

American Nuclear Society

Advances in Nuclear Analysis and Simulation

PHYSOR 2006

September 10 – 14, 2006
Vancouver, BC, Canada

Volume 1 of 5

Printed from e-media with permission by:

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

ISBN: 978-1-60423-696-5

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

American Nuclear Society

Advances in Nuclear
Analysis and Simulation
PHYSOR 2006

TABLE OF CONTENTS

Volume 1

The AECL ACR-1000 Reactor	N/A
<i>J. Hopwood</i>	
U.S. EPR: Evolutionary Design, Proven Technology	N/A
<i>M. Parece</i>	
Advances in Analysis Methods and Reactor Simulation	N/A
<i>J. Gehin</i>	
Application of Pin-by-pin Fine Mesh Calculation Method to BWR Core Analysis	1
<i>K.Tada; A.Yamamoto; Y. Kitamura; Y. Yamane</i>	
Spatially Dependent Self-Shielding Method with Temperature Distribution for LWR Lattice Physics Code PARAGON	12
<i>H. Matsumoto; M. Ouisloumen; T. Shiraki; K. Yamaji; T. Takeda</i>	
Linear Surface Characteristic Scheme for the Neutron Transport Equation in Unstructured Geometries	20
<i>S. Santandrea; P. Mosca</i>	
Coarse Mesh Finite Difference Acceleration in the Two-Dimensional Discrete Ordinates Transport Calculation	30
<i>Z. Zhong, T.J. Downar, M.D. DeHart, K.T. Clarno</i>	
Impact of Boron Dilution Accidents on Low Boron PWR Safety	43
<i>A. Papukchiev; Y. Liu; A. Schaefer</i>	
Evaluation of a Dropped Rodlet Event During Vogtle 2 Cycle 11	53
<i>K.A. Colussy; E.M. Spier; R.D. Jones; R. D. Ankney</i>	
Use of Beryllium Oxide to Shape Power and Reduce Void Reactivity in Gas Cooled Fast Reactors	61
<i>C. S. Handwerk; M. J. Driscoll; P. Hejzlar</i>	
MONJU Experimental Data Analysis and its Feasibility Evaluation to Build up the Standard Data Base for Large FBR Nuclear Core Design	71
<i>K. Sugino; T. Iwai</i>	
Parallelization in SCALE Continuous-Energy Resonance Module GEMINEWTRN and Transport Module NEWT	81
<i>Z. Zhong; T.J. Downar; M.D. DeHart; M.L. Williams</i>	
Parallelization of PANDA Discrete Ordinates Code Using Spatial Decomposition	100
<i>P. Humbert</i>	
Fourier Analysis of Parallel Inexact Block-Jacobi Splitting with Transport Synthetic Acceleration in Slab Geometry	109
<i>M. Rosa; J.S. Warsa; J.H. Chang</i>	
Parallel Discrete Ordinates Methods in the CEPTRE Project	119
<i>S. Pautz; B. Bohnhoff; C. Drumm; W. Fan; J. Liscum-Powell; L. Lorence</i>	

Synergies of Acceleration Methodologies for Whole-Core N/TH-Coupled Steady-State and Transient Computations	129
<i>R. van Geemert</i>	
Development of the New Pin-by-Pin Core Calculation Method with Embedded Heterogeneous Assembly Calculation	148
<i>K.Yamaji; H. Matsumoto; M. Nakano; T.Takeda; A. Yamamoto</i>	
Industrial Application of APOLLO2 to Boiling Water Reactors	158
<i>V. Marotte; F. Clément; S. Thareau; S. Misu; I. Zmijarevic</i>	
SIMULATE-4 Pin Power Calculations.....	168
<i>T. Bahadir; S.-O. Lindahl</i>	
Analysis of High Enriched Uranyl Nitrate Solution Containing Cadmium.....	177
<i>S.S. Kim</i>	
Zeus: Fast-Spectrum Critical Assemblies with an Iron-HEU Core Surrounded by a Copper Reflector	188
<i>D.K. Hayes; R.G. Sanchez; A.C. Kahler</i>	
Analysis of Waste Matrix Material Experiments Mixed with Highly Enriched Uranium on the Thermal Energy Region	198
<i>David Loaiza; Rene Sanchez</i>	
Analysis of the Unmoderated Zeus Critical Experiment.....	207
<i>R.D. Mosteller; P.J. Jaegers</i>	
Component Mode Synthesis Methods Applied to 3D Heterogeneous Core Calculations, Using the Mixed Dual Finite Element Solver MINOS	218
<i>P. Guérin; A.-M. Baudron; J.-J. Lautard</i>	
New Algorithms for 3D Characteristics Solvers	228
<i>R. Roy</i>	
Comparison of 3-D Deterministic Parallel and Monte Carlo Transport Computations for Special Nuclear Materials Assessments	237
<i>G. Ghita; G.E. Sjoden; J.E. Baciak</i>	
Gamma Heating Calculations for the HFR.....	247
<i>S.C. van der Marck</i>	
Neutronics Validation during Conversion to LEU	252
<i>J.A. Hendriks; C.M. Sciolla; S.C. van der Marck; J. Valkó</i>	
Experimental Critical Loadings and Control Rod Worths in LWR-PROTEUS Configurations Compared with MCNPX Results	260
<i>M. Plaschy; M. Murphy; F. Jatuff; R. Seiler; R. Chawla</i>	
Comparative Analysis of the Reference GCFR-PROTEUS MOX Lattice with MCNPX-2.5e and ERANOS-2.0 in Conjunction with Modern Nuclear Data Libraries.....	270
<i>G. Girardin; S. Pelloni; P. Coddington; R. Chawla</i>	
Simulation of Feynman-Alpha Measurements from SILENE Reactor Using a Discrete Ordinates Code	279
<i>Philippe Humbert; Boukhmes Méchitoua; Bernard Verrey</i>	
Comparison of PWR - Burnup Calculations with SCALE 5.0/TRITON Other Burnup Codes and Experimental Results.....	287
<i>P. Oberle; C.H.M. Broeders; R. Dagan</i>	
On the Analysis Method of Effective Delayed Neutron Fraction at Thermal Neutron Systems.....	295
<i>K. Nakajima; H. Unesaki</i>	

Homogenized Group Cross Sections by Monte Carlo	301
<i>S.C. van der Marck; J.C. Kuijper; J. Oppe</i>	
Plutonium Utilisation in Future UK PWRs	307
<i>G.M. Thomas; A. Worrall</i>	
Validation of Updated Neutronic Calculation Models Proposed for Atucha-II PHWR. Part I: Benchmark Comparisons of WIMS-D5 and DRAGON Cell and Control Rod Parameters with MCNP5	317
<i>R. Mollerach; F. Leszczynski; J. Fink</i>	
Validation of Updated Neutronic Calculation Models Proposed for Atucha-II PHWR. Part II: Benchmark Comparisons of PUMA Core Parameters with MCNP5 & Improvements Due to a Simple Cell Heterogeneity Correction	326
<i>C. Grant; R. Mollerach; F. Leszczynski; O. Serra; J. Marconi; J. Fink</i>	
Optimization of Burnable Poison Design for Pu Incineration in Fully Fertile Free PWR Core	336
<i>E. Fridman; E. Shwageraus; A. Galperin</i>	
Multipurpose Advanced "Inherently" Safe Reactor (MARS): Core Design Studies	346
<i>H. Golfier; S. Caterino; C. Poinot; M. Delpech; G. Mignot; A. Naviglio; A. Gandini</i>	
Optimal Hydride Fueled BWR Assembly Designs	356
<i>M. Fratoni; E. Greenspan</i>	
Core Design and Safety Studies for a Small Modular Fast Reactor	366
<i>W. S. Yang; J. E. Cahalan; F. E. Dunn</i>	
Lattice Physics Capabilities of the SCALE Code System Using TRITON	376
<i>M.D. DeHart</i>	
An Acceleration of the Characteristics by a Space-Angle Two-level Method	386
<i>G. Grassi</i>	
Improved Strategies for Fuel Assembly, Pin Cell and Reflector Cross Section	393
<i>A. Pautz</i>	
The Resonance Interference Model for PARAGON	408
<i>N. Kriangchaiporn; M. Ouisloumen; H.C. Huria; K.N. Ivanov</i>	
PWR Core Modeling using the NEXUS Once-Through Cross-Section Model	415
<i>L. Mayhue; B. Zhang; D. Sato; D.C. Jung</i>	
Critical Experiment with Uranium Diluted with Concrete and Polyethylene	424
<i>R. Sanchez; D. Loaiza; R. Kimpland</i>	
Criticality Analysis of Uranium Fueled Thermal Spectrum Cores of Kyoto University Critical Assembly using JENDL-3.3, ENDF/B-VI.8 and JEFF3.1 Libraries	430
<i>H. Unesaki; T. Misawa; C. Ichihara; H. Nakamura; S. Shiroya; K. Nakajima</i>	
Fission Products Experimental Programme	438
<i>N. Leclaire; J. Anno; E. Girault; E. Létang</i>	
Criticality Experiments with Tightly Packed Lattices of Low-Enriched UO₂ Rods	448
<i>I. Duhamel; E. Girault</i>	
Fuel Assembly Substitution Experiments at the RB Reactor as Criticality Benchmark	458
<i>M. Pešić</i>	
Transport Model Based on Three-Dimensional Cross-Section Generation for TRIGA Core Analysis	468
<i>N. Kriangchaiporn; K. Ivanov; A. Haghghat; C.F. Sears</i>	

Simplification of Coding of NRU Loop Experiment Software with Dimensional Generator	477
<i>R.S. Davis</i>	
A Detailed Neutronics Comparison of the University of Florida Training Reactor (UFTR) Current HEU and Proposed LEU Cores	487
<i>B. Dionne; A. Haghghat; C. Yi; R. Smith; G. Ghita; K. Manalo; G. Sjoden; J. Huh; J. Baciak; T. Mock; M. Wenner; J. Matos; J. Stillman</i>	
Critical Benchmarks at the Rensselaer Zero-Power Reactor Facility	498
<i>F. Saglime; J. Geuther; T. Trumbull; G. Winters; J. Stephens</i>	
Design of an LEU core for the MIT Reactor	505
<i>T. Newton; M. Kazimi; E. Pilat</i>	
Accurate Simulation of Thermal Neutron Filter Effects in the Design of Research Reactor Beam Applications	513
<i>A. I. Hawari; I. I. Al-Qasir; K. K. Mishra</i>	
Solution of the Stationary State of the PWR MOX/UO₂ Core Transient Benchmark	523
<i>A. Seubert; S. Langenbuch; W. Zwermann</i>	
Short Characteristics Method for Two Dimensional Heterogeneous Cartesian Cells	530
<i>E. Masiello; I. Zmijarevic</i>	
Quasi-reflected Interface Conditions for Variational Nodal Lattice Calculations	540
<i>E.E. Lewis; M.A. Smith; G. Palmiotti</i>	
Advancements in Generalized-Geometry Discrete Ordinates Transport for Lattice Physics Calculations	548
<i>M.D. DeHart</i>	
The Implementation of a 3D Characteristics Solver for the Generation of Incremental Cross Sections for Reactivity Devices in a CANDU Reactor	558
<i>R. Le Tellier; A. Hébert; G. Marleau</i>	
A Non-conforming 3D Spherical Harmonic Transport Solver	568
<i>S. Van Criekingen</i>	
Fine 3D neutronic characterization of a gas-cooled fast reactor based on plate-type sub-assemblies	574
<i>J.C. Bosq; Y. Penelieu; G. Rimpault; M. Vanier</i>	
Effect of Burnup on ACR-700 3-D Reactivity Devices Cross Sections	584
<i>M. Dahmani; G. Marleau; E. Varin</i>	
Cross Section Generation and Physics Modeling in a Feasibility Study of the Conversion of the High Flux Isotope Reactor Core to use Low-enriched Uranium Fuel	594
<i>R.J. Ellis; J.C. Gehin; R.T. Primm III</i>	
A Case Study to Bound the Search Space of the Optimization Problem for the PSBR Beam Tube	606
<i>K.B. Bekar; Y.Y. Azmy; K. Ünlü; J. Brenizer</i>	
Impact of Photo Neutrons on Reactivity Worth of ³He in a Reactor with Beryllium Reflector	615
<i>S. Kalcheva; E. Koonen</i>	
Relationship between Core Size, Coolant Choice, Fuel Type, and Neutron Flux in a Fast Irradiation Test Reactor	625
<i>T.H. Fanning</i>	

Volume 2

Dependence of Post-Drop Reactivity on Data Analysis Model for Rod Drop Experiment in a Subcritical Reactor with External Source	635
<i>H. Taninaka; K. Hashimoto</i>	
Safety Margins Estimation Method Considering Uncertainties within the Risk-informed Decision-making Framework	644
<i>S. Martorell; Y. Nebot; J.F. Vilanueva; S. Carlos; V. Serradell; F. Pelayo; R. Mendizabal</i>	
The use of interval calculation technique for fuel characteristic uncertainty estimations into a fuel cycle	654
<i>D.A.Kamayev; V.V. Kolesov; V.F.Ukraitsev; D.V.Hitrik</i>	
Sensitivity of Adjusted Responses to Parameter and Response Uncertainties	657
<i>B.L. Broadhead; C.M. Hopper; J.J. Wagschal</i>	
A Methodology for Generating Dynamic Accident Progression Event Trees for Level-2 PRA	667
<i>Aram Hakobyan; Richard Denning; Tunc Aldemir; Sean Dunagan; David Kunsman</i>	
The Internal Assessment of Uncertainty, CIAU and CIAU-TN: Features and Key Applications	676
<i>A. Petruzzi; F. D'Auria</i>	
The BEMUSE Programme: Best-Estimate Methods Uncertainty and Sensitivity Evaluation - Phase 2	686
<i>A. Petruzzi; F. D'Auria; A. de Crécy</i>	
BFS Critical Experiments for the Minor Actinides Data Correction	698
<i>A. Kochetkov; I. Matveenko; Y. Khomyakov</i>	
Determination of the Branching Ratio for the $^{209}\text{Bi}(n,\gamma)^{210}\text{Bi}$ Reaction from 500 eV to 20 keV	706
<i>A. Borella; T. Belgya; E. Berthomieux; N. Colonna; C. Domingo-Pardo; F. Gunsing; S. Marrone; T. Martinez; C. Massimi; P.M. Mastinu; P.M. Milazzo; P. Schillebeeckx; G. Tagliente; J. Tain; R. Terlizzi; R. Wynants</i>	
Determination of the Neutron Resonance Parameters for B^{209}i from New Capture and Transmission Measurements at GELINA	713
<i>A. Borella; F. Gunsing; S. Kopecky; P. Mutti; P. Schillebeeckx; P. Siegler; R. Wynants</i>	
Nuclear Data Resources for Advanced Analysis and Simulation	723
<i>B. Pritychenko</i>	
On the Accuracy of Different Theoretical Models in the Prediction of Neutron Induced Reaction Cross-Sections at Intermediate Energies	732
<i>L. Mercatali; A. Konobeyev; C. Broeders</i>	
Impact of Nuclear Library Difference on Neutronic Characteristics of Thorium-loaded Light Water Reactor Fuel	741
<i>H. Unesaki</i>	
Overview of Nuclear Detection Needs for Homeland Security	748
<i>T.E. Valentine</i>	
Technologies for Nonproliferation in a Changing World	753
<i>J.H. de Pruneda</i>	
Evaluation of Neutron Detector Performance for Handheld Homeland Security Application	754
<i>H. Zhu; S. Croft; W. Russ; R. Venkataraman</i>	

Monte Carlo Modeling of Photon Interrogation Methods for Characterization of Special Nuclear Material	764
<i>S. Clarke; S. A. Pozzi; E. Padovani; T. J. Downar</i>	
The Number Distribution of Neutrons and Gammas Generated in a Multiplying Sample	774
<i>A. Enqvist; S. Pozzi; I. Pazsit</i>	
Monte Carlo Simulations of Cosmic-ray Interactions in order to Model Shielding Options for Neutron Multiplicity Counters	784
<i>W.F. Mueller; S. Croft</i>	
Determination of the ²³⁵U Enrichment of Bulk Uranium Samples Using Delayed Neutrons	793
<i>W.L. Myers; C.A. Goulding; C.L. Hollas</i>	
Increase of Inherent Protection Level in Spent Nuclear Fuel	803
<i>A. Krasnobaev; E. Kryuchkov; V. Glebov</i>	
Effects of Uncertainties in Cross Sections and Geometric Models in Monte Carlo Analysis of Innovative Lead-Cooled Fast Reactors	813
<i>M. Milošević; E. Greenspan; J. Vujic</i>	
Performance Analysis of a Pb-Bi Cooled Fast Reactor – PEACER-300 in Proliferation Resistance and Transmutation Aspects	823
<i>J.-Y. Lim; M.-H. Kim</i>	
Lead-cooled Breeders and Burners - Are the Latter Even Necessary?	831
<i>K. Tuček; J. Carlsson; H. Wider</i>	
New Evaluation of the Th²³² Resonance Parameters in the Energy Range 0 to 4000 keV	841
<i>H. Derrien; L.C. Leal; N. M. Larson</i>	
Measurement of the Neutron Capture Cross Section of ²³⁶U	852
<i>F. Gunsing et al., The n_TOF Collaboration</i>	
Determination of Delayed Neutrons Source in the Frequency Domain Based on in-pile Oscillation Measurements	861
<i>Y. Yedvab; I. Reiss; M. Bettan; R. Harari; A. Grober; H. Ettetdgui; E.N. Caspi</i>	
An Innovating Gamma-spectroscopy Experimental Technique for Measuring the Integral Capture Cross Section of Actinides	870
<i>P. Leconte; J.-P. Hudelot; M. Antony; D. Bernard</i>	
Actinide Neutron Induced Cross-Sections - Analysis of the OSMOSE LWR-UO₂ Experiment in MINERVE	880
<i>D. Bernard; O. Litaize; A. Santamarina; M. Antony; J.-P. Hudelot</i>	
n_TOF Fission Data of Interest to GEN-IV and ADS	889
<i>C. Paradela; L. Audouin; B. Berthier; I. Duran; L. Ferrant; S. Isaev; C. Le Naour; C. Stephan; L. Tassan-Go; D. Trubert; and the n_TOF Collaboration</i>	
Numerical Benchmark for the Deep-Burn Modular Helium-Cooled Reactor	898
<i>T. A. Taiwo; T. K. Kim; L. Buiron; F. Varaine</i>	
IAEA GT-MHR Benchmark Calculations using the HELIOS/MASTER Code Package	908
<i>K.-H. Lee; K.-S. Kim; J.-M. Noh; S.-Q. Zee</i>	
Utilization of Deterministic Transport Methods for Analysis of Pebble Bed Reactors	917
<i>B. Tyobeka; K. Ivanov; A. Pautz</i>	

Analysis of an OECD/NEA High-Temperature Reactor Benchmark	934
<i>J.G. Hosking; T.D. Newton; O. Köberl; P. Morris; S. Goluoglu; T. Tombakoglu; U. Colak; E. Sartori</i>	
The Importance of the AVR Pebble-Bed Reactor For the Future of Nuclear Power	942
<i>P. Pohl</i>	
Two Step Procedure by using a 1-D Slab Spectral Geometry for a Pebble Bed Reactor Core Analysis.....	952
<i>H.C. Lee; K.-S. Kim; J.M. Noh; H.K. Joo</i>	
Improvements of MCOR: A Monte Carlo depletion code system for fuel assembly reference calculations	960
<i>C. Tippayakul; K. Ivanov; S. Misu</i>	
Monte Carlo Variance Reduction Using Finite Element Adjoint Weight Windows	971
<i>S. Shahdatullah; K. Ziver; M.D. Eaton; C.C. Pain; A.J.H. Goddard</i>	
Estimation of Ex-Core Detector Responses by Adjoint Monte Carlo	981
<i>J.E. Hoogenboom</i>	
A Zero-Variance-Based Scheme for Variance Reduction in Monte Carlo Criticality	990
<i>S. Christoforou; J. E. Hoogenboom</i>	
Current Status of the PSG Monte Carlo Neutron Transport Code	1000
<i>J. Leppänen</i>	
Estimation of 6 Groups of Effective Delayed Neutron Fraction Based on Continuous Energy Monte Carlo Method	1010
<i>Y. Nauchi; T. Kameyama</i>	
A Linac Based Neutron Source for Measurements with the TOF Method	1019
<i>S. Bartalucci; V. Angelov; K. Drozdowicz; D. Dworak; G. Tracz; U. Woznicka</i>	
Accident Analysis of the Windowless Target System	1027
<i>F. Bianchi; R. Ferri</i>	
Achievements and Deficiencies of Nuclear Models used for the Design of Spallation Sources.....	1037
<i>S. Leray; A. Boudard; J.-C. David; J.-E. Ducret; K. Kezzar; E. Le Gentil; S. Lemaire; C. Volant; Y. Yariv</i>	
Measurements of Delayed Neutrons Yields and Time Spectra from 1 GeV Protons Interacting with Thick natPb Targets	1047
<i>D. Ridikas; A. Barzakh; V. Blideanu; J.-C. David; D. Doré; D. Fedorov; X. Ledoux; F. Moroz; V. Panteleev; A. Plukis; R. Plukiene; A. Prévost; O. Shcherbakov; A. Vorobyev</i>	
Design and Analyses of Electron Targets for Neutron Generation	1056
<i>Y. Gohar; H. Belch; J. Duo; D. Naberezhnev; T. Sofu; I. Bolshinsky</i>	
Status of the JEFF Data Library	1067
<i>C. Nordborg</i>	
New ENDF/B-VII Library.....	1068
<i>P. Obložinský</i>	
International Atomic Energy Agency: Dedicated Nuclear Databases	1073
<i>A.L. Nichols</i>	
Status of the JENDL General-Purpose File	1083
<i>K. Shibata; T. Nakagawa; O. Iwamoto; A. Ichihara; N. Iwamoto; S. Kunieda; T. Fukahori; N. Otuka; J.-I. Katakura</i>	
Physics Review on Inherently Safe Features of ESBWR.....	1093
<i>R.-T. Chiang; R.M. Fawcett; Y. K. Cheung; A.K. Chung</i>	

From CANDLE Reactor to Pebble-Bed Reactor	1099
<i>X.-N. Chen; W. Maschek</i>	
Three-dimensional Space and Time-dependent Analysis of Molten Salt Reactors	1109
<i>J. Kophazi; D. Lathouwers; J. L. Kloosterman; S. Feher</i>	
Neutronic Design of a Liquid Salt-cooled Pebble Bed Reactor (LSPBR)	1119
<i>S.J. de Zwaan; B. Boer; D. Lathouwers; J.L. Kloosterman</i>	
NEPHTIS: Core Depletion Validation Relying on 2D Transport Core Calculations with the APOLLO2 Code	1129
<i>F. Damian; X. Raepsaet; M. Groizard; C. Poinot</i>	
NEPHTIS: 2D/3D Validation Elements Using MCNP4c and TRIPOLI4 Monte-Carlo Codes	1140
<i>T. Courau; E. Girardi; F. Damian; M. Moiron-Groizard</i>	
On the utilization of SCALE to generate time dependent cross sections and depletion analysis: the case of Th-Pu cell	1150
<i>T. Carluccio; J. R. Maiorino; A. dos Santos</i>	
Preliminary Evaluation of the Compact Nuclear Power Source (CNPS) Critical Experiments as a VHTR Physics Benchmark	1159
<i>T. A. Taiwo; W. S. Yang; T. K. Kim; H. S. Khalil; H. K. Joo; S. J. Kim</i>	
Fission and Capture Rate Measurements in a SVEA-96 Optima2 BWR Assembly Compared with MCNPX Predictions	1169
<i>M.F. Murphy; M. Plaschy; F. Jatuff; U. Bergmann; R. Chawla</i>	
Experimental Results and Analysis of Core Physics Experiments, FUBILA, for High Burn-up BWR Full MOX Cores	1177
<i>T. Yamamoto; S. Kikuchi; K. Kawashima; K. Kamimura</i>	
VENUS-7 Plutonium Recycling Benchmark, Results of AREVA NP	1187
<i>W. Timm; St. Misu; A. Pautz</i>	
CASMO-4/SIMULATE-3/MCNPX Analysis of a Reactor Pressure Vessel Scraping Test	1196
<i>A. Vasiliev; H. Ferroukhi; M.A. Zimmermann</i>	
RZ Calculations for Self-shielded Multigroup Cross-sections	1206
<i>L. Mao; R. Sanchez; I. Zmijarevic; Z. Stankovski</i>	
Flux Reconstruction Methods for Assembly Calculations in the Code APOLLO2	1214
<i>I. Zmijarevic; E. Masiello; R. Sanchez</i>	
Development of a Multicell Methodology to Account for Heterogeneous Core Effects in the Core-Analysis Diffusion Code	1223
<i>W. Shen</i>	
CASMO-5 Development and Applications	1233
<i>J. Rhodes; K. Smith; D. Lee</i>	
A Comparison of Results from LANCER02 and MCNP on a Series of Two-Dimensional Multiple BWR Bundle Configurations	1244
<i>D. Knott; E. Wehlage; A. Sawada; J. Zino</i>	
Determination of β_{eff} using MCNP-4C2 and Application to the CROCUS and PROTEUS Reactors	1254
<i>J. Voltaire; M. Plaschy; F. Jatuff; R. Chawla</i>	

Source Convergence Diagnostics using Boltzmann Entropy Criterion Application to Different OECD/NEA Criticality Benchmarks with the 3-D Monte Carlo Code Tripoli-4	1263
<i>E. Dumonteil; A. Le Peillet; Y.K. Lee; O. Petit; C. Jouanne; A. Mazzolo</i>	

Volume 3

Validation of Standardized Computer Analyses for Licensing Evaluation/TRITON Two-Dimensional and Three-Dimensional Models for Light Water Reactor Fuel	1273
<i>S.M. Bowman; D.F. Gill</i>	
Fast Calculation Program for Nuclear Fuel Lattice Design of Boiling Water Reactors	1282
<i>R. Perusquia; J. L. Montes; J. J. Ortiz; J.L. Hernández; J. A. Castillo</i>	
Distribution of Heating in an LVRF Bundle Due to Dysprosium in the Central Element	1290
<i>K. Tsang; A. Buijs</i>	
Computational Study of Important Parameters in Deep Burn Modular Helium Reactor	1301
<i>D. Yun; T.A. Patten; B. Ye; J.F. Stubbins</i>	
Systems of Symbiotic Large FBRs and Small CANDLE-Thorium-HTGRs	1312
<i>Ismail; P.H. Liem; N. Takaki; H. Sekimoto</i>	
PHYSOR-2006 ANS Topical Meeting on Reactor Physics / Conference Banquet	1319
<i>David Sanborn Scott</i>	
New Capabilities for Processing Covariance Data in Resonance Region	1320
<i>D. Wiarda; M.E. Dunn; N.M. Greene; N.M. Larson; L.C. Leal</i>	
Covariance Data for ²³²Th in the Resolved Resonance Region from 0 to 4 keV	1331
<i>L. Leal; H. Derrien; G. Arbanas; N. Larson; D. Wiarda</i>	
AGS, A Computer Code for Uncertainty Propagation in Time-Of-Flight Cross Section Data	1339
<i>C. Bastian; A. Borella; F. Gunsing; J. Heyse; S. Kopecky; G. Noguere; P. Siegler; P. Schillebeeckx</i>	
Production of Multigroup Data Covariance in the Resonance Range by Monte-Carlo Calculations	1347
<i>G. Noguere; C. De Saint Jean; B. looss; P. Schillebeeckx; P. Siegler</i>	
Retroactive Covariance Matrix for Uranium 235 in the Resolved-Resonance Region	1357
<i>G. Arbanas; L.C. Leal; N.M. Larson; H. Derrien</i>	
Sensitivity and Uncertainty Studies of Average Cross Section Parameters with Monte-Carlo Sampling	1366
<i>C. De Saint Jean; G. Noguere; B. looss</i>	
HTR Fuel Design, Qualification and Analyses at PBMR	1374
<i>J.J. van der Merwe; J.H. Venter</i>	
Analysis of a Computational Benchmark for a High-Temperature Reactor Using SCALE	1384
<i>S. Goluoglu</i>	
MCNP Modelling of the PBMR Equilibrium Core	1391
<i>F. Albornoz; S. Korochinsky</i>	

Measurement at n_TOF of the $^{237}\text{Np}(n,\gamma)$ and $^{240}\text{Pu}(n,\gamma)$ Cross Sections for the Transmutation of Nuclear Waste	1401
<i>C. Guerrero et al., The n_TOF Collaboration</i>	
Measurement of the Neutron Capture Cross Section of ^{234}U in n_TOF at CERN	1409
<i>W. Dridi et al., The n_TOF Collaboration</i>	
New Neutron Cross-Section Measurements on F19, K39, K41, Mn55, and Rh103 for Improved Nuclear Criticality Safety	1419
<i>K.H. Guber; L.C. Leal; R.O. Sayer; P.E. Koehler; D. Wiarda; T.E. Valentine; H. Derrien; J.A. Harvey; S. Kopecky; P. Siegler; P. Schillebeeckx; R. Wynants; I. Ivanov; A. Borella; R. Nelson; M. Devlin; N. Fotiadis</i>	
Detailed Studies of Minor Actinide Transmutation-incineration in High-intensity Neutron Fluxes	1428
<i>O. Bringer; I. Al Mahamid; Ch. Blandin; S. Chabod; F. Chartier; E. Dupont; G. Fioni; H. Isnard; A. Letourneau; F. Marie; P. Mutti; L. Oriol; S. Panebianco; Ch. Veyssière</i>	
Resonance Parameter Measurements and Analysis of Gadolinium	1437
<i>G. Leinweber; D.P. Barry; M.J. Trbovich; J.A. Burke; N.J. Drindak; H.D. Knox; R.V. Ballard; R.C. Block; Y. Danon; L.I. Sevemyak</i>	
Surface Harmonics Method for Burnup Calculations of VVER-1000 Fuel Assemblies with Uranium and MOX Fuel	1447
<i>V.F. Boyarinov; V.D. Davidenko; A.A. Polismakov; V.F. Tsibulsky</i>	
Interest of the Non Linear Fitting Method for Reactivity Assessment using Flux Transient Experiments	1457
<i>Benoit Geslot; Christian Jammes</i>	
Methodology of 3-D Neutron-Physical Calculation Analysis of Axial-symmetrical Nuclear Reactor Cell with Finite Step along the Axis	1467
<i>T.S. Poveschenko; N. Laletin</i>	
Application of Surface-Harmonics Code SUHAM-U and Monte-Carlo Code UNK-MC for Calculations of 2D Light Water Benchmark-Experiment VENUS-2 with UO₂ and MOX Fuel	1477
<i>V.F. Boyarinov; V.D. Davidenko; V.A. Nevinitza; V.F. Tsibulsky</i>	
Definition of Breeding Gain for the Closed Fuel Cycle and Application to a Gas Cooled Fast Reactor	1483
<i>W.F.G. van Rooijen; J.L. Kloosterman; T.H.J.J. van der Hagen; H. van Dam</i>	
Lambda Modes of the Neutron Diffusion Equation in Hexagonal Geometry	1493
<i>T. Barrachina; D. Ginestar; G. Verdu</i>	
RBMK Coupled Neutronics/Thermal-Hydraulics Analyses by Two Independent Code Systems	1501
<i>C. Paris; F. D'Auria; V. Malofeev; B. Ivanov; K. Ivanov</i>	
Calculation Models of AEGIS/SCOPE2, a Core Calculation System of Next Generation	1502
<i>N. Sugimura; T. Ushio; A. Yamamoto; M. Tatsumi</i>	
Analysis of a Rod Withdrawal Accident in a BWR with the Neutronic-thermalhydraulic Coupled Code TRAC-BF1/VALKIN and TRACE/PARCS	1511
<i>R. Miró; G. Verdú; A.M. Sánchez; T. Barrachina; A. Gómez</i>	
Verification of the Coupled 3-D Neutronics and Thermal-Hydraulic Code SKETCH-INS/TRAC-P	1520
<i>T. Nakajima; A. Takeuchi</i>	

Development of a Multi-physics Calculation Platform Dedicated to Irradiation Devices in a Material Testing Reactor	1530
<i>T. Bonaccorsi; J. Di Salvo; A. Aggery; C. d'Aletto; C. Döderlein; P. Sireta; G. Willermoz; M. Daniel</i>	
TRACE/PARCS Calculations of Exercises 1 and 2 of the V1000CT-2 Benchmark.....	1538
<i>B. Ivanov; K. Ivanov; E. Popov</i>	
A Systematic Description of the Generation of Covariance Matrices	1547
<i>N. M. Larson; L.C. Leal; H. Derrien; G. Arbanas; R. O. Sayer; D. Wiarda</i>	
Fast Neutron Covariances for Evaluated Data Files	1557
<i>M. Herman; P. Oblozinsky; D. Rochman; T. Kawano; L. Leal</i>	
Impact of the Treatment Procedure of Recently Available Nuclear Data Covariance Matrices on Nuclear Reactor Uncertainty Analysis	1567
<i>A. Bidaud; I. Kodeli; G. Chiba</i>	
Present State of Accelerator Driven Subcritical Reactor (ADSR) Project in Kyoto University Research Reactor Institute (KURRI)	1575
<i>C.H.Pyeon; T. Misawa; H. Unesaki; S. Shiroya</i>	
Radiation Damage to Heavy Target Materials Induced by High Energy Proton and Electron Beams	1585
<i>Y. Liu; M.-S. Yim; D. McNelis</i>	
Direct Fission Fragment Energy Converter - Magnetic Collimator Option	1591
<i>P.V. Tsvetkov; R.R. Hart</i>	
IAEA Coordinated Research Project on "Analytical and Experimental Benchmark Analyses of Accelerator Driven Systems"	1598
<i>H. Ait-Abderrahim; A. Stanculescu</i>	
On the Use of Shannon Entropy of the Fission Distribution for Assessing Convergence of Monte Carlo Criticality Calculations	1606
<i>F.B. Brown</i>	
A Comparative Study of the MONJU Fast Reactor Physics Tests with the ERANOS and JAEA Code Systems	1612
<i>T. Kageyama; S. Usami; H. Nishi; J. Tommasi</i>	
Improvement of Advanced Nodal Method used in 3D Core Design System	1622
<i>S. Rauck; A. Dall'Osso</i>	
Accuracy of a Predictor-Corrector Quasi-Static Method for Space-Time Reactor Dynamics	1630
<i>S. Dulla; E.H. Mund; P. Ravetto</i>	
Verification of AEGIS/SCOPE2, a Next-Generation In-Core Fuel Management System	1640
<i>M. Tatsumi; N. Sugimura; A. Yamamoto</i>	
A Theoretical Study on A Convergence Problem of Nodal Methods	1648
<i>S. Zhang; Z. Li; Y. A. Chao</i>	
Transmutation Impacts of Generation-IV Nuclear Energy Systems.....	1655
<i>R.N. Hill; T.A. Taiwo</i>	
Assessment of Deep Burnup Concept Based on Graphite Moderated Gas-Cooled Thermal Reactor.....	1665
<i>T. K. Kim; T. A. Taiwo; W. S. Yang; R. N. Hill</i>	
Neutronics, Reactor Systems and Fuels for Transmutation	1677
<i>D. Warin; A. Zaetta; F. Varaine; J.-P.Grouiller; S. Pillon</i>	

Effect of High Burn-up and MOX Fuel on Reprocessing, Vitrification and Disposal of PWR and BWR Spent Fuels based on Accurate Burn-up Calculation	1685
<i>T. Yoshikawa; T. Iwasaki; K. Wada; K. Suyama</i>	
Burnup Calculations and Chemical Analysis of Irradiated Fuel Samples Studied in LWR-PROTEUS Phase II	1693
<i>P. Grimm; I. Günther-Leopold; H.D. Berger</i>	
Prospective Scenarios of Nuclear Energy Evolution Over the XXIst Century	1703
<i>S. Massara; P. Tetart; C. Garzenne; D. Lecarpentier</i>	
Study on Physics Characteristics of Th-U Fuel in Long-cycle Core	1713
<i>G. Yu; K. Wang</i>	
Neutron Transport and Diffusion Models for Molten-Salt Reactor Dynamics	1723
<i>S. Dulla; R. Sanchez; P. Ravetto</i>	
Safety Analysis of the MYRRHA Facility with Different Core Configurations	1730
<i>B. Arien; S. Heusdains; H. Aït Abderrahim; E. Malambu</i>	
Core Physics Analysis of 100% MOX Core in IRIS	1740
<i>F. Franceschini; B. Petrovic</i>	
New ²³⁷Np Burning Strategy in a Supercritical CO₂ Cooled Fast Reactor Core Attaining Zero Burnup Reactivity Loss	1750
<i>H.N. Tran; Y. Kato</i>	
Development of Conceptual Proposal for a Nuclear Facility with the Gas Cooled Fast Reactor BGR-1000 Using Coated Microfuel and Technologies of Light Water Reactors	1761
<i>P.N. Alekseev; A.L. Balanin; P.A. Fomichenko; E.I. Grishanin; E.A. Ivanov; A.S. Ponomarev; Yu.A. Zakharko</i>	
Study of CANDU Thorium-based Fuel Cycles by Deterministic and Monte Carlo Methods	1764
<i>A. Nuttin; P. Guillemin; T. Courau; G. Marleau; O. Méplan; S. David; F. Michel-Sendis; J.N. Wilson</i>	
Optimization of the ACR-700 Fuel Management using Gradient Methods	1774
<i>R. Chambon; E. Varin; D. Rozon</i>	
On the effect of Resonance Dependent Scattering-kernel on Fuel Cycle and Inventory	1784
<i>R. Dagan; C.H.M. Broeders</i>	
SEU43 Fuel Bundle Shielding Analysis during Spent Fuel Transport	1792
<i>C.A. Margeanu; P. Ilie; G. Olteanu</i>	
Safety-Related Neutronics Parameters of a Molten Salt Actinide Recycler and Transmuter	1800
<i>A. Rineiski; V. Ignatiev; D. Da Cruz; S. Dulla; O. Feinberg; E. Malambu; W. Maschek; A. Stanculescu; M. Szieberth; S. Wang</i>	
Burnup Simulations of an Inert Matrix Fuel Using a Two Region, Multigroup Reactor Physics Model	1808
<i>E. Schneider; M. Deinert; K. Bingham Cady</i>	
Current and New Reactor Physics Standards for Reactor Design, Analysis and Operation	1818
<i>D. Cokinos</i>	
Status and Plans for ANS Standard 19.1	1826
<i>R.C. Little; M.E. Dunn; R.D. McKnight; R.D. Mosteller</i>	

Standard for the Determination of Steady-State Neutron Reaction-Rate Distributions and Reactivity of Nuclear Power Reactors	1832
<i>B. Rouben</i>	
Reactor Vessel Dosimetry, Lessons Learned	1841
<i>L. Lois</i>	
Revisions to the Decay Heat Standard: ANSI/ANS 5.1	1849
<i>M.C. Brady Raap; I.C. Gauld; J.K. Dickens; W.B. Wilson</i>	
International Standards for Reactor Technology	1855
<i>J.M. Adams; C. Londono</i>	
A Proposed Standard on Medical Isotope Production in Fission Reactors	1864
<i>R.E. Schenter; G.J. Brown; C.S. Holden</i>	
Evaluation of Energy Deposition Computational Methods in the “JOYO” Fast Reactor	1870
<i>D. Wootan; T. Sekine; T. Aoyama</i>	
Improved Quasi-static Nodal Green’s Function Method for Cylindrical Geometry	1880
<i>Z. Gao; F. Li; Y. Hu</i>	
Two-group CMFD Accelerated Multi-group Calculation with a Semi-analytic Nodal Kernel	1890
<i>T.Y. Han; H.G. Joo; C.H. Kim</i>	
Consistent Neutron Kinetics Data Generation for Nodal Transient Calculations	1899
<i>B. Akdeniz; E. Müller; D. Panayotov; K. N. Ivanov</i>	

Volume 4

Sensitivity Analysis of Reactivity Responses Using One-Dimensional Discrete Ordinates and Three-Dimensional Monte Carlo Methods	1910
<i>M.L. Williams; J.C. Gehin; K.T. Clarno</i>	
Radiation Physics and Shielding Codes and Analyses Applied to Design-assist and Safety Analyses of CANDU and ACR Reactors	1916
<i>K. Aydogdu; C.R. Boss</i>	
Experience Using Phenomena Identification and Ranking Technique (PIRT) for Nuclear Analysis	1931
<i>D.J. Diamond</i>	
Application of Coupled Codes for Safety Analysis and Licensing Issues	1939
<i>S. Langenbuch; K. Velkov</i>	
Impact of Lattice Geometry Distortion due to Ageing on Selected Physics Parameters of a CANDU Reactor	1945
<i>J. Tholammakkil; F. Rahnema; G. Ilas; R.Stamm'ler; V. Khotylev; D. Serghiuta</i>	
Reconstruction of Intra-Bundle Fission Density Profile during a Postulated LOCA in a CANDU Reactor	1952
<i>D. Ilas; F. Rahnema; D. Serghiuta; H. Sarsour; P.J. Turinsky; R. Stamm'ler</i>	
Research Reactor Loading Pattern Optimization Using Estimation of Distribution Algorithms	1961
<i>S. Jiang; K. Ziver; J.N. Carter; C.C. Pain; M.D. Eaton; A.J.H. Goddard; S.J. Franklin; H.J. Phillips</i>	

Simultaneous Optimization of Loading Pattern and Burnable Poison Placement for PWRs	1971
<i>F. Alim; K. Ivanov; S. Yilmaz</i>	
Improvement of Characteristic Statistic Algorithm and Its Application on Equilibrium Cycle Reloading Optimization	1979
<i>Y. Hu; Z. Liu; X. Shi; B. Wang</i>	
Application of the N-Streaming Concept to Peach Bottom 2 Cycle 17	1987
<i>M. Asgari; D.J. Kropaczek; C.C. Oyarzun</i>	
RENO-CC: A new system to Fuel Lattice Design in Boiling Water Reactors Using Neural Networks	1997
<i>J.J. Ortiz; J.L. Montes; A. Castillo; R. Perusquía; J.L. Hernández</i>	
Loading Pattern Optimization by Multi-objective Simulated Annealing with Screening Technique	2007
<i>T.K. Park; H.C. Lee; H.K. Joo; C.H. Kim</i>	
A Feasibility Study of Low-order Harmonics Expansion Applied to Loading Pattern Search	2015
<i>S. Zhang; D. Lü; T. Wang; Y.A. Chao</i>	
A Feasibility Study for 4H-SiC Diode Detectors as Neutron Flux Monitors	2023
<i>B. Khorsandi; M.Reisi-Fard; T.E. Blue; J. Kulisek; B. Lohan; D.W. Miller</i>	
Reactor Power Monitoring using Silicon Carbide Fast Neutron Detectors	2032
<i>F.H. Ruddy; J.G. Seidel; T.E. Blue; D. W. Miller</i>	
Directional Detection of a Neutron Source	2040
<i>P.E. Vanier; L. Forman</i>	
Monitoring of a 14 MeV Neutron Source	2049
<i>G. Ban; A. Billebaud; R. Brissot; J.M. Fontbonne; C. Le Brun; F.R. Lecolley; J.F. Lecolley; J.L. Lecouey; E. Liatard; N. Marie; J.C. Steckmeyer</i>	
Experimental Validation of the LWR Reactivity Loss with Burn up: Analysis of Spent Fuel Oscillation Experiments	2050
<i>D. Bernard; A. Santamarina; A. Sargeni; M. Antony; J.P. Hudelot</i>	
Validation of Depletion Codes for Burnup Credit Evaluation of LWR Assemblies	2058
<i>A. Ranta-Aho</i>	
Validation of WIMS-IST for CANDU-type Lattices	2069
<i>B.P. Bromley; R. Davis</i>	
Benchmark-experiments for Pb and Bi Neutron Data Testing	2074
<i>A. Kochetkov; I. Matveenko; Y. Khomyakov; A. Tsiboulia</i>	
Improvements and Applications of COBRA-TF for Stand-Alone and Coupled LWR Safety Analyses	2081
<i>M. Avramova; D. Cuervo; K. Ivanov</i>	
Control of Spatial Xenon Oscillations in Large Power Reactors	2091
<i>J.B. Doshi; Obaidurrahman</i>	
Validation of ORIGEN-S Decay Heat Predictions for LOCA Analysis	2101
<i>I. Gauld</i>	
Calculational Approach and Results of the Safe Shutdown Earthquake Event for the Pebble Bed Modular Reactor	2111
<i>G.van Heerden; S. Sen; F. Reitsma</i>	

Sensitivity of MCNP5 Calculations for a Spherical Numerical Benchmark Problem to the Angular Scattering Distributions for Deuterium	2123
<i>K.S. Kozier</i>	
Comparison of Results for the MCNP Criticality Validation Suite Using ENDF/B-VII and Other Nuclear Data Libraries	2133
<i>R.D. Mosteller; R.E. MacFarlane</i>	
Present Status of JEFF-3.1 Validation for Fast Reactors Using the ERANOS-2.1 Code System	2144
<i>J. Tommasi; J.M. Ruggieri; J.F. Lebrat; D. Plisson-Rieunier; J.C. Sublet</i>	
A Stochastic Method for Transient, Three-Dimensional Neutron Transport	2152
<i>H. Shen; K. Wang; Z. Gong</i>	
A First-Order Integral Method Developed for the VARIANT Code	2158
<i>M. A. Smith; E. E. Lewis; G. Palmiotti; W. S. Yang</i>	
A Remedy to Prevent the P1SA Scheme Degradation in Multidimensional Sn Calculations in the Presence of Material Discontinuities	2168
<i>A.M. Voloschenko</i>	
On the Spectrum and Elementary Solutions of Level Symmetric Discrete Ordinates Equations in Nodal Reactor Computations	2178
<i>Marcos P. de Abreu</i>	
Generation of Cross Section Library for Lattice Physics Code, AEGIS	2188
<i>A. Yamamoto; K.Tada; N. Sugimura; T. Ushio; M. Mori</i>	
Passive Shutdown Device for Gas Cooled Fast Reactor: Lithium Injection Module	2198
<i>W.F.G.van Rooijen; J.L. Kloosterman; T.H.J.J. van der Hagen; H. van Dam</i>	
Physics and Thermal Hydraulics Design of a Small Water Cooled Reactor Fuelled with Plutonium in Rock-Like Oxide (ROX) Form	2208
<i>M. Gaultier; G. Danguy; A. Perry; A. Williams; J. Brushwood; A. Thompson; P.A. Beeley</i>	
Optimization of HTR Fuel Design to Reduce Fuel Particle Failures	2216
<i>B. Boer; J.L. Kloosterman; A.M. Ougouag</i>	
Interpretation of TRIGA Reactivity Transients with RELAP5/PARCS Coupled-code	2226
<i>G. Bandini; P. Meloni; M. Polidori</i>	
A Research Reactor Simulator for Operators Training and Teaching	2235
<i>Ricardo Pinto de Carvalho; José Rubens Maiorino</i>	
Kinetic Parameters for Source Driven Systems	2242
<i>S. Dulla; P. Ravetto; M. Carta; A. D'Angelo</i>	
Beam mode core-barrel vibrations in the PWRs Ringhals 2-4	2252
<i>M.Pázsit; C. Sunde; I. Pázsit</i>	
Nuclear Databases for Reactor Applications	2261
<i>B. Pritychenko; R. Arcilla; T. Burrows; M.W. Herman; S. Mughabghab; P. Oblozinsky; D. Rochman; A. A. Sonzogni; J. Tuli; D.F. Winchell</i>	
Innovations and Enhancements in Neutronic Analysis of the Big-10 University Research and Training Reactors Based on the AGENT Code System	2269
<i>M. Hursin; S. Xiao; A. Burns; J. Hopkins; N. Satvat; G. Gert; L.H. Tsoukalas; T. Jevremovic</i>	
Loading Blended, Low-enriched Uranium Fuel in Browns Ferry Units 2 and 3	2271
<i>C. Brown; T. Eichenberg; J. Haun; J. Hulsman; E. Riley</i>	

A Dynamic Fuel Cycle Analysis for a Heterogeneous Thorium-DUPIC Recycle in CANDU Reactors	2282
<i>C.J. Jeong; C.J. Park; H. Choi</i>	
Measurements of Power Profile of the BN-600 Commercial Fast Reactor by Gamma-Scanning and Analytical Studies of Experimental Data	2290
<i>V.V. Izotovhepa, et al.</i>	
Cell Configuration Effect on Feasibility of Water Cooled Thorium Breeder Reactor	2300
<i>S. Permana; N. Takaki; H. Sekimoto</i>	
Experimental Validation of Plutonium Ageing by Monte Carlo Correlated Sampling	2308
<i>O. Litaize; D. Bernard; A. Santamarina</i>	
RADCOP : Manipulation and Visualization of SAMMY Covariances	2313
<i>R.O. Sayer; D. Wiarda</i>	
Development of a cross-section interface for PARCS	2323
<i>C. Demazière</i>	
Error Quantification of the Axial Nodal Diffusion Kernel of the DeCART Code	2333
<i>J.-Y. Cho; K.-S. Kim; C.-C. Lee</i>	
Analysis of a rod withdrawal in a PWR core with the neutronic-thermalhydraulic coupled code RELAP/PARCS and RELAP/VALKIN	2343
<i>R. Miró; F. Maggini; T. Barrachina; G. Verdú; A. Gómez; A. Ortego; J.C. Murillo</i>	
Management of Thermal Peaking Factors in CONFU-B PWR Assemblies Using Neutron Poisons and Tailored Enrichment	2352
<i>M. Visosky; P. Hejzlar; M. Kazimi</i>	
The ANS Mathematics and Computation Software Standards	2362
<i>A.O. Smetana</i>	
Assessment of Neutronic Parameter's Uncertainties obtained within the Reactor Dosimetry Framework: Development and Application of the Stochastic Methods of Analysis	2372
<i>C. Destouches; D. Beretz; N. Devictor; G. Gregoire</i>	
Qualification of APOLLO2 BWR Calculation Scheme on the BASALA Mock-up	2382
<i>C. Vaglio-Gaudard; A. Santamarina; A. Sargeni; R. Le Tellier; J.F. Vidal</i>	
Geometric Representations in the Developmental Monte Carlo Transport Code MC21	2392
<i>T. Donovan; L. Tybursk</i>	
OCEAN : an Ambitious Experimental Program for the Qualification of Integral Capture Cross Sections of Neutron Absorbers	2401
<i>J.-P.Hudelot; M. Antony; D. Bernard; P. Leconte; S. Testanière; P. Fougeras</i>	
Validation Tests of the Multigroup Cross Section Libraries for Fast Reactors	2411
<i>D.H. Kim; C.-S. Gil; Y.-O. Lee</i>	
Recycling Scheme for Twin BWRs Reactors	2418
<i>J.R. Ramírez-Sánchez; R.T. Perry; G. Alonso; J. Palacios</i>	
3-D Kinetics Simulations of the NRU Reactor using the DONJON Code	2425
<i>T.C. Leung; M.D. Atfield; J. Koclas</i>	
Development of Two-step Procedure for the Prismatic VHTR Physics Analysis	2435
<i>K.-S. Kim; J.-Y. Cho; J.M. Noh; S.Q. Zee</i>	

Some Results of the Verification Calculations by the SVL Code for the VVER Subassemblies	2445
<i>N.I. Laletin; A.A Kovalishin.; N.V. Sultanov; M.N. Laletin</i>	
Validation of the Plate-out Model in the RADAX code used for Plate-out and Dust Activity Calculations at PBMR	2455
<i>L. Stassen</i>	
One-Dimensional Neutronic Analysis of BWR Hydride Fuel Bundles	2465
<i>F. Ginex; F. Ganda; M. Fratoni; E. Greenspan</i>	
PBMR Nuclear Design and Safety Analysis: An Overview	2475
<i>C. Stoker</i>	
Comparison of MCNP Calculation and Measurement of Neutron Fluence in a Channel for Short-Time Irradiation in the LVR-15 Reactor	2487
<i>Z. Lahodová; S. Filbor; V. Klupák; J. Kucera; M. Marek; L. Viererbl</i>	
Low Enriched UO₂ Pin Lattice in Water Critical Benchmark Evaluations Using MCNPX with ENDF/B-VII Nuclear Data	2494
<i>J.F. Zino; V.W. Mills; D.D. Dixon</i>	
Detector Response in a CANDU Low Void Reactivity Core	2505
<i>K.T. Tsang</i>	
Implementation of an Approximate Zero-Variance Scheme in the TRIPOLI Monte Carlo Code	2510
<i>S. Christoforou; J.E. Hoogenboom; E. Dumonteil; O. Petit; C. Diop</i>	
Effect of Co-60 Single Escape Peak on Detection of Cs-137 in Analysis of Radionuclide from Research Reactor	2517
<i>M.-S. Kim; S.-J. Park</i>	
Temperature Effects and Resonance Elastic Cross Section Influence on Secondary Energy Distributions of Scattered Neutrons in the Resolved Resonance Region	2525
<i>V.V. Kolesov; V.F. Ukraintsev</i>	
Fast Neutron Fluence of Yonggwang Nuclear Unit 1 Reactor Pressure Vessel	2530
<i>C.S. Yoo; B.C. Km; K.O. Chang; S.L. Lee; J.H. Park</i>	
Annular Cylinders Experimental Programme Containing Plutonium Solutions at Different Pu240 Contents	2538
<i>N. Leclaire; P. Grivot</i>	

Volume 5

Validation of Finite Difference Core Diffusion Calculation Methods with FEM and NEM for VVER-1000 Mwe Reactor	2548
<i>V. Jagannathan; T. Singh; U. Pal; R. Karthikeyan; G. Sundaram</i>	
Comparative Analysis of Isotopic Composition of Spent Fuel from Takahama-3 PWR PIE database using TRIPOLI-PEPIN Code	2555
<i>Y.-K. Lee</i>	
A Feasibility Study of the Burnup Determination Based on the Neutron Interrogation of a Spent Fuel Assembly	2557
<i>H.S. Shin; J.W. Jang; Y.H. Lee; H.D. Kim; J.S. Yoon</i>	
Flux Expansion Nodal Method for Solving Static and Transient Neutron Diffusion Equations in Hexagonal-z Geometry	2563
<i>B. Xia; Z. Xie; C. Xian; D. Yao</i>	

Generalized Perturbation Theory Based on the Method of Cyclic Characteristics	2574
<i>M. Assawaroongruengchot; G. Marleau</i>	
Deterministic and Monte-Carlo Calculation Schemes of the EPR Core and its Heavy Steel Reflector	2584
<i>H. Golfier; C. Poinot-Salanon; A. Nicolas; J. Taieb; R. Enderle</i>	
Application of Shannon filter to dynamical behavior of BWR neutronic signals.....	2594
<i>V. Garcia i Llorens; G. Verdú</i>	
Feedback Reactivity Calculations Using Exact Expression from LAMBDA - REAC Code	2603
<i>V. Garcia i Llorens; C. Lange; D. Hennig; R. Miró; G. Verdú</i>	
Adaptive Automated Solution of the Multi-group Diffusion Equations.....	2612
<i>Y. Wang; J.C. Ragusa</i>	
Fluid Dynamics Model in Analyzing Neutron Mass Flow.....	2622
<i>A.Pazirandeh; A. Haghani</i>	
Methodology for Coupling Physics and Systems Codes for Accident Simulations	2630
<i>C. Beard; P. Hilton; S. Lider; D. Risher</i>	
Development of a Coupled PARCS/RELAP5 Model of the Ringhals-3 PWR	2635
<i>J. Bánáti; C. Demazière; M. Stálek</i>	
Analyses of the MSLB Benchmark V1000CT-2 by the Coupled System Code ATHLET-BIPR8KN.....	2645
<i>S.P. Nikonov; S. Langenbuch; M.P. Lizorkin; K.Velkov</i>	
Extension of Integrated Neutronic and Thermal-Hydraulic Analysis Capabilities of the "Numerical Nuclear Reactor" Software System for BWR Applications.....	2651
<i>D. Weber; T. Sofu; D. Pointer; A. Tentner; Z. Zhong; T. Downar; J. Thomas; S. Lo; A. Splawski</i>	
GNES-R: Global Nuclear Energy Simulator for Reactors Task 1: High-Fidelity Neutron Transport.....	2663
<i>K. Clarno; V. de Almeida; E. d'Azevedo; C. de Oliveira; S. Hamilton</i>	
Multi-Physics Coupled Code Reactor Analysis with the U.S. NRC Code System TRACE/PARCS	2675
<i>Y. Xu; T. Downar; A. Ward; T. Kozlowski; K. Ivanov</i>	
Consistent Accelerated Schemes for Nonlinear Coupling Problems in Reactor Analysis	2684
<i>V.S. Mahadevan; J.C. Ragusa</i>	
Generalized Bias Factor Method for Accurate Prediction of Neutronics Characteristics	2694
<i>T. Takeda; T. Sano; T. Kitada</i>	
A Comparative Study on the CANDU-6 Reactivity Device Model Based on Wolsong-2 Physics Measurement Data.....	2704
<i>C.J. Park; H. Choi</i>	
Establishment of Consistent Benchmark Framework for Performing High-Fidelity Whole Core Transport/Diffusion Calculations	2713
<i>C. Bergiers; B. Ivanov; K. Ivanov</i>	
Benchmarking of the Characteristics Method Combined with Advanced Self-Shielding Models on BWR-MOX Assemblies.....	2722
<i>R. Le Tellier; A. Hébert; A. Santamarina; O. Litaize</i>	

Parameterization of Nuclear Cross-sections for Coupled Neutronic-thermalhydraulic Codes	2734
<i>R. Miró; G. Verdú; T. Barrachina; O. Roselló</i>	
WWER-1000 Core and Reflector Parameters Investigation in the LR-0 Reactor	2744
<i>S.M. Zaritsky; N.I. Alekseev; S.N. Bolshagin; D.K. Riazanov; V.V.Lichadeev; B. Ošmera; F. Cvachovec</i>	
Use of TRIPOLI-4.3 Lattice Tally to Investigate Assembly Power and Pin Power Maps of PWR Critical Lattices Experiments.....	2753
<i>Y.K. Lee</i>	
Ordered Bed Modular Reactor Design Proposal	2763
<i>J. Tian</i>	
VHTR Prismatic Super Lattice Model for Equilibrium Fuel Cycle Analysis	2773
<i>G.S. Chang</i>	
Very High Temperature Reactor Physics Studies using a 3D Neutronic / Thermal-hydraulics Coupling System for Block Type Gas Cooled Reactors	2783
<i>I. Limaïem; F. Damian; X. Raepsaet; E. Studer</i>	
Computational Analysis of Experimental Results on Spatial Distributions of Fission Reaction Rates in the Annular Core of a Modular HTGR, Obtained at the ASTRA Critical Facility	2793
<i>V.F. Boyarinov; E.S. Glushkov; P.A. Fomichenko; G.V. Kompaniets; A.M. Krutov; E.V. Marova; V.A. Nevinitisa; D.N. Polyakov; O.N. Smirnov; Yu.P. Sukharev; A.A. Zimin</i>	
Physics Analysis of the LS-VHTR: Salt Coolant and Fuel Block Design	2802
<i>K.T. Clarno; J.C. Gehin</i>	
A Synergistic Combination of the Deterministic and Monte Carlo Methods for Double-heterogeneous Problems	2812
<i>Y. Kim; H.J. Shim; T. Noh</i>	
The Analysis of the OECD/NEA/NSC PBMR-400 Benchmark Problem Using PARCS-DIREKT	2822
<i>V. Seker; T.J. Downar</i>	
The OECD/NEA/NSC PBMR Coupled Neutronics/Thermal Hydraulics Transient Benchmark: The PBMR-400 Core Design.....	2829
<i>F. Reitsma; K. Ivanov; T. Downar; H.de Haas; H.D. Gougar</i>	
Summary of Comparison and Analysis of Results from Exercises 1 & 2 of the OECD PBMR Coupled Neutronics/Thermal Hydraulics Transient Benchmark.....	2839
<i>P. Mkhabela; J. Han; B. Tyobeka; K. Ivanov; F. Reitsma; E. Sartori</i>	
TOPS Nodal Code Solutions for the OECD/PBMR-400 Benchmark Problem.....	2849
<i>J. Lee; J.H. Lee; H.J. Yoo; G.S. Lee; N.Z. Cho</i>	
IAEA Coordinated Research Projects on Core Physics Benchmarks for High Temperature Gas-cooled Reactors	2858
<i>M. Methnani</i>	
A Stable Nuclide Transmutation Procedure Free of Numerical Roundoff	2862
<i>E. Müller; F. Reitsma; P.P. Kruger</i>	
About the Use of the Monte-Carlo Code Based Tracing Algorithm and the Volume Fraction Method for Sn Full Core Calculations	2873
<i>M.I. Gurevich; D.S. Oleynik; A.A. Russkov; A.M. Voloschenko</i>	
Analysis of BWR Lattices to Recycle Americium.....	2883
<i>M. Erighin; C. Yin; J. Galloway; G.I. Maldonado</i>	

COMET Solutions to Whole Core CANDU-6 Benchmark Problems	2893
<i>B. Forget; F. Rahnema</i>	
Self-Sustainability of VHTR Configurations with Advanced Actinide Fuels	2903
<i>P.V Tsvetkov; D.E. Ames II; A.B. Alajo; M.L. Pritchard</i>	
Pebble-Bed Core Design Option for VHTRs - Core Configuration Flexibility and Potential Applications	2913
<i>M.L. Pritchard; P.V. Tsvetkov</i>	
Spectral History Correction of Microscopic Cross Sections for the PBR Using the Slowing Down Balance	2918
<i>N. Hudson; F.; Rahnema; A.M. Ougouag; H.D. Gougar</i>	
Assessment of Standard Point-wise Neutron Data Libraries for Criticality Safety Analysis with a Monte Carlo Code	2926
<i>E. Kolbe; A. Vasiliev; M.A. Zimmermann</i>	
Development of the Portable Equipment Complex for Control of Subcriticality of Neutron Multiplying Systems	2936
<i>Y. Polkanov; O. Bochkarev; I. Mironov; I. Matveenko; G. Mikhailov; A. Poplavsky; I. Somov; V. Doulin</i>	
Criticality Evaluation of Control Component Credited Mixed Zone Spent and Fresh Fuel Storage In High Density PWR Racks	2944
<i>V. Bilovsky; E. Redmond; C. Walker; K. Ivanov</i>	
Interactive Virtual Laboratory for Distance Education in Nuclear Engineering	2950
<i>P. Jain; J. Stubbins; R. Uddin</i>	
A Brief History of Graduate Distance Education in Nuclear Engineering at Penn State University	2958
<i>L.E. Hochreiter; D.L. Zimmerman; J.S. Brenizer Jr.; M.A. Stark</i>	
Investigation of an Online, Problem-Based Introduction to Nuclear Sciences: A Case Study	2965
<i>M. Schmidt; M. Easter; J. Wang; D. Jonassen</i>	
Nuclear Engineering 24/7 via Distance Learning: Course Development and Management Experiences	2975
<i>G.I. Maldonado; J. Christenson; H. Spitz; E. Rutz; A. Todd</i>	
Innovations in Nuclear Engineering Distance Education at The University of Tennessee	2981
<i>L. Miller; R. Pevey; W. Hines; L. Townsend; B. Upadhyaya; P. Groer; M. Grossbeck; H. Dodds</i>	
Neutronic Assessment of He-Cooled Molten Li Fusion Blanket	2990
<i>B. Han; Y. Kim; C.H. Kim</i>	
Activation Evaluation and Isotopic Effects in the (n,p) Reaction Cross Section on A~180 Target Nuclei	2998
<i>M. Avrigeanu; R.A. Forrest; F.L. Roman; V. Avrigeanu</i>	
The International Reactor Physics Experiment Evaluation Project (IRPhEP)	3008
<i>J. Blair Briggs; Enrico Sartori; Lori Scott</i>	
Contributions to the IRPhE Database from Experiments on the UK Dimple Reactor	3015
<i>B.M. Franklin; T.D. Newton</i>	
Evaluation of the HTR-10 Reactor as a Benchmark for Physics Code QA	3023
<i>W.K. Terry; S.S. Kim; L.M. Montierth; J.J. Cogliati; A.M. Ougouag</i>	

Creation of Benchmark Data on JOYO and DCA Reactor Physics Experiments	3032
<i>T. Hazama; A. Shono; K. Yokoyama</i>	
Validation of a Cross-section Interface for PARCS	3042
<i>M. Stálek; C. Demazière</i>	
Comparative Analysis of Selected Aspects of the MUSE-4 Experiments with the JEF-2.2 and JEFF-3.1 Libraries	3052
<i>J.F. Lebrat; M. Plaschy; J. Tommasi; C. Suteau; D. Plisson-Rieunier; C. De Saint Jean</i>	
Estimation of Coolant Void Reactivity for CANDU-NG Lattice using DRAGON and Validation using MCNP5 and TRIPOLI-4.3	3062
<i>R. Karthikeyan; R. Le Tellier; A. Hébert</i>	
Sensitivity of k infinity to Homogenization, and Dimension and Composition Uncertainties for Plate Type Research Reactor Fuel	3072
<i>R. Kennedy; B. Dionne; T. Aldemir; G. Sjoden; A. Haghighat</i>	
Physics of Hydride Fueled PWR	3081
<i>F. Ganda; E. Greenspan</i>	
Neutronic Benchmark on the 2400 MW Gas-cooled Fast Reactor Design	3091
<i>D. F. da Cruz; A. Hogenbirk; J.C. Bosq; G. Rimpault; G. Prulhiere; P. Morris; S. Pelloni</i>	
Rossi-alpha Experiment in the IPEN/MB-01 Research Reactor: Validation of Two-Region Model and Absolute Measurement of beta eff and lambda	3101
<i>R. Kuramoto; A. dos Santos; R. Jerez; R. Diniz; U. d'Utra Bitelli; T.M. Filho; C.L. Veneziani</i>	
Computational and Experimental Physics Performance Characterization of the Neutron Capture Therapy Research Facility at Washington State University	3109
<i>D.W. Nigg; P.E Sloan; J.R. Venhuizen; C.A. Wemple; G.E. Tripard; K. Fox; E. Corwin</i>	
Assumptions and Criteria for Performing a Feasibility Study of the Conversion of the High Flux Isotope Reactor Core to Use Low-Enriched Uranium Fuel	3120
<i>R.T. Primm III; R.J. Ellis; J.C. Gehin; D.L. Moses; J.L. Binder; N. Xoubi</i>	
Absolute Reactivity Calibration of Accelerator-Driven Systems after RACE-T Experiments	3129
<i>C.C. Jammes; G.R. Imel; B. Geslot; R. Rosa</i>	
International comparison of a depletion calculation benchmark devoted to fuel cycle issues Results from the Phase 1 dedicated to PWR-UOx fuels	3139
<i>B. Roque; R. Gregg; R. Kilger; F. Laugier; P. Marimbeau; A. Ranta-Aho; C. Riffard; K. Suyama; J.F. Thro; M. Yudkevich; K. Hesketh; E. Sartori</i>	
ADS Reactivity Measurements from MUSE to TRADE (and Where DoWe Go From Here?)	3149
<i>G. Imel; F. Mellier; C. Jammes; H. Philibert; G. Granget; E. Gonzalez; D. Villamarin; R. Rosa; M. Carta; S. Monti; P. Baeten; A. Billebaud</i>	
The OSMOSE Program for the Qualification of Integral Cross Sections of Actinides: Preliminary Results in a PWR-UOx Spectrum	3157
<i>J.-P. Hudelot; R. Klann; M. Antony; D. Bernard; P. Fougeras; F. Jorion; N. Drin; L. Donnet; C. Leorier; Z. Zhong</i>	
Electron Versus Proton Accelerator Driven Sub-Critical System Performance Using TRIGA Reactors at Power	3171
<i>M. Carta; N. Burgio; A. D'Angelo; A.Santagata; C. Petrovich; M. Schikorr; D. Beller; L. San Felice; G. Imel; M.Salvatores</i>	
Review of the ISTC Innovative Nuclear Programs (Information Review)	3181
<i>L.V. Tocheny</i>	

Author Index