
American Nuclear Society

IInntteerrnnaattiioonnaall CCoonnggrreessss oonn
AAddvvaanncceess iinn NNuucclleeaarr PPoowweerr PPllaannttss

IICCAAPPPP 22000066

June 4 - 8, 2006
Reno, Nevada, USA

Volume 1 of 4

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane

Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-630-9

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

http://www.proceedings.com/

Copyright ©2006

This CD-ROM of the 2006 International Congress on Advances in Nuclear Power
Plants was produced for the American Nuclear Society by Omnipress. This
roduct contains Adobe Acrobat® software with OmniPRO-CD™ structuring,
formatting and design features.

Duplication of this CD-ROM and its content in print or digital form for the purpose
of sharing with others is prohibited without permission from the American Nuclear
Society. Copying this product’s instructions and/or designs for use on future CD-
ROMs or digital products is prohibited without written permission from Omnipress
and Adobe® Systems Inc.

In no event will Omnipress or its suppliers be liable for any consequential or
incidental damages to your hardware or other software resulting from the
installation and/or use of this CD-ROM.

Adobe®, Acrobat® and the Acrobat logo are trademarks of Adobe Systems
Incorporated or its subsidiaries and may be registered in certain jurisdictions.

TABLE OF CONTENTS
Volume 1 of 4

ICAPP ’06 Program by Technical Track

Track 1.00: Water-Cooled Reactor Programs and Issues

1.01 Advanced BWRs

TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.
Chair: Hideaki Heki (Toshiba Corporation-JAPAN)

6466 Innovative-Simplified Nuclear Power Plant Efficiency Evaluation with High-Efficiency Steam Injector System................ 1
S. Goto, S. Ohmori, M. Mori (TEPCO-Japan)

6426 SWR 1000: An Advanced, Medium-Sized Boiling Water Reactor, Ready for Deployment... 7
W. Brettschuh (AREVA-Germany)

6372 Design Study Status of Compact Containment BWR.. 17
H. Heki, M. Nakamru, M. Kuroki, K. Arai, M.Tahara (Toshiba-Japan), T. Hoshi (JAPC-Japan)

6367 ESBWR - An Evolutionary Reactor Design ... 25
R.E. Gamble, D.H. Hinds, S.A. Hucik, C.E. Maslak (GE Energy-USA)

6280 Development of Medium Small BWR “DMS” (Double MS: Modular Simplified & Medium Small Reactor)33
T. Hino, M. Chaki, K. Tominaga, M. Matsuura (Hitachi-Japan), T. Hida (JAPC-Japan)

1.02 Economics, Regulation, Licensing and Construction
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Toney Mathews (AREVA-USA)

6406 Multinational Design Approval Program..… 40
J.F. Williams, J.B. Jacobson (US NRC-USA)

6158 From Streams to Lumps: Transforming Long-Term Incentives into Up-Front Financing for New Nuclear
Construction..… 43
G.R. George (Nomura Securities International-USA)

1.03 Advanced PWRs
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Richard F. Wright (Westinghouse-USA), Takashi Kanagawa (MHI-Japan)

6477 IRIS - Progressing Toward a Worldwide Deployment.. 50
M.D. Carelli, B. Petrovic (Westinghouse-USA)

6172 Advanced Design Feature of APR1400 and Realization in Shin Kori Construction Project ...56
S.J. OH, K.C. Park, H.G. Kim (NETEC, KHNP-Korea)

6106 Development of Emergency Response Guidelines (ERGs) for AP1000.. 61
Y. Hayashi (Kansai Electric-Japan), G. Saiu (Ansaldo-Italy), R.F. Wright (Westinghouse-USA)

6273 AP1000 Design for Security ... 71
L. Long (Southern-USA), W.E. Cummins, J.W. Winters (Westinghouse-USA)

6044 Technology Verification of the Advanced Integral Reactor SMART .. 80
S.H. Kim, Y.D. Hwang, H.C. Kim, S.K. Zee (KAERI-Korea)

1.04 Innovative Water Cooled Reactors
WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Werner Brettschuh (Framatome ANP GmbH-Germany), Takashi Kanagawa (MHI-Japan)

6274 Design and Dynamic Performance of a Small Water Cooled Reactor Fuelled with Plutonium in Rock-Like Oxide
(ROX) Form..… 87
M. Gaultier, G. Danguy (Ecole des Applications Militaires de l’Energie Atomique-France), D. Ritchie (Nuclear Department,DCEME-
UK), L. Greenlees, A. Perry (Rolls-Royce MP-UK), A. Williams, A. Thompson, J. Brushwood, P.A. Beeley (NuclearDepartment,
DCEME-UK)

6241 Feasibility of Improving BWR Performance Using Hydride Fuel ... 95
P. Ferroni (MIT-USA), M. Fratoni, F. Ginex, F. Ganda (Univ of California, Berkeley-USA), C. Handwerk (MIT-USA),
E. Greenspan (Univ of California, Berkeley-USA), N. Todreas (MIT-USA)

6014 The Results of Feasibility Study of Co-Generation NPP with Innovative VK-300 Simplified Boiling Water Reactor.... .104
Yu.N. Kuznetsov (RDIPE-Russia)

6460 Design of Steam Generator for 700 MWE IPHWR... 110
B. John, S.G. Ghadge (Nuclear Power Corporation of India)

6461 Overview of Integrated Modular Water Reactor (IMR) Development.. 117
K. Hibi, T. Kanagawa (Mitsubishi Heavy Industries-Japan), A. Serizawa, T. Kunugi (Kyoto Univ-Japan), T. Okazaki,
T. Hida (JAPC-Japan), K. Yoneda, T. Matsumura (CRIEPI-Japan)
Track 2.00: High Temperature Gas Cooled Reactors

Track 2.00: High Temperature Gas Cooled Reactors

2.01 Pebble Bed Modular Reactors
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: John M (Jack) Tuohy (Hitachi America-USA), Phil MacDonald (Consultant-USA)

6149 Experimental Results of Pebble Beds Thermal Hydraulic Characteristics .. 125
S. Rimkevicius, E. Uspuras (Lithuanian Energy Institute-Lithuania)

6416 Cycle Configurations for a PBMR Steam and Electricity Production Plant .. 131
D. Matzner, W. Kriel, M. Correia, R. Greyvenstein (PBMR-South Africa)

6319 The Control of the PBMR Nuclear Power Unit ... 139
O. Rubin, M. Venter, J. Jordaan (PBMR-South Africa)

6238 Selection of Licensing Basis Events for the U.S. Design Certification of the PBMR .. 145
F.A. Silady (Technology Insights-USA), E.G. Wallace (PBMR-USA), K.N. Fleming (Technology Insights-USA)

2.04 Innovative HTRs, Fuels and Materials
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chair: Michel Lecomte (AREVA-France)

6455 High-Temperature Gas Cooled Reactors: Design Features, Potential and Challenges ... 160
M. Methnani (IAEA-Austria)

6201 Cermet Coatings Tribological Behavior in High Temperature Helium... 166
L. Cachon, S. Albaladejo, P. Taraud, G. Laffont (CEA Cadarache-France)

6037 RAPHAEL: The European Union’s (Very) High Temperature Reactor Project ... 173
M.A. Fütterer (EC JRC-The Netherlands), D. Besson, E. Bogusch, B. Carluec, D. Hittner, D. Verrier (AREVA-France),
Ph. Billot, M. Phélip (CEA-France), D. Buckthorpe (NNC-UK), S. Casalta (EC DG RTD-Belgium), V. Chauvet (STEP-France),
A. van Heek (Nuclear Research and Consultancy Group-The Netherlands), W. von Lensa (FZJ-Germany),
J. Pirson (Tractebel Eng-Belgium), W. Scheuermann (Univ of Stuttgart-Germany)

2.05 Heat Exchangers
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Hee Cheon No (KAIST-Korea)

6040 Multi-Scale Stress Analysis For Compact Plate Heat Exchangers .. 178
W. Huang, H. Zhao, P.F. Peterson (Univ of California Berkeley-USA)

6457 Development of the Intermediate Heat Exchanger (IHX) for ANTARES... 188
E. Breuil, G. Francois (AREVA-France), P. Tochon (CEA-France), E. Walle (EDF-France)

6357 Design of a Small Scale High Temperature Gas Loop for Process Heat Exchanger Design Tests 194
S.D. Hong, D.S. Oh, W.J. Lee, J.H. Chang (KAERI-Korea)

6105 Heat Exchangers for the Next Generation of Nuclear Reactors ... 201
X. Li, R. Le Pierres, S.J. Dewson (Heatric Division of Meggitt-UK)

6474 Design Issues Affecting Piping Associated with a New Moisture Separator Re-heater.. 210
H.-K. Kim, J.-K. Cho (KOPEC-Korea)

2.06 Power Conversion
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Michael A. Fütterer (JRC Petten-The Netherlands)

6231 A Computational Study on Inlet Plenum Flow for a NHDD Plant... 218
M.-H. Kim, W.-J. Lee, J.-H. Chang (KAERI-Korea)

6287 Thermal Assessment of Very High Temperature Reactors: Direct and Indirect Brayton Power Cycles227
L.E. Herranz (CIEMAT-Spain), J.I. Linares, B.Y. Moratilla, R. López (UPCO-Spain)

6213 Evolution of the Power Conversion Unit Design of the GT-MHR.. 233
C.B. Baxi, E. Perez, A. Shenoy (General Atomics-USA), V. I. Kostin, N. G. Kodochigov, A. V. Vasyaev, S. E. Belov,
V.F. Golovko (Experimental Design Bureau of Machine Building-Russia)

6064 Operational Curves for HTGR’s Coupled to Closed Brayton Cycle Power Conversion Systems....................................... 239
S.A. Wright, R.J. Lipinski (SNL-USA)

2.07 Modeling and Simulation of HTRs
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Lewis Lommers (AREVA-USA), Phil MacDonald (Consultant-USA)

6338 Design of an Alternative Coolant Inlet Flow Configuration for the Modular Helium Reactor ...247
M. Reza (Texas A&M Univ-USA), E.A. Harvego (INL-USA), M. Richards, A. Shenoy (General Atomics-USA),
K.L. Peddicord (Texas A&M Univ-USA)

6326 GT-MHR Start-up Reactivity Insertion Transient Analysis Using Simulink.. 257
M. Reisi Fard, T.E. Blue, D.W. Miller (Ohio State Univ-USA)

6243 Overview of Helium Cooled System Applications with RELAP at ENEA... 266
P. Meloni, M. Casamirra (ENEA-Italy)

6218 Thermal Analysis for a Heterogeneous VHTR Disposition Element as a Function of Burnup ...276
S. Bays (Univ of Florida-USA), P. Sabharwall (Idaho State Univ-USA), S. Herring, K. Weaver (INL-USA)

6182 Validation of CATHARE Code for Gas-Cooled Reactors: Comparison with EVO Experimental Data on Oberhausen
II Facility ...… 284
F. Bentivoglio, N. Tauveron (CEA-France)

6472 Optimization of the Neutronics of the Advanced High Temperature Reactor.. 294
J. Zakova, A. Talamo (KTH-Sweden)
Track 3.00: Long Term Reactor Programs and Strategies

Track 3.00: Long Term Reactor Programs and Strategies

3.01 Supercritical Pressure Water Reactors-I: General Design/Materials
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.

Chairs: Hussam Khartabil (AECL-Canada), Thomas Schulenberg (FZK/IKET-Germany)

6229 Mechanical Analysis of the Assembly Box of a HPLWR Fuel Assembly... 302
S. Himmel (FZK-Germany), J. Hofmeister (RWE Power AG-Germany), J. Starflinger, T. Schulenberg (FZK-Germany)

6224 Static Thermal Design Limit of Supercritical Water-Cooled Fast Reactor... 310
J. Yoo, Y. Oka, J. Yang, J. Liu (Univ of Tokyo-Japan)

6098 Conceptual Design of a Reactor Pressure Vessel and its Internals for a HPLWR.. 320
K. Fischer (EnBW Kraftwerke AG-Germany), J. Starflinger, T. Schulenberg (FZK-Germany)

6190 In-situ Measurements of the Oxidation of AISI 316L(NG) and its Constituents (Fe,Cr and Ni) in Ultrasupercritical
Water ...… 328
I. Betova (Bulgarian Academy of Science-Bulgaria), M. Bojinov (Univ of Chemical Technology and Metallurgy-Bulgaria), P.
Kinnunen, V. Lehtovuori, S. Peltonen, S. Penttila, T. Saario (VTT-Finland)

3.02 Supercritical Pressure Water Reactors-II: R&D Programs/Stability

WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.
Chairs: Katsumi Yamada (Toshiba-Japan), Hussam Khartabil (AECL-Canada)

6022 R&D on Supercritical Pressure Water-Cooled Reactor in Korea.. 335
Y.-Y. Bae (KAERI-Korea)

6353 Research Program of a Super Fast Reactor ... 344
Y. Oka, Y. Ishiwatari, J. Lui, T. Terai, S. Nagasaki, Y. Muroya, H. Abe (Univ of Tokyo-Japan), H. Mori (Kyusyu Univ-Japan),
M. Akiba, H. Akimoto, K. Okumura, N. Akasaka (JAEA-Japan), S. Goto (TEPCO-Japan)

6227 Flow Stability of Supercritical Water Cooled Systems...351
X. Cheng, B. Kuang, Y.H. Yang (Shanghai Jiaotong Univ-China)

6424 Coupled Neutronic-Thermal Hydraulic Out-of-Phase Stability of Supercritical Water Cooled Reactors......................... 361
J. Zhao, P. Saha, M.S. Kazimi (MIT-USA)

3.03 Supercritical Pressure Water Reactors-III: Thermal Hydraulics
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Slawomir (Mike) Modro (INL-USA), Yoon-Yeong Bae (KAERI-Korea)

6123 Experimental Investigation on Heat Transfer Characteristics in Vertical Upward Flow of Supercritical CO2................372
H. Kim, Y.Y. Bae, H.Y. Kim, J.H. Song, B.H. Cho (KAERI-Korea)

6211 Prediction of Heat Transfer for a Supercritical Water Test with a Four Pin Fuel Bundle ..382
L. Behnke (RWE Power-Germany), S. Himmel, C. Waata (FZK-Germany), E. Laurien (Univ of Stuttgart-Germany), T.
Schulenberg (FZK-Germany)

6246 Development of Mechanistic Modeling Capabilities for Generation-IV Supercritical Water-Cooled Reactor (SCWR) ..392
M.Z. Podowski, S.P. Antal (Rensselaer Polytechnic Institut-USA), H. Anglart (Royal Institute of Technology, Stockholm-Sweden)

6325 Heat Transfer Measurements in the University of Wisconsin Supercritical Water Loop.. 398
J.R. Licht, P.K. Allex, M.H. Anderson, M.L. Corradini (Univ of Wisconsin-Madison-USA)

6334 Numerical Study of Heat Transfer in Supercritical Pressure Water in Tight Fuel Rod Channels405
J. Yang, Y. Oka, Y. Yishiwatari, J. Liu, J. Yoo (Univ of Tokyo-Japan)

3.04 Lead-alloy Fast Reactors-I: Heavy Liquid Metal Cooled Fast Reactors
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Luciano Cinotti (Ansaldo Nucleare-Italy), Craig F. Smith (LLNL-USA)

6242 Effect of Fuel Type on the Attainable Power of the Encapsulated Nuclear Heat Source Reactor415
T. Okawa, E. Greenspan (Univ of California, Berkeley-USA)

6148 Optimized Battery-Type Reactor Primary System Design Utilizing Lead .. 424
Y.H. Yu, H.M. Son, I.S. Lee, K.Y. Suh (Seoul National Univ-Korea)

6023 Use of Multi-Purpose Modular Fast Reactors SVBR-75/100 in Market Conditions .. 431
A.V. Zrodnikov, G.I. Toshinsky, O.G. Komlev (IPPE-Russia), U.G. Dragunov, V.S. Stepanov, N.N. Klimov (Gidropress-Russia),
I.I. Kopytov, V.N. Krushelnitsky (Atomenergoproekt-Russia)

6008 A CANDU-Based Fast Irradiation Reactor...… 441
Y. Shatilla (INL-USA)

3.04 Lead-alloy Fast Reactors-II: Lead-alloy Coolant Technology and Thermal Hydraulics
WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: James J. Sienicki (ANL-USA), Ning Li (MIT-USA), Kune Y. Suh (Seoul National Univ-Korea)

6173 Pre-Test Analysis of the MEGAPIE Spallation Source Target Cooling Loop Using TRAC/AAA Code452
E. Bubelis, P. Coddington, W. Leung (PSI-Switzerland)

6146 Natural Convection Heat Transfer Characteristics of Liquid Metal Cooled by Subcooled Water462
I.S. Lee, Y.H. Yu, H.M. Son, K.Y. Suh (Seoul National Univ-Korea)

6303 Performance of Magnetic Hydro-Dynamic Pump in Lead-Bismuth Eutectic Target Circuit (TC-1)................................. 470
J. Ma (Univ of Nevada, Las Vegas-USA), N. Li (LANL-USA), S. Ignatiev (IPPE-Russia), V. Kutanov (GIDROPRESS-Russia)

6277 Heavy Liquid Metal Technologies Development in KALLA .. 478
R. Stieglitz, J. Knebel, C. Fazio, G. Müller, J. Konys (FZK-Germany)

6284 Operation Experience of LBE Loop: HELIOS .. 488
S.H. Jeong, C.B. Bahn, S.H. Chang, Y.J. Oh, W.C. Nam, K.H. Ryu, H.O. Nam, J. Lim, T.H. Lee, S.G. Lee, N.Y. Lee, I.S. Hwang
(Seoul National Univ-Korea)

3.05 Sodium Fast Reactors
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chairs: Mamoru Konomura (JAEA-Japan), Philippe Dufour (CEA-France)

6076 A Modular Metal Fuel Fast Reactor Enhancing Economic Potential ..498
Y. Chikazawa, Y. Okano, M. Konomura, K. Sato (JAEA-Japan), M. Ando, S. Nakanishi (JAPC-Japan), N. Sawa (Advanced
Reactor Technology-Japan), Y. Shimakawa (MHI-Japan)

6255 Sensitivity and Uncertainty Analysis of ARGO-3 Code on the ULOF Event of the 4S Reactor.. 506
H. Horie, K. Miyagi, H. Matsumiya, H. Matsumoto (Toshiba-Japan), Y. Nishi (CREIPI-Japan)

6359 Flow and Temperature Distributions Evaluation on Sodium Heated Large Sized Straight Double-wall-tube Steam
Generator...… 516
N. Kisohara, T. Moribe, T. Sakai (JAEA-Japan)

6411 Technology Options for a Fast Spectrum Test Reactor... 525
D.M. Wachs, R.W. King, I.Y. Glagolenko (INL-USA), Y. Shatilla (King Abdulaziz Univ-Saudi Arabia)

3.06 Gas Fast Reactors
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chairs: Tom Wei (ANL-USA), Jean-Claude Garnier (CEA-France)

6311 GCFR: The European Union’s Gas Cooled Fast Reactor Project.. 540
C. Mitchell (NNC-UK), C. Poette (CEA-France), K. Peers (NNC-UK), P. Coddington (PSI-Switzerland), J. Somers (JRC ITU-The
Netherlands), G. Van-Goethem (EC-Belgium)

6312 Comparative Transient Analysis of Gas-cooled Fast Reactor for Different Fuel Types ..549
P. Petkevich (PSI, EPFL-Switzerland), K. Mikityuk, P. Coddington, S. Pelloni (PSI-Switzerland), R. Chawla (PSI, EPFLSwitzerland)

6147 Contribution to GFR Design Option Selection..…560
J.C. Garnier, C. Bassi, M. Blanc, J.C. Bosq, N. Chauvin (CEA/Cadarache-France), P. Dumaz, J.Y. Malo, B. Mathieu, A. Messié,
L. Nicolas (CEA/Saclay-France), A. Ravenet (CEA/Cadarache-France)

6125 Plant System Design of Supercritical CO2 Direct Cycle Gas Turbine Fast Reactor ..569
K. Tozawa, N. Tsuji, Y. Kato, Y. Muto (Tokyo Institute of Technology-Japan)

6097 Shutdown/Emergency Cooling System for a 2400 MWth Supercritical CO2-Cooled Direct-Cycle GFR577
M.A. Pope, M.J. Driscoll, P. Hejzlar (MIT-USA)

6041 High Temperature Helium -Cooled Fast Reactor (HTHFR) .. 590
R.A. Karam, D. Blaylock, E. Burgett, S.M. Ghiaasiaan, N. Hertel (Georgia Institute of Technology-USA)

3.07 Liquid-Salt-Cooled High-Temperature Reactors-I
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Per Peterson (UC Berkeley-USA), Dan Ingersoll (ORNL-USA)

6264 Overview and Status of the Advanced High-Temperature Reactor... 598
D.T. Ingersoll, C.W. Forsberg (ORNL-USA)

6464 Effects of Coolant Temperature Changes on Reactivity for Various Coolants in a Liquid Salt Cooled Very High
Temperature Reactor (LS-VHTR) ... 607
W.A. Casino Jr. (AREVA-USA)

6244 Investigation of an Alternative Fuel Form for the Liquid Salt Very High Temperature Reactor (LS-VHTR)618
W.A. Casino Jr. (AREVA-USA)
6160 Salt Selection for the LS-VHTR... 627
D.F. Williams, K.T. Clarno (ORNL-USA)

3.08 Liquid-Salt-Cooled High-Temperature Reactors-II
THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Dan Ingersoll (ORNL-USA), Charles Forsberg, (ORNL-USA)

6055 Alternative Passive Decay-Heat Systems for the Advanced High-Temperature Reactor ..638
C.W. Forsberg (ORNL-USA)

6052 A Flexible Base-Line Design for the Advanced High-Temperature Reactor Utilizing Metallic Reactor Internals
(AHTR-MI)..… 650
P.F. Peterson, H. Zhao (Univ of California Berkeley-USA)

6086 Performance of Decay Heat Removal Systems in the LS-VHTR.. 662
J.J. Sienicki, A. Moisseytsev, M.T. Farmer, F.E. Dunn, J.E. Cahalan (ANL-USA)

Author Index

TABLE OF CONTENTS
Volume 2 of 4

ICAPP ’06 Program by Technical Track

3.08 Liquid-Salt-Cooled High-Temperature Reactors-II

THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.
Chairs: Dan Ingersoll (ORNL-USA), Charles Forsberg, (ORNL-USA)

(Continued from Volume 1)

6208 Thermal-Hydraulic Analyses of the LS-VHTR.. 672
C.B. Davis, G.L. Hawkes (INL-USA)

6159 Dynamic System Model of the LS-VHTR to Estimate Design Parameter Impacts on Safety Margin and Reactor
Economics ... 682
A.L. Qualls, T.L. Wilson, Jr. (ORNL-USA)

3.09 Liquid-Salt-Cooled and Molten-Salt Reactors-III
THURSDAY, JUNE 8, 2006 • 3:00 P.M. - 5:00 P.M.

Chairs: Charles Forsberg, (ORNL-USA), Per Peterson, (UC Berkeley-USA)

6132 Fast Thorium Molten Salt Reactors Started with Plutonium... 690
E. Merle-Lucotte, D. Heuer, C. Le Brun (LPSC/IN2P3/CNRS-France), L. Mathieu (CENBG-France), R. Brissot, E. Liatard,
O. Meplan, A. Nuttin (LPSC/IN2P3/CNRS-France)

6295 Molten Salt Reactor Technology Gaps.. 699
C.W. Forsberg (ORNL-USA)

6002 Experience with Alloys Compatibility with Fuel and Coolant Salts and their Application to Molten Salt Actinide
Recycler & Transmuter..… 706
V.V. Ignatiev, A.I. Surenkov, I. Gnidoi, V.I. Fedulov (RRC-Kurchatov Institute-Russia), V.K. Afonichkin, A.L. Bovet
(VNIITF-Russia), V.G. Subbotin, A. Panov, A.D.Toropov (IHTE-Russia)

6344 Dynamics of Molten Salt Reactor .. 714
J. Krepel, U. Rohde, U. Grundmann (FZR-Germany)

3.10 Advanced Power Conversion Systems-I
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chair: Per Peterson (UC Berkeley-USA)

6307 A Supercritical CO2 Cycle - a Promising Power Conversion System for Generation IV Reactors722
P. Hejzlar, V. Dostal, M.J. Driscoll (MIT-USA)

6074 Automatic Control Strategy Development for the Supercritical CO2 Brayton Cycle for LFR Autonomous
Load Following..… 732
A. Moisseytsev, J.J. Sienicki (ANL-USA)

6265 Fast Reactor with Indirect Cycle System of Supercritical CO2 Gas Turbine Plant..742
M. Mito, N. Yoshioka, Y. Ohkubo, N. Tsuzuki, Y. Kato (Tokyo Institute of Technology-Japan)

6051 Low-Temperature Multiple-Reheat Closed Gas Power Cycles for the AHTR and LSFR... 752
Z. Haihua, P.F. Peterson (Univ of California Berkeley-USA)

3.10 Advanced Power Conversion Systems-II
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Haihua Zhao (UC Berkeley-USA)

6369 Capsule Test for Investigating Sodium- Carbon Dioxide Interaction.. 762
J.H. Choi, S.D. Suk, D. Cho, J.M. Kim, D. Hahn (KAERI-Korea), J.H. Cahalan (ANL-USA)

6094 Design of Turbomachinery for the Supercritical CO2 Gas Turbine Fast Reactor ...770
Y. Muto, Y. Kato (Tokyo Institute of Technology-Japan)

6142 Supercritical Carbon Dioxide Brayton Power Conversion Cycle Design for Optimized Battery-Type Integral
Reactor System..… 780
W.J. Kim, T.W. Kim, M.S. Sohn, K.Y. Suh (Seoul National Univ-Korea)

3.11 Status of Advanced Reactor Programs
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chairs: Hiroshi Sekimoto (Tokyo Institute of Technology- Japan), Theron Marshall (INL-USA)

6432 The IAEA International Project on Innovative Nuclear Reactors and Fuel Cycles (INPRO): Study on Opportunities
and Challenges of Large-Scale Nuclear Energy Development... 787
M. Khoroshev (IAEA-Austria), S.Subbotin (Kurchatov Institute-Russia)

6329 Assessment of a French Scenario with the INPRO Methodology .. 798
A. Vasile, G.L. Fiorini (CEA Cadarache-France), J. Cazalet, F.L. Linet, V. Moulin (CEA Saclay-France), D. Grenèche
(AREVAFrance)

6292 Developments in Molten Salt and Liquid-Salt-Cooled Reactors .. 806
C. Forsberg (ORNL-USA)

6285 R&D Trends for the Future Sodium Fast Reactors in France.. 817
P. Dufour, P. Anzieu (CEA-France), D. Lecarpentier (EDF-France), J.P. Serpantié (AREVA-France)
Track 4.00: Operation, Performance & Reliability Management

Track 4.00: Operation, Performance & Reliability Management

4.01 Performance and Condition Monitoring and Predictive Modeling-I
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chair: Kwon Hoie Koo (KHNP-Korea)

6260 A Flow-rate Measurement Method by Using the Motor Power of the Axial Flow Pumps with Higher Specific-speeds ...821
J. Lee, J.K. Seo, C.T. Park, S. Ryu, J. Yoon, S.Q. Zee (KAERI-Korea)

6237 Fault Diagnosis of Steam Generator Using Signed Directed Graph and Artificial Neural Networks................................. 826
M.N. Aly (Alex. Univ-Egypt), H.N. Hegazy (Nuclear Power Plants Authority-Egypt)

6316 Predictions of Displacement Damage and Count Rate for SiC Detectors in IRIS .. 835
B. Khorsandi (Ohio State Univ-USA), B. Lohan (Westinghouse-USA), T.E. Blue, D. Miller, J. Kulisek (Ohio State Univ-USA)

6053 Gas Release Driven Dynamics in Research Reactors Piping... 842
N. I. Kolev, I. Roloff-Bock, G. Schlicht (Framatome ANP-Germany)

4.01 Performance and Condition Monitoring and Predictive Modeling-II
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Yoichiro Shimazu (Hokkaido Univ-Japan), Ed Dugan (Univ of Florida-USA)

6347 Preliminary Measurements Supporting Reactor Vessel and Large Component Inspection Using X-Ray Backscatter
Radiography by Selective Detection..… 850
D. Sheddlock, E.T. Dugan, A.M. Jacobs (Univ of Florida-USA), L. Houssay (Westinghouse-USA)

6047 Day, Night and All-Weather Security Surveillance Automation .. 859
V. Morellas (Honeywell Labs-USA), C. Johnston (Honeywell ACS-USA), A. Johnson (Honeywell Labs-USA), S.D. Roberts, G.L.
Francisco (L-3 Communications Infrared Products-USA)

6192 A System for Water Thickness Gaging in a Bellows Tube was Developed, using Special UT Probe Attachment and an
Immersion Ultrasonic Inspection ... 871
K.-M. Koo, S.-B. Kim, Y.-M. Cheong, H.-S. Jung, I.-C. Lim, C.-S. Park (KAERI-Korea)

6321 Inspection Head Design for the In-Service Inspection of Fuel Channels of Pressurized Heavy Water Reactors878
A.K. Haruray, R.D. Veerapur, R.K. Puri, M. Singh (BARC-India)

4.03 Instrumentation and Control Upgrades, Decisions and Reliability-I
THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Tricia Bolian (AREVA-USA), Kwon Hoie Koo (KHNP-Korea)

6210 Plant Modernization with Digital Reactor Protection System: Safety System Upgrades at US Nuclear
Power Stations...… 884
W.L. Heckle, T. Bolian (AREVA-USA)

6226 Design of the Fully Digitalized SOE System in Nuclear Power Plants..891
J.Y. Keum, G.O. Park, H.Y. Park, G.S. Jang (KAERI-Korea)

6152 Experience with Control Systems Modernization on Operating Nuclear Units (Kozloduy NPP VVER 1000).................. 896
N. Naydenov (Kozloduy NPP-Bulgaria), B. Sechensky (Westinghouse Energy Systems-Bulgaria)

6015 Application of Digital Technology for the Plant Protection System in Ulchin Nuclear Power Plant Units 5&6................ 903
D. Lee, I. Kim (KOPEC-Korea)

4.03 Instrumentation and Control Upgrades, Decisions and Reliability-II

THURSDAY, JUNE 8, 2006 • 3:00 P.M. - 5:00 P.M.
Chairs: Joel Woodcock (Westinghouse-USA), Laurent Delabroy (EDF-France)

6346 Accumulation of Operational History through Emulation Test to Meet Proven Technology Requirement for Newly
Developed I&C Technology ...…911
Y.C. Shin (KHNP-Korea), H.S. Son (ENESYS-Korea), S.K. Kang (KHNP-Korea)

6221 An Evaluation System for Checking the Status of I&C Systems in Nuclear Power Plants.. 918
J.W. Hyun, H.Y. Chung, C.H. Sung (KHNP-Korea)

6128 Plant Maintenance and Improvement Experiences for Control System in UCN 5&6.. 923
D.R. Choi, K.B. Lee, C.J. Kim, Y.M Chung (KHNP-Korea)

6342 Use Case Driven Approach to Develop Simulation Model of PCS for APR1400 Simulator ..935
D.W. Kim, H.S. Kim, H.T. Kang, B.H. Bae (KHNP-Korea)

6469 Parallel Magnetic Flow Electromagnet for Movable Coil Control-rod Driving Mechanism... 939
J. Zhang (Shanghai Jiao Tong Univ-China)

4.04 Availability, Preventive Maintenance, Optimization and Best Practices-I
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.

Chairs: César Queral, (Univ Politécnica de Madrid-Spain), Seth A Swamy (Westinghouse-USA)

6378 A Flaw Tolerance Approach to Address Reactor Vessel Head Penetration Cracking Issue.. 943
C.K. Ng, S. Jirawongkraisorn, S. Swamy (Westinghouse-USA)

6240 Application of a Software Tool for Evaluating Human Factors in Accident Sequences .. 950
C. Queral, A. Expósito, I. Gonzalez (Univ Politecnica de Madrid-Spain), J.A. Quiroga, A. Ibarra (UCM-Spain), J. Hortal
(CSN-Spain), J.-E. Hulsund, S. Nilsen (Halden Reactor Project-Spain)

6072 Interdisciplinary Approach to Reduce Human Errors in the Nuclear Power Plant... 960
Y. Jung, J. Lee (KHNP-Korea)

6340 The Status of Plant Lifetime Management Study of Wolsong Unit 1 in Korea... 964
T. Song, I. Jeong, S.-Y. Hong (KEPRI-Korea), S.-D. Lee (KHNP-Korea)

4.04 Availability, Preventive Maintenance, Optimization and Best Practices-II
WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: César Queral, (Univ Politécnica de Madrid-Spain), Seth A Swamy (Westinghouse-USA)

6348 Lessons Learnt from Seismic PRA and Margin Assessments for New Nuclear Power Plants... 969
M.K. Ravindra, W.H. Tong, J. Liming (ABS Consulting-USA)

6333 Development of Performance Demonstration Programs for Steam Generator Tubing Analysts in Korea........................974
C.H. Cho, M.W. Nam, D.H. Jee, J.H. Jung, H.J. Lee, S.-K. Kim (KEPRI-Korea)

6114 Current Status of Continued Operation for Kori unit 1 beyond Design Life.. 979
T.-H. Kim, P.-S. Kim, Y.-S. Yu (KHNP-Korea)

6318 US EPR - Tests Performed to Confirm the Mechanical and Hydraulic Design of the Vessel Internals..............................988
P. Dolleans, J.L. Chambrin, T. Muller (Framatome ANP-France)

4.05 Economic Decisions, Software Solutions, Organization and Work Management
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Edward Quinn (ANS Past President, Longenecker and Associates-USA), James K. Liming, (ABSG Consulting-USA), Liu
Fei (Harbin Engineering Univ-China)

6332 Operating Cost Reduction from Large Bore Snubber Reduction/Elimination... 995
R. Brice-Nash, M. Dowdell, S. Swamy (Westinghouse-USA)

6309 Advancements in Risk-Informed Performance-Based Asset Management for Commercial Nuclear Power Plants1000
J.K. Liming, M.K. Ravindra (ABSG Consulting-USA)

6036 Study of On-line Computerized Procedure System for Nuclear Power Plant ...1008
L. Fei, Z. Zhijian, P. Minjun (Harbin Engineering Univ-China)

4.06 Digital Control Systems
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Steve Yang (HF Controls Corp-USA)

6434 Real-Time Graphic Display Utility For Nuclear Safety Applications .. 1017
S. Yang, X. Huang, J. Taylor, J. Stevens, T. Gerardis, A. Hsu, T. McCreary (HF Controls-USA)

6196 An Advanced Tool for Control System Design and Maintenance .. 1023
J. Storm, H. Lohmann (Rheinmetall Defence Electronics-Germany)

6193 Design for a New Signals Analyzer through a Circuit Modeling Simulation as a One Body System for SAC's1028
K.-M. Koo, S.-B. Kim, H.-D. Kim, H.-Y. Kang (KAERI-Korea)

6463 HFC-6000 for Nuclear I&C Upgrade.. 1033
J. Taylor, A. Hsu, T. Gerardis, J. Stevens, T. McCreary, S. Yang (HF Controls - USA)

4.08 The Role of Nuclear In Energy Forecasting Projections-U.S. and World
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.

Chairs: Edward Quinn (ANS Past President, Longenecker and Associates-USA)

6483 Prospective of the Electrical Mexican Sector: 2005-2014.. 1040
G. Alonso (Instituto Nacional de Investigaciones Nucleares-Mexico)

6475 Economic Analysis of the Levelized Cost of Electricity Generation... 1046
G. Alonso, J.R. Ramirez, J.C. Palacios (Instituto Nacional de Investigaciones Nucleares-Mexico)
Track 5.00: Plant Safety Assessment and Regulatory Issues

Track 5.00: Plant Safety Assessment and Regulatory Issues

5.01 LOCA and non-LOCA - Analysis Methodologies
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Paul Coddington (PSI-Switzerland), Eckhard Krepper (FZR-Germany)

6371 APR1400 Reactivity Insertion Accident Analysis Using KNAP ... 1051
C.-K. Yang, Y.-H. Kim, C.-K. Sung (KEPRI-Korea)

6257 Notes on the Implementation of Non-parametric Statistics within the Westinghouse Realistic Large Break LOCA
Evaluation Model (ASTRUM) .. 1059
C. Frepoli, L. Oriani (Westinghouse-USA)

6212 Application of Advanced Thermal Hydraulic TRACG Model to Preserve Operating Margins in BWRs at Extended
Power Uprate Conditions .. 1066
J.G.M. Andersen (Global Nuclear Fuel-USA), J.L. Casillas, B.S. Shiralkar (GE Nuclear Energy-USA)

6111 RIA Limits Based on Commercial PWR Core Response to RIA.. 1078
C.L. Beard, D.B. Mitchell, W.H. Slagle (Westinghouse-USA)

6093 A Methodology for the Quantification of Uncertainty in Best Estimate Code Physical Models.. 1087
P. Vinai, R. Macian, R. Chawla (PSI-Switzerland)

6031 The Improvement of the Interfacial Drag Model in RELAP5/MOD3.3 to Simulate Downcomer Boiling Phenomena
in APR1400..… 1099
H.-G. Kim, S.-H. Lee (KHNP-Korea)

5.02 LOCA and non-LOCA - Plant Analyses-I
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Paul Coddington (PSI-Switzerland), Sandra Sloan (AREVA-USA)

6078 The Evaluation of Steam Generator Level Measurement Model for OPR1000 Using RETRAN-3D1106
D.Y. Lee, S.J. Hong, B.C. Lee (FNC Technology-Korea), H.S. Lim (KHNP Nuclear Environment Technology Institute-Korea)

6028 A Parametric Study of a Large Break in Reactor Inlet Header of CANDU 6 Reactors Using RELAP5 Code................ 1116
I. Prisecaru, D. Dupleac, P. Ghitescu, L. Biro (Politehnica Univ-Romania)

6239 Simulation of Loss of RHRS Sequences in the Almaraz NPP during Midloop Operation Using TRACE Code1126
C. Queral, I. González, A. Expósito (Univ Politécnica de Madrid-Spain)

6443 Effect of Flow Configurations on Velocity and Temperature Distribution of Moderator inside 540 MWe PHWR
Calandria using CFD Techniques .. 1134
J.S. Bharj, R.R. Sahaya, D. Datta, S.P. Dharne (Nuclear Power Corporation of India)

6448 Assessment of Shutdown Systems Performance for LBLOCA for TAPS 3&4 ... 1143
N. Kumar, S.K. Yadav, T.A. Khan, M. Singhal (Nuclear Power Corporation of India)

6419 Effect of Reactor Channel Modelling On Rewetting Pattern for AHWR Fuel Cluster.. 1153
D. Mukhopadhyay, H.G. Lele, A.K. Ghosh (Bhabha Atomic Research Centre-India)

5.02 LOCA and non-LOCA - Plant Analyses-II
THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Sandra Sloan (AREVA-USA), USA, Paul Coddington (PSI-Switzerland)

6217 AREVA Team Develops Sump Strainer Blockage Solution for PWRs.. 1162
R. Phan (AREVA-USA)

6376 LOCA Feasibility Study of Almaraz NPP 110% Power Uprate... 1170
R. Orive, I. Gallego, P. Garcia, A. Concejal (IBERDROLA-Spain), J.C. Martinez-Murillo (ALMARAZ-TRILLO AIE-Spain)

6096 Fuel and Core Design Verification for Extended Power Uprate in Ringhals Unit 3... 1181
P. Gabrielsson, M. Stepniewski, J. Almberger (Vattenfall Bränsle AB-Sweden)

6429 Process Control Logic Modification to Mitigate Transient Following Tripping of a Primary Circulating Pump for a
540 MWe PHWR Power Plant...… 1187
A.D. Contractor, A.J. Gaikwad, R. Kumar, G. Chakraborty (Bhabha Atomic Research Centre-India), S.F. Vhora (Nuclear Power
Corporation of India)

6444 Assessment of Heat up of Shut-off rods of 540MWe IPHWRs using CFD Techniques.. 1194
D. H. Yadav, N. K. Pathak, D. Datta, S.P. Dharne (Nuclear Power Corporation of India)

6447 LOCA Analysis for Assessment of Stagnation Feeder Break Size for TAPS 3&4...1204
T.A. Khan, M. Singhal, H.P.Rammohan, P.K Malhotra, S.G. Ghadge, S.S.Bajaj (Nuclear Power Corporation of India)

6453 Plant Transient Analysis for TAPS-3&4 using RELAP-5/MOD 3.2 ..1213
S.L. Sharma, S. Banerjee, H.P. Rammohan, P.K Malhotra, S.G. Ghadge, S.S. Bajaj (Nuclear Power Corporation of India)

5.03 Advances in Severe Accident Analysis and Management
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Salih Guetay (PSI-Switzerland), Sudhamay Basu (US NRC-USA)

6300 SARNET: Integrating Severe Accident Research in Europe - Safety Issues in the Source Term Area............................ 1220
T. Haste (PSI-Switzerland), P. Giordano (IRSN-France), L. Herranz (CIEMAT-Spain), J.-C. Micaelli (IRSN-France)

6091 Detailed Analysis of In-Vessel Melt Progression in the Loss of Coolant Accident of OPR1000 ..1230
R.J. Park, S.B. Kim, H.D. Kim (KAERI-Korea)

6266 IAEA Activities in the Area of Safety Analysis and Accident Management.. 1238
S. Lee, M. El-Shanawany (IAEA-Austria)

6382 OSSA - An Optimized Approach to Severe Accident Management: EPR Application.. 1246
E.C. Sauvage, R. Prior (AREVA-France), S.M. Mazurkiewicz, K. Coffey (AREVA-USA)

6438 Accident Management for Indian Pressurized Heavy Water Reactors ... 1254
S. Hajela, R. Grover, S.G. Ghadge, S.S. Bajaj (Nuclear Power Corporation of India)

6081 CANDU Severe Accident Analysis .. 1259
G. Negut, A. Catana (Institute for Nuclear Research-Romania), I. Prisecaru (Univ Politehnica Bucharest-Romania)

5.04 Severe Accident Phenomena: Experiments and Modeling-I
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: T. (Nithy) Nitheanandan (AECL-Canada), Sevostian Bechta (NITI-Russia)

6330 Use of Molten Core Concrete Interactions in the Melt Stabilization Strategy of the EPR... 1270
M. Nie, M. Fischer (AREVA-Germany)

6200 Simulation of Molten Core Concrete Interaction in Oxide/Metal Configuration with the TOLBIAC-ICB Code:
Application to the BETA Experiments .. 1280
B. Tourniaire, B. Spindler (CEA Grenoble-France)

6199 Assessment of Two-Phase Flow Heat Transfer Correlations for Molten Core Concrete Interaction Study1288
B. Tourniaire, O. Varo (CEA Grenoble-France)

6165 Phenomenological Modeling of the Melt Eruption Cooling Mechanism During Molten Core-concrete
Interaction (MCCI)...… 1296
M.T. Farmer (ANL-USA)

5.05 Severe Accident Phenomena: Experiments and Modeling-II

WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.
Chairs: Mitch Farmer (ANL-USA), Sergei Petoukhov (AECL-Canada)

6164 The Results of the CCI-3 Reactor Material Experiment Investigating 2-D Core-concrete Interaction and Debris
Coolability with a Siliceous Concrete Crucible ... 1306
M.T. Farmer, S. Lomperski (ANL-USA), S. Basu (U.S. NRC-USA)

6175 Validation of the COMET Bottom-flooding Core-catcher with Prototypic Corium ..1314
C. Journeau (CEA Cadarache-France), H. Alsmeyer (FZK-Germany)

6220 Results of the Triggered TROI Steam Explosion Experiments with a Narrow Interaction Vessel1322
J.H. Kim, I.K. Park, B.T. Min, S.W. Hong, S.H. Hong, J.H. Song, H.D. Kim (KAERI-Korea)

5.05 Severe Accident Phenomena: Experiments and Modeling-III
WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Sergei Petoukhov (AECL-Canada), Mitch Farmer (ANL-USA)

6013 The Results From the First High-Pressure Melt Ejection Test Completed in the Molten Fuel Moderator Interaction
Facility at Chalk River Laboratories .. 1332
T. Nitheanandan, G. Kyle, R. O’Connor, D. Sanderson (AECL-Canada)

6034 ARTEMIS Program: Investigation of MCCI by Means of Simulating Material Experiments ...1341
J.M. Veteau (CEA-France)

6035 Molten Corium Concrete Interaction: Post-Calculations of 1D ARTEMIS Tests with The TOLBIAC-ICB Code1350
B. Spindler, J.M. Veteau (CEA-France)

Author Index

TABLE OF CONTENTS
Volume 3 of 4

ICAPP ’06 Program by Technical Track

5.05 Severe Accident Phenomena: Experiments and Modeling-III

WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.
Chairs: Sergei Petoukhov (AECL-Canada), Mitch Farmer (ANL-USA)

(Continued from Volume 2)

6054 Experimental Study of Interactions Between Suboxidized Corium and Reactor Vessel Steel...1355
S.V. Bechta, V.B. Khabensky, V.S. Granovsky, E.V. Krushinov, S.A. Vitol (NITI-Russia), V.V. Gusarov, V.I. Almjashev (ISC
RAS-Russia), D.B. Lopukh (SPbGETU-Russia), W. Tromm (FZK-Germany), D. Bottomley (ITU-Germany), M. Fischer
(AREVAGermany), P. Piluso (CEA-France), A. Miassoedov (FZK-Germany), E. Altstadt, H.G. Willschütz (FZR-Germany), F. Fichot
(IRSN-France)

5.07 Containment Performance and Hydrogen Control

TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.
Chair: Christian Clément (EDF-France)

6079 In-containment Thermal Hydraulic and Aerosol Behaviour during Severe Accidents: Analysis of the
PHEBUS-FPT2 Experiment.. 1363
L.E. Herranz, J. Fontanet, M. Vela-García (CIEMAT-Spain)

6027 On the Fission Products Transport Modeling .. 1372
E. Honaiser (Brazilian Navy Technological Center-Brazil)

6117 Experimental Study on the Applicability of Quenching Mesh for an Equipment Protection during a
Hydrogen Combustion... 1381
S.-W. Hong, J.-H. Song, H.-D. Kim (KAERI-Korea)

6449 Effect of Forced Mixing & Condensation on Hydrogen Distribution During Postulated Accident in
MAPS Containment..… 1391
S. Kumar, M. Kansal, N. Mohan, S.G. Ghadge, S.S. Bajaj (Nuclear Power Corporation of India)

6450 Estimation of Source Term for Indian PHWRs (KAPS) as Part of PSA Level-2 Study... 1399
M. Kansal, N. Mohan, S.G Ghadge, S.S. Bajaj (Nuclear Power Corporation of India)

5.08 Development and Application of Severe Accident Analysis Code
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Karen Vierow (Purdue Univ-USA), Hho Jung Kim (KINS-Korea)

6462 CANDU 6 Severe Core Damage Accident Consequence Analysis for Steam Generator Tube Rupture Scenario
Using MAAP4-CANDU v4.0.5A: Preliminary Results ... 1404
S.M. Petoukhov, B. Awadh, P.M. Mathew (AECL-Canada)

6439 SOCRAT - The System of Codes for Realistic Analysis of Severe Accidents ..1415
L.A. Bolshov, V.F. Strizhov (Russian Academy of Sciences-Russia)

6420 Severe Accident Analysis for PHEBUS FPT0 Experiment with Code ICARE2 ...1423
D. Mukhopadhyay (Bhabha Atomic Research Centre-India), G. Repetto, O. De. Luez, P. Chatelard (IRSN-France)

6301 MELCOR Simulation of the TMI-2 Severe Accident and Initial Recovery Phases..1432
T. Haste, J. Birchley (PSI-Switzerland), E. Cazzoli, J. Vitazkova (Cazzoli Consulting-Switzerland)

6174 Application of RELAP5/SCDAP and COCOSYS Codes for Severe Accident Analysis in RBMK-1500 Reactor............1442
E. Urbonavicius, E. Uspuras, S. Rimkevicius, A. Kaliatka (Lithuanian Energy Institute-Lithuania)

6026 Performance of RELAP/SCDAPSIM Code on the Fission Products Transport Prediction ..1451
E. Honaiser (Brazilian Navy Technological Center-Brazil)

5.09 PRA and Risk-informed Decision Making: Methodology and Advances in Practice
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chairs: Young G. Jo, (Southern-USA), Kazuo Ishiguma (JAPC-Japan)

6009 A Formal Integration of the Decoupled Level 1 and 2 PSA Models into a Single Operational Model for
Risk-informed Applications ... 1459
K.-I. Ahn, J.-E. Yang (KAERI-Korea)

6248 A Study on the Reactor Core Failure Thresholds to Safety Operation of LMFBR.. 1469
K. Haga, H. Endo, T. Ishizu, Y. Shindo (JNES-JAPAN)

6276 Seabrook Level 2 PRA Update to Include Accident Management ... 1476
R.J. Lutz (Westinghouse-USA), K. Kiper (FPL Energy-USA), R.E. Henry (Fauske and Associates-USA), M. Lucci (Westinghouse-
USA)

6203 A Study on Structured Simulation Framework for Design and Evaluation of Human-machine Interface System:
Application for On-line Risk Monitoring for Nuclear Power Plant .. 1480
J. Zhan, M. Yang, S.C.Li, M.J. Peng, Z.J. Zhang (Harbin Engineering Univ-China)

6293 Reliability Assessment of SMART Reactor Protection System... 1491
W.Y. Yun, C.H. Jeong, S.H. Kim, S.Y. Lee (KINS-Korea)

6216 Development and Verification of a SAPHIRE Risk Monitor for Chernobyl Type Reactors... 1499
B.I. Vinnikov (Kurchatov Institute-Russia)

6451 Level-2 Probabilistic Safety Assessment for 220 MWe Indian PHWR (KAPS).. 1505
V. Hari, N. Mohan, S.G Ghadge, S.S. Bajaj (Nuclear Power Corporation of India)
Track 6.00: Thermal Hydraulic Analysis and Testing

Track 6.00: Thermal Hydraulic Analysis and Testing

6.01 Advances in Two-Phase Flow & Heat Transfer-I
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Nusret Aksan (PSI-Switzerland)

6063 A Study on Bubble Departure and Bubble Lift-Off in Sub-Cooled Nucleate Boiling Flows.. 1515
W. Wu, P. Chen, B.G. Jones, T.A. Newell (Univ of Illinois at Urbana-Champaign-USA)

6083 Heat Transfer For Subcooled Flow Boiling In Hypervapotron Configuration ...1519
P. Chen, W. Wu, B.G. Jones, T.A. Newell (Univ of Illinois at Urbana Champaign-USA)

6016 Riemann Problem when Modeling Dual-Speed Bubble Flow... 1526
B.L Kantsyrev (Research Institute for Nuclear Power Plant Operation-Russia)

6122 Azimuthal Film Boiling Heat Transfer from Downward-facing Hemispheres ... 1530
M.J. Yu, C.S. Kim, K.Y. Suh (Seoul National Univ-Korea)

6418 Transient Response of a Natural Convection System.. 1540
B.S. Mohammad, S. Usman (Univ of Missouri-Rolla-USA), L. Shoaib (Yathrib Associates-USA),
S. Abdallah (Univ of Cincinnati-USA)

6.02 Advances in Two-Phase Flow & Heat Transfer-II
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Pradip Saha (GE Nuclear Energy-USA)

6223 Experiment Study on the Condensation Heat Transfer with Accumulated Noncondensable Gas in a Vertical Tube1549
K.-Y. Lee, M.H. Kim (Pohang Univ of Science and Technology-Korea)

6032 Application of a Generalized Diffusion Layer Theory to Predict Experiment Data on Condensation of
Vapor-air Mixtures... 1558
Y. Liao, K. Vierow (Purdue Univ-USA)

6145 Preparation and Characterization of Water-Based Nanofluids for Nuclear Applications... 1566
W.C. Williams, E. Forrest, L.W. Hu, J. Buongiorno (MIT-USA)

6005 Study of Two-phase Heat Transfer in Nanofluids for Nuclear Applications... 1573
S.J. Kim, B. Troung, J. Buongiorno, L.W. Hu, I.C. Bang (MIT-USA)

6305 Corrosion and Precipitation in Non-isothermal LBE Pipe/Loop Systems ...1581
T. Tan, Y. Chen, H. Chen, X. Tan, S. Hsieh (Univ of Nevada, Las Vegas-USA)

6.03 Advances in CHF and Rod Bundle Thermal Hydraulics

WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 3:00 P.M.
Chair: Won-Pil Beak (KAERI-Korea)

6169 Development of Analytical Procedures on Two-Phase Flow in Tight-Lattice Fuel Bundles for Fast-Spectrum Light
Water Reactor for Flexible Fuel Cycle (FLWR) ... 1593
H. Yoshida, A. Ohnuki, T. Misawa, K. Takase, H. Akimoto (JAEA-Japan)

6364 Whole Core Sub-Channel Analysis Verification With the EBR-II SHRT-17 Test ...1601
F.E. Dunn, J.E. Cahalan (ANL-USA), D. Hahn, H.-Y. Jeong (KAERI-Korea)

6298 Impact of Different Correlations on TRACEv4.160 Predicted Critical Heat Flux... 1608
A. Jasiulevicius, R. Macian-Juan (PSI-Switzerland)

6289 Dryout of BWR Fuel Elements .. 1616
F. Reisch (KTH Royal Institute of Technology-Sweden)

6184 Feasibility Study on Thermal/Hydraulic Performance of Innovative Water Reactor for Flexible
Fuel Cycle (FLWR)...… 1619
A. Ohnuki, K. Takase, M. Kureta, H. Yoshida, H. Tamai, W. Liu, T. Nakatsuka, T. Misawa, H. Akimoto (JAEA-Japan)

6.04 CFD Applications to Water, Liquid Metal, and Gas Reactors-I
THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: Akira Ohnuki (JAEA-Japan), Ji-Hwan Jeong (Pusan National Univ-Korea)

6324 Large Eddy Simulation of a Mixing-T Experiment ... 1626
P. Coste, P. Quemere, P. Roubin, P. Emonot (CEA Grenoble-France), M. Tanaka, H. Kamide (JAEA-Japan)

6259 Assessment of CFD Modelling for PTS Thermal-hydraulics Using Multiple Scale Experimental Facilities....................1636
S.M. Willemsen, J.A. Lycklama à Nijeholt (NRG-The Netherlands)

6155 On the Application of CFD Modeling for the Prediction of the Degree of Mixing in a PWR during a Boron
Dilution Transient...… 1646
J.A. Lycklama à Nijeholt (NRG-The Netherlands), T. Hohne (FZR-Germany)

6048 Head Loss Evaluation in a PWR Reactor Vessel Using CFD Analysis ...1656
J.H. Jeong, J.P. Park (Pusan National Univ-Korea), B.-S. Han (Enesys-Korea)

6427 Case Study for Predicting Hydraulic Effects on External Ultrasonic Flowmeters..1664
D. Augenstein, H. Estrada, E. Hauser, E. Madera (Caldon Ultrasonics-USA), S. Keijers, F. Bertels (Suez/Tractebel Engineering-
Belgium), R. Hoefnagels, E. Gorleer, D. Beirnaert, P. Goorden (Electrabel-Belgium)

6.04 CFD Applications to Water, Liquid Metal, and Gas Reactors-II
THURSDAY, JUNE 8, 2006 • 3:00 P.M. - 5:00 P.M.

Chairs: Akira Ohnuki (JAEA-Japan), Ji-Hwan Jeong (Pusan National Univ-Korea)

6261 Towards CFD Modelling of Critical Heat Flux in Fuel Rod Bundles .. 1672
E. Krepper (FZR-Germany), Y. Egorov (ANSYS-Germany), B. Koncar (Jozef Stefan Institute-Slovania)

6409 Study on the Gas Entrainment Design Method by CFD Data on Steady Cylindrical Systems for a
Sodium-cooled Reactor...… 1683
T. Sakai (JAEA-Japan), H. Monji (Univ of Tsukuba-Japan), Y. Eguchi (CRIEPI-Japan), T. Iwasaki, H. Ohshima (NESI Inc-
Japan)

6059 Simulation of Containment Atmosphere Mixing and Stratification Experiment in the ThAI Facility with a
CFD Code ... 1690
M. Babic, I. Kljenak, B. Mavko (Jozef Stefan Institute-Slovenia)

6310 Progress on the Development of Two-Dimension Eulerian-Lagrangian Code LeFIX.. 1699
S. Nilsuwankosit (Chulalongkorn Univ-Thailand), I. Park, J.H. Song (KAERI-Korea)

6304 CFD Modeling of High Temperature Gas Cooled Reactors ... 1706
C.J. van Rensburg, C. Viljoen, M.P. van Staden (PBMR-South Africa)

6.05 Separate Effects Thermal Hydraulic Experiments & Analysis-I
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chair: Nusret Aksan (PSI-Switzerland)

6328 A Study on Experiment and Numerical Analysis for Disclosing Shell Wall Thinning of a Feedwater Heater.................1714
K.M. Hwang, T. Eun Jin (KOPEC-Korea), L. Woo (Daeji Metal Co-Korea), K.H. Kim (Kyunghee Univ-Korea)

6099 Advanced Design Concept of Direct Vessel Injection .. 1720
T.-S. Kwon, C.-H. Song, W.-P. Baek (KAERI-Korea)

6150 Water Jet Impingement Flow Characteristics in Direct Vessel Injection System... 1728
S.H. Yoon (Seoul National Univ-Korea), K.Y. Suh (Seoul National Univ, PHILOSOPHIA-Korea)

6103 An Experimental Investigation for the Moisture Separation System of a Steam Generator ...1738
J.-I. Kim, M.-Y. Kim, H.-S. Bae (DOOSAN Heavy Industries-Korea), B.-E. Lee (Korea Aviation Polytechnic College-Korea)

6.06 Separate Effects Thermal Hydraulic Experiments & Analysis-II
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chair: Pradip Saha (GE Nuclear Energy-USA)

6075 Testing of a Compact Heat Exchanger for Use as the Cooler in a Supercritical CO2 Brayton Cycle...............................1745
S. Lomperski, D. Cho (ANL-USA), H. Song, A. Tokuhiro (Kansas State Univ-USA)

6186 Study on Acoustic Resonance and It's Damping of BWR Steam Dome... 1754
M. Ohtsuka, K. Fujimoto, S. Takahashi, F. Hirokawa, M. Tsubaki (Hitachi-Japan)

6358 Acoustic Analysis for a Steam Dome and Pipings of a 1,100 MWe-Class Boiling Water Reactor..................................... 1762
Y. Kitajima, M. Watanabe, K. Matsunaga, T. Hagiwara (Toshiba-Japan)

6130 Flow Characteristics Analysis of Widows' Creek Type Control Valve for Steam Turbine Control1769
Y.H. Yoo, M.S. Sohn, K.Y. Suh (Seoul National Univ-Korea)

6.07 Integral Systems Thermal Hydraulic Experiments
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Richard F. Wright (Westinghouse-USA)

6440 PKL Experiments on Loss of Residual Heat Removal under Shutdown Conditions in PWRs ...1776
K. Umminger, B. Schoen, T. Mull (Framatome ANP-Germany)

6351 Development of Conservative Method for Feedwater Pipe Break Analysis of an Integral Reactor.................................. 1785
Y.-J. Chung, S.H. Kim, H.-C. Kim, S.-Q. Zee (KAERI-Korea)

6162 Testing of the Multi-Application Small Light Water Reactor (MASLWR) Passive Safety Systems................................. 1791
J.N. Reyes, J. Groome, B.G. Woods, E. Young, K. Abel, Y. Yao, Y.J. Yoo (Oregon State Univ-USA)

6207 Large Scale Gas Mixing and Stratification Triggered by a Buoyant Plume with and without Occurrence
of Condensation...… 1801
D. Paladino, O. Auban, R. Zboray (PSI-Switzerland)

6.08 Systems Analysis & Assessment
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chairs: Bernard Faydide (CEA-France), Nusret Aksan (PSI-Switzerland)

6387 Confirmatory Analysis of the AP1000 Passive Residual Heat Removal Heat Exchanger with 3-D Computational
Fluid Dynamic Analysis.. 1809
J.R. Schwall, N.U. Karim, J.G. Thakkar, C. Taylor, T. Schulz, R.F. Wright (Westinghouse-USA)

6247 Recent Improvements to the RELAP5-3D Code.. 1816
R.A. Riemke, P.B. Bayless, S.M. Modro (INL-USA)

6281 Investigation of Heat Transfer Mechanisms under Shutdown Plant Conditions with TRACE Code...............................1820
A. Jasiulevicius, O. Zerkak, R. Macian-Juan (PSI-Switzerland)

6327 Performance Analyses of ECCS and Containment Systems for the 4500MW ESBWR... 1829
Y.K. Cheung, B.S. Shiralkar, W. Marquino (GE Energy Nuclear-USA)

6066 Two-Phase Flow Studies in Nuclear Power Plant Primary Circuits Using the Three-Dimensional
Thermal-Hydraulic Code BAGIRA ... 1837
S.D. Kalinichenko, A.E. Kroshilin, V.E. Kroshilin, A.V. Smirnov (VNIIAES-Russia), P. Kohut (BNL-USA)

6.10 Thermal Hydraulics Measurement and Modeling Fundamentals
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Samim Anghaie (Univ of Florida-USA)

6004 Measurement and Simulation of a Two- Component Two-Phase Flow... 1848
R. Saksena (Indian Institute of Technology-India), P. Satyamurthy (Bhabha Atomic Research Centre-India), P. Munshi (Indian
Institute of Technology-India)

6121 Heat Transfer of the Wet Thermal Insulator with Multi-layer .. 1854
J.-W. Kim (Seoul National Univ-Korea), T.-W. Kim, D.-J. Lee (KAERI-Korea), G.-C. Park (Seoul National Univ-Korea)

6143 The Thermal Hydraulic Test of the MEGAPIE Cooling System and System Code Validation ..1863
W.H. Leung, S. Dementjev (PSI-Switzerland), M. Dierckx (SCK.CEN-Belgium), G. Groeschel (PSI-Switzerland)
Track 7.00: Core and Fuel Cycle Concepts and Experiments

Track 7.00: Core and Fuel Cycle Concepts and Experiments

7.01 Innovations in Core Designs

THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.
Chair: Toshikazu Takeda (Osaka Univ-Japan)

6317 Development of Erbia-bearing Super High Burnup Fuel ... 1874
A. Yamamoto (Nagoya Univ-Japan), T. Takeda (Osaka Univ-Japan), H. Unesaki (Kyoto Univ-Japan), M. Mori (Nuclear
Engineering, Ltd-Japan), M. Yamasaki (Nuclear Fuel Industries, Ltd.-Japan)

6153 EDF Nuclear Power Plants Operating Experience with MOX Fuel... 1883
X. Thibault (EDF-France)

6206 Long Life Single Load Reactor Fuel... 1890
L. Popa-Simil (Consultant-USA)

6234 Transmutation Characteristics in a Pb-Bi Cooled Fast Reactor, PEACER-300... 1900
J.-Y. Lim, M.-H. Kim (Kyung Hee Univ-Korea)

6101 Fuel-cycle of CANDLE Burnup with Depleted Uranium.. 1908
H. Sekimoto (Tokyo Institute of Technology-Japan)

7.02 Strategies for Advanced Fuel Cycles
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Won Sik Yang (ANL-USA)

6383 Impact of Advanced Fuel Cycle Options on Waste Management Policies... 1915
S. Gordelier (OECD/NEA-France), J.-M. Cavedon (PSI-Switzerland)

6215 ADS Model in TIRELIRE-STRATEGIE Fuel Cycle Simulation Code: Application to Minor Actinides
Transmutation Studies ... 1919
C. Garzenne, S. Massara, P. Tetart (EDF-France)

6272 A Strategy for Advanced Fuel Cycle Deployment.. 1929
K. Arie, K. Utsunomiya, R. Fujita, S. Yamaguchi (Toshiba-Japan)

6116 Smooth Transition from Light Water Reactors to Fast Breeder Reactors by Flexible Fuel Cycle Initiative (FFCI)1933
J. Yamashita, T. Fukasawa, F. Kawamura, K. Hoshino, A. Sasahira (Hitachi-Japan)

6306 A Specific Long Term Plan for Management of U.S. Nuclear Spent Fuel ...1937
S. Levy (Consultant-USA)

7.03 Advanced Fuel Cycle Reprocessing Technology Issues
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Dominique Greneche (COGEMA-France)

6323 Application of a Plasma Mass Separator to Advanced LWR Spent Fuel Reprocessing... 1945
C. Ahlfeld (Archimedes Technology Group-USA), K. Czerwinski (University of Nevada, Las Vegas-USA), R. Freeman,
R. Miller, L. Papay, J. Wagoner (Archimedes Technology Group-USA)

6233 Development in Waste Volume Reduction Technologies for Highly Contaminated Organic
Radioactive Compounds...… 1953
Y. Akai, H. Oomura, M. Fujie, S. Moniwa, S. Seki, T. Yotsuyanagi, M. Ebata, J. Takagi (Toshiba-Japan)

6135 R&D of On-line Reprocessing Technology for Molten-Salt Reactor Systems... 1960
J. Uhlir, R. Tulackova, K. Chuchvalcova Bimova (Nuclear Research Institute Rez-Czech Republic)

6056 Cost Savings of Nuclear Power with Total Fuel Reprocessing.. 1965
C.W. Solbrig, R.W. Benedict (INL-USA)

6090 Heat Transfer Design for Ceramic Waste Forms From Pyroprocessing ...1973
K.J. Bateman, C.W. Solbrig, R.W. Benedict (INL-USA)

7.04 Advanced Fuel Cycles, Recycling, and Actinide Transmutation

TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.
Chair: Temitope Taiwo (ANL-USA)

6400 Coupled Hybrid Monte Carlo - Deterministic Analysis of VHTR Configurations with Advanced Actinide Fuels1984
P.V. Tsvetkov, D.E. Ames II, A.B. Alajo, M.L. Pritchard (Texas A&M Univ-USA)

6151 Minor Actinides Recycling in PWRs .. 1991
M. Delpech, H. Golfier (CEA Saclay-France), A. Vasile, F. Varaine, L. Boucher (CEA Cadarache-France), D. Grenèche
(AREVAFrance)

6197 Actinide Transmutation Using Pressurized Water Reactors .. 2001
M. Visosky, P Hejzlar, M. Kazimi (MIT-USA)

6133 Neptunium as a Tool for Reducing Proliferation Risks with Plutonium: A Technical Analysis of its Efficiency
and its Drawbacks...… 2009
D. Greneche, S. Ng, B. Guesdon, R. Vinoche (AREVA -France), M. Delpech, H. Golfier, F. Dolci,
C. Poinot-Salanon (CEA-France)

7.05 Characterization of Fuel Cycle Design Options
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 3:00 P.M.

Chair: M. Todosow (BNL-USA)

6296 Non-Invasive Characterisation of Burnup for PWR Spent Fuel Rods with Burnups > 80 GWd/t2020
S. Caruso (PSI, EPFL-Switzerland), M. Murphy, F. Jatuff (PSI-Switzerland), R. Chawla (PSI, EPFL-Switzerland)

6113 Toxicity of Radioactive Wastes Generated from PEACER in Korea... 2028
S.I. Kim, K.J. Lee (KAIST-Korea)

6410 Micro X-ray Radiography for the Coating Thickness Measurement in the Simulated TRISO-coated Fuel Particle......2033
W.K. Kim, Y.W. Lee, J.Y. Park (KAERI-Korea), K.W. Lee, J.B. Park (DRGEM Corp-Korea), S.W. Ra (Chungnam National
Univ-Korea)

Author Index

TABLE OF CONTENTS
Volume 4 of 4

ICAPP ’06 Program by Technical Track

7.05 Characterization of Fuel Cycle Design Options
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 3:00 P.M.

Chair: M. Todosow (BNL-USA)
(Continued from Volume 3)

6271 HELIOS: Irradiation of U-free Fuels and Targets for Americium Transmutation.. 2039
F. Scaffidi-Argentina (JRC, Institute for Energy-The Netherlands), D. Haas, J. Somers (JRC Institute for Transuranium Elements-
Germany), F. Klaassen, R. Schram (Nuclear Research and Consultancy Group-The Netherlands), D. Warin (CEA Saclay-France),
J.M. Bonnerot (CEA Cadarach-France), C. Garzenne (EDF-France)

6417 Feasibility Study of MOX Fuel Online Burnup Analysis .. 2047
M. L. Dennis, S. Usman (Univ of Missouri-Rolla-USA)
Track 8.00: Materials and Structural Issues

Track 8.00: Materials and Structural Issues

8.01 Structural and Materials Modeling and Analysis-I
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.
Chair: Ram Srinivasan (BNG Fuel Solutions-USA)

6290 Application of USNRC NUREG/CR-6661 and Draft DG-1108 to Evolutionary and Advanced Reactor Designs........... 2055
C. Chen (Apollo Consulting-USA)

6385 Structural Integrity of ESBWR Primary Containment for 60-Years of Thermal Duty Cycle Operations2060
R.J. James, Y.R. Rashid (ANATECH-USA), A.S. Liu, B. Gou (GE Nuclear Energy-USA)

6384 Evaluation of Liner Backpressure Due to Concrete Pore Pressure at Elevated Temperatures... 2068
R.J. James, Y.R. Rashid (ANATECH-USA), A.S. Liu, B. Gou (GE Nuclear Energy-USA)

6349 Assessment of Analytical Prediction of JNES Seismic Wall Pressure Data for ABWR Model Structures....................... 2076
J. Xu, J. Nie, C. Costantino, C. Hofmayer (BNL-USA), H. Graves (US NRC-USA)

8.01 Structural and Materials Modeling and Analysis-II
TUESDAY, JUNE 6, 2006 • 2:30 P.M. - 4:00 P.M.
Chair: Ram Srinivasan (BNG Fuel Solutions-USA)

6080 Buckling of Thin Cylindrical Shell Subject to Uniform External Pressure ...2083
G. Forasassi, R. Lo Frano (Univ of Pisa-Italy)

6046 Effect of Pipe Size on the Leak-Before-Break Recommended Safety Margins in a Typical Pressurized
Water Reactor...… 2091
D.C. Bhowmick, S.A. Swamy, A. Udyawar (Westinghouse Nuclear Services-USA)

6283 Embrittlement Problems of Metal Structures of Nuclear Power Plants.. 2095
B. Tabakova, I. Yankova (Technical Univ of Sofia-Bulgaria), P. Petrov (Institute of Electronics,
Bulgarian Academy of Sciences-Bulgaria)

6458 Low Cycle Fatigue Behaviour of Irradiated Stainless Steel As Shielding Material ..2101
N. Dogan Baydogan, M. Baydogan, A.B. Tugrul, H. Cimenoglu (Istanbul Technical Univ-Turkey)

8.02 Testing and Analysis of Structures and Materials
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 3:00 P.M.

Chair: Françoise Touboul (CEA-France)

6138 Influence of Hydrogen Content on Axial Fracture Toughness Parameters of Zr-2.5Nb Pressure Tube Alloy in the
Temperature Range of 306-573 K .. 2105
R.N. Singh (Malmo Univ-Sweden), P. Stähle (Malmo Univ/Lund Univ-Sweden), N.S. Srinivasan (Lund Univ-Sweden)

6029 On the Creep Behavior of Niobium-modified Zirconium Alloys.. 2114
I. Charit, K.L. Murty (North Carolina State Univ-USA)

6350 Effects of Hydrogen on the Fatigue Crack Growth Rate of Low Alloy Steels... 2124
S.G. Lee, C. Jang, I.S. Kim (KAIST-Korea)

6428 Microstructural Examination of the Effect of Surface Machining on Stress Corrosion Cracking in Core
Shroud Made of 316L...… 2129
Y. Sueishi, A. Kohyama (Kyoto Univ-Japan), M. Narui (Tohoku Univ-Japan), K. Asano (TEPCO-Japan)

6060 Corrosion Processes of the CANDU Steam Generator Materials in the Presence of Silicon Compounds........................ 2134
D. Lucan, M. Fulger, L. Velciu (Institute for Nuclear Research-Romania), G. Lucan (Academy of Economic Studies-Romania), G.
Jinescu (Univ Politehnica Bucharest-Romania)

8.03 Fuel Design and Irradiation Issues for Next Generation Plants
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.
Chair: Travis W. Knight (Univ of South Carolina-USA)

6185 Comparison of the 3 MeV C+ Irradiation Effects between the Nuclear Graphite Made of Pitch and
Petroleum Cokes ... 2142
S.-H. Chi, G.-C. Kim, J. Chang (KAERI-Korea)

6422 Advanced GFR Utilizing NITE-SiC/SiC Shield Fuel Pin .. 2149
A. Kohyama, T. Hinoki (IAE, Kyoto Univ-Japan), T. Mizuno (JAEA-Japan), J.S. Park, H. Kishimoto (IAE, Kyoto Univ-Japan)

6068 Evaluation of Specialized Thermocouples for High-Temperature In-Pile Testing ...2157
J.L. Rempe, D.L. Knudson, K.G. Condie (INL-USA), S.C. Wilkins (Consultant-USA)

6431 A New Facility for the Irradiation of Materials at Very High Temperatures ...2163
R.G. Ballinger, P. Hejzlar, M.S. Kazimi, G.H. Kohse, Y. Ostrovsky, P.W. Stahle, Z. Xu (MIT-USA)

8.04 Materials Issues for Next Generation Plants-I
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chair: Jim Cole (INL-USA)

6170 Corrosion Rate Evaluations of Structural Materials for Iodine-Sulfur Thermochemical Water Splitting Cycle2172
S. Kubo, M. Futakawa, N. Tanaka, J. Iwatsuki (JAEA-Japan), A. Yamaguchi, R. Tsukada (Chiyoda-Japan), K. Onuki (JAEAJapan)

6163 Modeling on Oxygen Transfer in the Nature Convection Lead-bismuth Eutectic Flow ..2178
H. Chen, Y. Chen, J. Zhang, H.-T. Hsieh (Univ of Nevada, Las Vegas-USA)

6235 Corrosion and Stress Corrosion Cracking of High Cr Ferritic-Martensitic Steels in Supercritical Water2187
J. Jang, S.S. Hwang, C.H. Han, B.H. Lee (KAERI-Korea)

6137 SCC Properties of Candidate Alloys for SCWR Core Components... 2193
N. Saito, Y. Tsuchiya, F. Kano, M. Ookawa (Toshiba-Japan), J. Kaneda, K. Moriya (Hitachi-Japan), H. Matsui (Tohoku Univ-
Japan)

6468 Critical Issues on Selection of Candidate Materials for Out-of-Core Structural Applications in Generation IV
Nuclear Reactors...… 2201
M. Misra, K.S. Raja, Y. Ashida, S. Badwe (Univ of Nevada)

8.05 Materials Issues for Next Generation Plants-II
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Todd Allen (Univ of Wisconsin-USA)

6368 Development of Advanced Control Rod of Hafnium Hydride for Fast Reactors.. 2213
K. Konashi, T. Iwasaki (Tohoku Univ-Japan), T. Terai (Univ of Tokyo-Japan), M. Yamawaki (Tokai Univ-Japan), K. Kurosaki
(Osaka Univ-Japan), K. Itoh (Nuclear Development Corporation-Japan)

6171 Master Curve and Conventional Fracture Toughness of Modified 9Cr-1Mo Steel ..2218
J.-H. Yoon, S.-H. Kim, B.-S. Lee, W.-S. Ryu, J. Chang (KAERI-Korea)

6236 Response of 9Cr Steel and 20Cr Fe-base ODS Alloy to High-energy Ne Ion Irradiation at Elevated Temperatures2223
C. Zhang, J. Jang, M.-C. Kim (KAERI-Korea, Chinese Academy of Sciences-China), Y. Song (Chinese Academy of Sciences-
China)

6456 Fuel Cladding Materials R&D for High Burn-up Operation of Advanced Nuclear Energy Systems............................... 2229
A. Kimura, H.-S. Cho, N. Toda, R. Kasada, H. Kishimoto, N. Iwata (Kyoto Univ-Japan), S. Ukai, S. Ohtsuka (Japan Nuclear
Cycle Development Institute-Japan), M. Fujiwara (Kobelco Research Institute-Japan)
Track 9.00: Nuclear Energy and Sustainability including Hydrogen, Desalination and Other
Applications

Track 9.00: Nuclear Energy and Sustainability including Hydrogen, Desalination
and Other Applications

9.01 Nuclear Hydrogen Production: Thermochemical

MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.
Chairs: Ken Schultz (General Atomics-USA), Ed Lahoda (Westinghouse-USA)

6024 Hydrogen Production by Using Heat from High-temperature Gas-cooled Reactor HTTR; HTTR-IS Plan2238
N. Sakaba, S. Kasahara, H. Ohashi, A. Terada, S. Kubo, K. Onuki, K. Kunitomi (JAEA-Japan)

6166 Development of Sulfuric Acid Decomposer for Thermo-Chemical IS Process.. 2246
H. Noguchi, H. Ota, A. Terada, S. Kubo, K. Onuki, R. Hino (JAEA-Japan)

6107 Nuclear Hydrogen Production Based on the Hybrid Suflur Thermochemical Process.. 2254
W.A. Summers, M.B. Gorensek (SRNL-USA)

6102 An Experiment on Methane-Methanol-Iodomethane Cycle to Produce Nuclear Hydrogen.. 2257
Y. Shin (KAERI-Korea), S. Lee (Korea Research Institute of Chemical Technology-Korea), W. Lee, K. Lee,
J. Chang (KAERI-Korea)

9.02 Nuclear Hydrogen Production: Electrolysis Processes
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chairs: Layla Sandell (EPRI-USA), John M (Jack) Tuohy (Hitachi America-USA)

6425 Revised Capital and Operating HyS Hydrogen Production Costs ... 2263
D.F. McLaughlin, S.A. Paletta, E.J. Lahoda (Westinghouse-USA), W. Kriel (PBMR-USA)

6282 Hydrogen Production System with High Temperature Electrolysis for Nuclear Power Plant ..2270
K. Matsunaga, E. Hoashi, S. Fujiwara, M. Yoshino, T. Ogawa, S. Kasai (Toshiba-Japan)

6062 Separation Requirements for a Hydrogen Production Plant and High-Temperature Nuclear Reactor...........................2277
C. Smith, S. Beck, B. Galyean (INL-USA)

6222 Simulation Modeling of a Tubular-type Solid Oxide Electrolysis Cell for Hydrogen Production in a Nuclear
Power Plant ... 2287
E. Hoashi, T. Ogawa, K. Matsunaga, K. Nakada, S. Fujiwara, S. Kasai (Toshiba-Japan)

6251 Development of a Flow Net Solver for HyPEP: A Hydrogen Production Plant Efficiency Calculation2295
J.-W. Park, Y.J. Lee (KAERI-Korea)

9.03 Economics and Environmental Aspects of Nuclear Energy-I
WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.

Chairs: Ed Lahoda (Westinghouse-USA), Layla Sandell (EPRI-USA)

6007 Production of Liquid Synthetic Fuels from Carbon, Water and Nuclear Power on Ships and at Shore Bases for
Military and Potential Commercial Applications ... 2300
S.L. Bogart (Consultant-USA), K. Schultz, L. Brown, B. Russ (General Atomics-USA)

6336 Market Penetration Simulation of Hydrogen Powered Vehicles in Korea ..2315
E. Jun, Y.H. Jeong, S.H. Chang (KAIST-Korea)

6104 High-Temperature Reactors for In Situ Recovery of Oil from Oil Shale ..2322
C. Forsberg (ORNL-USA)

6442 Nuclear Technology & Canadian Oil Sands: Integration of Nuclear Power with In-Situ Oil Extraction2329
A. Finan, K. Miu, A. Kadak (MIT-USA)

9.04 Economics and Environmental Aspects of Nuclear Energy-II
THURSDAY, JUNE 8, 2006 • 1:00 P.M. - 3:00 P.M.

Chairs: John M (Jack) Tuohy, (Hitachi America-USA), Ken Schultz (General Atomics-USA)

6302 Economics of Nuclear Process Heat Applications .. 2339
R.W. Kuhr, C. Bolthrunis, M. Corbett (Shaw Stone & Webster-USA)

6154 The Modular Helium Reactor for Future Energy Needs .. 2347
M.B. Richards, A.S. Shenoy, F. Venneri, M.P. LaBar, K.R. Schultz, L.C. Brown (General Atomics-USA)

6343 Economic Considerations of Nuclear Desalination in Korea .. 2357
M.-K. Lee, S.-S. Kim (KAERI-Korea)

6258 Future Energy System in Environment, Economy, and Energy Problems: Nuclear System as a Solution to the E3
Trilemma .. 2364
K. Ikeda (MHI-Japan), H. Sekimoto (Tokyo Institute of Technology -Japan)

6308 Future Energy System in Environment, Economy, and Energy Problems: (2) Various Nuclear Energy System
Evaluations .. 2372
K. Matsui, H. Ujita (IAE-Japan), M. Tashimo (Energy Think Tank-Japan)

6291 Innovative Nuclear Reactors Implementation in the Armenian Energy Sector.. 2376
A. Gevorgyan (Ministry of Energy-Armenia)

6476 Public Acceptance of Nuclear Energy in México ... 2380
J.R. Ramirez-Sanchez, G. Alonso, J. Palacios H. (Instituo Nacional De Ivestigaciones Nucleares-Mexico)
Track 10.00: Near Term Issues

Track 10.00: Near Term Issues

10.01 Near Term Issues
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Terry L. Schulz, (Westinghouse-USA)

6405 Licensing the Next Generation of Nuclear Power Plants... 2384
M.K. Klump, L.A. Dudes (US NRC-USA)

6263 The NuStart AP1000 Compact Control Room Implementation... 2391
D. Harmon (Westinghouse-USA)

6245 The Need for an International Quality Standard... 2399
R. Srinivasan (BNG Fuel Solutions-USA), D.A. Brown (Time Solutions-USA)

6058 Nuclear Reactors in Deregulated Markets: Integration between Providers and Customers? ...2406
P.P. Girard (CEA-France)
Track 11.00: Reactor Physics and Analysis

Track 11.00: Reactor Physics and Analysis

11.01 Reactor Physics Methods/Codes-I

WEDNESDAY, JUNE 7, 2006 • 1:00 P.M. - 2:30 P.M.
Chair: Han Gyu Joo (Seoul National Univ-Korea)

6089 Development of a Computer Code System for the Analysis of VHTR Cores ..2414
J.M. Noh, K.-S. Kim, H.C. Lee, Y.H. Kim (KEARI-Korea)

6286 Optimal Refueling Pattern Search for a CANDU Reactor Using a Genetic Algorithm... 2422
Q.B. Do, G. Roh, H. Choi (KAERI-Korea)

6360 ERANOS 2.1: The International Code System for GENIV Fast Reactor Analysis .. 2432
J.M. Ruggieri, J. Tommasi, J.F. Lebrat, C. Suteau, D. Plisson-Rieunier, C. De Saint Jean, G. Rimpault, J.C. Sublet
(CEA/Cadarache-France)

6412 Enhanced Monte Carlo Linked Depletion Capabilities in MCNPX... 2440
M.L. Fensin (Univ of Florida-USA), J.S. Hendricks (LANL-USA), S. Anghaie (Univ of Florida-USA)

11.01 Reactor Physics Methods/Codes-II
WEDNESDAY, JUNE 7, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Richard Sanchez (CEA-France)

6337 Assembly Based Modular Ray Tracing and CMFD Acceleration for BWR Cores with Different Fuel Lattices.............2449
J.W. Thomas (Purdue Univ-USA), H.G. Joo (Seoul National Univ-Korea), Y. Xu, M. Kalugin, B. Kochunas,
T.J. Downar (Purdue Univ-USA)

6049 Sensitivity Analysis Based on Transport Theory for Innovative Reactor.. 2454
T. Takeda, K. Asano, T. Kitada (Osaka Univ-Japan)

6021 AttilaR Modeling with Comparisons to Data, MCNP and MCNPX for the Advanced Test Reactor (ATR)....................2460
D.S. Lucas, A. LaPorta, D.A. Hounshel (INL-USA)

6018 Verification of Optimal Control Strategy Search Using a Simplest 3-D PWR Xenon Oscillation Simulator2470
Y. Shimazu (Hokkaido Univ-Japan)

6441 A New Hybrid Optimization Method for Loading Pattern Search .. 2480
T. Wang (Shanghai Jiao Tong Univ-China), Z. Xie (Xi'an Jiao Tong Univ-China)

11.02 New Core/Reactor Concepts

TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.
Chair: Bojan Petrovic (Westinghouse-USA)

6355 Neutronic and Physical Characteristics of Reactor SVBR 75/100 with Different Types of Fuel....................................... 2486
N.N. Novikova, O.G. Komlev, G.I. Toshinsky (SSC RF IPPE-Russia)

6354 Local-Spectrum-Modified Fast Reactor Cores with Hydrides ... 2492
T. Yokoyama (Aitel Corp-Japan), K. Konashi, T. Iwasaki (Tohoku Univ-Japan), T. Terai (Tokyo Univ-Japan),
M. Yamawaki (Tokai Univ-Japan)

6157 Safe Fast Reactor Based on Nuclear Burning Wave Regime ..2502
S. Fomin, Yu. Mel'nik, V. Pilipenko, N. Shul'ga (NSC Kharkov Institute of Physics and Technology-Ukraine)

6020 Small PWR Using Coated Particle Fuel with Ceramics Cladding.. 2510
I. Tanihira, Y. Shimazu (Hokkaido Univ-Japan)

6156 Wire Wrapped Hexagonal Pin Arrays for PWR Service .. 2518
P. Diller (GE-USA), N. Todreas, P. Hejzlar (MIT-USA)

11.03 Reactor Physics Analyses and Applications
TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 2:30 P.M.

Chair: Jae-Man Noh (KAERI-Korea)

6459 Boiling Water Reactor Fuel Cycle Optimization for Prevention of Channel-Blade Interference2528
D.J. Kropaczek, A.A. Karve, C.C. Oyarzun, M. Asgari (Global Nuclear Fuel-USA), J.J. Tusar (Exelon-USA)

6167 Comparison of SFRs and LFRs as Waste Burners .. 2534
K. Tucek, J. Carlsson, D. Vidovic, H.U. Wider (JRC/IE-The Netherlands), J. Somers, J.-P. Glatz (ITU-Germany)

6095 Calculation of the Local Neutronic Parameters for CANDU Fuel Bundles Using Transport Methods............................ 2544
V. Balaceanu, A. Rizoiu, V. Hristea (Institute for Nuclear Research-Romania)

11.04 Validation of Reactor Physics Methods
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chair: Jacopo Saccheri (BNL-USA)

6315 SCALE 5.0 Reactor Physics Assessment using the Module TRITON against Mixed Oxide (MOX)
OECD/NEA Benchmarks... 2551
J. Saccheri (BNL-USA), D. Diamond (BNL-USA)

6180 Neutron Fluence Vessel Assessment in the 1300MWe NPP French Fleet: The FLUOLE Program in EOLE................. 2576
P. Blaise, N. Thiollay, P. Fougeras, C. Destouches, D. Beretz, T. Pont, D. Garnier, M. Chiron, Y.K. Lee (CEA-France),
S. Janski (EdF-France)

6077 Analysis of Reactor Physics Experiment for the Irradiated LWR MOX Fuels .. 2583
K. Kawashima, T. Yamamoto, K. Kamimura (JNES-Japan)
Track 12.00: Space Power and Propulsion

Track 12.00: Space Power and Propulsion

12.01 Space Nuclear Power and Propulsion Systems
THURSDAY, JUNE 8, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: David Poston (LANL-USA)

6413 Comparison of Reactor Technologies and Designs for Lunar/Martian Surface Reactor Applications2589
D. Poston, R. Kapernick, T. Marcille, P. Sadasivan, D. Dixon, B.W. Amiri (LANL-USA)

6297 A Practical Approach to Starting Fission Surface Power Development ..2597
L. Mason (NASA GRC-USA)

6363 Evaluation of an Integrated Gas-Cooled Reactor Simulator and Brayton Turbine-Generator ..2602
A. Hissam, E. Stewart (NASA MSFC-USA)

6253 Passive Reactor Cooling Using Capillary Porous Wick... 2612
C.G. Miller, T.F. Lin (Pennsylvania State Univ-USA)

6065 Self-Driven Decay Heat Removal in a GCR Closed Brayton Cycle Power System... 2620
S.A. Wright (SNL-USA), R.J. Lipinski (SNL-USA)

12.02 Lunar/Mars Surface Power

TUESDAY, JUNE 6, 2006 • 1:00 P.M. - 3:00 P.M.
Chair: Michael Houts (NASA MSFC-USA)

6414 Reduced-Enrichment, Fast-Spectrum Lunar/Mars Surface Reactors... 2629
D. Poston, T. Marcille, R. Kapernick, P. Sadasivan, B.W. Amiri (LANL-USA)

6392 Thermal-Structural Design of Water Shield for Surface Reactor Missions ..2635
P. Sadasivan, R.J. Kapernick, D.I. Poston (LANL-USA)

6388 Surface Power Fission System Fuels: Technology Readiness and Qualification Issues.. 2643
T.F. Marcille, D.I. Poston (LANL-USA)

6370 Options for Affordable Fission Surface Power Systems ..2650
M.G. Houts, S. Gaddis, R. Porter, M. Van Dyke, J. Martin, T. Godfroy, S. Bragg-Sitton, A. Garber, B. Pearson
(NASA MSFC-USA)

12.03 Test and Design Methods for Space Reactor Systems
WEDNESDAY, JUNE 7, 2006 • 10:00 A.M. - 12:00 P.M.

Chair: Tom Marcille (LANL-USA)

6381 Autonomous Control and Diagnostics of Space Reactor Systems .. 2655
B.R. Upadhyaya (Univ of Tennessee-USA), M.G. Na (Chosun Univ-Korea), X. Xu, S.R.P. Perillo (Univ of Tennessee-USA)

6479 The Value of A Nuclear Ground Test .. 2661
D.L. Blessing (Lockheed Martin-USA)

6050 Space Power System Modeling with EBAL...… 2667
A. Zillmer, D. Hanks, W.-H. Tu (Pratt & Whitney Rocketdyne-USA)

12.04 Advanced Concepts in Space Nuclear Power
TUESDAY, JUNE 6, 2006 • 10:15 A.M. - 12:15 P.M.

Chairs: Michael LaPointe (NASA MSFC, USA), Pavlos Mikellides (Arizona State Univ-USA)

6465 Energy Deposition via Magnetoplasmadynamic Acceleration.. 2673
P.G. Mikellides, B. England (Arizona State Univ-USA), J.H. Gilland (NASA GRC-USA)

6012 MOA: Magnetic Field Oscillating Amplified Thruster and its Application for Nuclear Electric and Thermal
Propulsion..… 2685
N. Frischauf, M. Hettmer, A. Grassauer, T. Bartusch (QASAR Technologies-Austria), O. Koudelka (Graz Univ of Technology-
Austria)

6408 A Comparison of the Performance Capabilities of Radioisotope Energy Conversion Systems, Betavoltaic Cells, and
other Nuclear Batteries...… 2696
E.V. Steinfelds, M.A. Prelas, S.K. Loyalka, R.V. Tompson (Univ of Missouri at Columbia-USA)

12.05 Materials for Space Reactor Concepts
MONDAY, JUNE 5, 2006 • 2:30 P.M. - 4:00 P.M.

Chairs: Robert Hickman (NASA-USA), Cheryl Bowman (NASA Glenn Research Center-USA)

6379 Methodology for Life Testing of Refractory Metal / Sodium Heat Pipes... 2707
J.J. Martin, R.S. Reid (NASA MSFC-USA)

6331 Design, Fabrication and Integration of a NaK-Cooled Circuit ...2717
A. Garber, T. Godfroy (NASA MSFC-USA)

6030 High Temperature Mechanical Properties of Molybdenum Solid Solution Alloys... 2726
I. Charit, K.L. Murty (North Carolina State Univ-USA)

Author Index

