group, Los Alamos National Lab, Los Alamos, USA

INV21

Measurements of the Mass and Isotopic Yields of the $^{233}\text{U}(n, f)$ Reactions at the Lohengrin Spectrometer⁷⁴⁵

F.Martin¹, C.Sage¹, G.Kessedjian¹, C.O.Bacri⁷, A. Bidaud¹, A. Billebaud¹, N.Capellan¹, S. Chabod¹, R. Cywinski⁶, X.Doligez¹, H. Faust², U. Köster², A. Letourneau⁴, T. Materna^{2,4}, L. Mathieu³, O.Méplan¹, S. Panebianco⁴, O. Sérot³

¹LPSC, Université Joseph Fourier Grenoble 1, Institut Polytechnique de Grenoble, France, ²Institut Laue-Langevin, Grenoble, France, ³DEN/DER/SPRC/LEPh, CEA-Cadarache, France, ⁴DSM/IRFU/SPbN, CEA Saclay, France, ⁵CENBG, Université de Bordeaux 1, France, ⁶Dept. Chemical & Biological Sciences, University of Rutherford, United Kingdom, ⁷IPN, CNRS/IN2P3, Univ. Paris-Sud, France

INV22

An Innovative Acoustic Sensor for First In-pile Fission Gas Release Determination – REMORA 3 Experiment⁷⁵²

E. Rosenkrantz¹, J.Y. Ferrandis¹, F. Augereau¹, T. Lambert², D. Fourmentel³, X.Tiratay⁴

¹CNRS - University Montpellier 2, UMR 5214, Montpellier, France, ²CEA, DEN, Fuel Research Department, Cadarache, France, ³CEA, DEN, Reactors Studies Department, Cadarache, France, ⁴CEA, DEN, Nuclear Reactors and Facilities Department, Saclay, France

INV23

PING for Nuclear Measurements: First Results^{75:}

S. Normand¹, V. Kondrasovs¹, G. Corre¹, K. Boudergui¹, N. Blanc de Lanaute², J.-M. Bourbotte¹, R. Woo¹, P. Pin³ and L. Tondut³

¹CEA Saclay, LIST, Laboratoire Capteurs et Architectures Electroniques, France, ²CEA Cadarache, DEN, DER/SPEX, France, ³DM/EP/MN, AREVA NC, Beaumont Hague, France

4.01

Elemental Characterization of LL-MA Radioactive Waste Packages with the Associated Particle Technique⁷⁶⁵

B. Pérot¹, C. Carasco¹, M. Touré², W. El Kanawati¹, C. Eleon¹

¹CEA, DEN, Cadarache, Nuclear Measurement Laboratory, Cadarache, France, ²ENSICAEN Engineer School, Final Internship at the Nuclear Measurement Laboratory, 2010.

4.02

Mathematical Efficiency Calibration with Uncertain Source Geometries Using Smart Optimization⁷⁷²

N. Mena¹, A. Bosko², F. Bronson², R. Venkataraman², W. R. Russ², W. Mueller², V. Nizhnik³, L. Mirolo¹

¹AREVA/CANBERRA Nuclear Measurements Business Unit, Saint Quentin-en-Yvelines, France, ²AREVA/CANBERRA Nuclear Measurements Business Unit, Meriden, Connecticut, USA, ³International Atomic Energy Agency, Vienna, Austria

4.03

Use of Mathematical Modeling in Nuclear Measurements Projects⁷⁷⁹

H. Toubon¹, N. Mena¹, L. Mirolo¹, X. Ducoux¹, R. Abou Khalil¹, P. Chany², A. Devita³

¹AREVA/CANBERRA Nuclear Measurements Business Unit, Saint Quentin-en-Yvelines, France, ²AREVA/ NV (Nuclear Site value development) AREVA NC Marcoule, France, ³AREVA/BE MELOX, Bagnols-sur-Cèze, France

4.04

An Evolution of Technologies and Applications of Gamma Imagers in the Nuclear Cycle Industry⁷⁸⁷

R. Abou Khalil¹, F. Carrel², N. Mena¹, D. De Toro¹, V. Schoepff², M. Gmar², T. Varet³, H. Toubon¹

¹AREVA/CANBERRA, Nuclear Measurements Business Unit, France, ²CEA/LIST, CEA Saclay, France, ³AREVA/Nuclear Site Value Development Business Unit, Paris La Défense, France

4.05

Improvement in Thermal-Ionization Mass Spectrometry (TIMS) using Total Flash Evaporation (TFE) Method for Lanthanides Isotope Ratio Measurements in Transmutation Targets

S. Mialle¹, A. Gourgiotis¹, M. Aubert¹, G. Stadelmann¹, C. Gautier¹, H. Isnard¹, F. Chartier²

¹DEN/DPC/SECR/LANIE, CEA Saclay, France, ²DEN/DPC, CEA Saclay, France

4.07

ADONIS, High Count-Rate HP-Ge Spectrometry Algorithm: Irradiated Fuel Assembly Measurement

P. Pin¹, E. Barat², Th. Dautremer², Th. Montagu², S. Normand³

¹Nuclear Measurement Team - AREVA NC La Hague plant, France, ²Electronics and Signal Processing Laboratory, CEA – Saclay, LIST, France, ³Sensors and Electronic Architectures Laboratory, CEA – Saclay, LIST, France

4.08

Full-scale Hot Cell Test of an Acoustic Sensor Dedicated to Measurement of the Internal Gas Pressure and Composition of a LWR Nuclear Fuel Rod

J.Y. Ferrandis¹, E. Rosenkrantz¹, G. Lévêque¹, D. Baron², J.C. Segura³, G. Cécilia⁴, O. Provitina⁴

¹CNRS - University Montpellier 2, Southern Electronic Institute, UMR 5214, Montpellier, France, ²EDF, R&D, Moret sur Loing France,

³EDF, SEPTEN, Villeurbanne, France, ⁴CEA- DEN - Fuel Studies Department- Cadarache, France

4.14

A Priori Precision Estimation for Neutron Triples Counting

Stephen Croft, Martyn T Swinhoe and Vladimir Henzl

Los Alamos National laboratory, Safeguards science and Technology Group (N-1), Nuclear Nonproliferation Division, Los Alamos, NM, USA

4.15

REMORA 3: the First Instrumented Fuel Experiment with On-Line Gas Composition Measurement by Acoustic Sensor

T. Lambert¹, E. Muller¹, E. Federici¹, E. Rosenkrantz², J.Y. Ferrandis², X. Tiratay³, V. Silva³, D. Machard⁴, G. Trillon⁵

¹CEA, DEN, Fuel Research Department, Cadarache, France, ²CNRS-Montpellier 2 University, Southern Electronic Institute, UMR 5214 CNRS, Montpellier, France, ³CEA, DEN, Nuclear Reactors and Facilities Department, Saclay, France, ⁴EDF, SEPTEN, Villeurbanne, ⁵AREVA-NP, Lyon, France

4.16

Microfluidics and Integrated Optics Glass Sensor for In-line Microprobing of Nuclear Samples

A. Schimpf¹, F. Canto², D. Bucci¹, A. Magaldo², L. Couston², J-E. Broquin¹

¹Institut de Microélectronique, Electromagnétisme et Photonique (IMEP-LAHC) Minatec – Grenoble, France, ²CEA Marcoule, DEN – DRCP – SEEA – LAMM, France

4.17

The Use of Non-Destructive Passive Neutron Measurement Methods in Dismantling and Radioactive Waste Characterization

F. Jallu¹, P-G. Alliney¹, Ph. Bernard¹, J. Loridon¹, P. Soyer¹, D. Pouyat², L. Torreblanca³, A. Reneleau³

¹CEA, DEN, Cadarache, Nuclear Measurement Laboratory, France, ²CEA, DEN, Marcoule, DPAD, France, ³CEA, DEN, Cadarache, LMDE, France, ⁴AREVA NC, UPA/EMP, BP 16, Peirrelatte, France

4.18

Optical On Line Techniques for Nuclear Applications

D. Doizi¹, A. Pailloux², C. Maury², J. B. Sirven², V. Dauvois², J. L. Roujou², C. Dutruc Rosset², J. M. Hartmann³

CEA Saclay, DEN/DANS/DPC/SECR/LSRM, France, ²CEA Saclay, DEN/DANS/DPC, France, ³C.N.R.S., UMR 7583, LISA, Créteil, France

4.20

In Situ Object Counting System (ISOCS™) Technique as Cost-Effective Tool for NDA Verification in IAEA Safe-guards

V. Nizhnik¹, A. Belian¹, A. Lebrun¹, A. Shephard¹

¹International Atomic Energy Agency, Vienna, Austria

Theme 5 - Nuclear Instrumentation and Measurement

Methods for Safety and Security

INV24

Inspection of the Objects on the Sea Floor by using 14 MeV Tagged Neutrons^{*****}846

V.Valkovic¹, D.Sudac², J.Obhodas², D: Matika³, R.Kollar¹, Z.Orlic² and K.Nad²

¹A.C.T.d.o.o., Zagreb, Croatia, ²Institute Ruder Boskovic, Zagreb, Croatia, ³Institute for Researches and Development of Defense Systems, Zagreb, Croatia

INV25

Integrated Test Program for Comparison of ¹⁰B Lined Proportional Counting Systems with ³He Based Counters for^{*****}854 Safeguards Applications

D. Henzlova¹, L.G. Evans¹, H.O. Menlove¹, M.T. Swinhoe¹, C.D. Rael¹, I.P. Martinez¹ and J.B. Marlow¹

¹ Safeguards Science and Technology Group, Los Alamos National Laboratory, Los Alamos, NM, 87545, USA

INV26

Real-time, Digital Pulse-shape Discrimination in Non-hazardous Fast Liquid Scintillation Detectors: Prospects for^{*****}858 Safety and Security

M.J. Joyce¹, M.D. Aspinall², F.D. Cave² and A. Lavietes³

¹Engineering Department, Lancaster University, Lancaster, UK, ²Hybrid Instruments Ltd., Lancaster, UK, ³Department of Safeguards, International Atomic Energy Agency, Vienna, Austria

5.02

High Efficiency Method of Fast Neutron Detection by Oxide Scintillators for Detection Systems of Fissionable Ra-^{*****}865 dioactive Substances

V. D. Ryzhikov, B. V. Grinyov, G. M. Onyshchenko, L. A. Piven', O. K. Lysetska, L. L. Nagornaya

Institute for Scintillation Materials National Academy of Sciences of Ukraine, 60 Lenin Ave., 61001, Kharkov, Ukraine

5.03

Data Acquisition and Analysis of the UNCOSS Underwater Explosive Neutron Sensor^{*****}872

C. Carasco¹, C.Eleon¹, B. Perot¹, K. Boudergui², V. Kondrasovs², G. Corre², S. Normand², G. Sannié², R. Woo², J.-M. Bourbotte²

¹CEA, DEN, Cadarache, France, ²CEA, LIST, Saclay, France

5.04

Thermoelectric Powered Wireless Sensors for Spent Fuel Monitoring^{*****}877

T. Carstens¹, M. Corradini¹, J. Blanchard¹, Z. Ma²

¹Department of Engineering Physics, University of Wisconsin-Madison, Madison, WI, USA, ²Department of Electrical and Computer Engineering, University of Wisconsin-Madison, Madison, WI, USA

5.05

MA-NRBC: First Successful Attempt for Neutron Gamma Discrimination in Plastic Scintillators^{*****}883

V. Kondrasovs¹, S. Normand¹, G. Corre¹, J.-M. Bourbotte¹ and A. Ferragut²

¹CEA, LIST, Laboratoire Capteurs et Architectures Électroniques, France, ²Saphymo, Masy, France

5.06

An Integrated Mobile System for Port Security^{*****}887

D. Cester¹, D. Fabris¹, M. Lunardon¹, S. Moretto¹, G. Nebbia¹, S. Pesente¹, L. Stevanato¹, G. Viesti¹, F. Neri², S. Petrucci², S. Selmi², C. Tintori²

¹INFN and Dipartimento di Fisica, Università di Padova, Padova, Italy, ²CAEN S.p.A., Viareggio, Italy

5.07

Performance Assessment on Continuous Air Monitors under Real Operating Conditions^{*****}893

C. Monsanglant-Louvet¹, N. Liatimi¹, F. Gensdarmes¹

¹IRSN/DSU/SERAC/Aerosol physics and metrology laboratory, BP68, Gif-sur-Yvette, France

5.08

Testing of Inductively Coupled Eddy Current Position Sensor of Diverse Safety Rod in Sodium^{*****899}

R. Vijayashree, R. Veeraswamy, B.K. Nashine, S.K. Dash, Prashant Sharma, K.K.Rajan, G. Vijayakumar, C. Babu Rao, S. Sosamma, P. Kalyanasundaram.

Indira Gandhi Centre for Atomic Research, Department of Atomic Energy, Kalpakkam, India

5.09

Development of a Drone Equipped with Optimized Sensors for Nuclear and Radiological Risk Characterization^{*****8}: 4

K. Boudergui¹, F. Carrel³, T. Domenech¹, N. Guénard⁴, J.-P. Poli², A. Ravet⁴, V. Schoepff³, R. Woo¹

¹CEA LIST LCAE, CEA Saclay, France, ²CEA LIST LIMA, CEA Saclay, France, ³CEA LIST LM2S, CEA Saclay, France,

⁴CEA LIST LISA, CEA Fontenay-aux-Roses, France

5.13

Inspecting the Minefield and Residual Explosives by Fast Neutron Activation Method^{*****8}; 3

D. Sudac¹, S. Majetić², R. Kollar, K. Nad¹, J. Obhodaš¹, V. Valkovic³

¹Rudjer Boskovic Institute, P.O. Box 180, 10002 Zagreb, Croatia, ²DOK-ING Ltd., Kanalski put 1, 10000 Zagreb, Croatia, ³A.C.T. d.o.o., Prilesje 4, 10000 Zagreb, Croatia

5.15

Real-Time Online Monitoring of Radwaste Storage: a Proof-of-Principle Test Prototype^{*****8}; 8

L. Cosentino¹, C. Cali¹, G. De Luca¹, G. Guardo¹, P. Litrico¹, A. Pappalardo¹, M. Piscopo¹, C. Scirè¹, S. Scirè¹, E. Botta¹, and P. Finocchiaro¹

¹Laboratori Nazionali del Sud, INFN, Catania, Italy

5.17

Nucifer: a small antineutrino detector for fundamental and safeguard studies^{*****924}

A.Letourneau¹ for the Nucifer collaboration

¹CEA, Irfu, SPbN, Centre de Saclay, F-91191 Gif-sur-Yvette, France

5.18

A Comparison of Collimator Geometries for Imaging Mixed Radiation Fields with Fast Liquid Organic Scintillators^{*****92}:

K. A. A. Gamage¹, M. J. Joyce¹, G.C. Taylor²

¹Engineering Department, Lancaster University, Lancaster, Lancashire, UK, ²Neutron Metrology Group, National Physical Laboratory, Teddington, Middlesex, UK

5.19

Software Realization of Real-Time Neutrons and Gamma-rays Pulse Shape Discrimination Using CUDA Platform^{*****936}

V. Kolbasin¹, A. Ivanov¹, V. Pedash¹

¹Laboratory of Ionizing Radiation Visualization, Institute for Scintillation Materials, Kharkov, Ukraine

5.20

Ultrasound in Lead-Bismuth Eutectic^{*****93}:

M. Dierckx¹, D. Van Dyck¹

¹SCK•CEN, Belgian Nuclear Research Centre, Mol, Belgium

5.21

Calculation of Energetic Dual-Energy Detector Efficiency using MCNP and GEANT Monte Carlo Codes^{*****946}

B. Juste, D. Morera, R. Miró, G. Verdú.

Instituto de Seguridad Industrial, Radiofísica y Medioambiental, Universidad Politécnica Valencia, Valencia, Spain

5.23

The Suitability of Large Area Drift Chambers as the Technology Choice for the Cosmic Ray Inspection and Passive^{*****94}: Tomography (CRIPT) Project

V. Anghel¹, J. Armitage², J. Botte², K. Boudjemline², D. Bryman³, J. Bueno³, E. Charles⁴, T. Cousins⁵, A. Erlandson², G. Gallant⁴, C. Jewett¹, G. Jonkmans¹, Z. Liu³, S. Noel⁵, G. Oakham², T. J. Stocki⁶, M. Thompson¹ and D. Waller⁷.

¹Atomic Energy of Canada LTD, Chalk River, Canada, ²Physics Dept. Carleton University, Ottawa, Canada, ³Advanced Applied Physics Solutions, Vancouver, Canada, ⁴Canadian Border Services Agency, Ottawa, Canada, ⁵International Safety Research, Ottawa, Canada., ⁶Health Canada – Radiation Protection Bureau, Ottawa, Canada, ⁷Defense Research and Development Canada, Ottawa, Canada

5.26

Spectroscopy Identification Performance Enhancement of a Novel CZT/CsI Hybrid System*****954

W. Russ, D. Nakazawa, I. Hau, M. Morichi

Canberra Industries

5.27

Shipper/Receiver Difference Verification of Spent Fuel by use of PDET****959

Y. S. Ham and S. Sitaraman

Global Security, Lawrence Livermore National Laboratory, Livermore, CA, USA

5.28

Pulse Shape Discrimination Study with Gd loaded Liquid Scintillator for Reactor Neutrino Monitoring****965

H. Furuta¹, Y. Furuta¹, T. Niisato¹, A. Imura¹, T. J. C. Bezerra¹ and F. Suekane¹

¹*Research Center for Neutrino Science, Tohoku University, Sendai, Miyagi, Japan*

5.29

Exploring simultaneous single and coincident gamma-ray measurements for U/Pu assay in safeguards*****96;

T.F. Wang¹, S.M. Horne¹, R.A. Henderson, K.E. Roberts¹, and D.K. Vogt¹

¹ *Lawrence Livermore National Laboratory, Livermore, CA, USA*

5.32

Gas Production in the MEGAPIE Spallation Target*****975

N. Thiollière¹, L. Zanini², J.C. David³, J. Eikenberg², A. Guertin¹, A. Y. Konobeyev⁴, S. Lemaire⁵, S. Panebianco³

¹*SUBATECH, EMN-IN2P3/CNRS-Université, Nantes, France*, ²*Paul Scherrer Institut, Villigen PSI, Switzerland*, ³*CEA Saclay, Irfu/SPbN, France*, ⁴*Institut für Reaktorsicherheit, FZK GmbH, Karlsruhe, Germany*, ⁵*CEA Bruyères-le-Châtel, DAM Ile de France, Arpajon, France*

Theme 6 - Nuclear Instrumentation and Measurements for Environmental Applications

INV19

Investigation of Dynamic Processes by Fission Neutron Radiography^{****983}

T. Bücherl, Ch. Lierse von Gostomski

Technische Universität München, Garching, Germany

6.01

Detection of Thermal Neutrons with a CMOS Pixel Sensor for a Future Dosimeter^{****987}

M Vanstalle¹, D. Husson¹, S. Higuieret¹, T.D. Lê¹, A. Nourreddine¹

¹IPHIC-DRS (UMR 7178), Université de Strasbourg, Strasbourg, France

6.04

Energetic Radiation Influence on Temperature Dependency of Brillouin Frequency in Optical Fibers^{****98;}

^{1,2}X. Phéron, ²Y. Ouerdane, ¹S. Delepine-Lesoille, ²A. Boukenter, ¹J. Bertrand

¹ANDRA, Châtenay-Malabry, France, ²Laboratoire Hubert Curien UMR, Saint-Etienne, France

6.05

The Advancement of a Technique Using Principal Component Analysis for the Non-Intrusive Depth Profiling of Radioactive Contamination^{****994}

J.C. Adams¹, M.J. Joyce¹, M. Mellor²

¹Engineering Department, Lancaster University, Lancaster, UK, ²Createc Ltd, Cockermouth, Cumbria, UK

6.06

Assessment of Inhalation and Ingestion Doses from Exposure to Radon Gas using Passive and Active Detecting Techniques^{****999}

Asaad H. Ismail and Mohamad S. Jaafar

Radiation and Medical Physics, School of Physics, Universiti Sains Malaysia, Penang-Malaysia

6.09

Red Mud Characterization Using Nuclear Analytical Techniques^{****9:} 3

J. Obhodas¹, D. Sudac¹, L. Matjacic¹, V. Valkovic²

¹Ruder Boskovic Institute, Zagreb, Croatia, ²A.C.T. d.o.o., Zagreb, Croatia

6.10

What Happened to the Moon? A Lunar History Mission using Neutrons^{****9:} 8

H. Breikreutz¹, X. Li¹, J. Burfeindt², H.-G. Bernhardt², P. Hoffmann², M. Tieloff³, W.H. Schwarz³, J. Hopp³, E.K. Jessberger⁴, H. Hiesinger⁴

¹Forschungs-Neutronenquelle Heinz Maier-Leibnitz, FRM II, Technische Universität München, Garching, Germany, ²Kayser-Threde GmbH, München, Germany, ³Institut für Geowissenschaften, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany, ⁴Institut für Planetologie, Westfälische Wilhelms-Universität Münster, Münster, Germany

Theme 7 - Nuclear Instrumentation and Measurements for Health Applications

INV29

Detectors based on Silicon photomultiplier arrays for medical imaging applications^{*****}; 6

G. Llosá¹, J. Barrio¹, J. Cabello¹, C. Lacasta¹, J. F. Oliver¹, M. Rafecas¹, M. G. Bisogni², A. Del Guerra².

¹Instituto de Física Corpuscular (IFIC- CSIC/UVEG), Valencia, Spain, ²Università di Pisa and INFN Pisa, Pisa, Italy

INV30

Hadrontherapy beam monitoring : towards a new generation of ultra-thin silicon strip detectors^{*****}; ;

M. Bouterfa¹, K. Aouadi¹, D. Bertrand², D. Flandre¹

¹ICTEAM, Université catholique de Louvain, Louvain-la-Neuve, Belgium, ²Particle Therapy, Ion Beam Application (IBA), Louvain-la-Neuve, Belgium

7.02

Simulation Tool for Optical Design of PET Detector Modules Including Scintillator Material and Sensor Array^{****}: 27

B. Játékos, G. Erdei, E. Lőrincz

Department of Atomic Physics, Budapest University of Technology and Economics, Budapest, Hungary

7.03

A Prototype Compton Camera for In-vivo Dosimetry of Ion Beam Cancer Irradiation^{****}: 33

T. Kormoll¹, F. Fiedler², C. Golnik¹, K. Heidel², M. Kempe², S. Schöne, M. Sobiella², K. Zuber³, W. Enghardt¹

¹OncoRay, Technische Universität Dresden, Dresden, Germany, ²Institute of Radiation Research, Helmholtz-Zentrum Dresden-Rossendorf, Dresden, Germany, ³Institute of Nuclear and Particle Physics, Technische Universität Dresden, Dresden, Germany

7.04

A Novel Readout Module for Single Photon Solid State Detectors (SiPMD, GAPD, MPPC, MAPC)^{*****}: 36

V. Kushpil¹, S. Kushpil¹, Z. Huna²

¹Nuclear Spectroscopy, Nuclear Physics Institute of ASCR, Prague, Czech Republic, ²Czech Technical University in Prague, Faculty of Nuclear Sciences and Physical Engineering, Prague, Czech Republic

7.05

Design of a Monolithic Multi-Channel Front-End Readout ASIC for PET Imaging Based on Scintillation Crystals^{****}: 38 Read Out by Photodetectors at Both Ends

Wu Gao^{1*}, Deyuan Gao¹, Christine Hu-Guo², Tingcun Wei¹ and Yann Hu¹²

¹School of Computer Science and Technology, Northwestern Polytechnical University, Xi'an, China, ²Institut Disciplinaire Hubert Curien, University of Strasbourg/CNRS/IN2P3, Strasbourg, France

7.06

Intracavitary In Vivo Dosimetry based on Multichannel Fiber-Coupled Radioluminescence and Optically Stimulated^{****}: 46 Luminescence of Al₂O₃:C

E. Spasic¹, S. Magne¹, I. Aubineau-Laniece², L. De Carlan², C. Malet³, C. Ginestet³, P. Ferdinand¹

¹CEA, LIST, Laboratoire de Mesures Optiques, France ; ²CEA, LIST, Laboratoire National Henri Becquerel, France ; ³Centre Léon-Bérard, Service de Physique, Lyon, France

7.08

Evaluation of Tibolone Administration in bone Architectural by MicroCT^{*****}: 52

A.C.B. Carvalho¹, H.N.Henriques¹, J.M.Granjeiro³, M.A.Guzmán-Silva¹, R.T. Lopes², I.Lima²

¹Patology Department, Fluminense Federal University, Niterói, Rio de Janeiro, Brazil, ²Nuclear Engineering Program, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil, ³Molecular and Cell Biology Department, Fluminense Federal University, Niterói, Rio de Janeiro, Brazil

7.09

SPECT Imaging with Resolution Recovery^{****}: 57

Andrei V. Bronnikov

Bronnikov Algorithms, Arnhem, The Netherlands

7.10

Characterization of Fricke-gel Layers for Absolute Dose Measurements in Radiotherapy^{*****}: 63

G. Gambarini^{1,2}, M. Carrara³, B. Rrushi¹, M. Borroni³, S. Tomatis³, L. Pirola¹, G. Battistoni²

¹*Department of Physics, Università degli Studi, Milan, Italy*, ²*INFN Istituto Nazionale di Fisica Nucleare, Section of Milan, Milan, Italy*,

³*Medical Physics Unit, Fondazione IRCCS "Istituto Nazionale Tumori", Milan, Italy*

7.11

Development of a Patient-Specific Dosimetry Estimation System in Nuclear Medicine Examination^{*****}: 68

Hsing-Hon Lin¹, Shang-Lung Dong¹, Hui-Jun Yang¹, Sharon Chen², Cheng-Ting Shih¹, Keh-Shih Chuang^{1,3}, Chan-Hsiun Lin¹, Wei-Jen Yao⁵, Meei-Ling Jan⁴

¹*Department of Biomedical Engineering & Environmental Sciences, National Tsing-Hua University, Taiwan*, ²*Department of Medical Imaging and Radiological Sciences, Kaohsiung Medical University, Taiwan*, ³*Institute of Nuclear Engineering and Sciences, National Tsing-Hua University, Taiwan*, ⁴*Physics Division, Institute of Nuclear Energy Research, Atomic Energy Council, Taiwan*, ⁵*PET Center, National Cheng Kung University Hospital, Taiwan*

7.13

NEMA NU4-2008 Performance Evaluation for the MicroPET FOCUS 120 and Iodine-124^{*****}: 73

D. Taleb¹, M. A. Bahri², G. Warnock², E. Salmon², A. Luxen², A. Plenevaux², N. Dartial³, A. Seret¹

¹*Experimental medical imaging, Physics Department, University of Liège, Belgium*, ²*CRC, University of Liège, Belgium*, ³*Medical imaging laboratory ONIRIS, Nantes, France*

7.14

Application of X-ray Synchrotron Microscopy Instrumentation in Biology^{*****}: 78

F.M.Gasperini³, G.R. Pereira², J.M.Granjeiro³, M.D. Calasans-Maia⁴, A. M. Rossi⁵, C.A. Perez⁶, R.T. Lopes², I.Lima¹

¹*Nuclear Engineering Program, Federal UFRJ, RJ, Brazil*, ²*Department of Metallurgical and Materials Engineering, UFRJ, RJ, Brazil*,

³*Molecular and Cell Biology Department, UFF, Niteroi, Brazil*, ⁴*Oral Surgery Department, UFF, Niteroi, Brazil*, ⁵*Biomaterials Laboratory, CBPF, Rio de Janeiro, Brazil*, ⁶*Brazilian Synchrotron Light Laboratory, LNLS, São Paulo, Brazil*

7.17

Design of an Ultra Low Power CMOS Pixel Sensor for a Future Neutron Personal Dosimeter^{*****}: 82

Y. Zhang, Ch. Hu-Guo, D. Husson, and Y. Hu

Institut Pluridisciplinaire Hubert Curien (IPHC), University of Strasbourg, Strasbourg, France