

Société Française d'Énergie Nucléaire

International Congress on Advances in Nuclear Power Plants

ICAPP 2007

“The Nuclear Renaissance at Work”

May 13-18, 2007
Nice, France

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: 978-1-60423-871-6

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

TABLE OF CONTENTS

Volume 1

7001 - Some Aspects of Integrating Risk and Security Aspects for Complex Systems Analyses	1
<i>C. Kirchsteiger, D. Serbanescu (EC-DG JRC-Institute of Energy-The Netherlands)</i>	
7003 - New Materials for Decreasing of Radioactive Iodine in the Water Coolant on the Working and New Developed NPPs	10
<i>S.A. Kulyukhin, L.V. Mizina, I.A. Rumer, E.P. Krasavina (Russian Academy of Sciences-Russia), V.M. Meshkov, A.A. Noskov (ROSENERGOANOM-Russia)</i>	
7005 - EPRI Activities in Support of New Nuclear Plant Deployment	15
<i>T. Mulford (EPRI-USA)</i>	
7007 - Power Cycle and Stress Analyses for High Temperature Gas-Cooled Reactor	21
<i>C. Oh, R. Barner, C. Davis, B. Hawkes, J. Morton, S. Sherman (INL-USA)</i>	
7008 - Two-layer Model of Impurities Distribution in Flow Boiling	28
<i>G.R. Jahanfarnia (Islamic Azad Univ-Iran)</i>	
7010 - EURATOM Research Framework Programmes on Reactor Systems, by M. Deffrennes, M. Hugon	34
<i>P. Manolatos, G. Van Goethem, S. Webster (European Commission)</i>	
7011 - Conceptual Design Study on High Conversion Type Core of FLWR	42
<i>Y. Nakano, H. Akie, T. Okubo, S. Uchikawa (JAEA-Japan)</i>	
7012 - An Integral PWR for a Planetary Base	51
<i>E. Finzi, C.V. Lombardi (Politecnico di Milano-Italy), L. Summerer (ESA-The Netherlands)</i>	
7013 - Xenon Oscillation Control in Large PWRs Using a Characteristic Ellipse Trajectory Drawn by Three Axial Offsets	61
<i>Y. Shimazu (Hokkaido Univ-Japan)</i>	
7014 - MELCOR Analysis of Loss of Residual Heat Removal during Mid-loop Operation in a Westinghouse Two-loop PWR	71
<i>J. Birchley, T.J. Haste (PSI-Switzerland), M. Richner (NOK-Switzerland)</i>	
7015 - Advanced Burner Test Reactor Concept	80
<i>Y.A. Shatilla (King Abdulaziz Univ-Saudi Arabia)</i>	
7016 - A Dynamic Study on the Sulfuric Acid Distillation Column for VHTR-assisted Hydrogen Production Systems	89
<i>Y. Shin, H. Shin, J. Jang, K. Lee, J. Chang (KAERI-Korea)</i>	
7018 - Los Alamos Science Center Contributions to the Development of Future Nuclear Power Reactors	93
<i>A. Gavron, T. Hill, E. Pitcher, F. Tovesson (LANL-USA)</i>	
7020 - Innovation in Nuclear Energy Technology	102
<i>T. Dujardin, E. Bertel (OECD/NEA-France), K.S. Lee (KAERI-Korea), K. Foskolos (PSI-Switzerland)</i>	
7021 - Irradiation Property of High Cr Ferritic/Martensitic Steel	106
<i>W.S. Ryu, S.H. Kim, W.G. Kim, K.N. Choo, J. Chang (KAERI-Korea)</i>	

7026 - Gas Entrainment in Scaled Model of Pool Type LMFBR	111
<i>I. Banerjee, L. Chandra, D. Laxman, A. Kumar, C.A. Gopal, N.S. Shivakumar, G. Padmakumar, C. Anand Babu, G. Vaidyanathan (IGCAR-India)</i>	
7027 - Study on Entry Criteria for Severe Accident Management during Hot Leg LBLOCAs in a PWR.....	118
<i>L. Zhang, D. Zhang, S. Wang (Naval Univ of Engineering-China)</i>	
7028 - Regulatory Assessment of Severe Accident Management Guideline for Kori-1 NPP	124
<i>N. Suh, J. Park, Y. Ryu (KINS-Korea)</i>	
7030 - Neutronic and Mechanical Design of the Reactor Core of the OPUS System	133
<i>X. Raepsaet, S. Pascal (CEA-France)</i>	
7031 - VVER-1000/V320 Decay Heat Analysis, Involving TVS-M and TVS-A Fuel Assemblies	142
<i>P.V. Petkov, D.V. Hristov (Kozloduy NPP-Bulgaria)</i>	
7033 - TRIGA Spent Fuel Bundles Safe Storage.....	157
<i>G. Negut, S. Covaci (Institute for Nuclear Research-Romania), I. Prisecaru, D. Dupleac (Univ Politehnica Bucharest-Romania)</i>	
7034 - Preparation of Ferrocyanide Molybdate and Their Selective Uptake Properties for Palladium and Cesium Ions.....	163
<i>H. Mimura, A. Asakura, Y. Wu, Y. Niihori, M. Ozawa (Tohoku Univ-Japan)</i>	
7036 - Modernization of Kernkraftwerk Beznau's Core Monitoring System with Studsvik Scandpower's GARDEL System.....	171
<i>A. Noël (Studsvik Scandpower Suisse GmbH -Switzerland), R. Vielma (NOK/Kernkraftwerk Beznau-Switzerland), A. DiGiovine (Studsvik Scandpower-USA)</i>	
7037 - Energy and Economical Analysis of Direct and Indirect Brayton Power Cycles of HTGRs.....	182
<i>L.E. Herranz (CIEMAT-Spain), J.I. Linares, B.Y. Moratilla (COMILLAS-Spain)</i>	
7039 - Design Study for CO₂-Na Reaction Events of Super-Critical CO₂ Indirect Cycle Gas Turbine Fast Reactor.....	191
<i>K. Ohyama, M. Kishida, M. Mito, N. Yoshioka, Y. Kato (Tokyo Institute of Technology-Japan)</i>	
7040 - Uncertainty Analysis of the PBMR Reactor Unit Seismic Response	200
<i>F. du Plooy (Pebble Bed Modular Reactor-South Africa)</i>	
7041 - Impact of Fast Reactors Operating Experience on Design and Construction of Prototype Fast Breeder Reactor	207
<i>S.C. Chetal, P. Chellapandi, T.K. Mitra, P. Puthiyavinayagam, S. Raghupathy, P. Selvaraj (Indira Gandhi Centre for Atomic Research-India)</i>	
7042 - Safety Design of Prototype Fast Breeder Reactor	214
<i>S.C. Chetal, P. Chellapandi, P. Mohanakrishnan, C.P. Pillai, P. Puthiyavinayagam, P. Selvaraj, T.K. Shanmugam, C. Sivathanu Pillai (Indira Gandhi Centre for Atomic Research-India)</i>	
7043 - CFD Validation of a Supercritical Water Flow for SCWR Design Heat and Mass Fluxes.....	224
<i>F. Roelofs, J.A. Lycklama à Nijeholt, E.M.J. Komen (NRG-The Netherlands), M. Löwenberg, J. Starflinger (FZK-Germany)</i>	
7044 - Fragility Analysis for Pressure Capacity of ESBWR Primary Containment System	229
<i>R.J. James, L. Zhang, Y.R. Rashid (ANATECH-USA), A.S. Liu, B. Gou (GE Nuclear Energy-USA)</i>	
7045 - Stress Concentration Analysis of RV Capped CEDM Nozzle Threaded Joint in APR1400	238
<i>S.H. Kim, J.M. Kim, M.K. Park (Doosan Heavy Industries & Construction-Korea)</i>	

7047 - Thermal Hydraulic Analysis of CANDU 6 100% Reactor Outlet Header Break Using RELAP5 Code	246
<i>D. Dupleac, I. Prisecaru, P. Ghitescu (Politehnica Univ-Romania), G. Negut (Institute for Nuclear Research-Romania)</i>	
7048 - Studies on Scaled Models for Gas Entrainment in the Surge Tank of LMFBR	256
<i>D. Ramdasu, N.S. Shivakumar, G. Padmakumar, C. AnandBabu, G. Vaidyanathan (IGCAR-India), S. Rammohan, S.K Sreekala, S. Manikandan, S. Saseendran (Fluid Control Research Institute-India)</i>	
7050 - Validation of the ATHLET System Code on Integral Experimental Facilities	265
<i>J. Macek, R. Meca, M. Bencik, F. Lahovsky (Nuclear Research Institute Rez-Czech Republic)</i>	
7052 - Impact of Closed Brayton Cycle Test Results on Gas Cooled Reactor Operation and Safety,	271
<i>S.A. Wright, P.S. Pickard (Sandia-USA)</i>	
7054 - Comparison of Two-Step Diffusion Solutions and Monte Carlo Solutions to the IAEA CRP-5 Pebble Box Benchmark Problem	280
<i>H.C. Lee, Q. Hong, K.-S. Kim, J.M. Noh (KAERI-Korea)</i>	
7056 - Integrated Chemical Effects Tests Program for PWR Sump Performance Assessment	287
<i>B.P. Jain (U.S. NRC-USA)</i>	
7058 - HTR with Downgraded Specifications for High Temperature Process Heat Applications	295
<i>A. Marmier, M.A. Fütterer, H. Wider (EC-Joint Research Center-The Netherlands)</i>	
7059 - Nuclear Cogeneration of High Temperature Process Heat and Electricity with Heat Pump Driven Superheating	305
<i>A. Marmier, M.A. Fütterer (EC-Joint Research Center-The Netherlands)</i>	
7060 - Application of Risk-informed Approaches for Optimization of Control of WWER 1000 Pipelines Metal	317
<i>V.N. Kolykhanov, Yu.A. Komarov, V.I. Skalozubov (Scientific and Production Centre-Ukraine), Yu.L. Kovrizhkin (Department of Fuel and Energy-Ukraine)</i>	
7061 - Modification of Godunov Computation Method for Modeling Non-Stationary Gas-Liquid Flow	323
<i>B.L. Kantsyrev (Research Institute for Nuclear Power Plant Operation-Russia)</i>	
7062 - A Comparison of International Regulatory Organizations and Licensing Procedures for New Nuclear Power Plants	329
<i>A. Bredimas, W.J. Nuttall (Univ of Cambridge-UK)</i>	
7064 - Human Factors Engineering Applied to the Design of New Nuclear Power Plants	339
<i>A.B. Manrique, J.C. Valdivia (TECNATOM-Spain)</i>	
7066 - Application of Best Estimate Methodology to MTR Research Reactors	347
<i>A. Bousbia-salah (Univ of Pisa-Italy), T. Hamidouche (Centre de Recherche Nucléaire d'Alger (CRNA)-Algeria), F. D'Auria (Univ of Pisa-Italy)</i>	
7067 - Safety Relief Valves Serviceability Enhancement by Spring Compression Stability	351
<i>M.D. Ratiu, N.T. Moisis P.E. (CALCET Company-USA)</i>	
7069 - Flow Distribution Analysis in a Nuclear Steam Generator Tube Bundle Using Computational Fluid Dynamics	358
<i>J.-I. Kim, J.-W. Jung, M.-Y. Kim (DOOSAN Heavy Industries & Construction-Korea)</i>	
7070 - Economic Evaluation of Dual Purpose Desalination Plants by Fuel Type in Korea	365
<i>S.-S. Kim, M.-K. Lee (KAERI-Korea)</i>	

7071 - Efficiency Improvement of the Indirect Supercritical CO₂ Turbine System for Fast Reactors by Applying Micro-Channel Intermediate Heat Exchanger	373
<i>Y. Muto, M. Mito, Y. Kato, N. Tsuzuki (Tokyo Institute of Technology-Japan)</i>	
7072 - Supercritical CO₂ Gas Turbine Cycle Systems	381
<i>Y. Kato, T. Ishizuka, Y. Muto, M. Mito, K. Tozawa (Tokyo Institute of Technology-Japan)</i>	
7073 - Capability of the Best Estimate Code RELAP5/MOD3.2 to Analyze the Steady State and Stability of Boiling Two-Phase Natural Circulation Systems	391
<i>M.R. Gartia, A.K. Nayak, P.K. Vijayan, D. Saha, R.K. Sinha (BARC-India)</i>	
7074 - Reliability Analysis of a Boiling Two-phase Natural Circulation System Using the APSRA Methodology	400
<i>A.K. Nayak, M.R. Gartia, A. Anthony, G. Vinod, R.K. Sinha (BARC-India)</i>	
7075 - Test of Large Eddy Simulation Sub-Grid-Scale Models for Flows in Annular Channels	410
<i>E. Merzari, H. Ninokata (Tokyo Institute of Technology-Japan)</i>	
7076 - Influence of the Silicon Compounds on the SA 508 Corrosion in High Temperature and Pressure Water	421
<i>D. Lucan, M. Fulger (Institute for Nuclear Research-Romania), G. Lucan (Academy of Economic Studies-Romania)</i>	
7077 - Experimental Evidence of Imperfection Influence on the Buckling of Thin Cylindrical Shell under Uniform External Pressure	429
<i>G. Forasassi, R. Lo Frano (DIMNP, Univ of Pisa-Italy)</i>	
7080 - The Effect of Ln(III)/An(III) Separation on TRU Multi-Recycling in CONFU Assembly	438
<i>E. Fridman, E. Shwageraus (Ben-Gurion Univ of the Negev-Israel)</i>	
7081 - Large Airplane Crash on a Nuclear Plant	444
<i>G. Petrangeli, G. Forasassi (Univ of Pisa-Italy)</i>	
7082 - Towards Standardizing Uncertainty Estimations in Reactor Safety	457
<i>C. Unal, B. Williams, D. Higdon, R. Nelson (LANL-USA)</i>	
7083 - Risk-Informed Decision Making - A Keystone in Advanced Safety Assessment	474
<i>M. Reinhart (IAEA)</i>	
7084 - Evaluation for Reasonableness of Power Conversion System Concepts in the Gas Turbine High Temperature Reactor (GTHTR300)	484
<i>I. Minatsuki, Y. Mizokami (Mitsubishi Heavy Industries-Japan)</i>	
7085 - Roles of Thermal-Hydraulic Experiments for the Development and Licensing of New Safety Features in APR1400	492
<i>C.-H. Song, W.P. Baek, J.K. Park (KAERI-Korea)</i>	
7086 - A New Algorithm Soar of the Coupled Solver for an Incompressible Flow	501
<i>T. Morii (JNES-Japan)</i>	
7089 - Secondary Flows in the Cooling Channels of the High-Performance Light-Water Reactor	507
<i>E. Laurien, T. Wintterle (Univ of Stuttgart-Germany)</i>	
7090 - Ruthenium Transport Experiments in Air Ingress Accidents Conditions	517
<i>T. Kärkelä, U. Backman, A. Auvinen, R. Zilliacus, M. Lipponen, T. Kekki, U. Tapper (VTT-Finland), J.K. Jokiniemi (VTT, Univ of Kuopio-Finland)</i>	
7091 - Thermal-Hydraulic Experimental Investigations on Safety of NPP with VVER	525
<i>S.M. Nikonov, A.V. Kapustin, A.A. Rovnov, I.A. Lipatov, A.V. Basov, I.V. Elkin, S.S. Pylev (EREC-Russia)</i>	

7092 - Development of an Euler-Euler Two-Phase Model for Application in the Windowless XT-ADS Spallation Target Design	536
<i>F. Roelofs, N.B. Siccama, S.M. Willemsen (NRG-The Netherlands)</i>	
7094 - The Communication of Value and Public Acceptance of Nuclear Plants	542
<i>J. Aparecido Ribeiro Jr., A.C. de Oliveira Barroso, K. Imakuma (IPEN-Brazil)</i>	
7095 - Recent Developments of the MOA Thruster Concerning its Application for Nuclear Electric and Thermal Propulsion	552
<i>N. Frischauf, M. Hettmer, A. Grassauer, T. Bartusch (QASAR Technologies-Austria), O. Koudelka (Graz Univ of Technology-Austria)</i>	
7096 - ISTC: Experimental and Technology Programs Toward Novel Reactor Concepts	563
<i>L.V. Tocheny (ISTC-Russia)</i>	
7098 - Low-Enriched Fuel Design Concept for the Prismatic Very High Temperature Reactor Core	570
<i>J.W. Sterbentz (INL-USA)</i>	
7099 - Intergalactic Nuclear Power Systems	581
<i>L. Popa-Simil (Consultant-USA)</i>	
7100 - AP1000 Fuel Design and Core Operations	589
<i>S. Ray (Westinghouse-USA)</i>	
7101 - Nuclear Energy as almost Unique Alternative for Future Clean Reliable Power	595
<i>L. Popa-Simil (Consultant-USA)</i>	
7102 - Micro-hetero Fuel Structure with Minimized Radiation Damage	605
<i>L. Popa-Simil (Consultant-USA)</i>	
7103 - Isotopic Nuclear Reactor with On-line Separation	613
<i>L. Popa-Simil (Consultant-USA)</i>	
7104 - Liquid Metal Cooled Variable Geometry Reactor Structure	621
<i>L. Popa-Simil (Consultant-USA)</i>	
7105 - An Evolutionary Fuel Assembly Design for High Power Density BWRs	630
<i>A. Karahan, J. Buongiorno, M.S. Kazimi (MIT-USA)</i>	
7106 - Enhancement of the In-Vessel Retention Capabilities of Advanced Light Water Reactors through the Use of Nanofluids	640
<i>R. Hannink, J. Buongiorno, L.-W. Hu, G.E. Apostolakis (MIT-USA)</i>	
7108 - Implementation of Uncertainty Analysis in Evaluation of Small Disturbances	649
<i>P.V. Petkov (Kozloduy NPP-Bulgaria)</i>	
7109 - Creating a Culture Where Employee Engagement Thrives	660
<i>D. Groover (Behavioral Science Technology-USA)</i>	

Volume 2

7111 - Development of a PSA Information Management System	664
<i>H. Seok, D.K. Kim, S.K. Kang (KOPEC-Korea)</i>	
7114 - Water Level Gauging in a Bellows Tube by Combination of a Special Shoe and a Position Control System	671
<i>K.M. Koo, S.B. KIM, Y.G. Cho, H.S. Jung, I.C. Lim, C.S. Park (KAERI-Korea)</i>	
7115 - Output Signal Analysis for Variation of R-C Passive Elements in the 4~2mA R-L-C Equivalent Circuit Modeling under High Temperature Accident Condition in NPPs	679
<i>K.M. Koo, S.B. Kim, H.D. Kim, G.T. Kim (KAERI-Korea)</i>	

7116 - Evaluation of a Coolant Injection into the In-Vessel with a RCS Depressurization using SCDAP/RELAP5	686
<i>R.J. Park, S.B. Kim, H.D. Kim (KAERI-Korea)</i>	
7117 - Tritium Production within Thermal Reactor Nuclear Fuel	693
<i>R.W. Mills (Nexia Solutions-UK)</i>	
7119 - Neutronic Studies and Activation Calculations of Different Structural Materials for a Gas-Cooled Fast Reactor.....	699
<i>V. Brun-Magaud, J.C. Bosq (CEA Cadarache-France)</i>	
7121 - Improved FFTBM by Signal Mirroring as a Tool for Code Assessment.....	706
<i>A. Prosek, M. Leskovar (Jozef Stefan Institute-Slovenia)</i>	
7122 - An Integrated Deterministic Model for Activity Build-up and Corrosion Phenomena in LWRs	715
<i>I.G. Betova (Institute of Electrochemistry and Energy Systems-Bulgaria), M.S. Bojinov (Univ of Chemical Technology and Metallurgy-Bulgaria), P.E. Kinnunen, J. Lehtonen (VTT-Finland), K. Lundgren (ALARA Engineering AB-Sweden), T. Saario (VTT-Finland)</i>	
7123 - Surface Film Electrochemistry of AISI316 Stainless Steel and its Constituents in Supercritical Water	722
<i>I. Betova (Institute of Electrochemistry and Energy Systems-Bulgaria), M. Bojinov (Univ of Chemical Technology and Metallurgy-Bulgaria), P. Kinnunen, V. Lehtovuori, S. Penttilä, T. Saario (VTT-Finland)</i>	
7124 - SuperCritical Light Water Reactor with Intermediate Heat Exchangers.....	729
<i>W. Van Hove (Tractebel Engineering-Belgium)</i>	
7126 - Optimized Maintenance Concept of Safety Relevant Valves Related to Ageing Management Features in Nuclear Power Plants.....	740
<i>R. Koring (E.ON Kernkraft-Germany)</i>	
7128 - Low-Temperature Thermionics in Space Nuclear Power Systems with the Safe-Type Fast Reactor	748
<i>A.V. Zrodnikov, V.I. Yarygin, G.E. Lazarenko, A.N. Zabudko, M.K. Ovcharenko, A.P. Pyskko, V.S. Mironov, R.V. Kuznetsov (SSC RF-IPPE-Russia)</i>	
7129 - The Development Experience and Design Characteristics of the Advanced Power Reactor 1400	757
<i>B.-S. Kim, E.-J. Lee (KHNP-Korea)</i>	
7130 - A Small High Temperature Gas Cooled Reactor for Nuclear Marine Propulsion	764
<i>F. Brugiere, C. Sillon (Ecole des Applications militaires de l'Energie atomique, France), A. Foster, P. Hamilton, S. Jewer, A. C. Thompson, A. M. Williams, P. A. Beeley Nuclear Department, Defence College of Electromechanical Engineering, UK), T. Kingston (Rolls-Royce, UK)</i>	
7131 - An Experimental Study on Natural Draft-dry Cooling Tower as Part of the Passive System for the Residual Decay Heat Removal.....	773
<i>G. Caruso, M. Fatone, A. Naviglio (Univ of Rome, La Sapienza-Italy)</i>	
7132 - Thermal Analysis on Shipping Cask for LMFR Fresh Trans-Uranium Fuel Transportation.....	783
<i>Y. Chikazawa, C. Grandy (ANL-USA)</i>	
7133 - Active Zone of the Safe Fast Uranium-Plutonium Reactor Working Without a Reactivity Margin During Long Time	790
<i>V.Ya. Gol'din, E.N. Aristova, G.A. Pestryakova, M.I. Stoykov, Yu.V. Troshchiev (Institute for Mathematical Modeling RAS-Russia)</i>	
7134 - Investigations on Monte Carlo Based Coupled Core Calculations	797
<i>C. Tippayakul, M. Avramova, F. Puente Espel, K. Ivanov (Pennsylvania State Univ-USA)</i>	

7136 - Design and Deployment Strategies for Small and Medium Sized Reactors (SMRs) to Overcome Loss of Economies of Scale and Incorporate Increased Proliferation Resistance	807
<i>V. Kuznetsov (IAEA-Austria)</i>	
7137 - Feasibility Study on Embedded Transport Core Calculations	817
<i>B.D. Ivanov, K.N. Ivanov (Penn State Univ-USA)</i>	
7138 - Effect of Electrolyzer Configuration and Performance on Hybrid Sulfur Process Net Thermal Efficiency	824
<i>M.B. Gorenssek (Savannah River National Laboratory-USA)</i>	
7139 - IGSCC Mitigation Technology in BWR	834
<i>Y.-J. Kim (GE Global Research Center-USA)</i>	
7141 - Estimation of Skyshine Dose from Turbine Building of BWR Plant using Monte Carlo Code	842
<i>Y. Nemoto, T. Tsukiyama, S. Nemezawa (Hitachi -Japan), T. Yamasaki, H. Okada (Chubu Electric Power Company -Japan)</i>	
7142 - An Approach to Reduce Measurement Uncertainty of Fuel Channel Coolant Flow Rate for CANDU Plants with an CROSSFLOW Ultrasonic Flow Meter	848
<i>W.Y. Yun (KINS-Korea), M.H. Park (GNEST Inc-Canada)</i>	
7143 - Effects of Debris Source, Chemical Environments, and Design Options on the ECCS Recirculation Sump Performance	853
<i>J.W. Park, C.H. Kim, C.K. Moon (KHNP-Korea)</i>	
7144 - Modeling of High Pressure Steam Condensation in the Presence of Noncondensable Gas in a Vertical Tube with a Secondary Pool Condition	858
<i>K.-Y. Lee, M.H. Kim (Pohang Univ of Science and Technology-Korea)</i>	
7146 - European Research Activities within the Project: High Performance Light Water Reactor Phase 2 (HPLWR Phase 2)	867
<i>J. Starflinger, T. Schulenberg (Forschungszentrum Karlsruhe GmbH, Institute for Nuclear and Energy Technologies- Germany), P. Marsault (CEA Cadarache DER/SEI-France), D. Bittermann (AREVA NP, Germany), C. Maraczy (AEKI-KFKI, Hungary), E. Laurien (University of Stuttgart, Germany), J.-A. Lycklama (NRG Petten, Netherlands), H. Anglart (KTH Energy Technology, Sweden), N. Aksan (Paul Scherrer Institut, Switzerland), M. Ruzickova (UJV Rez plc, Czech Republic), L. Heikinheimo (VTT, Finland)</i>	
7147 - A Prediction Method based on Grey System Theory in Equipment Condition based Maintenance	877
<i>Y. Shengyuan (Harbin Univ of Science and Technology-China), Z. Zhijian, P. Minjun, Y. Ming, Z. Hongguo (Harbin Engineering Univ-China)</i>	
7148 - A Human-Centered Approach Based on Multilevel Flow Models for Diagnosing Fault In Nuclear Power Plant	885
<i>Y. Ming, Z. Zhijian, P. Minjun, Y. Shengyuan (Harbin Engineering Univ-China)</i>	
7151 - Uranium Removal Processing for an Advanced Fuel Cycle System, the Flexible Fuel Cycle Initiative (FFCI)	891
<i>K. Hoshino, K. Fujimura, A. Sasahira, T. Fukasawa, J. Yamashita (Hitachi-Japan)</i>	
7153 - The Development of a HRA Calculator for Nuclear Power Plants	894
<i>S.H. Kim, D.I. Kang, W. Jung (KAERI-Korea)</i>	
7155 - Current Status of Development of Erbium-bearing Super High Burnup Fuel	900
<i>M. Yamasaki, T. Kuroishi (Nuclear Fuel Industries-Japan), T. Takeda (Osaka Univ-Japan), A. Yamamoto (Nagoya Univ-Japan), H. Unesaki (Kyoto Univ-Japan), M. Mori (Nuclear Engineering-Japan)</i>	
7157 - Method of Determination of Thermoacoustic Coolant Instability Boundaries in Core Reactor at NPPs with WWER	907
<i>V.I. Skalozubov, V.N. Kolykhanov (SPC Energoatom-Ukraine), Yu.L. Kovrigkin (Department of Fuel and Energy-Ukraine)</i>	

7158 - Development and Verification of a Leningrad NPP Unit1 Living PSA-Model in the INL SAPHIRE Code Format for Prompt Operational Safety Level Monitoring	912
<i>B. Vinnikov (Kurchatov Institute-Russia)</i>	
7164 - Analysis of Post-LOCA Long Term Cooling Performance and Effect of Recirculation Flow	917
<i>B.G. Huh, Y.S. Bang, D.Y. Oh, I.G. Kim, S.W. Woo (KINS-Korea)</i>	
7165 - An Effective Convectivity Conductivity Model for Simulation of In-Vessel Core Melt Progression in Boiling Water Reactor	925
<i>C.T. Tran, T.N. Dinh (Institute of Technology-Sweden)</i>	
7167 - INPRO Study on the Development of Nuclear Energy Systems and its Impact on Energy Security	936
<i>Y. Sokolov, M. Khoroshev (IAEA), V. Tsibulskiy, S. Subbotin (RRC Kurchatov Institute-Russia)</i>	
7168 - Safety Approach for the Design and the Assessment of Future Nuclear Systems	937
<i>C. Clement, B. Maliverney, D. Mulet-Marquis, J.F. Sauvage (EDF-France), B. Guesdon, B. Carluuc, S. Ehster (AREVA NP-France), D. Greneche (AREVA NC-France), P. Anzieu, G.L. Fiorini (CEA-France), M. Rozenholc, F. Vitton, J.L. Rouyer (Consultant-France)</i>	
7169 - Pyrochemistry within EUROPART- Assessment of the Studies on Spent Fuel Treatment Processes - Collective Work	945
<i>S. Bourg, C. Madic (CEA-France), C. Caravaca (CIEMAT-Spain), J. Finne (EDF-France), G. de Angelis (ENEA-Italy), R. Malmbeck (ITU, JRC-Germany), B. Lewin (NEXIA Solutions-UK), J. Uhlir (NRI-Czech Republic), T. Inoue (CRIEPI-Japan), V. Luca (ANSTO-Australia)</i>	
7170 - Characterization of TiO₂ Agglomerates for the Investigation of Aerosol Behaviour in a Steam Generator Tube Rupture Event	952
<i>T. Lind, S. Danner, D. Suckow, S. Güentay (PSI-Switzerland), U. Tapper, A. Auvinen (VTT-Finland)</i>	
7171 - Cathare Simulation of a Depressurization Transient for the 2400MW Gas Fast Reactor Concept	959
<i>F. Bentivoglio, A. Messié (CEA-France)</i>	
7172 - Cathare Simulation of Non Depressurized Transients for the 2400 MW Gas Fast Reactor Concept	969
<i>A. Messié, F. Bentivoglio (CEA-France)</i>	
7173 - HTR Performances for Pu and Waste Management	979
<i>L. Buiron (CEA-France), D. Greneche, H. Mouliney (AREVA-NC/DRI-France)</i>	
7174 - A Silicon Carbide Inert Matrix Fuel for Plutonium Disposition	985
<i>J. Wang, J.S. Tulenko (Univ of Florida-USA)</i>	
7175 - Flow Mixing in Pebble Beds and Bundles of Twisted Rods	990
<i>S. Rimkevicius, E. Uspuras (Lithuanian Energy Institute-Lithuania)</i>	
7176 - Sensitivity Study of the Unprotected Loss-of-Flow Accident for the EFIT Reactor	996
<i>R. Bolado Lavín, J. Carlsson (Institute for Energy, DG-JRC-EC)</i>	
7177 - Improved Nuclear Fuel Pellet Design to Eliminate the RIM Effect	1004
<i>J.S. Tulenko, J. Wang (Univ of Florida-USA)</i>	
7178 - Status of GFR Pre-conceptual Design Study	1007
<i>J.C. Garnier, J.C. Bosq, T. Cadiou, N. Chauvin, O. Cioni, P. Dumaz, D. Lorenzo, F. Morin, A. Ravenet, P. Richard, A. Tosello (CEA Cadarache-France)</i>	
7179 - Formulation of Engineering Design Principles for the Treatment of Irradiated Fuel and Associated Radioactive Waste	1017
<i>A.W. Banford, B.C. Hanson, P.J. Scully, R.J. Taylor (Nexia Solutions-UK)</i>	

7181 - PUMA - Plutonium and Minor Actinides Management in Thermal High-Temperature Reactors	1024
<i>J.C. Kuijper (NRG-The Netherlands)</i>	
7182 - Mechanical Behaviour of HTR Materials : Developments in Support of Defect Assessment, Structural Integrity and Lifetime Evaluation	1033
<i>O. Ancelet, S. Chapuliot (CEA-Saclay-France)</i>	
7183 - Status and Future Application of Pilot Lead-Bismuth Target Circuit TC-1 for ADS	1048
<i>S. Ignatiev, M. Leonchuk, Y. Orlov, D. Pankratov, G. Suvorov (IPPE-Russia), A. Hechanova, J. Ma (Univ of Nevada, Las Vegas-USA), N. Li (LANL-USA)</i>	
7184 - Thermal Hydraulic Analysis of LOCA for Justification of RBMK-1500 Success Criteria	1056
<i>A. Kaliatka, E. Uspuras, S. Rimkevicius (Lithuanian Energy Institute-Lithuania)</i>	
7186 - Optimized Transition from the Reactors of Second and Third Generations to the Thorium Molten Salt Reactor	1065
<i>E. Merle-Lucotte, D. Heuer, M. Allibert, V. Ghetta, C. Le Brun, L. Mathieu, R. Brissot, E. Liatard (LPSC/IN2P3/CNRS-France)</i>	
7188 - An Apparent Dichotomy in Public Opinion Pertaining to the Acceptance of Future Nuclear Power in the U.S	1074
<i>K.E. Holbert (Arizona State Univ-USA)</i>	
7189 - Qualification of the 3D Thermal-Hydraulics Model of the Code System TRACE Based on Plant Data	1084
<i>V.H. Sanchez, W. Jäger (Forschungszentrum Karlsruhe-Germany), T. Kozłowski (Royal Institute of Technology -KTH Stockholm-Sweden)</i>	
7190 - Permanent Cavity Seal Ring for Narrow Gap Pressurized Water Reactor Applications	1093
<i>P.M. Toniolo, A.W. Harkness (Westinghouse-USA)</i>	
7191 - HORUS3D/TH: Thermal-Hydraulic Modelling of the Jules Horowitz Reactor Core with FLICA4	1101
<i>E. Royer, O. Grégoire, J.-P. Magnaud (CEA-France), L. Roux, X. Masson (AREVA TA-France)</i>	
7192 - Benchmark CEA - AREVA NP - EDF of the Corrosion Facilities for VHTR Material Testing	1111
<i>C. Cabet, A. Terlain (CEA-France), G. Girardin, D. Kaczorowski (AREVA NP-France), M. Blat, J.L. Séran (EDF R&D-France), S. Dubiez Le Goff (AREVA NP SAS-France)</i>	
7193 - Lead-Cooled Fast Reactors with Th-based Fuels - Neutronics and Safety	1121
<i>K. Tucek, J. Carlsson, H. Wider (JRC/IE-The Netherlands)</i>	
7197 - Moving Towards Industrialization - The Strategy Behind the Science and Engineering of Pyrochemistry in Nexia Solutions	1127
<i>R. Lewin, G. Fairhall, D. Farrant (Nexia Solutions-UK)</i>	
7198 - Establishing and Maintaining Power Conversion System Performance in New Nuclear Power Plants	1134
<i>H. Estrada, E. Hauser (Caldon Ultrasonics-USA)</i>	
7202 - PSB-VVER Experimental and Analytical Investigation of Station Blackout Accident in VVER-1000	1143
<i>I.A. Lipatov, A.V. Kapustin, S.M. Nikonov, A.A. Rovnov, A.V. Basov (EREC-Russia), I.V. Elkin (Kurchatov Institute-Russia)</i>	
7203 - Application of Improved Technologies for Ensuring High Quality in Safety, Maintenance and Operation Activities of Units 5&6 of Kozloduy - A Successful Project	1150
<i>N. Naydenov (Kozloduy NPP-Bulgaria), G. Hoch (AREVA NP GmbH-Germany), A. Krasnocharov (Kozloduy NPP-Bulgaria)</i>	

7204 - High Temperature Corrosion of the Nickel-based Alloy Inconel 617 in Helium Containing Small Amounts of Impurities	1161
<i>J. Chapovaloff, G. Girardin, D. Kaczorowski (AREVA NP-France), K. Wolski, M. Pijolat (ENS des Mines de St Etienne-France)</i>	
7205 - HEMERA: a 3D Coupled Core-plant System for Accidental Reactor Transient Simulation.....	1168
<i>G.B. Bruna, F. Fouquet, F. Dubois (IRSN/DSR-France), J.C. Le Pallec, E. Richebois, E. Hourcade, C. Pointot-Salanon, E. Royer (CEA Saclay-France)</i>	
7206 - A Study of Fuel Behavior in a SCWR Core with High Power Density	1178
<i>S. Higuchi, S. Sakurai, T. Ishida (Toshiba-Japan)</i>	
7207 - Materials Modeling a Key for Design of Advanced High Temperature Reactor Components.....	1188
<i>M. Samaras, W. Hoffelner (Paul Scherrer Institute-Switzerland), Ch. Fu, M. Guttman (CEA Saclay-France), R.E. Stoller (ORNL-USA)</i>	
7208 - Status of the ETDR Design	1198
<i>C. Poette, J.C. Garnier, J.C. Klein, F. Morin, A. Tosello, I. Dor, F. Bertrand (CEA Cadarache-France), C. Mitchell (AMEC NNC Limited-UK), D. Every (NEXIA Solutions-UK), P. Coddington (PSI-Switzerland)</i>	
7209 - Effects of Thermal-hydraulic Feedback on Burnup Modeling of the Deep Burn Modular High Temperature Reactor (DB-MHR)	1208
<i>B. Ye, W. Wu, D. Yun (Univ of Illinois-USA), F. Venneri (General Atomics-USA), J.F. Stubbins (Univ of Illinois-USA)</i>	
7210 - SWR 1000: Diversity in Reactor Protection by Safety I&C and Passive Pressure Puls Transmitter System	1217
<i>M. Goldmann, F.J. Kießler, J. Meseth, P. Stribny (AREVA NP GmbH-Germany)</i>	
7211 - Effects of Surface Roughness, Shot Peening, and Plasma-Assisted Elemental Surface Modification on Corrosion Resistance of Steels for use in Lead-Alloy Cooled Fast Reactors.....	1222
<i>M. Machut, K. Sridharan (Univ. of Wisconsin-Madison-USA), N. Li (LANL-USA), T. Allen (Univ. of Wisconsin-Madison-USA)</i>	
7212 - SWR 1000: The Main Design Features of the Advanced Boiling Water Reactor with Passive Safety Systems	1232
<i>C. Pasler (AREVA NP GmbH-Germany)</i>	
7213 - Development of Additional Module to Neutron-Physic and Thermal-Hydraulic Computer Codes for Coolant Acoustical Characteristics Calculation	1241
<i>K.N. Proskuryakov, D.N. Bogomazov, N. Poliakov (Moscow Power Engineering Institute-Russia)</i>	
7216 - A Computational Approach for the Performance Prediction of High Temperature Heat Exchangers	1249
<i>M.-H. Kim, W.-J. Lee, J.-H. Chang (KAERI-Korea)</i>	
7217 - Application of Three-Dimensional Thermal-Hydraulic Code BAGIRA for Modeling Complex Two-Phase Flows in Primary and Secondary Circuits of NPP's with VVER-1000.....	1255
<i>S.D. Kalinichenko, A.E. Kroshilin, A.V. Smirnov (VNIIAES-Russia), V.E. Kroshilin (Moscow State Univ-Russia), P. Kohut (BNL-USA)</i>	
7218 - Status of Development of the Small Secure Transportable Autonomous Reactor (SSTAR) for Worldwide Sustainable Nuclear Energy Supply	1265
<i>J.J. Sienicki, A. Moisseytsev, D.C. Wade (ANL-USA), A. Nikiforova (MIT-USA)</i>	
7219 - Shortened Outage Duration and Increased Safety with Head Assembly Upgrade Packages.....	1275
<i>L.M. Lisien, K. Plute, J. Duran (Westinghouse-USA)</i>	

7220 - Streamlined Analysis Technique for the Evaluation of Pellet Clad Interaction in PWR Reload Cores	1285
<i>C. Beard, T. Morita, J. Brown (Westinghouse-USA)</i>	
7221 - Advanced Safeguards Research and Development Plan with an Emphasis on Its Impact on Nuclear Power-Plant Design	1290
<i>S.J. Tobin, S.F. Demuth, M.C. Miller, M.T. Swinhoe, K.E. Thomas (LANL-USA)</i>	
7222 - Numerical Modeling of the OSU MASLWR Test Facility using RELAP5-3D	1298
<i>B.G. Woods (Oregon State Univ-USA)</i>	
7223 - Heat Transfer to Water at Supercritical Pressures	1306
<i>J.R. Licht, M.H. Anderson, M.L. Corradini (Univ of Wisconsin at Madison-USA)</i>	
7226 - Development of Piping Thickness Monitoring System using Equipotent Switching Direct Current Potential Drop Method	1316
<i>K.H. Ryu, N.Y. Lee, I.S. Hwang (Seoul National Univ-Korea)</i>	
7227 - Two-Dimensional Semi-Analytic Nodal Method for Multigroup Pin Power Reconstruction	1323
<i>S.G. Baek, H.G. Joo, U.C. Lee (Seoul National Univ-Korea)</i>	

Volume 3

7228 - Role of Small Lead-Cooled Fast Reactors for International Deployment in Worldwide Sustainable Nuclear Energy Supply	1332
<i>J.J. Sienicki, D.C. Wade, A. Moisseytsev (ANL-USA)</i>	
7230 - Wall Thinning Trend for Carbon Steel Piping of OPR-1000	1341
<i>K.M. Hwang, J.S. Yoon, H. Yoon, H.W. Jin, T.E. Jin (KOPEC-Korea), S.H. Lee (KEPRI-Korea), S.K. Park (KHNP-Korea)</i>	
7233 - Subchannel Flow Analysis in CANDU and ACR Pressure Tubes with Radial and Axial Flow Tube Diameter Variation	1346
<i>A. Catana (RAAN, Institute for Nuclear Research-Romania), N. Danila, I. Prisecaru, D. Dupleac (Univ Politehnica of Bucharest-Romania), I. Prodea (RAAN, Institute for Nuclear Research-Romania)</i>	
7234 - Monte Carlo Criticality Calculations for PBMR Core	1356
<i>H.-C. Kim, J.K. Kim, S.Y. Kim (Hanyang Univ-Korea), J.M. Noh (KAERI-Korea)</i>	
7236 - Designed and Operational Characteristics of the AMBIDEXTER-NEC with Uranium-Reduced DUPIC Fuel Material	1361
<i>S.K. Oh, Y.J. Lee, H.S. Kim, T.G. Ham, M.H. Seo (Ajou Univ-Korea)</i>	
7239 - Top-down and Bottom-up Approaches for Cost Estimating New Reactor Designs ...	1367
<i>P. Berbey (EDF-France), G.M. Gautier (CEA-France), D. Duffo, J.L. Rouyer (Consultant-France)</i>	
7240 - An Analysis of a Contact between a Kernel and a Buffer of a TRISO-coated Fuel Particle	1373
<i>Y.M. Kim, Y.W. Lee (KAERI-Korea)</i>	
7241 - Orbital Vibratory Motion of a Fuel Rod in a 5x5 Partial Fuel Assembly in a Confined Axial Flow	1382
<i>K.-H. Lee, K.-H. Yoon, J.-Y. Kim, K.-N. Song, D.-S. Oh (KAERI-Korea)</i>	
7242 - Components Effects on the Performance of the Passive Residual Heat Removal System of an Advanced Integral Type Reactor	1388
<i>H.S. Park, K.Y. Choi, S. Cho, C.-K. Park, S.J. Yi, M.K. Chung (KAERI-Korea)</i>	
7243 - Wear Mechanism between Alloy 600 and SS 409 by Fretting Including Impact and Sliding Motion at High Temperature Conditions	1394
<i>J.K. Lee, C. Yong, T.R. Kim (KEPRI-Korea)</i>	

7245 - Calculation of Flow Field and Debris Transport during Blowdown/Washdown Phases	1400
<i>Y.S. Bang, B.G. Huh, I.-S. Lee, I.-G. Kim, S.W. Woo (KINS-Korea)</i>	
7247 - A Load-Following Controller for PWRs Using Fuzzy Model Predictive Method	1405
<i>M.G. Na, I.J. Hwang (Chosun Univ-Korea), Y.J. Lee (Cheju National Univ-Korea)</i>	
7249 - A Non-Traditional Multinational Approach to Construction Inspection Program	1413
<i>R. Srinivasan (EnergySolutions-USA), M.E. Smith, T.F. Walker (STP Nuclear Operating Company-USA)</i>	
7250 - ACR-1000: Reactor Physics and Fuelling Flexibility.....	1418
<i>M. Ovanes, P.S.W. Chan, J.M. Hopwood (AECL-Canada)</i>	
7252 - Analysis of PBMR Transients Using a Coupled Neutron Transport/Thermal-Hydraulics Code DORT-TD/THERMIX	1425
<i>B.M. Tyobeka, K.N. Ivanov, A. Pautz (Penn State Univ-USA)</i>	
7253 - R&D on Fluoride Volatility Method for Reprocessing of LWR and FR Oxide-type Fuels	1432
<i>J. Uhlír, M. Marecek, M. Precek (Nuclear Research Institute Rez-Czech Republic)</i>	
7256 - Effect of Physical Properties of Fluids at Supercritical Conditions on Local Flow and Heat Transfer in Heated Channels.....	1437
<i>T. Gallaway, M.Z. Podowski, S.P. Antal (Rensselaer Polytechnic Institute-USA)</i>	
7257 - Mechanistic Multidimensional Analysis of Two-Phase Flow in Horizontal Tube with 90 Elbow	1444
<i>E.A. Tselishcheva, S.P. Antal, M.Z. Podowski (RPI-USA), S. Marshall (US NRC-USA)</i>	
7259 - Progress and Challenges in the Development and Qualification of Multi-Level Multi-Physics Coupled Methodologies for Reactor Analysis	1454
<i>K.N. Ivanov, M. Avramova (Pennsylvania State Univ-USA)</i>	
7260 - Modeling of Silicon Carbide Duplex Cladding Designs for High Burnup Light Water Reactor Fuel.....	1465
<i>D.M. Carpenter, G.E. Kohse, M.S. Kazimi (MIT-USA)</i>	
7261 - Examination of Parameters Affecting Overload Fracture Behavior of Flaw-Tip Hydrides in Zr-2.5Nb Pressure Tubes in CANDU Reactors.....	1474
<i>J. Cui, G.K. Shek (Kinectrics-Canada), Z.R. Wang (Univ of Toronto-Canada)</i>	
7262 - BWR Fuel Design for Actinide Recycling.....	1486
<i>J. L. François, J. R. Guzmán, Universidad Nacional Autónoma de México</i>	
7263 - Core Design Studies for Advanced Burner Test Reactor.....	1495
<i>W.S. Yang, T.K. Kim, R.N. Hill (ANL-USA)</i>	
7264 - Lessons Learned from the Quench-11 Training Exercise.....	1505
<i>J.K. Hohorst, C.M. Allison (Innovative Systems Software-USA)</i>	
7265 - The Effect of Tropicalization on Steam Generator Blowdown System Design for Standardized Nuclear Power Plant Design.....	1516
<i>A.D. Huffman (AREVA NP-USA)</i>	
7266 - Development of a Tool for Comparing Different Nuclear Power Reactor Technologies: Mexican Choice	1521
<i>C. Martin-del-Campo, J. L. Francois, R. Reyes (Univ Nacional Autónoma de México)</i>	
7267 - The Effect of Gravity Level on the Stability of a Rankine Cycle Power System	1528
<i>W. Schlichting, R.T. Lahey, Jr., M.Z. Podowski (Rensselaer Polytechnic Institute-USA)</i>	
7268 - Deriving Human Resource Requirements for New Nuclear Plants	1534
<i>C.T. Goodnight (Goodnight Consulting-USA)</i>	

7269 - Inter-Subchannel Heat Transfer Modeling for a Subchannel Analysis of Liquid Metal-Cooled Reactors	1544
<i>H.-Y. Jeong, K.-S. Ha, Y.-M. Kwon, Y.-B. Lee, D. Hahn (KAERI-Korea)</i>	
7271 - Prediction and Analysis of Onset of Turbulent Convective Heat Transfer Deterioration in Supercritical Water Flows	1552
<i>H. Anglart (KTH-Sweden), T. Gallaway, S.P. Antal, M.Z. Podowski (RPI-USA)</i>	
7273 - PBMR Project Developments and First of a Kind Test Facilities	1559
<i>G. Claassen (PBMR-South Africa)</i>	
7274 - Uncertainties and Safety Margins for the Determination of Pressure within the GFR's Containment	1560
<i>E. Cavalieri d'Oro (MIT-USA)</i>	
7275 - Layer Inversion Tests with Metal-added Corium in the TROI Experiment	1561
<i>J.H. Kim, B.T. Min, S.W. Hong, S.H. Hong, I.K. Park, J.H. Song, H.D. Kim (KAERI-Korea)</i>	
7276 - Thermal-Hydraulic Stability Analysis of a Natural Circulation BWRs	1571
<i>R. Hu, J. Zhao, S.-P. Kao, M.S. Kazimi (MIT-USA)</i>	
7279 - Condensation Heat Transfer on Natural Convection at the High Pressure	1581
<i>J.W. Kim, H.K. Ahn, G.C. Park (Seoul National Univ-Korea)</i>	
7280 - Safety Design/Analysis and Scenario for Prevention of CDA with ECCS in Lead-Bismuth-Cooled Fast Reactor	1589
<i>M. Takahashi, A.R. Khalid, V. Dostal, Novitrian, Y. Yamada (Tokyo Tech-Japan)</i>	
7284 - Corrosion Behavior of Al-Fe-Sputtering-Coated Steel, High Chromium Steels, Refractory Metals and Ceramics in High Temperature Pb-Bi	1597
<i>A.K. Rivai, M. Takahashi (Tokyo Institute of Technology-Japan)</i>	
7285 - Modelling of Nonhomogeneous Atmosphere in NPP Containment Using Lumped-Parameter Model Based on CFD Calculations	1604
<i>I. Kljenak, M. Babic, B. Mavko (Jozef Stefan Institute-Slovenia)</i>	
7286 - Design of APR1400 NSSS Major Components	1613
<i>H.-G. Park (Doosan Heavy Industries & Construction-Korea)</i>	
7287 - German Nuclear Power Plants Utility Ageing Management (AM) - Current AM-Activities	1623
<i>U. Wilke, R. Koring (E.ON Kernkraft-Germany)</i>	
7288 - Evaluation of Various Fuel Cycles to Control Inventories of Plutonium and Minor Actinides in Advanced Fuel Cycles	1632
<i>L.F. Miller, T. Anderson, J. Preston, M. Humberstone, J. Hou, J. McConn (Univ of Tennessee-USA), L. Van Den Durpel (ANL-USA)</i>	
7289 - Fluid Free Surface Effect on the Vibration Analysis of Cylindrical Shells	1642
<i>A.A. Lakis, G. Brusque (Ecole Polytechnique of Montreal-Canada), M. Toorani (Iran Univ of Science and Technology-Iran)</i>	
7291 - Neutronics Performances Study of Silicon Carbide as an Inert Matrix Fuel to Achieve Very High Burn-up for Light Water Reactor	1649
<i>C. Chabert, E.Coulon-Picard, M. Pelletier (CEA Cadarache-France)</i>	
7292 - Nuclear Facility with the Gas Cooled Fast Reactor BGR-1000 Using Coated Particles and Technologies of Light Water Reactors	1657
<i>P.N. Alekseev, A.L. Balanin, P.A. Fomichenko, E.I. Grishanin, E.A. Ivanov, A.S. Ponomarev, A.A. Sedov, Yu.A. Zakharko (Kurchatov Institute-Russia)</i>	
7293 - TRANSURANUS Modelling of Irradiated Inert Matrix Fuels from Halden IFA-652 Experiment	1664
<i>R. Calabrese, F. Vettrano (ENEA-Italy), T. Tverberg (OECD Halden Reactor Project-Norway)</i>	

7299 - Analysis of the Thermal Fragmentation as a Mechanism for the Initiation of Steam Explosion	1673
<i>J. Lamôme, R. Meignen (IRSN-France)</i>	
7300 - Computation and Analysis of the Direct Containment Heating Dispersion Process with the Multiphase Flow Software MC3D	1682
<i>S. Mikasser, R. Meignen (IRSN-France)</i>	
7301 - A Concept of Prospective Sodium Fast Reactor with Ductless Fuel Subassemblies in the Core	1691
<i>A.A. Sedov, P.N. Alekseev, P.A. Fomichenko, N.N. Ponomarev-Stepnoy, A.A. Proshkin, A.S. Ponomarev, V.A. Stukalov (Kurchatov Institute-Russia)</i>	
7302 - Creep Curves Modeling of the Hastelloy-X alloy Using the Theta Projection Method.....	1698
<i>W.G. Kim, S.-N. Yin (KAERI-Korea), W.-S. Ryu (Soong-sil Univ-Korea), J.-H. Chang (KAERI-Korea)</i>	
7303 - Power DRAC for Rapid LMFBR Deployment and Consequent CO2 Mitigation	1706
<i>W.E. Schenewerk (Consultant-USA)</i>	
7305 - Final Assembly and Initial Irradiation of the First Advanced Gas Reactor Fuel Development and Qualification Experiment in the Advanced Test Reactor	1713
<i>S.B. Grover (INL-USA)</i>	
7307 - Optimization of TRU Burnup in Modular Helium Reactor	1720
<i>Y. Kim (KAERI-Korea), F. Venneri (General Atomics-USA)</i>	
7308 - Neutronic Characterization of Sodium-cooled Fast Reactor in an MHR-SFR Synergy for TRU Transmutation.....	1731
<i>S.G. Hong, Y. Kim (KAERI-Korea), F. Venneri (General Atomics-USA)</i>	
7309 - Safety Characteristics of the Super LWR Design Concept	1739
<i>Y. Ishiwatari, Y. Oka, S. Koshizuka, J. Liu (Univ of Tokyo-Japan)</i>	
7310 - RANS and URANS Simulations for Accurate Flow Predictions inside Fuel Rod Bundle	1753
<i>E. Baglietto (CD-Adapco-USA)</i>	
7312 - Crust Formation and Dissolution during Corium-concrete Interaction.....	1760
<i>L. Carenini, J.F. Haquet, C. Journeau (CEA Cadarache-France)</i>	
7314 - Recent Heat Transfer Improvements to the RELAP5-3D Code.....	1768
<i>R.A. Riemke, C.B. Davis, C.H. Oh (INL-USA)</i>	
7315 - Structural Materials for the Next Generation Nuclear Reactors - an Overview	1772
<i>I. Charit, K.L. Murty (North Carolina State Univ-USA)</i>	
7318 - Romanian Network of Nuclear Education RONEN.....	1780
<i>P. Ghitescu, I. Prisecaru, D. Dupleac (Univ Politehnica of Bucharest-Romania)</i>	
7319 - Towards the Prediction of Local Thermal-hydraulics in Real PWR Core Conditions Using NEPTUNE_CFD Software	1784
<i>M. Boucker, A. Guelfi, S. Mimouni, P. Péturaud (EDF R&D-France), D. Bestion, E. Hervieu (CEA-Grenoble-France)</i>	
7320 - Heat Capacity in Two-phase Fields and Heat of Phase Transitions of Some Alloys in Zr-Nb and Zr-Sn Systems	1794
<i>S.G. Popov, V.N. Proselkov (Kurchatov Institute-Russia)</i>	
7321 - Numerical Simulation of the Restart of the Cooling System in a Storage Pool Under Boiling Conditions.....	1808
<i>P. Aude, M. Sakiz, I. Rupp (EDF-France)</i>	

7322 - Preliminary T/H and Transient Analyses for EFIT Reactor Design	1816
<i>G. Bandini (ENEA-Italy), M. Casamirra, G. Castiglia (Univ di Palermo-Italy), L. Mansani (ANSALDO-Italy), P. Meloni, M. Polidori (ENEA-Italy)</i>	
7323 -Assessment of Rod-To-Rod Thermal Radiation Heat Transfer Contribution During Reflood in PWR Fuel Assemblies	1824
<i>C. Frepoli (Westinghouse-USA)</i>	
7325 - ESA's Approach to Nuclear Power Sources for Space Applications	1834
<i>L. Summerer, G. Giacinto, B. Gardini (ESA-The Netherlands)</i>	
7327 - Thermitic Melting of Prototypic Corium at the PLINIUS Platform	1841
<i>P. Piluso, K. Mwamba, C. Journeau (CEA Cadarache-France)</i>	
7328 - Oxide-Metal Corium-concrete Interaction Test in the VULCANO Facility	1850
<i>C. Journeau, P. Piluso, J.F. Haquet, S. Saretta, E. Bocaccio, J.M. Bonnet (CEA Cadarache-France)</i>	
7329 - Control Rod Shadowing and Anti-shadowing Effects in a Large Gas-cooled Fast Reactor	1858
<i>G. Girardin (PSI, École Polytechnique Fédérale de Lausanne-Switzerland), G. Rimpault (CEA Cadarache-France), P. Coddington (PSI-Switzerland), R. Chawla (PSI, École Polytechnique Fédérale de Lausanne-Switzerland)</i>	
7330 - A 2D Transient Model for the Gas-cooled Fast Reactor Plate-type Fuel	1866
<i>P. Petkevich (École Polytechnique Fédérale de Lausanne, PSI-Switzerland), K. Mikityuk, P. Coddington (PSI-Switzerland), R. Chawla (École Polytechnique Fédérale de Lausanne, PSI-Switzerland)</i>	
7331 - Development of Computer Code for Steam Turbine System Control	1873
<i>Y.H. Yoo (PHILOSOPHIA, Seoul National Univ-Korea), S.H. Cho, H.W. Lee (Seoul National Univ-Korea), K.Y. Suh (PHILOSOPHIA, Seoul National Univ-Korea), J.Y. Yoo (Seoul National Univ-Korea)</i>	
7332 - CFD Analysis of Liquid Metal Cooled Rod Assembly	1879
<i>H.M. Son, K.Y. Suh (Seoul National Univ-Korea)</i>	
7333 - Post Irradiation Examination of the Lower Part of the Phebus FPT2 Degraded Bundle	1884
<i>D. Bottomley, S. Bremier, C.T. Walker, D. Papaioannou, J.L. Arnoult, D. Baudot, Th. Romero (ITU, Germany), S. Schlutig, M. Barrachin, A. DeBremaecker, B. Simondi-Teisseire (IRSN, France)</i>	
7334 - Time Resolved Particle Image Velocimetry Measurements Inside a Packed Bed Reactor	1894
<i>E.E. Dominguez -Ontiveros, C. Estrada-Perez, Y. Hassan (Texas A&M Univ-USA)</i>	
7336 - Calculation of Deuteron Interactions within Microcracks of a D2 Loaded Crystalline Lattice at Room Temperature	1901
<i>F. Frisone (Univ of Catania-Italy)</i>	
7337 - The Results From the Second High-Pressure Melt Ejection Test Completed in the Molten Fuel Moderator Interaction Facility at Chalk River Laboratories	1905
<i>T. Nitheanandan, G. Kyle, R. O'Connor (AECL-Canada)</i>	
7340 - A GFR Benchmark Comparison of Transient Analysis Codes Based on the ETDR Concept	1916
<i>E. Bubelis, D. Castelliti, P. Coddington, I. Dor, C. Fouillet, E. de Geus, T. D. Marshall, W. van Rooijen, M. Schikorr, R. Stainsby</i>	
7341 - Life Assessment and Ageing Management of LOCA Qualified Electrical Equipment	1926
<i>L. Warnken, P. Weber (AREVA NP GmbH-Germany), H. Wisken (E.ON Kernkraft GmbH-Germany)</i>	

7342 - The DHR Systems of the GFR, Preliminary Design and Safety Analysis	1934
<i>J.Y. Malo, N. Alpy, C. Bassi, P. Dumaz, B. Mathieu, P. Quellien, P. Saignes (CEA Cadarache-France)</i>	
7345 - Rotor Scale Model Tests For Power Conversion Unit of GT-MHR	1945
<i>C. Baxi, R. Daugherty, A. Shenoy (General Atomics-USA), N.G. Kodochigov, S.E. Belov (Experimental Design Bureau of Machine Building-Russia)</i>	
7347 - Steam Generator Asset Management Model Overview	1964
<i>M.G. Pop, P. Shoemaker, K. Colgan, J. Griffith (AREVA NP-USA)</i>	
7348 - BN-800 Reactor is a New Stage in Transition to Innovative Nuclear Power	1968
<i>V.M. Poplavsky, A.N. Chebeskov, V.I. Matveev (IPPE-Russia)</i>	
7349 - Evolutionary Approaches for the Safety Evaluation of the Nuclear Fuel Cycle Facilities: Lessons Learnt from French Experience and Assessment of Future Challenges	1974
<i>D. Greneche (AREVA NC-France)</i>	
7350 - CFD Analysis for Flow Behavior Characteristics in the Upper Plenum during Low Flow/ Low Pressure Transients for the Gas Cooled Fast Reactor (GCFR)	1985
<i>P. Sabharwall, T. Marshall, K. Weaver, H. Gougar (INL-USA)</i>	
7351 - Status of Phenix Operation and of Sodium Fast Reactors in the World	1991
<i>J. Guidez, L. Martin, C. Courtois (CEA-France)</i>	

Volume 4

7352 - PU-238 Radio-Isotopic Thermoelectric Generators (RTG) for Planets Exploration	1997
<i>A Pustovalov, V. Gusev, N. Rybkin, M. Pankin (BIAPOS-Russia), J.P. Roux (AREVA TA-France), E. Grinberg (FSUE Krasnaya Zvezda-Russia)</i>	
7353 - Extended Scope and Responsibility in Large Component Replacements	2005
<i>S. Sills (SGT), Ch.Gloaguen, R. Thévenet (AREVA NP-France)</i>	
7356 - Analytical and Experimental Studies of Fretting-corrosion and Vibrations of Fuel Assemblies of a VVER-1000 Water Cooled and Water Moderated Power Reactor	2015
<i>Yu.N. Drozdov (IMASH Machine Study Institute-Russia), Al.A. Tutnov, A.A. Tutnov, E.E. Alexeyev (Kurchatov Institute-Russia), V.V. Makarov, A.V. Afanasyev (Gidropress-Russia)</i>	
7357 - Horizontal-Jets Impinging on the Vertical Wall of a Containment Compartment	2023
<i>D. Paladino, R. Zboray, P. Benz (PSI-Switzerland)</i>	
7358 - On-line 4-face Colour CCD Fuel Inspection During Offload	2032
<i>J. Roudén (Ringhals AB-Sweden), G. Kniedler (Tennessee Valley Authority-USA), P. Legath (Ahlberg Electronics AB-Sweden), K. Kang (KHNP-Korea)</i>	
7359 - Non destructive Examinations and Degradations: The Use of Feedback Experience to Improve Maintenance Policy	2036
<i>F. Champigny (EDF Ceidre-France)</i>	
7360 - NDE Qualification Process at EDF	2047
<i>P. Blin (EDF-France)</i>	
7361 - Heat Transfer and Average Friction Coefficients for Laminar, Transitional and Turbulent Flow of Gas (N₂, He, He-N₂) in a Cylindrical Tube	2056
<i>T. Muller, J.M. Sautel, G. Francois (AREVA NP-France)</i>	
7363 - Development of a Versatile Plant Simulation Code with PC	2060
<i>H. Mochizuki (JAEA-Japan)</i>	

7364 - CONSUL - Code Package for Comprehensive LWR Core Calculations	2069
<i>A.V. Chibinyayev, P.S. Teplov (RNC KI-Russia)</i>	
7365 - Licensing in Be System Code Calculations: Applications and Uncertainty Evaluation by CIAU Method	2078
<i>A. Petruzzi, F. D'Auria (Univ of Pisa-Italy)</i>	
7367 - Rethinking the Thorium Fuel Cycle: An Industrial Point of View	2088
<i>D. Greneche, W.J. Szymczak, J.M. Buchheit (AREVA-France), M. Delpech, A. Vasile, H. Golfier (CEA-France)</i>	
7369 - A Forced Convective Heat Transfer Model for Two-Phase Hydrogen Systems	2102
<i>J. Pasch, S. Anghaie (Univ of Florida-USA)</i>	
7371 - Long Duration Performance of High Temperature Irradiation Resistant Thermocouples	2111
<i>J.L. Rempe, D.L. Knudson, K.G. Condie, J.I. Cole (INL-USA), S.C. Wilkins (Consultant-USA)</i>	
7372 - Nuclear Enhanced MHD-MPD Thruster	2118
<i>S. Anghaie (Univ of Florida-USA), A. Ferrari (NeTech-USA)</i>	
7373 - Application of Fractional Scaling Analysis and Local Scaling to Design a Test Facility of IRIS Pressurizer	2129
<i>D.A. Botelho, P.A.B. De Sampaio, M. de Lourdes Moreira (Instituto de Engenharia Nuclear-Brazil), A.C.O. Barroso (Instituto de Pesquisas Energéticas e Nucleares-Brazil)</i>	
7374 - Super ODS Steels R&D for Cladding of Highly Efficient Nuclear Plants	2148
<i>A. Kimura (IAE, Kyoto Univ-Japan), H. Cho, N. Toda (Kyoto Univ-Japan), R. Kasada, H. Kishimoto, N. Iwata (IAE, Kyoto Univ-Japan), S. Ukai, S. Ohnuki (Japan Nuclear Cycle Development Institute-Japan), T. Fujisawa (Kobelco Research Institute, INC-Japan)</i>	
7375 - Basic Design and Economical Evaluation of Gas Turbine High Temperature Reactor 300 (GTHTR300)	2155
<i>K. Kunitomi, S. Shiozawa, X. Yan (JAEA-Japan)</i>	
7376 - Characteristics of Fast Reactor Core Designs and Closed Fuel Cycle	2164
<i>V.M. Poplavsky, V.A. Eliseev, V.I. Matveev, Yu.S. Khomyakov, A.M. Tsyboulya, A.G. Tsykunov, A.N. Chebeskov (IPPE-Russia)</i>	
7377 - Parameter Changes of Core Designs and Safety Analyses Due to Power Uprate in Kori 3&4 and Yonggwang 1&2	2173
<i>S.-J. Lee, G.-S. Lee, J.-R. Park, D.-H. Ahn (KNFC-Korea)</i>	
7379 - Design of Uniaxial and Multiaxial Fatigue Test Specimens for Characterization of the PBMR Core Structures' Graphite	2181
<i>J.G. Roberts, M.N. Mitchell (North-West Univ, Potchefstroom-South Africa)</i>	
7380 - Review of the TRIPOLI4 Monte Carlo Code Transport Code	2200
<i>C.M. Diop, O. Petit, E. Dumonteil, F.X. Hugot, Y.K. Lee, A. Mazzolo, J.C. Trama (CEA Saclay-France)</i>	
7381 - Experimental and Computational Analysis of Gas Natural Circulation Loop	2210
<i>J.I. Lee, P. Hejzlar (MIT-USA)</i>	
7382 - Economic Assessment of Partitioning, Transmutation and Waste Reduction Technologies	2221
<i>U. Lauferts, A. van Heek, J. Hart (NRG-Netherlands)</i>	
7383 - Innovating Core Design for Generation IV Sodium Cooled Fast Reactors	2230
<i>L. Buiron, Ph. Dufour, G. Rimpault, G. Pruhliere, C. Thevenot, J. Tommasi, F. Varaine, A. Zaetta (CEA / DEN-France)</i>	
7387 - Sub-Plane Scheme for a Radial Transport and Axial Diffusion Code	2249
<i>J.-Y. Cho, K.-S. Kim, C.-C. Lee (KAERI-Korea), H.-G. Joo (Seoul National Univ-Korea)</i>	

7389 - Advanced High Conversion PWR: Preliminary Analysis	2258
<i>H. Golfier, V. Bellanger, A. Bergeron, F. Dolci (CEA Saclay-France), B. Gastaldi, O. Koberl, G. Mignot, C. Thevenot (CEA Cadarache-France)</i>	
7395 - Advanced Monitoring Systems for Nuclear Power Plants	2267
<i>R. Surmann, K. Einzmann (AREVA NP GmbH-Germany)</i>	
7396 - Sulfuric Acid Corrosion Behaviour of the Materials for the NHDD Project	2273
<i>H.P. Kim, D.-J. Kim, H.C. Kwon, W.S. Ryu, Y.W. Kim (KAERI-Korea)</i>	
7398 - A Program on Innovative SFR in France	2279
<i>P. Anzieu (CEA Saclay-France), J.-P. Serpantie (AREVA NP-France), D. Verwaerde (EDF-France), Ph. Dufour, Ph. Martin (CEA Cadarache-France)</i>	
7400 - Knowledge Integrated Management System for Maintenance Service at NPP ISAR	2281
<i>R. Griedl (E.ON Kernkraft GmbH-Germany), M. Weinrauch, R. Buschart (AREVA NP GmbH-Germany)</i>	
7403 - Control Rod Pattern Design Using Scatter Search	2287
<i>A. Castillo, J.J. Ortiz, R. Perusquía, J.L. Montes, J.L. Hernández (Instituto Nacional de Investigaciones Nucleares-Mexico)</i>	
7405 - Fuel Geometry Options for Salt-Cooled Advanced High-Temperature Reactors	2293
<i>C.W. Forsberg (ORNL-USA)</i>	
7406 - Study of the Transients of Loss of Coolant Accident in an Installation Pressurized with the RELAP5/mod3.2 Code System	2302
<i>A. Baha, A. Hadjam (Centre de Recherche Nucléaire de Birine-Algeria)</i>	
7407 - Assessment of Corrosion in Liquid NaK Systems	2311
<i>J. Zhang, T.F. Marcille (LANL-USA)</i>	
7408 - Studies of Passive Safety Tests by Using Experimental Fast Reactor Joyo - Verification of Joyo Plant Dynamics Analysis Code Mimir-N2	2317
<i>M. Takamastu (JAEA-Japan), T. Kuroha (NESI-Japan), T. Aoyama (JAEA-Japan)</i>	
7409 Multi-project, Multi-national, Geographically Dispersed: Challenges for the Nuclear Renaissance in the United States	2327
<i>T.A. Mathews (AREVA NP-USA)</i>	
7412 - Nonlinear Dynamic Characteristics and Stability of LPM Type CEDM	2332
<i>D.O. Kim, S. Choi, K.B. Park, S.Q. Zee (KAERI-Korea)</i>	
7415 - Evaluation of Control Rod Worth in Pressurized Water Reactors Using Neutron Count Rate during a Control Rod Drop Testing	2336
<i>K. Okazaki, Y. Shimazu, M. Tsuji (Hokkaido Univ-Japan)</i>	
7417 - SCOR 1000: an Economic and Innovative Conceptual Design PWR	2341
<i>G.-M. Gautier, M.-S. Chenaud (CEA Cadarache-France), B. Tourniaire (CEA Grenoble-France)</i>	
7418 - Quality Control of High Temperature Reactors (HTR) Compacts via X-Ray Tomography	2353
<i>D. Tisseur, J. Banchet, P.-G. Duny (AREVA NP-France), M.-P. Vitali (CERCA-France), G. Peix, J.-M. Letang (CNDRI - INSA Lyon-France)</i>	
7419 - Oxidation Characteristics of Nickel-base Superalloys at High Temperature in Air and Helium Atmospheres	2360
<i>D. Lee, D. Kim, C. Jang (KAIST-Korea)</i>	
7423 - Neutron-Physical and Thermal-Hydraulic Characteristics of a New SCWR Fuel Assembly	2366
<i>X.J. Liu, X. Cheng (Shanghai Jiao Tong Univ-China)</i>	

7424 - MSR – SPHINX Concept Program EROS (Experimental zeRO power Salt reactor SR-0): The Proposed Experimental Program as a Basis for Validation of Reactor Physics Methods	2375
<i>M.J. Hron, V. Juricek, J. Kyncl, M. Mikisek, V. Rypar (NRI Rez-Czech Republic)</i>	
7425 - Development of Dose Assessment Program to Recommend Emergency Protective Actions for Public	2383
<i>Y.J. Lee, C.H. Lee, C.Y. Chung (KOPEC-Korea)</i>	
7427 - Nuclear Power for Commercial High-Speed Sealift	2392
<i>A.J. Donaldson, S. Holiday (Rolls-Royce-UK)</i>	
7428 - Optimal Equilibrium Core Designs for the ENHS Reactor	2399
<i>K.-B. Lee (KAERI-Korea), E. Greenspan, L. Monti (UC Berkeley-USA)</i>	
7429 - Use of Virtual Environments to Reduce the Construction Costs of the Next Generation Nuclear Power Reactors	2407
<i>V.E. Whisker, A.J. Baratta (Penn State Univ-USA)</i>	
7430 - I&C Design Features for Fully Computerized Systems in the US-APWR	2417
<i>M. Oba, S. Ishimoto, M. Takashima (Mitsubishi Heavy Industries-Japan), M. Kitamura, S. Sugitani (Mitsubishi Electric Corporation-Japan)</i>	
7431 - Sensitivity Study of CFD Turbulent Models for Natural Convection Analysis	2425
<i>Y.S. Park (KAIST-Korea)</i>	
7432 - Simulation Technology to Develop the Automatic Control Rod Operation System in ABWR	2436
<i>Y. Ishii, A. Fushimi, N. Ishida, H. Ochi, M. Yuzuki, H. Hanami (Hitachi-Japan)</i>	
7434 - Hydrogen Distribution Analysis for PHWR Containment and Inter-Code Comparison	2444
<i>R.S. Rao, D.B. Nagrale (AERB-India), S. Kumar, S.C. Utkarsh, S.K. Gupta (Nuclear Power Corporation Limited-India)</i>	
7436 - Performance Analysis of the Recirculation Sump in Kori 1 NPP for the Resolution of GSI-191	2454
<i>S.I. Lee, S.W. Kim (KOPEC-Korea), J.W. Park (KHNP-Korea)</i>	
7438 - Nuclear Containment Systems and Inservice Inspection Status of Korea Nuclear Power Plants	2461
<i>J. Park, J. Hong, B. Park (Korea Institute of Machinery & Materials-Korea)</i>	
7439 - HAZ Impact Properties of SA-516 Gr.70 Weld, and Comparison of HAZ Impact Test Requirements in ASME Sec. III, RCC-M and KEPIC MN Code	2470
<i>J. Hong, J. Park, J. Lee, B. Park (Korea Institute of Machinery & Materials-Korea), S. Yoon (Korea Electric Association-Korea)</i>	
7440 - Steady-State and Transient Neutronic and Thermal-hydraulic Analysis of ETDR Using the FAST Code System	2479
<i>S. Pelloni, E. Bubelis, P. Coddington (PSI-Switzerland)</i>	
7441 - Breeding and Void Reactivity Performances of Different Driver Fuel on Water Cooled Thorium Reactor	2487
<i>S. Permana, N. Takaki, H. Sekimoto (Tokyo Institute for Technology-Japan)</i>	
7443 - Cost-benefit Analysis of Multi-regional Nuclear Energy Systems Deployment	2496
<i>L.G.G. Van Den Durpel, D.C. Wade, A.M. Yacout (ANL-USA)</i>	
7445 - Conceptual Design of OPR-1000 Compatible Annular Fuel Assembly	2507
<i>Y.S. Yang, K.M. Bae, C.H. Shin, T.H. Chun, J.G. Bang, K.W. Song (KAERI-Korea)</i>	
7446 - The Nuclear Waste Issue: Towards an Assessment of the Partitioning and Transmutation of Actinides	2512
<i>H. Masson, D. Greneche, P. Chambrette (AREVA NC-France)</i>	

7447 - Material Development for Supercritical Water-cooled Reactors	2520
<i>H. Matsui, Y. Sato (Tohoku Univ-Japan), N. Saito, F. Kano, K. Ooshima (Toshiba-Japan), J. Kaneda, K. Moriya (Hitachi-Japan), S. Otsuka (JAEA-Japan), Y. Oka (The Univ of Tokyo-Japan)</i>	
7448 - Feasibility Study on Debris Transport Analysis in Recirculation Mode Using Three Dimensional Computational Fluid Dynamics Code.....	2530
<i>S.J. Hong, J. Kim, B.C. Lee (FNC Tech.-Korea), J.W. Park (NETEC-Korea)</i>	
7449 - Irradiation of Hydride Fuels in JMTR	2539
<i>K. Konashi, B. Tuchiya, M. Narui (Tohoku Univ-Japan), S. Sozawa, S. Sampei (Japan Atomic Energy Agency-Japan), M. Yamawaki (Tokai Univ-Japan), K. Itoh (Nuclear Development Corporation-Japan)</i>	
7452 - A Comparative Analysis of Sodium-cooled and Gas-cooled Fast Reactors	2546
<i>P. Anzieu, C. Renault (CEA Saclay-France), Ph. Martin, J. Rouault, G.L. Fiorini (CEA Cadarache-France)</i>	
7453 - Effect on Code Predictions by Changing the Code Version of Relap5 on SBLOCA for Test 9.1B in BETHSY Test Facility	2547
<i>S.K. Dubey (AERB-India), A. Petruzzi, W. Giannotti, F. D'Auria (Univ of Pisa-Italy), S.K. Gupta (AERB-India)</i>	
7454 - Improvements in US-APWR design from lessons learned in Japanese PWRs	2557
<i>K. Yamauchi, M. Kaneda, Y. Yamaura, T. Noda (MHI-Japan)</i>	
7457 - Red-Impact: A European Research Programme to Assess the Impact of Partitioning and Transmutation on Nuclear Waste Reduction	2564
<i>W. von Lensa, L. Boucher, E. Gonzales, D. Greneche, W. Gudowski, J. Marivoet, R. Nabbi, R. Odoj, C.H. Zimmerman</i>	
7459 - Assessment of Fuel Damage of Pool Type Research Reactor in The Case of Fuel Plates Blockage.....	2574
<i>J. Jafari, S. Khakshournia (AEOI-Iran), F. D'Auria (Univ of Pisa-Italy)</i>	
7460 - A Flow Analysis in the Surroundings of the Impingement Baffle of the Extracting Nozzle for Disclosing Shell Wall Thinning of a Feedwater Heater	2579
<i>K.H. Kim, S.H. Jung (Kyunghee Univ-Korea), K.M. Hwang (KOPEC-Korea), W. Lee (Daeji Metal Co-Korea)</i>	
7462 - Preliminary Design and Development of a Key Component of the Iodine Sulfur Thermochemical Cycle: The SO₃ Decomposer.....	2580
<i>G. Rodriguez, J.C. Robin, L. Cachon (CEA /Cadarache-France), P. Tochon, P. Bucci, V. Chaumat, O. Gillia (CEA/Grenoble-France), A. Terlain (CEA/Saclay-France)</i>	
7466 - Analysis of the Neutron Flux Spectral Differences and Effects on the Depletion in the Fuel Kernels of the PBMR Fuel Spheres	2587
<i>M. Grimod, Z. Karriem, W.R. Joubert, F. Reitsma (PBMR-South Africa)</i>	
7469 - Safety Features of a Pb-Bi Cooled Transmutation Reactor	2598
<i>J.-Y. Lim, M.-H. Kim (Kyung Hee Univ-Korea)</i>	
7470 - Application of PSA Methodology for Optimization of Repair, Maintenance and Tests Modes of the Equipment of NPPs with RBMK Types Reactors	2605
<i>S.V. Koukhar (Leningrad NPP-Russia), B.I. Vinnikov (RRC-Russia)</i>	
7471 - CFD Study for Aerosol Deposition in Turbulent Isokinetic Sampling Probe	2610
<i>S. Hu, A.R. McFarland, Y.A. Hassan (Texas A&M Univ-USA)</i>	
7473 - Introducing Nuclear Power into Currently Non-nuclear States	2614
<i>G. Claassen (PBMR-South Africa)</i>	
7474 - Status of Pre-Conceptual Design Studies for the Next Generation Nuclear Plant (NGNP).....	2619
<i>S.A. Caspersson, R.A. Matzie (Westinghouse-USA), E.J. Brabazon (Shaw Environmental & Infrastructure-USA)</i>	

7475 - Experimental Study of Plant Specific Head Loss Induced by LOCA-generated Debris at Containment Sump of PWR	2621
<i>Y.W. Chung, Y.M. Hwang, J.U. Kim, B.G. Park, B.C. Lee (FNC Tech.-Korea), J.W. Park (KHNP-Korea)</i>	
7476 - Experimental Verification of SWR 1000 Passive Components and Systems	2628
<i>W. Brettschuh, J. Meseth (AREVA NP GmbH-Germany)</i>	
7477 - Dealing with Phenomenological Uncertainties in PRAs for Risk-Informed Decisions	2635
<i>H.P. Nourbakhsh (NRC-USA)</i>	
7478 - A Study of Reactor Systems During a Loss of Offsite Electric Power in Forsmark-1 Plant	2642
<i>S. Roshan, W. Ma, T. Kozłowski, N. Dinh (Royal Institute of Technology-Sweden)</i>	
7479 - Numerical Investigations of Different Geometrical Designs of the Windowless XT ADS Spallation Target	2652
<i>A. Batta, A. Class (FZK-Germany)</i>	
7480 - Operating and Mathematical Representation of Resonances between Flow Parameters Oscillations and Structure Vibrations of NPP	2660
<i>K.N. Proskuryakov, S. Yang, E. Afshar, N.I. Polyakov (MPEI-Russia)</i>	

Volume 5

7481 - Detached Eddy Simulation and Large Eddy Simulation Models for the Simulation of Gas Entrainment	2669
<i>E. Merzari, H. Ninokata (Tokyo Institute of Technology-Japan), E. Baglietto (CD Adapco-USA)</i>	
7482 - Activities of OECD/NEA Expert Group on Assay Data of Spent Nuclear Fuel	2678
<i>Y. Rugama (OECD NEA-France), K. Suyama (JAEA-Japan), M. Brady Raap (PNNL-USA)</i>	
7483 - Development and Validation of an Extended Two-Phase Computational Fluid Dynamics Model for the Analysis of Boiling Flow in Reactor Fuel Assemblies	2682
<i>A. Tentner, D. Pointer, T. Sofu, D. Weber (ANL-USA), S. Lo, A. Splawski (CD Adapco-UK)</i>	
7484 - Thermo-physical Properties of Corium: Development of an Assessed Data Base for Severe Accident Application	2692
<i>V.F. Strizhov, R.G. Galimov, V.D. Ozrin, L.R. Fokin (Russian Academy of Sciences-Russia), V.Yu. Zitserman, G.A. Kobzev, L.P. Piluso (CEA Cadarache-France), H. Chalaye (CEA Saclay-France)</i>	
7486 - Stochastic Safety Analysis of Natural Circulation Decay Heat Removal in Liquid Metal Reactor	2700
<i>A. Yamaguchi, S. Wada, T. Takata (Osaka Univ-Japan)</i>	
7488 - Planet Surface Power Complex Based on Thermionic Nuclear Power System	2708
<i>V.S. Vasilkovsky, P.V. Andreev, E.M. Strakhov (FSUE Krasnaya Zvezda-Russia)</i>	
7489 - AP-1000 Passive In-Vessel Retention Design for a Severe Accident	2712
<i>C.P. Keegan, R.F. Wright (Westinghouse-USA)</i>	
7490 - CATHARE 2 Prediction of Large Primary to Secondary Leakage (PRISE) at PSB-VVER Experimental Facility	2721
<i>L. Sabotinov, P. Chevrier (IRSN-France)</i>	
7492 - Code Validation and Scalation of the LOBI BL-30 Experiment	2731
<i>P. Pla, F. Reventós, C. Pretel (Technical Univ of Catalonia-Spain), W. Giannotti, F. D'Auria (Univ of Pisa-Italy), A. Annunziato (Joint Research Centre of the European Commission-Italy), I. Sol (Associació Nuclear Ascó-Vandellòs II-Spain)</i>	
7494 - Preliminary Calculations of Coolant Flow in a SCWR Fuel Assembly with the Code ANSYS CFX 10.0	2742
<i>A. Kiss, A. Aszódi (Budapest Univ of Technology and Economics-Hungary)</i>	

7495 - Structural Modules in AP1000 Plant Design	2750
<i>N. Prasad, L. Tunon-Sanjur (Westinghouse-USA)</i>	
7496 - Trends on Future Energy Needs and Implication on Uranium Demand	2756
<i>M. Delpech, F. Thais, C. Loaec, A. Bashwitz (CEA Saclay-France), A. Vasile (CEA Cadarache-France)</i>	
7497 - Multiphase Flow Phenomena of Steam Generator Tube Rupture in a Lead-Cooled Reactor System: A Scoping Analysis	2765
<i>T.N. Dinh (KTH-Sweden)</i>	
7498 - Development of CIAU Database for NPP Safety Analysis by Cathare 2 Code	2776
<i>A. Del Nevo, F. D'Auria (Univ of Pisa-Italy)</i>	
7499 - Self-organized Regime of Nuclear Burning Wave in Safe Fast Reactor	2786
<i>S.P. Fomin, Yu.P. Mel'nik, V.V. Pilipenko, N.F. Shul'ga (NSC KIPT-Ukraine)</i>	
7500 - Material Properties of Stainless Steels Modified with Addition of Zirconium for Supercritical Water-Cooled Reactor	2795
<i>J. Kaneda, S. Kasahara, J. Kuniya (Hitachi-Japan), F. Kano (Toshiba-Japan), H. Takahashi (Hokkaido Univ-Japan), H. Matsui (Tohoku Univ-Japan)</i>	
7502 - Conceptual Design of 1400 MWe Supercritical Water Cooled Reactor Core Design with a Cruciform Type of U/Zr Solid Moderator	2806
<i>K.-M. Bae, H.K. Joo, Y.Y. Bae (KAERI-Korea)</i>	
7503 - A Comparative Dynamic Analysis of the Economics and Radioactive Waste Management of the Fast Reactor Cycles with Different Coolants	2813
<i>H. Shiotani, K. Mukaida (JAEA-Japan), M. Heta, N. Yasumatsu (NESI Inc.-Japan), K. Ono (JAEA-Japan)</i>	
7506 - A New Design Concept of the KALIMER-600 Reactor Core	2823
<i>S.G. Hong, S.J. Kim, Y.I. Kim (KAERI-Korea)</i>	
7510 - Numerical Investigation of Sodium-Water Reaction Phenomenon in a Tube Bundle Configuration	2830
<i>T. Takata, A. Yamaguchi (Osaka Univ-Japan), A. Uchibori, H. Ohshima (JAEA-Japan)</i>	
7511 - Comparative Study of Plutonium Burning in Heavy and Light Water Reactors	2838
<i>T.A. Taiwo, T.K. Kim, F.J. Szakaly, R.N. Hill, W.S. Yang (ANL-USA), G.R. Dyck, B. Hyland, G.W.R. Edwards (AECL-Canada)</i>	
7512 - A Study of Ex-Vessel Debris Formation in a LWR Severe Accident	2848
<i>P. Kudinov, A. Karbojian, W. Ma, M. Davydov, T.-N. Dinh (Royal Institute of Technology-Sweden)</i>	
7513 - A Probabilistic Approach for the Determination of Extreme Actions with Respect to the Structural Design	2860
<i>H.-J. Niemann (Ruhr-Univ Bochum-Germany), N. Höscher (Niemann&Partner Consultants-Germany), R. Meiswinkel (E.ON Kernkraft-Germany)</i>	
7517 - Human Performance for the Success of Equipment Reliability Programs	2867
<i>J. Woodcock (Westinghouse-USA)</i>	
7520 - Update on Uranium Availability; Current and Forecast Mine Production and the Resources Issue	2875
<i>G. Capus (AREVA NC-France)</i>	
7521 - Predictability of Iodine Chemistry in the Containment of a Nuclear Power Plant under Hypothetical Severe Accident Conditions	2884
<i>L.E. Herranz, M. Vela-García, J. Fontanet (CIEMAT-Spain)</i>	
7523 - Effect of Spectral Characterization of Gaseous Fuel Reactors on Transmutation and Burning of Actinides	2891
<i>C. Fung, S. Anghaie (Univ of Florida-USA)</i>	

7525 - The Approach to the Optimization of the NPP Characteristics on a Basis of the Use of Best Estimate Codes and of Information Technologies	2900
<i>Yu.B. Vorobyov, V.D. Kuznetsov (MPEI-Russia)</i>	
7527 - Fuel Options for Efficient Plutonium Management Strategies	2910
<i>D. Haas (ITU-EC)</i>	
7528 - GAS-NET: A Two-Dimensional Network Code for Prediction of Core Flow and Temperature Distribution in the Prismatic Gas Reactor	2915
<i>R.B. Vilim (ANL-USA)</i>	
7529 - Power Requirements at the VHTR/HTE Interface for Hydrogen Production	2925
<i>R.B. Vilim (ANL- USA)</i>	
7530 - Status of the US Nuclear Hydrogen Initiative	2932
<i>K. Schultz (General Atomics-USA), C. Sink (US DOE-USA), P. Pickard (Sandia-USA), S. Herring, J. O'Brien (INL-USA), B. Buckingham (General Atomics-USA), W. Summers (Savannah River National Laboratory-USA), M. Lewis (ANL-USA)</i>	
7532 - Optimizing NSSS Power and Turbine/Generator Performance for Standardized Nuclear Power Plant Designs in Tropical Climates	2941
<i>M.V. Parece, T.G. Stack, A.D. Huffman (AREVA NP-USA)</i>	
7535 - State-of-the-Art and Prospects for Development of Innovative Simplified Boiling Water Reactor VK-300	2947
<i>Yu.N. Kuznetsov (RDIPE-Russia)</i>	
7536 - Progresses in the Operation of Large Scale LBE Loop: HELIOS	2953
<i>J. Lim, S.H. Jeong, Y.J. Oh, H.O. Nam, C.B. Bahn, J.D. Bae, W.C. Nam, K.H. Ryu, T.H. Lee, S.G. Lee, N.Y. Lee, I.S. Hwang (Seoul National Univ-Korea)</i>	
7539 - Relating System-to-CFD Coupled Code Analyses to Theoretical Framework of a Multiscale Method	2959
<i>F. Cadinu, T. Kozlowski, T.-N. Dinh (Royal Institute of Technology-Sweden)</i>	
7543 - Thermal Hydraulic and Flow Vibration Analysis of Pin Bundle Designs for the GFR	2968
<i>M.T. Farmer, T.Y.C. Wei (ANL-USA)</i>	
7544 - A Summary of Findings from the Melt Coolability and Concrete Interaction (MCCI) Program	2978
<i>M.T. Farmer, S. Lomperski, D. Kilsdonk, R.W. Aeschlimann (ANL-USA), S. Basu (US NRC-USA)</i>	
7545 - Numerical Optimization of Wire-Wrapped Fuel Assembly of Liquid Metal Reactor with 3-D RANS Analysis	2991
<i>W. Raza, K.Y. Kim (Inha Univ-Korea)</i>	
7547 - Investigation of Sodium - Carbon Dioxide Interactions with Calorimetric Studies	2996
<i>N. Simon, C. Latgé, L. Gicquel (CEA Cadarache-France)</i>	
7548 - Progress in Development of Na,Li,Be/F Molten Salt Actinide Recycler & Transmuter Concept	3004
<i>V. Ignatiev, O. Feynberg, I. Gnidoi, A. Merzlyakov, V. Smirnov, A. Surenkov, I. Tretiakov, R. Zakirov (Russian Research Center – Kurchatov Institute, Moscow), V. Afonichkin, A. Bovet (Institute of High Temperature Electrochemistry, Ekaterinburg), V. Subbotin, A. Panov, A. Toropov, A. Zherebtsov (Institute of Technical Physics, Snezhinsk)</i>	
7549 - Thermal Hydraulics Performance Optimization of CANDU Fuel Using ASSERT Subchannel Code	3014
<i>Y.F. Rao, L.K.H. Leung (AECL-Canada)</i>	
7550 - Integral Experiment and RELAP5 Analysis for DVI Line Break SBLOCA in APR1400	3024
<i>B.U. Bae, K.H. Lee, G.C. Park (Seoul National Univ-Korea)</i>	

7551 - Development of Computational Two-phase Flow Analysis Code with Interfacial Area Transport Equation	3034
<i>B.U. Bae (Seoul National Univ-Korea), H.Y. Yoon, D.J. Euh, C.H. Song (KAERI-Korea), G.C. Park (Seoul National Univ-Korea)</i>	
7552 - Severe Fuel Damage Analysis for PHEBUS - FP Tests	3042
<i>D. Mukhopadhyay, H.G. Lele, A.K. Ghosh, H.S. Kushwaha (Bhabha Atomic Research Centre-India)</i>	
7555 - Validation of CATHENA Fuel Channel Model for Post Blowdown Analysis Against High Temperature Thermal-Chemical Experiment for Aged CANDU Fuel Channel	3053
<i>B.W. Rhee, H.T. Kim, J.H. Park (KAERI-Korea)</i>	
7557 - Outage Optimization - The US Experience and Approach	3061
<i>J. LaPlatney (AREVA NP-USA)</i>	
7560 - Severe Damage Analysis of VVER 1000 Following a Large Break LOCA Using ASTEC Code	3066
<i>B. Chatterjee, D. Mukhopadhyay, H.G. Lele, A.K. Ghosh, H.S. Kushwaha (Bhabha Atomic Research Centre-India)</i>	
7561 - Chemical Degassing on EDF Units - Feed Back Experience and Method	3074
<i>J-L. Bretelle (EDF UNIE-France), F. Bardet, A. Tigeras (EDF CEIDRE-France), F. Dacquait (CEA Cadarache-France)</i>	
7562 - Natural Circulation in a Liquid Metal One-Dimensional Loop	3081
<i>G. Benamati, S. De Grandis (C.R. ENEA Brasimone-Italy), F. Oriolo, M. Tarantino (DIMNP, Univ di Pisa-Italy)</i>	
7563 - Design and Installation of Upgraded Retrofit ECCS Sump Strainers	3089
<i>D.B. Rhodes, G.L. Strati (AECL-Canada), P. Gros-Gean, B. Mutius (Comex Nucléaire-France), K. Shibato (Mitsubishi Heavy Industries-Japan)</i>	
7565 - The (European) HTR Technology Network (HTR-TN) and the Development of HTR Technology in Europe	3098
<i>D. Hittner (AREVA-France)</i>	
7566 - RAPHAEL: Materials and Components Highlights from the HTR FP5 and FP6 Programmes	3110
<i>D. Buckthorpe (AMEC NNC Limited-UK), E. Breuil, D. Besson (AREVA NP SAS-France)</i>	
7567 - A Loop Sodium Reactor with a Cold Resting Bottom Vessel	3126
<i>D. Costes (Consultant-France)</i>	
7568 - Nuclear Data Sensitivity Calculations on Void Effect with Advanced CANDU Fuel Projects	3133
<i>I. Prodea, C.A. Margeanu, A. Rizoiu (Institute for Nuclear Research-Romania)</i>	
7569 - Smaller Sized Reactors Can Be Economically Attractive	3140
<i>M.D. Carelli, B. Petrovic, C. Mycoff (Westinghouse-USA), P. Trucco, M.E. Ricotti, G. Locatelli (Polytechnic of Milan-Italy)</i>	
7570 - Iran's Sustainable Development and the Need to a Reform in Energy Consumption Policy	3146
<i>S.M.J. Mortazavi, Z. Hashemi (Rafsanjan Univ-Iran)</i>	
7571 - Preliminary Results From High Temperature Scoping Irradiation Experiments of Selected Gen IV Structural Metallic Materials	3150
<i>R.K. Nanstad, D.A. McClintock, D.T. Hoelzer (ORNL-USA)</i>	
7572 - Social Responsibility (SR) of Nuclear Research and its Practice for Pursuing Integrity and Sustainability of Nuclear Research with Society	3159
<i>T. Sawada, N. Yamano, Y. Aoyama, A. Shioda, J. Mizuo, Y. Fujii (Tokyo Inst. Tech-Japan)</i>	

7573 - Preliminary Design of a Small Air Loop for System Analysis and Validation of CATHARE Code	3165
<i>M. Marchand, M. Saez, N. Tauveron, D. Tenchine, T. Germain, G. Geffraye, J.P. Ruby (CEA Grenoble-France)</i>	
7576 - APR1400 Severe Accident Mitigation Design	3176
<i>J.Y. Lim, J.Y. Byun (KOPEC-Korea)</i>	
7577 - Status of the INERI Sulfur-Iodine Integrated-Loop Experiment	3187
<i>P. Pickard (Sandia National Lab-USA), P. Carles (CEA-France), R. Buckingham (General Atomics-USA), G. Besenbruch (General Atomics-USA)</i>	
7578 - The U.S. EPR: A Standardized Nuclear Power Plant	3193
<i>F.G. Hudson (AREVA NP-USA)</i>	
7579 - Advanced Numerical Simulation and Safety Demonstration of Generation IV Concepts	3198
<i>J.C. Micaelli, G.B. Bruna, J. Couturier (IRSN-France)</i>	
7580 - The Nuclear Renaissance: Towards a Wonderful World? Foresight Issues Linked to the Global Development of Nuclear Power	3208
<i>F. Bazile (CEA-France)</i>	
7581 - U.S. EPR ITAAC: Coordination with Construction and Startup	3209
<i>D. Magnarelli, A.E. Levin (AREVA NP-USA)</i>	
7582 - How and When 4th Generation Nuclear Systems Could Deploy?	3214
<i>H. Safa, B. Bonin (CEA Saclay-France)</i>	
7583 - Contribution of Enterprise Asset Management (EAM) Systems and CAP Programs to Support NPP Life Extension Program	3218
<i>E. Luanco (INDUS-France)</i>	
7584 - Status of Japan's HTR Program	3230
<i>S. Shiozawa (JAEA-Japan)</i>	
7585 - The Potential of LFR and ELSY Project	3231
<i>L. Cinotti (Del Fungo Giera Energia), C.F. Smith (LLNL), J.J. Sienicki (ANL), H.A. Abderrahim (SCK-CEN), G. Benamati (ENEA), G. Locatelli (Ansaldo Nucleare), S. Monti (ENEA), H. Wider (JRC/IE), D. Struwe (FZK), A. Orden (Empresarios Agrupados), I.S. Hwang (NUTRECK-KESRI)</i>	
7586 - High-Temperature Reactors - Technological Developments & Potential Market	3241
<i>W. von Lensa (FZJ-Germany)</i>	
7587 - Survey of Candidate Fuels for Gen IV Sodium Fast Reactors with a Closed Fuel Cycle	3242
<i>Ph. Brossard (CEA/Saclay-France), Ph. Dufour, L. Paret, M. Pelletier (CEA/Cadarache-France), J. Rouault, F. Storrer (CEA/Saclay-France), F. Varaine (CEA/Cadarache-France)</i>	
7588 - Lesson Learned from Past Experience with Building Nuclear Plants in US	3243
<i>C.W. Hess (Burns & Roe Enterprises-USA)</i>	
7589 - Lessons Learnt from the French Program	3244
<i>G. Servièrre (EDF-France)</i>	
7590 - Strategy of Plant Concept Development in Hitachi	3245
<i>K. Moriya (Hitachi-Japan)</i>	
7591 - Lessons Learned from the Spanish Programme for New Build	3249
<i>M.T. Dominguez (EA-Spain)</i>	
7592 - Operator-Driven CANDU Development	3250
<i>J.M. Hopwood, S.K.W. Yu, I.J. Hastings (AECL-Canada)</i>	
7593 - Status of Sodium Cooled Fast Reactors with Closed Fuel Cycle in India	3251
<i>B. Raj (Indira Gandhi Centre for Atomic Research-India)</i>	

7594 - Education and Making Human Resources Activities in Japanese Universities	3261
<i>T. Takeda (Osaka Univ-Japan), Y. Oka (Univ of Tokyo-Japan), S. Shiroya (Kyoto Univ-Japan)</i>	
7595 - European Utility Requirements (EUR)	3271
<i>K.-F. Ingemarsson (Vattenfall AB-Sweden)</i>	
7596 - Liquid Salt Applications and Molten Salt Reactors	3279
<i>C.W. Forsberg (ORNL-USA), C. Renault (CEA Saclay-France)</i>	
7597 - China’s Nuclear Energy Demand and CGNPC’s Nuclear Power Development	3288
<i>S. Rugang (CGNPC-China)</i>	
7598 - New Technologies Deployment for Advanced Power Plants	3291
<i>K. Yamauchi (MHI-Japan)</i>	
7599 - The Current Status of Active Tests at Rokkasho Reprocessing Plant and the Preparation for MOX Fuel Fabrication Plant	3299
<i>A. Minematsu (JNFL-Japan)</i>	
7600 - French Program for Sodium Fast Reactors	3303
<i>J.-L. Carbonnier (CEA Saclay-France), J.-M. Delbecq (EDF-France), R. Assedo (AREVA NP-France)</i>	
7601 - The Energy Challenges –Japanese Utilities’ View	3304
<i>S. Muto (TEPCO-Japan)</i>	
7602 - Status of the HTR Programme in France	3305
<i>B. Ballot (AREVA-France), F. Carré (CEA-France), J.-M. Delbecq (EDF-France), J.-C. Gauthier, D. Hittner, J.-Ph. Lebrun, M. Lecomte (AREVA-France)</i>	
7603 - Which Nuclear in the Future Energy Mix?	3314
<i>J. Van Vyve (Tractebel Engineering/Suez-Belgium)</i>	
7604 - EPR, Meeting the Challenges of the Nuclear Renaissance	3317
<i>L. Oursel (AREVA NP-France)</i>	
7605 - The Energy Challenges: the US Utility Point of View	3318
<i>G. Vanderheyden (UniStar Nuclear-USA)</i>	
7616 - Status and Plan of LMFR Development in Japan	3319
<i>S. Kondo (JAEA-Japan)</i>	

Author Index