

19th International Conference on Structural Mechanics in Reactor Technology 2007

(SMiRT 19)

**Toronto, Ontario, Canada
12-17 August 2007**

Volume 1 of 4

ISBN: 978-1-61567-050-5

Printed from e-media with permission by:

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

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

Copyright© (2007) by North Carolina State University
All rights reserved.

Printed by Curran Associates, Inc. (2009)

For permission requests, please contact North Carolina State University
at the address below.

North Carolina State University
Campus Box 7908
Raleigh, NC 27695-7908

Phone: (919) 515-5277
Fax: (919) 515-5301

SMiRT-19@ncsu.edu

TABLE OF CONTENTS

Volume 1

JAEGER LECTURE

Performance-Goal Based (Risk Informed) Approach for Establishing the SSE Site Specific Response Spectrum for Future Nuclear Power Plants	1
<i>R. Kennedy</i>	

SESSION B01 COMPUTER AIDED ENGINEERING

Proposed Developments in Computer Modeling of Cast-in-Place Concrete	22
<i>P. Carrato, M. Reifschneider</i>	
Development of a Structural Integrity Evaluation System for Virtual Nuclear Power Plant	29
<i>J. Choi, H. Ko, Y. Chang, Y. Kim, J. Lee, C. Pyo</i>	
Improvement of the Topology Optimization of Internally Ribbed Structure	36
<i>R. Kutyłowski</i>	
Nonlinear Control for a Large Air-Gap Magnetic Bearing System	44
<i>L. Yin, L. Zhao</i>	

SESSION B02 STRESS ANALYSIS OF NUCLEAR REACTOR COMPONENTS - I

Micropolar Peridynamic Constitutive Model for Concrete	51
<i>W. Gerstle, N. Sau, E. Aguilera</i>	
Crack Induced Stress and Deformation Field	59
<i>A. Sahoo, R. Dubey, M. Pandey</i>	
Static and Dynamic Analysis of a Concrete Shear-Wall	67
<i>J. Park, C-H. Chung, C. Hyun, Y. Paek, K. Choi</i>	
Simulation of the Prestress in a Representative Structural Volume of a French 1450 MWe Containment Building	74
<i>L. Jason, S. Ghavamian, A. Courtois, L. Illie</i>	
Free Vibration of Rectangular Composite Plates with Localized Patch Mass	82
<i>A. Alibiglu, M. Shaken, M. Kari</i>	

SESSION B03 STRESS ANALYSIS OF NUCLEAR REACTOR COMPONENTS – II

Evaluating Displacements on a Circular Cylindrical Shell with the Use of Polynomial Quadrature Method	87
<i>E. deSouza, L. Pedroso</i>	
Limit Load Analysis Using the Reference Volume Concept	93
<i>I. Fanous, R. Seshadri</i>	
Creep Bending and Buckling of Nonlinear Viscoelastic Columns with Applications to CANDU Fuel Sheaths	101
<i>S. Yu, X. Zhang</i>	
Design of Pressure Vessel Pads and Attachments to Minimize Global Stress Concentrations	109
<i>G. Bjorkman</i>	
Field Dynamic Balance Method Study for the AMB - Flexible Rotor System	117
<i>L. Hongwei, X. Yang, G. Huidong, Z. Lei</i>	
Improved Prediction Method for Estimating Notch Elastic-Plastic Strains	124
<i>R. Adibi-Asl, R. Seshadri</i>	

SESSION B04 ANALYSIS OF PIPING COMPONENTS - I

Pipe vs. Shell Finite Element Modeling of CANDU Feeders.....	132
<i>U. Abdelsalam, D. Vijay</i>	
Pressurised Shell Intersections with Local Area Wall Thinning.....	141
<i>T. Ahmad, M. Khan, D. Redekop</i>	
C₂ Stress Indices for Back-to-Back Welded Pipe Bends	149
<i>M. Haq, M. Aggarwal</i>	
Effect of the Wall Thickness Tolerance on the Results of Detailed FEM-Calculations.....	157
<i>W. Holzer, W. Wolf</i>	
General Limit Load and B₂ Stress Index Equation for Pipe Bends under In Plane Bending.....	165
<i>S. Gupta, V. Bhasin, K. Vaze, A. Ghosh, H. Kushwaha</i>	

SESSION B05 ANALYSIS OF PIPING COMPONENTS - II

Weld Distortion Control Methods and Applications of Weld Modeling.....	173
<i>F. Brust, P. Scott</i>	
Axisymmetric Axial Crushing Analysis of Thin Walled Metallic Frusta and Tubes	180
<i>H. Abbas, M. Hosseini, N. Gupta</i>	
Residual Stress Modelling of Pipe Bends.....	188
<i>S. Khajehpour, M. Yetisir</i>	
Evaluation of the Residual Stresses for Modified 9Cr-1Mo Steel Welds by a Neutron Diffraction Technique and a Numerical Simulation.....	196
<i>S-H. Kim, J-B. Kim, W-J. Lee</i>	
Simplified Method for the Assessment of Elastic-Plastic Shakedown in Piping	204
<i>W. Reinhardt</i>	

SESSION B06 MODELING OF MATERIAL DEGRADATION

Application of Dislocation Dynamics to Assess Irradiation Effect on Materials with Different Grain Size	212
<i>P. Durgaprasad, B. Dutta, H. Kushwaha, S. Banerjee</i>	
Micro-indentation Test on Nuclear Fuel: Numerical Investigations.....	219
<i>R. Masson, J-M. Gatt, D. Baron</i>	
Numerical Modeling of Pipelines and Power Equipment Metals Flow-Assisted Corrosion Using Ramek	226
<i>G. Tomarov, A. Shipkov, M. Kasimovskiy</i>	
Gurson Damage Analysis with an Arbitrary Lagrangian-Eulerian Formulation	233
<i>L. daCunda, G. Creus</i>	
Alternative Methodology for Assessing Part-Through-Wall Cracks in Carbon Steel Bends Removed from Point Lepreau Generating Station	241
<i>X. Duan, M. Kozluk, T. Gendrom, J. Slade</i>	

SESSION B07 MULTIPHYSICS MODELLING

CFD Approach to Modeling of Core-Concrete Interaction.....	249
<i>L. Bolshov, V. Chudanov</i>	
Shielding Analysis and Dose Rate Evaluation for the I&C System Development of an Instrumented Fuel Capsule.....	257
<i>Y-H. Kang, D-S. Lee, C-J. Park, B-G. Kim, H-R. Kim</i>	

Thermal Hydraulics Aspects of Top Reflood Experiment PARAMETER-SF1 Modeling	262
<i>A. Kiselev, V. Strizhov, A. Vasiliev</i>	
Hardware Controller Implementation of CANDU Nuclear Power Plant Shutdown System	270
<i>P. Zahedi</i>	
Structural and Vibrational Analysis of Liquid Storage Tanks.....	278
<i>Y. Dong, D. Redekop</i>	

SESSION C01 CONSTITUTIVE BEHAVIOUR AND FAILURE OF CLADDING MATERIALS

Creep Behavior of Niobium-Containing Zirconium Alloys - An Overview	286
<i>L. daCunda, G. Creus</i>	
Cladding Tube Testing in Creep Conditions under Multiaxial Loadings: A New Device and Some Experimental Results	294
<i>C. Grosjean, D. Poquillon, J-C. Salabura, J-M. Cloue</i>	
A Numerical Model for Delayed Hydride Cracking of Zirconium Alloy Cladding Tubes	302
<i>L. Jenkvist, A. Massih</i>	
A Model to Describe the Anisotropic Viscoplastic Mechanical Behavior of Fresh and Irradiated Zircaloy-4 Fuel Claddings under RIA Loading Conditions	310
<i>M. LeSaux, C. Poussard, X. Avery, S. Carassou, J. Besson</i>	
A Generalized Failure Map for Fuel Elements Subject to a Power Pulse	318
<i>J. Luxat, D. Novog</i>	

SESSION C02 EXPERIMENTAL METHODS OF CLADDING CHARACTERIZATION

High Temperature Deformation Characteristics of ZirloTM Tubing via Ring Creep and Burst Tests.....	326
<i>C. Seok, B. Marple, G. Srikant, I. Charit, K. Murty</i>	
Failure Characteristics of Cladding Tubes Under RIA Conditions Through Electromagnetic Forming	331
<i>M. Leroy, A. Parrot, S. Leclercq</i>	
Evaluation of An-isotropy of Pilgered Zirconium Alloys by Neutron Scattering and Its Effect on Hydride Formation and Corrosion Behavior	339
<i>M. Kim, Y. Choi, J. Choi, S. Kwon</i>	
Theoretical and Experimental Modeling of the Multiple Pressure Tube Rupture for RBMK Reactor - Part III	342
<i>N. Yu, A. Andreev, V. Zhilko, D. Martsiniouk</i>	
Experimental Simulation of the Paks-2 Cleaning Tank Incident.....	349
<i>Z. Hozer, P. Windberg, I. Nagy, A. Vimi, N. Ver, L. Matus, M. Kunstar</i>	

SESSION C03 FUEL ASSEMBLY BEHAVIOUR UNDER NORMAL AND ACCIDENTAL CONDITIONS

An Investigation on the Holddown Margin Using Monte-Carlo Algorithm for the PWR Fuel Assembly	357
<i>S. Jeon, N. Park, G. Choi, H. Kim</i>	
The Buckling of Fuel Rods under Inertia Loading.....	365
<i>G. Bjorkman</i>	

Application of Computer Simulation Methods for the Analysis of Fuel Assemblies Behaviour Under Thermal Mechanical Loading.....	372
<i>Alexey Kiselev, Alexander Kiselev, Alexander Tutnov</i>	
Finite Element Prediction of Endcap Stresses Under Accident Conditions	380
<i>L. Jiang, H. Sills, K. MacKay, R. Gibb</i>	

SESSION C04 FUEL BEHAVIOUR AND PERFORMANCE

Application of "Fitness for Service" Concept to Evaluation of CANDU Fuel Performance	386
<i>A. Viktorov, M. Couture, H. Suk</i>	
Analysis of Thermal Conductivity of Irradiated UO₂ Fuel.....	394
<i>A. Palagin</i>	
Overall Viscoplastic Behaviour of Uranium Dioxide	402
<i>J-M. Gatt, J-C. Menard</i>	
Stress in End Fitting Grayloc Connection Due to Flame Heating for Cap Screw Removal	409
<i>S-H. Kim, S. Ho, D. Vlaicu</i>	
Mathematical Modeling of Pencil-Thin Nuclear Fuel Rods.....	413
<i>V. Zozulya</i>	

SESSION C05 DYNAMICS AND SEISMIC ANALYSIS

A Repeated Dynamic Impact Analysis for 7x7 Spacer Grids by using ABAQUS/ Standard and Explicit	421
<i>J-Y. Kim, K-H. Yoon</i>	
Axial Impact Analysis of a 16 by 16 Fuel Assembly by the FE Method	429
<i>J-Y. Kim, K-H. Yoon, H-K. Kim</i>	
Fuel Transient Behavior Analysis	437
<i>G. Negut, I. Prisecaru</i>	
Results of the LIVE-L2 Experiment on Melt Behaviour in RPV Lower Head Performed within the LACOMERA Project at the Forschungszentrum Karlsruhe.....	445
<i>A. Miassoedov, T. Cron, J. Foit</i>	
Uncertainties in the No Lift-off Criterion Used in Fuel Rod Assessment.....	453
<i>A. Yameogo, B. Sudret, S. Cambier</i>	

SESSION D01 AGING MANAGEMENT STRATEGIES - I

Canadian Regulatory Approach to Ensuring the Implementation of Effective Aging Management Programs for Nuclear Power Plants	461
<i>A. Blahoianu, T. Viglasky, C. Moses, K. Kirkhope</i>	
Nuclear Power Plant Mechanical Components Ageing Management Programs in Slovakia	469
<i>M. Hrazsky, M. Mikus</i>	
Planning for Extended Operation - License Renewal Implementation and Life Cycle Management.....	477
<i>D. Lehnert</i>	
New European Initiative - NULIFE Network for Plant Life Management	484
<i>R. Rintamaa, I. Aho-Mantila, N. Taylor</i>	

SESSION D02 AGING MANAGEMENT STRATEGIES - II

Lessons Learned from the Management of Heat Transport System Materials Degradation at the Point Lepreau Generating Station.....	492
<i>J. Slade, T. Gendrom</i>	
Reconstitution of Time-limited Ageing Analyses for Justification of Long-Term Operation of Paks NPP.....	499
<i>B. Pammer, T. Katona</i>	
Fitness for Service Assessment of Degraded CANDU Feeder Piping - Canadian Regulatory Expectations	507
<i>J. Jin, R. Awad, T. Viglasky</i>	
COMSY - A Software Tool for PLIM + PLEX with Integrated Risk-Informed Approaches	512
<i>A. Zander, H. Nopper, R. Roessner</i>	

SESSION D03 EMBRITTLEMENT AND MATERIAL DEGRADATION

Irradiation Strengthening and Effect of Test Temperature on Zr-2.5Nb Pressure Tube Material	520
<i>N. Christodoulou, S. StLawrence, C. Chow</i>	
Determining Useful Life of Reactor Pressure Vessels	528
<i>M. Opalic, M. Kljajin, S. Sebastianovic</i>	
Effect of Radiation Exposure on the Hall-Petch Relation and Its Significance on Radiation Embrittlement in Iron and Ferritic Steels.....	534
<i>I. Charit, K. Murty</i>	
About One Model of Hydrogen Embrittlement	540
<i>D. Indeitsev, B. Semenov</i>	
Mechanical Behaviour of V-shaped Specimens Optimized for Slow Strain Rate Tensile Tests.....	552
<i>J. Delueme, D. Poquillon, V. Garat, J-M. Cloue, E. Andrieu</i>	

SESSION D04 METAL FATIGUE AND RESIDUAL STRESSES I

Practical Assessment of Actual Fatigue Usage as Part of Aging Management	559
<i>K-D. Tulke, F. Schoeckle</i>	
UK Research Programme on Residual Stresses - Review of Progress	567
<i>S. Bate, A. Warren, C. Watson, P. Hurrell, J. Francis</i>	
Measurement of Residual Stress in Tube Penetration Welds for Ferritic Steel Hemispherical Pressure Vessel Heads	576
<i>E. Kingston, D. Smith, C. Watson</i>	
Measurement of Residual Stresses in Full-Scale Welded Components.....	584
<i>E. Kingston, D. Smith, K. Ogawa</i>	

SESSION D05 METAL FATIGUE AND RESIDUAL STRESSES - II

Fatigue Design of Welded Joints through Inspection Planning.....	592
<i>N. Recho, T. Lassen</i>	
The Use of Non-Linear Harmonic Analysis of Material Magnetic Response for Monitoring Fatigue in Austenitic Steels.....	600
<i>A. Rogerson, N. Turner, J. Taggart, G. Hopkins</i>	
The TVO Piping and Component Analysis and Monitoring System (PAMS)	608
<i>P. Smeekes</i>	

Simulation of a PWR Residual Heat Removal System for Component Fatigue Monitoring.....	616
<i>E. Cranford III, M. Gray</i>	

SESSION DH01 AGING OF CONCRETE

Monitoring of Ageing of Concrete Containments Based on Conditions Assessment by Means of Non-Destructive Testing Methods and Finite Element Analysis.....	624
<i>O. Klinghoffer, J. Clausen, B. Aghili, O. Jovall</i>	
Climatic Conditions at the Surfaces of Concrete Containments - Examples for Two BWR and PWR Reactors	632
<i>P. Johansson, L-O. Nilsson</i>	
Drying of Reactor Containment Walls of Concrete During Past and Future Decades	640
<i>L-O. Nilsson</i>	
Evaluation of Chloride Penetration Characteristics using a Colorimetric Method in Concrete Structures.....	648
<i>M-Y. Kim, E-I. Yang, S-T. Yi</i>	

SESSION F01 APPLICABILITY OF CURRENT DESIGN STANDARDS TO CURRENT NPP DESIGN AND REVIEW

Collapse of Thick Tubes Subjected to External Pressure: An Interpretation of Present Code Requirements	654
<i>L. Corradi, L. Luzzi</i>	
Aluminum Alloys Strengthening by Accumulative Roll- Bonding (ARB) Process	662
<i>I. Elseaidy, M. Ibrahim, M. Ghoneim, M. El-Azim</i>	
A Simplified Technique for Shakedown Limit Load Determination of a Large Square Plate with a Hole Under Cyclic Biaxial Loading	672
<i>H. Abdalla, M. Megahed, M. Younna</i>	
Displacements Caused by Earthquake Motions Detected in Nuclear Power Plants.....	682
<i>E. Juhasova, L. Ondris, V. Rusina</i>	
Burst Pressure Prediction of Cylindrical Shell Intersection	690
<i>L. Xue, G. Widera, Z. Sang</i>	

SESSION F02 DESIGN ISSUES FOR SPECIAL COMPONENTS: NEW PHYSICAL EVIDENCES AND DESIGN METHODS

Structural Dimensioning of a Dual Purpose Type B(U) Cask	698
<i>L. daSilva, R. Mourao, C. Lopes</i>	
A General Determination Method of Non-linear Equivalent Material Properties for Perforated Plates	700
<i>N. Kasahara, N. Kawasaki, T. Wakai, H. Takasho</i>	
Stress Analysis of Non-Uniform Thickness Piping System with General Piping Analysis Software.....	708
<i>M. Li, M. Aggarwal</i>	
Low-Activation Reinforced Concrete Design Methodology (1).....	716
<i>A. Hasegawa, M. Kinno, M. Uematsu, K. Hayashi, M. Nakata, T. Tanosaki, R. Yoshino, M. Sato</i>	
Low-Activation Reinforced Concrete Design Methodology (11) - Preliminary FEM Analysis of Thermal Stress for Low-Activation Concrete	723
<i>Y. Fujikura, H. Nishida, N. Katayose, K-I. Kimura, M. Kinno, A. Hasegawa</i>	
Low-Activation Reinforced Concrete Design Methodology (8) - Fundamental Investigation for Various Types of Low-Activation Concrete	729
<i>N. Nakata, M. Uematsu, H. Nishida, N. Katayose, K-I. Kimura, M. Kinno, A. Hasegawa</i>	

SESSION F03 APPLICABILITY OF CURRENT DESIGN STANDARDS TO THE DESIGN OF NEW GENERATION REACTORS

High Energy Line Breaks, Design Requirements and Engineering Practice.	737
<i>A. Berkovsky, A. Kultsep, L. Lyakishev</i>	
Analysis and Design of PFBR Raft for Temperature Loads.....	745
<i>H. Gani, C. Pillai, K. Ramanjaneyulu</i>	
Design of a Beam Dump for the 100 MeV Proton Accelerator of PEFP	752
<i>J. Kim, D. Kim, W. Maeng, C-S. Gil</i>	

Volume 2

Design Considerations for Blast Loads in Pressure Vessels.....	758
<i>E. Rodriguez, R. Nickell, J. Pepin</i>	

SESSION F04 FATIGUE, THERMAL FATIGUE AND FRACTURE MECHANICS: NEW DESIGN STANDARDS INCLUDING RESEARCH ADVANCES

Tensile and Toughness Properties of Materials for the In-service Inspection and Flaw Evaluation RSE-M Code.....	766
<i>P. LeDelliou, B. Barthelet, A. Parrot, L. Sainton, M. Berveiller, S. Saitlet</i>	
Comparison of the Fatigue Penalty Factors (Ke Methodologies).....	777
<i>R. Hawileh, R. Gurdal, S. Mahmoud</i>	
The Effects of Notches on the Fatigue Strength and Life Time of Structural Steels	785
<i>P. Juhas, E. Juhasova, M. Vrabec</i>	
Theoretical Explanation for the Acceptability of Steam Generator Tubesheet- Shell Junction under Manufacturing Deviation.....	793
<i>R. Kumar, R. Srinivasan, P. Chellapandi, S. Chetal</i>	

SESSION F05 MANAGING THE DESIGN EXPERIENCE : KNOWLEDGE MANAGEMENT AND STANDARDIZATION

Minimization of Expansion Anchors for Design Simplicity and Constructability.....	797
<i>D. Golden</i>	
What I Learned in 30 Years of Nuclear Piping Design: Part 1 - How to Start Well	804
<i>D. Creates</i>	
What I Learned in 30 Years of Nuclear Piping Design: Part 2 - How to Finish Well	812
<i>D. Creates</i>	

SESSION G01 COMPONENTS – REACTOR PRESSURE VESSELS – I

Post Mortem Investigations of the NPP Greifswald WWER-440 Reactor Pressure Vessels	820
<i>H-W. Viehrig, U. Rindelhardt, J. Schuhknecht</i>	
Investigation of Stress-based Criteria for Brittle Fracture of RPV Steel	828
<i>S. Chapliot, V. LeCorre</i>	
Methodology to Obtain Semi-Elliptical Cracks in a Nuclear Reactor Pressure Vessel Model.....	836
<i>P. Gomes, J. Cruz, M. Mattar, G. Scoralick</i>	
Semi-Large Scale Experiments Performed on Specimens with Underclad Cracks	842
<i>V. Pistora, M. Brumovsky, J. Kohopaa, D. Lauerova, K. Wallin</i>	

Temperature Dependency of Beremin's Parameters for 20MnMoNi55 Material	850
<i>B. Dutta, S. Guin, M. Sahu, M. Samal</i>	

SESSION G02 COMPONENTS – REACTOR PRESSURE VESSELS II

Review of Studies Regarding Risk-Informing Regulations for Normal Operating Transients.....	858
<i>T. Dickson, M. EricksonKirk</i>	
Three Dimensional Fracture Analysis of the Reactor Pressure Vessel Inlet Nozzle under Pressurized Thermal Shock.....	866
<i>Y. Jouniaux-Corriger, J-P. Izard, P. Gilles</i>	
Evaluation of Constraint in Semi-large Scale Experiments Performed on Specimens with Underclad Cracks.....	874
<i>D. Lauerova, V. Pistora, A. Kacor, M. Brumovsky</i>	
Probabilistic Evaluation in Support of Risk-Informed Pressure Tube Maintenance.....	882
<i>E. Nadeau, T. Byrne, S. Khajehpour, E. Lupia, E. Araujo</i>	

SESSION G03 LEAK-BEFORE-BREAK ASSESSMENT

The Applied Researches of the Leak Before Break (LBB) On the Marine Pressure Pipes.....	890
<i>Z. Li, X. Lv, J. Bai, X. Liu</i>	
Leak Before Break Procedure for SFR Reactors and HTR Reactors - Improvements and Validation.....	893
<i>H. Deschanel, C. Krakowiak, Y. Kayser, J. Simoneau, J. Berton</i>	
Leak Before Break Procedure for High Temperature and Gas Fast Reactors - Crack Opening Profile Studies for Complex-Shaped Defects in Thick Components	901
<i>C. Krakowiak, Y. Kayser, H. Deschanel</i>	
Overview of the MERIT (Maximizing Enhancements in Risk-Informed Technology) Program	909
<i>P. Scott, B. Brust, R. Kurth, D. Rudland, G. Wilkowsky</i>	
Load History Effects on Crack Tip Characterising Parameters.....	916
<i>P. Wood, D. Beardsmore, C. Watson</i>	
The Influence of Weld Strength Mis-Match on Crack Opening Areas	923
<i>R. Charles, A. Warren, J. Sharples, P. Budden</i>	

SESSION G04 DEGRADATION MECHANISMS – PWSCC

Primary Water Stress Corrosion Cracking (PWSCC) in Bimetal Nuclear Pipe Welds - Analysis Considerations.....	930
<i>B. Brust, P. Scott</i>	
Results on Modeling of Primary Water Stress Corrosion Cracking at Control Rod Drive Mechanism Nozzles of Pressurized Water Reactors.....	937
<i>O. Aly, A. deAndrade, M. Neto, M. Schwartzman</i>	
Stress Corrosion Crack Growth: Discrepancies with Service History and Impacts on Time to Failure	945
<i>G. Wilkowsky, H. Xu, D. Rudland</i>	
Mechanical Properties Evaluation in Inconel 82/182 Dissimilar Metal Welds	946
<i>J. Lee, C. Jang, J. Kim, T. Jin</i>	
Some Applications Related to the Structural Integrity Analyses of CANDU 6 Pressure Tubes.....	954
<i>V. Radu</i>	

Evaluation of PWSCC Growth in a PWR 2-inch Diameter Drain Line	962
<i>D. Rudland, Y. Chen, G. Wilkowski</i>	

SESSION G05 DEGRADATION MECHANISMS – FATIGUE

Fatigue Crack Propagation Properties in SAC 50 Structural Steel Welded Joints	963
<i>G. Martins, J. Villela, E. Rabello, C. Cimini Jr., L. Bedefroid</i>	
Corrosion Fatigue Behaviour of SAE 8620 Steel in NaCl 3.5% Solution.....	971
<i>N. Filho, T. Mansur, E. Rabello</i>	
Effect of the Environment on Fatigue Strength Limit of SAE 8620 Steel	978
<i>N. Filho, T. Mansur, E. Rabello</i>	
Thermal Fatigue in Horizontal Pipelines Due to Thermal Stratification Phenomenon	985
<i>L. daSilva, C. Cimini Jr., T. Mansur</i>	
Effect of Thermal Cycles on the Fatigue Life of AISI 321 Stainless Steel	993
<i>L. Junek, J. Bystriansky, L. Vlcek, B. Strnadel</i>	
Effect of the Mixing Flows on the Propagation of Thermal Fatigue Cracks.....	1001
<i>C. Gourdin, S. Chapuliot, J. Magnaud, F. Mermaz, A. Monavon</i>	

SESSION G06 ON THE USE OF FINITE ELEMENT ANALYSIS

Finite Element Validation of the Method Used to Estimate the Creep Crack Tip Characterizing Parameters for Combined Primary and Secondary Stresses	1009
<i>Y. Lei, D. Dean</i>	
FEM Analysis for the Mechanism of a Delayed Hydride Cracking (DHC) in Zr-2.5Nb Pressure Tubes.....	1017
<i>K. Kim, Y. Kim, Y. Cheong</i>	
Finite Element Investigation on the Interaction Effect of Adjacent Volumetric Flaws	1023
<i>R. Ho, H. Shi, D. Mok, J. Goldberg</i>	
J-R Curve Prediction Using Cohesive Model and Its Sensitivity to a Material Curve.....	1031
<i>V. Kozak, I. Dlouhy</i>	
A Study on Structural Integrity of Dissimilar Welds in Nuclear Piping	1039
<i>J-S. Kim, T-E. Jin, S-G. Lee, H-S. Chung</i>	

SESSION G07 FLAW MODELS – I

Evaluation of Dynamic Fracture Mechanics in the AISI 316 Stainless Steel Using Instrumented Charpy Impact Testing	1047
<i>B. Rodrigues, J. deCarvalho, J. Villela, G. Martins</i>	
Characterisation of Co-Planar Surface-Breaking Flaws Under Cleavage Failure Conditions	1055
<i>M. Wilkes, D. Beardsmore, C. Watson, A. Sherry, M. Goldthorpe</i>	
Evaluation of J-Integral for Surface Cracked Plates under Biaxial Loading Reference Stress Method.....	1063
<i>N. Miura, Y. Takahashi</i>	
Accounting for Strain Hardening Effects in J Estimation Schemes.....	1071
<i>P. Gilles, S. Hemmet</i>	

SESSION G08 FLAW MODELS – II

Boundary-Conditions, Temperatures, and Stress-Intensity Factors under Arbitrary Thermal Transients via the Inverse Route	1073
<i>A. Segall, J. Meeker</i>	

Evaluation on the Structural Integrity of an Annular Structure Having Partially Contact Surfaces	1081
<i>J.-K. Hwang, I.-Y. Kim</i>	
Stress Distribution in a Tetragonal Anisotropic Medium with a Penny-Shaped Crack	1088
<i>M. Dahan</i>	
The Limited State of Heat Resistant Steel After Combined WPS.....	1094
<i>P. Yasniy, V. Hutsaylyuk, P. Pschonjak, V. Podkolzin</i>	

WORKSHOPS-G INTRODUCTORY WORKSHOP SESSION ON FRACTURE MECHANICS

UK Research Programme on Fracture Mechanics - Review of Progress	1101
<i>J. Sharples, C. Watson, K. Wright</i>	
Probabilistic Structural Integrity of a PWR Reactor Pressure Vessel: PROSIR Round Robin	1110
<i>C. Faïdy, A. Huerta</i>	
Canadian Regulatory Perspective on LBB Application for CANDU Piping.....	1118
<i>J. Jin, A. Blahoianu, T. Viglasky</i>	
Comparative Analysis on Structural Integrity Assessment Using Fracture Toughness Parameters Obtained by Different Methodologies	1123
<i>E. Asta, F. Cambiasso, J. Balderrama</i>	

SESSION H01 DESIGN FEATURES OF CONCRETE CONTAINMENTS

Design of Reinforced and Prestressed Concrete Structures in Nuclear Facilities Regarding the New German Standards.....	1129
<i>R. Meiswinkel, F-H. Schluter</i>	
Increased Plastic Strains in Containment Steel Liners Due to Concrete Cracking and Discontinuities in the Containment Structure.....	1137
<i>P. Anderson, O. Jovall</i>	
Mechanical Analysis of the Equipment Hatch Behaviour for the French PWR 900 MWe Under Severe Accident.....	1144
<i>B. Ciree, G. Nahas</i>	
Response of Modular Composite Walls to Combined Thermal & Mechanical Load.....	1152
<i>P. Booth, A. Varma, S. Malushte, W. Johnson</i>	
Implementation of Continuous-Cast Concrete Base Slab for Future CANDU® NPP	1160
<i>H. Abrishami, M. Elgohary, D. Mitchell, J. Bickley, R. Hooton, W. Cook</i>	

SESSION H02 AGING AND DEGRADATION OF CONCRETE STRUCTURES

Expert System for Evaluation of the Stress-strain State of Containment at Nuclear Power Plants with VVER-1000	1168
<i>R. Arutyunyan, A. Ulianov, Alexander Kiselev, Alexey Kiselev, V. Medvedev</i>	
Structural Integrity Tests of the Containment Structures of Nuclear Power Plants with Fiber Bragg Grating Sensors.....	1176
<i>K-S. Kim, Y-C. Song, G-S. Pang, D-J. Yoon</i>	
Ageing Aspects of Concrete Containments from a Regulatory Point of View	1181
<i>B. Aghili</i>	
Assessing and Managing Aging of Nuclear Safety-Related Concrete Structures - Recent AECL Experiences	1187
<i>J. Milman, T. Aziz, J. Biswas</i>	

Monitoring Real-time Fracture within Reinforced Concrete Under the Load Test Using Acoustic Emission Recording Technique	1195
<i>Y-C. Kan, K-C. Pei, D-W. Lin</i>	

SESSION H03 ENVIRONMENTAL AND TIME-DEPENDANT EFFECTS ON CONCRETE STRUCTURES

Early Age Behaviour of Concrete Nuclear Containments	1203
<i>F. Benboudjema, J-M. Torrenti</i>	
Structural Soundness for Turbine-Generator Foundation Affected by Alkali-Silica Reaction and Its Maintenance Plans.....	1209
<i>T. Takakura, H. Masuda, Y. Murazumi, K. Takiguchi, Y. Masuda, I. Nishiguchi</i>	
Concrete Material - Numerical Simulation of Concrete Matrix	1217
<i>L. Bishnoi</i>	
Durability Approach for Reinforced Concrete Container Design	1225
<i>G. Ranc, C. Moitrier, P. deConinck, B. Bary, A. Roulet, F. Pineau</i>	
Long-term Study on Properties of High-strength Mass Concrete in PCCV (Prestressed Concrete Containment Vessel) - Monitoring Test Results and Durability of Concrete over 22 Years.....	1232
<i>Y. Mitarai, T. Ohike, M. Moriya, T. Ogata, T. Koyama</i>	
Evaluation of the Prestress Level in Swedish Reactor Containments.....	1240
<i>P. Anderson</i>	

SESSION H04 ANALYSIS OF CONCRETE CONTAINMENT AND OTHER STRUCTURES

Size Effects in the Analysis of Concrete or Rock Structures	1248
<i>J. Riera, I. Iturrioz</i>	
Modelling of Concrete at High Temperatures: Application to a WR™'s Vessel Under LOCA Load.....	1255
<i>S. Pont, S. Durand, B. Schrefler</i>	
Containment Analysis of PCCV for a Temporary Opening for Replacement of Large Components	1263
<i>L. Moreschi, F. Farzam, T. Nixon</i>	
Impact of Loss of Prestressing Force on NPP Containment Structure.....	1269
<i>S. Patel, V. Gupchup, P. Basu, P. Shylamoni</i>	
Structural Analysis Modeling of Unbonded Prestressing in Prestressed Concrete Containments	1277
<i>R. Dameron, P. Chang, M. Hessheimer</i>	
Containment Structure Performance as Controlled by Penetrations and Extensions	1285
<i>J. Milman, T. Aziz</i>	

SESSION H05 CONTAINMENT BEHAVIOUR UNDER SEVERE ACCIDENT, ULTIMATE CAPACITY – I

Behavior of Prestressed Concrete Containment Vessel (PCCV) Under Pressure and Thermal Loading Histories.....	1293
<i>I-H. Moon, N. Lee, J. Lee, S. Noh, C. Kim</i>	
Experimental Investigation on the Wall-Base Juncture in 1/4 PCCV Partial Element Test Model Under the Secondary Failure Mode	1301
<i>K. Kim, N. Cho, Y. Choun</i>	

Post Test Evaluation of Pre-Stressed Concrete Containment Vessel Model with BARC Finite Element Code ULCA.....	1309
<i>S. Basha, R. Singh, S. Ramanujam, A. Ghosh, H. Kushwaha</i>	
Effect of Thermal Loading on Containment Capacity	1317
<i>N. Prinja, J. Curley</i>	

SESSION H06 CONTAINMENT BEHAVIOUR UNDER SEVERE ACCIDENT, ULTIMATE CAPACITY – II

A Simplified Approach for Predicting Containment Performance During a Severe Accident	1325
<i>A. Sheikh</i>	
Ultimate Pressure Capacity of ACR© Containment with Different Concrete Models	1331
<i>A. Awad, A. Saudy, M. Elgohary</i>	
Analytical Study for Ultimate Pressure Capacity of PCCV Considering Thermal Effect.....	1341
<i>T. Kawasato, M. Ohba, A. Shimizu, Y. Hino</i>	
Evaluation of Ultimate Load Bearing Capacity of the Primary Containment of India's Second 220MWe PHWR	1349
<i>A. Singh, I. Ray, R. Roy, R. Garg, U. Verma</i>	
Ultimate Capacity Assesment of VVER 1000 Containment Structure.....	1356
<i>M. Kostov, T. Todorova, A. Andonov</i>	
Safety Assessment of VVER-1000 PWR Type Containment Foundations	1364
<i>Y. Bausk</i>	

SESSION H07 GENERAL CONCRETE BEHAVIOUR

Ultimate Load Analysis of Degraded Reinforced Concrete Shear Walls	1370
<i>Y-S. Chung, M-K. Lee</i>	
Shear Headed Anchors with Large Diameter and Deep Embedment in Concrete.....	1376
<i>N. Lee, K. Park, Y. Suh</i>	
Reinforced Concrete Shear Walls Damage Characterisation for Seismic Loads: Crack Width Evaluation and Alternative Methods	1384
<i>E. Gallitre, P. Labbe, N. Ile, J-M. Reynouard, E. Viallet</i>	
Retrofitting of Stainless Steel Liners To Existing CANDU 6 Spent Fuel Bays	1392
<i>V. Cislaru, S. Chen, L. Vaithilingam, D. Dikic, A. Khan, M. Elgohary</i>	
Bi-directional Loading Test of Reinforced Concrete Walls Used in Box Culverts	1398
<i>Y. Miyagawa</i>	

SESSION J01 DYNAMIC AND IMPACT ANALYSIS METHODOLOGIES

Finite Element Mesh Considerations for Reduced Integration Elements	1406
<i>G. Bjorkman, J. Piotter</i>	
Analyses of Soil-Structure Systems	1410
<i>J. Garcia</i>	
A Method for Selecting Software for Dynamic Event Analysis I: Problem Selection	1417
<i>J. Lacy, S. Novascone, W. Richins, T. Larson</i>	
Hybrid Seismic Response Control System for Nuclear Power Station	1425
<i>S. Soda</i>	

SESSION J02 PIPING DYNAMICS AND ANALYSIS

Experimental Study of the Characteristics of the Flow in the First Rows of Tube Banks.....	1432
<i>C. Olinto, L. Endres, S. Moller</i>	
Analysis of the Propagation of a Far-Field Disturbance in the Turbulent Flow through Square Array Tube Banks	1440
<i>L. Endres, S. Moller</i>	
The Test Research into the Shock Response Characteristics of Pressure Pipeline System.....	1448
<i>Z. Li, X. Lv, X. Chen, Y. Wang, G. Chen, X. Liu</i>	
Resolving of Steam and Feed-Water Piping Vibration Matter at Loviisa NPP	1454
<i>V. Kostarev, A. Tuomas, K-H. Reinsch</i>	
Phenomena of Reverse Pressure Pulse in Piping During Fast Fluid Injection.....	1462
<i>R. Singh, S. Sinha, A. Rao</i>	

SESSION J03 AIRCRAFT IMPACT AND HIGH ENERGY LINE BREAK ANALYSIS

Large Commercial Aircraft Crash into the Lightweight Nuclear Facility Building	1473
<i>J. Stepan</i>	
Variants of Analysis of the Load Case Airplane Crash.....	1481
<i>F-O. Henkel, D. Klein</i>	
Building Structures under Pressurization of High-Energy Line Break - Linear Analysis Method	1488
<i>T. Al-Shawaf</i>	
Building Structures Under Pressurization of High Energy Line Break - Non-Linear Analysis Method	1496
<i>T. Al-Shawaf</i>	

SESSION J04 ANALYSIS OF DETONATION AND EXPLOSION PHENOMENON

Detonation of Hydrogen and Oxygen in a Stainless Steel Pipe.....	1504
<i>T. Bloem</i>	
Separate Effects Tests on Hydrogen Combustion During Direct Containment Heating Events in European Reactors	1512
<i>L. Meyer, A. Kotchourko</i>	

Volume 3

Structural Response of Steel Pipes Induced by Hydrogen-Oxygen Detonation	1520
<i>A. Nebu, T. Inagaki, H. Kawaeda, T. Ishida, M. Kuznetsov</i>	
Stress Analysis of a Pipe Clamp in a Main Steam Piping	1528
<i>L. Lindhorst, J. Milleder, U. Paluch, L. Schaudinn</i>	
Experimental and Numerical Studies of Liquid Dispersal from a Soft Projectile Impacting a Wall.....	1535
<i>A. Silde, S. Hostikka, A. Kankunen, J. Hyvarinen, I. Hakola</i>	

SESSION J05 IMPACT ANALYSIS OF CONCRETE STRUCTURES

Behavior of a Reinforced Concrete Beam Under Impact Loading: A Simplified Approach.....	1543
<i>J-M. Rambach</i>	

Interpretation of Soft Impact Medium Velocity Tests on Concrete Slabs.....	1551
<i>F. Tarallo, B. Ciree, J-M. Rambach</i>	
Numerical Studies on Impact Loaded Reinforced Concrete Walls.....	1559
<i>A. Saarenheimo, M. Tuomala, K. Calonius, A. Lastunen, J. Hyvarinen, J. Myllymaki</i>	
The Properties of Concrete Materials Subjected to Impact and Shock Loading.....	1567
<i>K. Tsembelis, D. Radford</i>	
Free-Field Motions for Postulated Heavy Load Drop on Shallow Rock Site	1575
<i>W. Johnson, S. Malushte</i>	

SESSION J06 APPLICATION OF DYNAMIC ANALYSIS

Design Features that Enhance Spent Fuel Canister Integrity Under Drop Impact.....	1582
<i>G. Bjorkman, J. Piotter</i>	
Dynamic Analysis of Coolant Channel and its Internals of Indian 540 MWe PHWR Reactor.....	1587
<i>N. Dharmaraju, A. Rao</i>	
Accidental Drop of a Carbon Steel/Lead Shipping Cask (HFEF 14) at Low Temperatures	1595
<i>B. Hawkes, M. Nitzel</i>	
Numerical and Experimental Analysis of the Impact of a Nuclear Spent Fuel Cask	1602
<i>D. Aquaro, M. Prinzio, G. Forasassi, N. Zaccari</i>	
Drop Impact Analysis for Basket Design Selection in Spent Fuel Shipping Cask for Korean Standard Nuclear Power Plant.....	1610
<i>T-M. Shin, K-Sun. Kim, J. Kim, K. Choi</i>	

SESSION J07 APPLICATION OF DYNAMIC ANALYSIS (PART II)

Structural Analysis of Steam Generator Primary Divider Plate under LOCA Conditions.....	1616
<i>N. Idvorian, J. Cao, E. Mileta</i>	
Calandria Vessel Integrity under Severe Accident Loads	1623
<i>D. Luxat, J. Luxat</i>	
Free-Field Sub-Surface Soil Response to Surface Impact Loads	1631
<i>W. Johnson, S. Malushte</i>	
Upgrading the Seismic Resistance of the VVER-400 Pressurizer by Joint Supports	1638
<i>J. Novotny, D. Vincour</i>	

SESSION J08 PIPING DYNAMICS AND TESTING

Numerical Simulation of Soft Missile Impact Small Scale Tests	1646
<i>P. Varpasuo</i>	
Impact Test Facility.....	1653
<i>A. Lastunen, I. Hakola, E. Jarvinen, K. Calorius, J. Hyvkarinen</i>	
Slender Vessels - Non-linear Analysis of Stability under the Impact of Dynamic Loads.....	1661
<i>F-O. Henkel, H. Kennerknecht</i>	
Analysis and Solution for Angra 1 Electric Generator Lead Box Vibration.....	1668
<i>O. daSilva, L. Ferrari, R. Victorio, R. Suanno, C. Prates, J. Leaes</i>	

WORKSHOPS- J PROTECTION OF NUCLEAR POWER PLANTS AGAINST ACTS OF SABOTAGE

Practical Nuclear Power Plant Containment Designed to Resist Large Commercial Aircraft Crash and Postulated Reactor Core Melt.....	1676
<i>J. Stevenson</i>	

SESSION K01 REGULATORY GUIDANCES AND RECENT ADVANCES

Airplane Crash Simulations: Comparison of Analyses Results with Test Data.....	1684
<i>O. Jovall</i>	
Recent Seismic Research Programs for New Nuclear Power Plants.....	1692
<i>G. Hardy, R. Kassawara</i>	
Development of Floor Design Response Spectra. Rules and Practice.....	1699
<i>P. Vasilyev</i>	
Update on Activities of OECD/NEA in the Field of Earthquake Engineering.....	1707
<i>A. Murphy, P. Sologoub, A. Huerta</i>	
Differences in Safety Margins between Nuclear and Conventional Standards with Regard to Seismic Hazard Definition and Design Criteria.....	1713
<i>N. Orbovic, A. Sandy, D. Dikic, M. Elgohary</i>	

SESSION K02 GROUND MOTION AND SEISMIC HAZARD

Study on Propagation Characteristics of Long-period Seismic Motion	1721
<i>H. Kamiki, F. Sasaki, T. Yamanaka, T. Masatsuki</i>	
On the Selection of Time Series Representative of Site Specific Seismic Motion.....	1729
<i>C. Berge-Thierry, J. Rey, S. Lavarenne</i>	
Frequency Content and Attenuation Laws for Sierras Pampeanas Earthquakes and Their Direct Implications on the Seismic Assessment for Life Extension of Embalse NPP	1737
<i>R. Martino, A. Bonalumi, R. Rocca</i>	
Scaling Earthquake Records for Response-History Analysis of Safety-Related Nuclear and Conventional Structures	1744
<i>Y-N. Huang, A. Whittaker</i>	

SESSION K03 SOIL STRUCTURE INTERACTION - METHODS

Combined Time- and Frequency-Domain Calculations for Seismic SSI Problem	1752
<i>A. Tyapin</i>	
Time Domain Analysis Procedure Accounting for Frequency Dependent of Foundation Impedance .	1760
<i>X-L. Du, J-F. Zhao</i>	
Distribution of Soil Spring Stiffness Underneath a Three-Dimensional Finite Element Model of a Raft Foundation.....	1768
<i>A. Mondal, A. Pore, R. Roy, R. Garg, U. Verma</i>	
Study on a Seismic Response Analysis Model of Nuclear Reactor Buildings - Study on an Advanced Lattice Model	1775
<i>T. Hiraki, A. Onouchi, M. Suwa, M. Kanechika, K. Kusama</i>	
Soil Structure Interaction Analysis with Novel Absorbing Boundary Conditions	1783
<i>M. Guddati, M. Zahid</i>	

SESSION K04 SOIL STRUCTURE INTERACTION - APPLICATIONS

Overview of Development of P-CARES: Probabilistic Computer Analysis for Rapid Evaluation of Structures	1788
<i>J. Nie, J. Xu, C. Constantino, V. Thomas</i>	
Three Dimensional Probabilistic Soil-Structure-Interaction Analyses for Buildings of NPP Beznau ..	1796
<i>S. Tinic, A. Asfura, M. Richner, W-H. Tong</i>	

A Study on the Criterion of Fixed Base Condition in Soil-Structure Interaction Analysis of Nuclear Power Plant Structures.....	1804
<i>S. Cho, Y. Lee, J. Kim, Y. Jeong</i>	
Computation of Co-Directional Seismic Responses for Large Scale Soil Structure Interaction System.....	1812
<i>S. Jan, W. Johnson, O. Gurbuz</i>	

SESSION K05 SOIL STRUCTURE INTERACTION – EMBEDMENT & INCOHERENCE

Overview on BNL Assessment of Seismic Analysis Methods for Deeply Embedded NPP Structures.....	1820
<i>J. Xu, C. Costantino, C. Hofmayer, H. Graves</i>	
Time-Domain SSI Analysis of Typical Reactor Building Using Frequency-Dependent Foundation Impedance Derived from SASSI.....	1828
<i>M. Tabatabaie, B. Sumodobila, T. Ballard</i>	
Deconvolution and Soil-Structure Interaction with ProMiss3D Software Based on Seismic Recordings on Hualien Array.....	1836
<i>D. Vandeputte, E. Viallet, G. Devesa, D. Clouet</i>	
Seismic Ground Motion Incoherency Effects on Soil-Structure Interaction Response of NPP Building Structures.....	1843
<i>D. Ghiozel, F. Ostadan</i>	
Modeling Seismic Incoherence Effects on NPP Structures: Unifying CLASSI and SASSI Approaches.....	1850
<i>J. Johnson, S. Short, G. Hardy</i>	

SESSION K06 SOIL STRUCTURE INTERACTION - UPLIFT & SSSI

Uplift of Base Raft: Case Study of 500 MWe Fast Reactor	1858
<i>H. Abdul, K. Ramanjaneyulu, P. Sivathanu</i>	
Feasibility Study on Base Mat Uplift of Nuclear Power Plants Using Large-Scale Blast Excitations (Part 1: Preliminary Uplift Test of Block Specimen).....	1865
<i>H. Tanaka, H. Tanda, T. Suzuki, A. Suzuki, K. Yabuuchi, T. Watanabe</i>	
Feasibility Study on Base Mat Uplift of Nuclear Power Plants Using Large-Scale Blast Excitations (Part 2: Preliminary Uplift Test of Block Specimen).....	1873
<i>H. Tanaka, H. Tanda, T. Suzuki, A. Suzuki, K. Yabuuchi, T. Watanabe</i>	
A Study on Evaluation of Seismic Response Considering Basemat Uplift for Soil-building System using 3D FEM	1879
<i>T. Kawasato, T. Okutani, O. Kurimoto, M. Akimoto</i>	

SESSION K07 SOIL RESPONSE AND MONITORING

Seismic Slope Stability and Design/Analysis of an Independent Spent Fuel Storage Installation (ISFSI) Pads.....	1887
<i>B. Tripathi, J. Hall</i>	
Simulating Vertical Soil Variability for a Generic Site	1895
<i>S. Samaddar, Z. Cruz-Perez</i>	
Evaluation of the Seismic Excitation Intensity for Structure Considering Soil Properties	1901
<i>A. Sargsyan</i>	
Validation of Numerical Model of Embalse Nuclear Power Plant Based on Free Field and In-House Records of a Seismic Event	1909
<i>F. Pinto, M. Ceballos, R. Rocca, C. Prato</i>	

SESSION K08 SEISMIC RESPONSE OF STRUCTURES – STRUCTURAL DESIGN

An Approach to Idealization and Design of Diaphragm Elements in Nuclear Island Building	1916
K. Subramanian, S. Palekar, H. Mapari, R. Balaji	
Multi-Mode Factor for Cantilevered Structures with Variable Mass and Stiffness.....	1924
D. Niehoff, O. Gurbuz	
Dynamics Analysis of Structures - Investigation Into Analysis of Raft Foundation.....	1932
R. Ingle	
Contribution to the Mechanical Calculus of the Reinforced Concrete Pressure Pipes, Steel Cylinder Type	1940
F. Bella	
Shear Strength of Squat Reinforced Concrete Walls with Flanges and Barbells	1948
C. Gulec, A. Whittaker, B. Stojadinovic	

SESSION K09 SEISMIC RESPONSE OF STRUCTURES – BUILDING RESPONSE

Pushover Analysis for the Assessment of Seismic Safety Margins of Auxiliary Buildings.....	1956
Y. Mondet, U. Bumann	
Dynamic Characteristics of a SC Building in Kashiwazaki NPP Site Using Vibration Test - Part 1: Data Analysis and System identification.....	1964
A. Niousha, Y. Naito, E. Miyasaka, S. Uchiyama	
Updating of Technical Basis for Seismic Analyses of NPP Leibstadt Turbine Building.....	1972
S. Tinic, M. Ritter	
Dynamic Characteristics of a SC Building in Kashiwazaki NPP Site Using Vibration Test - Part 2: Simulation Analysis	1980
E. Miyasaka, K. Ishimura, T. Fujita, Y. Miyamoto, A. Suzuki	

SESSION K10 SEISMIC RESPONSE OF STRUCTURES - DESIGN METHODS & NEW PLANTS

Evaluation of Parameters and Methodology Adopted for Planning, Analysis, and Design of Tunnels and Trenches in Nuclear Power Plants	1988
K. Subramanian, S. Palekar, H. Mapari, R. Balaji	
The Capacity of Reinforced Concrete Squat Shear Walls Under Seismic Loading for the Design of the ACR-1000TM NPP	1996
N. Orbovic, D. Dikic, M. Elgohary, H. Abrishami, N. Lee	
Response of ACR-1000TM Nuclear Power Plant to Eastern North America High Frequency Input Motions.....	2004
A. Paskalov, A. Saudy, M. Elgohary	
Analyses of Reactor Building by 3D Nonlinear FEM Models Considering Basemat Uplift for Simultaneous Horizontal and Vertical Ground Motions	2012
N. Yabushita, N. Nakamura, T. Suzuki, N. Tsunashima, T. Nakano, J. Yamada	

SESSION K11 SEISMIC RESPONSE OF EQUIPMENT - I

Seismic Qualification of the Equipment for Loviisa Plant Automation Renewal Project.....	2020
P. Varpasuo	
Natural Frequency Shift of a Graphite Column by Gravity.....	2025
D-O. Kim, W-S. Choi, K-B. Park, W-J. Lee	

A Review of Seismic Analysis of the Steam Supply Piping Connected to the High Pressure Turbine of OPR1000	2030
<i>J-H. Lee, D-S. Kim, J-K. Shin</i>	
Seismic Non-linear Analysis of Polar Crane	2037
<i>A. Schukin, M. Vayndrakh</i>	
Multi-mode Factor for Distributive Systems.....	2045
<i>W. White, A. Adediran, O. Gurbuz</i>	
Seismic Capacity of Emergency Power Supply Diesel Generator Set for CANDU 6	2053
<i>W. Liu, T. Azia</i>	

SESSION K12 SEISMIC RESPONSE OF EQUIPMENT - II

Earthquake Response Analysis of Reactor Vessel Internals for Next Generation Reactors.....	2061
<i>R. Frano, G. Forasassi</i>	
Seismic Capability of CANDU® 6 ECC System	2069
<i>R. Chen, T. Aziz, S. Adhikari</i>	
Seismic Analysis of Reactor Assembly for Prototype Fast Breeder Reactor.....	2077
<i>P. Chellapandi, S. Chetal, B. Raj</i>	
Fatigue-Ratcheting Study of Pressurized Piping System under Seismic Load	2083
<i>A. Kiran, M. Agrawal, G. Reddy, R. Singh, K. Vaze, A. Ghosh, H. Kushwaha</i>	
Fracture Prediction of Piping Using Energy Balance Method	2090
<i>K. Minagawa, S. Fujita, S. Kitamura, S. Okamura</i>	
Coupled vs Uncoupled Reactor Building / Reactor Coolant System Seismic Analysis - A Short Review	2097
<i>N. Jobert, P. Monette</i>	

SESSION K13 METHODS FOR SEISMIC ANALYSIS

Research on Time-history Input Methodology of Seismic Analysis.....	2105
<i>J. Naibin, M. Qing, Z. Yixiong</i>	
Some Aspects of Structural Analysis and Design in Seismic Environment	2111
<i>S. Kola, A. Viswanath, B. Kumar, G. Rao, S. Wong</i>	
Considerations on the Use of Natural and Artificial Time Histories for Seismic Transient Non-Linear Analyses of Structures and Variability Assessment.....	2119
<i>E. Viallet, N. Humbert</i>	
Generation of Target Power Spectral Density using Design Spectrum Compatible Artificial Time Histories	2129
<i>S-H. Lee, D-H. Choi, J-H. Koh</i>	
A Review of the Seismic Design and Analysis of Piping Ranging from Conventional Building Code Static Analysis to Time-History Dynamic Analysis.....	2137
<i>J. Stevenson</i>	

SESSION K14 PROBABILISTIC APPROACHES IN SEISMIC ANALYSIS

Seismic Fragility Capacity of Equipment - Electric Panel Test.....	2145
<i>T. Iijima, H. Abe, K. Suzuki</i>	
Application of Seismic-PSA for Safety Review of German NPP - Regulatory Guidance and Methodological Improvements	2153
<i>G. Thuma, M. Turschmann, M. Krauss, H. Berg</i>	
Dynamic Modelling for the Assessment of Seismic Fragility of NPP Components.....	2158
<i>G. Bianchi, D. Mantegazza, F. Perotti</i>	

Probabilistic Design Earthquake Ground Motions for Nuclear Power Plants Considering Scenario Earthquakes	2166
<i>N. Hata, J. Kanda, K. Dan, M. Muto, J. Miyakoshi</i>	
Appropriation of Probabilistic Approaches to Assess Seismic Risk in Nuclear Power Plants	2174
<i>T. Payen, A. Nadjarian, I. Zentner, C. Feau</i>	

SESSION K15 EXPERIMENTAL STUDIES & TESTING

Simulation Analysis of Static and Shaking Table Tests on RC Columns with Insufficient Lap Splices	2181
<i>F. Wang, S. Lavarenne, T. Chaudat, D. Combescure, T. Payen, B. Foure</i>	
Analytical and Experimental Seismic Qualification of Three Types of Electric Transformers	2189
<i>D. Stefanov</i>	
Project of Large Scale Earthquake Testing Facility.....	2196
<i>J-C. Queval, T. Payen</i>	
SMART 2008 Project : Seismic Design and Best-estimate Methods Assessment for Reinforced Concrete Buildings Subjected to Torsion and Non-linear Effects Earthquake Blind Prediction Contest and Fragility Assessment	2204
<i>S. Lermitté, T. Chaudat, T. Payen, D. Vandepitte, E. Viallet</i>	
Uniaxial Sliding Behavior of Unanchored Bodies on Vinyl Flooring.....	2210
<i>J. Wilkins, V. Matzen</i>	
Inelastic Seismic Test of the Small Bore Piping and Support System.....	2218
<i>E. Shirai, K. Etoh, A. Umemoto, T. Yoshii, M. Kondo, K. Tai, H. Shimizu</i>	

SESSION K16 SEISMIC QUALIFICATION AND RE-EVALUATION: PLANTS & GUIDELINES

Periodic Safety Review for Seismic Qualification of Equipment in Korean Operating Nuclear Power Plants	2225
<i>K. Joo, W. Lim</i>	
Seismic Qualification Case Study for a New Inverter	2233
<i>S. Eder, J. Dizon</i>	
Seismic Analysis of Embalse Nuclear Power Plant for Life Extension Assessment.....	2241
<i>M. Ceballos, F. Pinto, R. Rocca, C. Prato</i>	
Guidelines for Seismic Verification of HVAC Duct and Damper Systems.....	2248
<i>P. Baughman, D. Moore, W. Barr, D. Ghosh, R. Kassawara</i>	
Realistic Seismic Evaluation of Non-Qualified Piping with Threaded Fittings	2256
<i>P. Baughman, J. Richards, R. McCoy, J. Robertson</i>	
Use of Pre-operational Seismic Walkdowns in CANDU 6 Nuclear Power Plants.....	2263
<i>X. Liu, A. Khan, S. Chen, A. Khan</i>	

SESSION K17 SEISMIC QUALIFICATION AND RE-EVALUATION: CASE STUDIES

Seismic-Upgrading of Existing Stacks by Structural Control Using Oil Dampers.....	2270
<i>R. Shimamoto, T. Hiraki, F. Mori, E. Ohara, H. Kurino</i>	

Volume 4

Seismic Qualification of Bubbler at WWER-1000 MW Type NPP.....	2278
<i>M. Nikolova, T. Bobev, I. Geshanov</i>	

Seismic Qualification by test of Rectifier Profitec 2000S and Inverter Transokraft for Units 3 & 4 of WWER-440 MW NPP Kozloduy	2285
<i>S. Georgiev, M. Jordanov, O. Ganchev, P. Spasov, A. Georgieva, G. Stoyanov</i>	
Seismic Qualification of Heatexchanger at WWER-1000 MW Type NPP	2293
<i>I. Geshanov, V. Chobanov, M. Nikolova</i>	

SESSION K18 SEISMIC ISOLATION AND CONTROL

Seismic and Vibration Isolation of an Emergency Diesel Generator by Using a Spring-Viscous Damper System	2301
<i>Y-S. Choun, M-K. Kim, J-M. Seo</i>	
Active Control of Irregular Buildings Considering Soil-Structure Interaction Effects	2309
<i>C-C. Chang, C-C. Lin, J-F. Wang</i>	
Investigation on Ultimate ST Strength Evaluation of Snubber in Piping System of Japanese NPP	2317
<i>E. Yamazaki, N. Kojima</i>	
Seismic Behaviour Analysis of Dissipation Devices and Assessment of European Shaking Tables and Reaction Walls.....	2325
<i>R. Bairrao, M. Silva, F. Molina, P. Carydis</i>	

SESSION CK01 SEISMIC RESPONSE OF EQUIPMENT: CORE AND FUEL ELEMENTS

One Single Horizontal Seismic Analysis of FBR Core	2333
<i>J. Wen, S. Kitamura</i>	
A Methodology to Determine the HTR (High Temperature Reactor) Core Seismic Behaviour: Experiments and Numerical Analyses	2340
<i>D. Broc, A. LeMaout, N. Moussallam, F. Voltaire</i>	
Sensitivity Analysis of the PBMR Reactor Unit Seismic Model	2348
<i>F. duPlooy</i>	
Structural Integrity Evaluation of HANARO's Fuel Basket with 5 Tubes	2356
<i>J-S. Ryu, J-H. Lee, Y-G. Cho, H-S. Jung, I-C. Lim, C. Park</i>	

SESSION KM01 PROBABILISTIC SEISMIC HAZARD ASSESSMENT

How to Eliminate Non-damaging Earthquakes from the Results of a Probabilistic Seismic Hazard Analysis (PSHA) - A Comprehensive Procedure with Site Specific Application	2364
<i>J-U. Klugel</i>	
An Improved Methodology for the Evaluation of Human Error Probabilities in a Seismic PSA.....	2372
<i>J-U. Klugel</i>	
Validation of PSHA Results by Deterministically Derived Design Earthquakes.....	2379
<i>J. Schwarz, S. Beinersdorf, C. Kaufmann</i>	
A Bayesian Updating Technique to Address Uncertainties In Probabilistic Seismic Hazard Assessment	2387
<i>E. Viallet, N. Humbert, A. Courtois, P. Labbe, C. Durouchoux</i>	
Development of a Performance-Based Approach to Seismic Siting and Design	2395
<i>A. Murphy, G. Bagchi, S. Ali, M. Shah, H. Graves, C. Munson, Y. Li, A. Kammerer, V. Thomas</i>	
Seismic PSA: Theoretical Modellings and Practical Modellings through Evaluation Process.....	2401
<i>H. Shibata</i>	

SESSION M01 PSA STUDIES I

Significance Determination Process for Plant Condition Assessment	2409
<i>K. Dwivedy, D. Bhargava, T. Hook</i>	
Uncertainty Bound Due to the PDS Approximation of the Level 1 ET Sequence Cut Sets	2415
<i>K-I. Ahn, S-H. Han, J-E. Yang, J-H. Park</i>	
Common Cause Failure Analyses by Using the Decomposition Approach	2422
<i>D-I. Kang, S. Han, J. Park</i>	
Experiences with Probabilistic Safety Analyses for Older NPPs.....	2430
<i>K. Götz, T. Richter</i>	
Deterministic and Probabilistic Effects of External Event in Safety Assessment.....	2434
<i>T. Konno</i>	

SESSION M02 PSA STUDIES II

ICDE-Results on Complete Common Cause Failures in the Light of Results Obtained with the POS Model	2441
<i>H. Berg, R. Götz, J. Kesten, L. Weil</i>	
Regulation of Nuclear Power Plants - A Multi Objective Approach	2448
<i>A. Mishra, M. Pandey</i>	
Risk-informed SSCS Classification at a Design Stage via a Reliability Allocation Approach.....	2456
<i>J-E. Yang, W-J. Lee</i>	
An Improved Modeling Method for ISLOCA for RI-ISI and Other Risk Informed Applications	2464
<i>Y. Jo</i>	

SESSION M03 SEISMIC PSA STUDIES AND METHODS I

Seismic Hazard Analysis Based on the Joint Probability Density Function of PGA and PGV	2472
<i>S. Fukushima, T. Hayashi, H. Yashiro</i>	
Maximum and Geometric-Mean Spectral Demands in the Near-Fault Region	2480
<i>Y-N. Huang, A. Whittaker, N. Luco</i>	
Updating of Seismic PSA of Beznau Nuclear Power Plant	2488
<i>M. Richner, S. Zimmerman, S. Tinic, M. Ravindra</i>	
Seismic PSA of the Neckarwestheim 1 Nuclear Power Plant.....	2492
<i>U. Klapp, F. Beigi, W-H. Tong, A. Strohm, W. Schwarz</i>	

SESSION M04 SEISMIC PSA STUDIES AND METHODS II

Assessment of Seismic Risk in Sweden - Pilot Study	2499
<i>S. Andersson, R. Roberts, J. Lundwall</i>	
The Use of a Base Isolation System for an Emergency Diesel Generator to Reduce the Core Damage Frequency Caused by a Seismic Event.....	2506
<i>Y-S. Choun, M-K. Kim, Y. Ohtori</i>	
Sensitivity of Parameters Affecting Seismic Risk	2514
<i>B. Dasgupta, M. Shah, A. Chowdhury</i>	
Risk-Informed Defense-In-Depth Seismic Design of Nuclear Power Plants	2522
<i>T. Hakata</i>	
Risk Management and Decision-Making in Nuclear Power Regulation in Canada	2529
<i>G. Ishack</i>	

SESSION M05 SEISMIC FRAGILITY METHODS I

RPV Failure Probability: Evaluation for a Set of Transients and Cracks	2537
<i>E. Ardillou</i>	
Fragility of a Structure, System, or Component for Seismic Performance	2545
<i>M. Shah</i>	
Structural Reliability Evaluation of AHWR Inner Containment Under Over-Pressurization	2551
<i>V. Anand, R. Rastogi, V. Bhasin, K. Vaze, A. Ghosh, H. Kushwaha</i>	
Seismic Margin Assessment Applications in Ontario Nuclear Power Plants	2558
<i>C. Alexander, P. Baughman, N. Brown</i>	
Fragility Assessment of ACR-1000TM Nuclear Power Plant	2562
<i>T. Ramadan, M. Elgohary</i>	
Assessment of Seismic Damageability by Probabilistic Seismic Demand Models and Confidence Ratios Applied to NPP Structures.....	2569
<i>A. Vulpe, A. Carausu</i>	

SESSION M06 SEISMIC FRAGILITY METHODS II

An Innovative Methodology for Computing Fragility Curves of NPP Components Under Random Seismic Excitation	2577
<i>S. DeGrandis, F. Perotti</i>	
Seismic Fragility Analysis of a KSNP Containment Building for Near Fault Earthquakes	2585
<i>I-K. Choi, Y-S. Choun, S-M. Ahn, J-M. Seo</i>	
Matrix Decomposition Techniques and Bayesian Inference for Seismic Damage Detection in Structures.....	2593
<i>A. Vulpe, A. Carausu</i>	
Seismic Fragility Analysis of Liquid Storage Tanks.....	2601
<i>D. Singh, A. Ahlawat</i>	

SESSION M07 STRUCTURAL MECHANICS METHODS

Reliability Analysis of an Ignalina NPP Building Impacted by an Airliner	2609
<i>G. Dundulis, R. Kulak, R. Alzbutas, E. Uspuras</i>	
Usage of Possibilistic Methods in Safety Assessment of VVER-1000 Concrete Containments.....	2617
<i>A. Bausk, M. Savitsky</i>	
On the Elusiveness of Low Probabilities of Nuclear Pressure Vessel Failure	2625
<i>G. Ostberg</i>	
Reliability of Prestressed Concrete Containment Structure Against Internal Pressure	2630
<i>P. Basu, P. Shylamoni, A. Roshan</i>	
The Failure Mode G Effect Analysis of a Fuel Handling System at Cernavoda Unit 2	2638
<i>J-H. Park, T-W. Kim, I-K. Choi</i>	

SESSION M08 FIRE RISK AND HUMAN RELIABILITY

Advanced Methods for Screening in Fire PSA	2645
<i>M. Rowekamp, M. Turschmann, J. von Linden, H. Berg</i>	
The OECD FIRE Project - Objectives, Status, Applications	2651
<i>M. Rowekamp, A. Angner, W. Werner, H. Berg</i>	
Estimating Areas Burned in Post-Earthquake Fires Using Nonflammable Area Ratios	2659
<i>T. Kurita</i>	

On the Quantification of Human Reliability Models Based on Cognitive Mechanisms of Human Errors.....	2667
<i>M. Alvarenga, P. Melo</i>	

SESSION O01 MEASUREMENTS/MANAGEMENT FOR OPERATING LIFE

Optimal Integration of Maintenance Programs with Other Safety Related Programs in a Plant Life Management Framework.....	2674
<i>P. Contri, P. Vaisnys</i>	
Ensuring Safe and No-failure Operation of Pipelines and Power Equipment Affected by Flow-Assisted Corrosion	2683
<i>G. Tomarov, A. Shipkov</i>	
Credibility of Piping Pressure Transient Measurements Using Strain Gauges	2689
<i>N. Zakaria, P. Ibrahim</i>	
Analysis for the Vibration Behavior of a CANDU Fuel Channel Under Normal and Abnormal Support Conditions	2697
<i>J-H. Park, D-B. Yoon, Y-C. Choi, C-G. An</i>	
Inspection and Replacement of Baffle Former Bolts in VVER 440 Reactor Type	2705
<i>A. Ballesteros, K. Heid, P. Luostarinen</i>	
Development of the DERU Evaluation System of NDT for Power Boiler	2709
<i>P-K. Chen</i>	

SESSION O02 NDE INSPECTION TECHNOLOGIES

Quantitative NDE - New Technologies for Detection, Classification and Sizing of Defects in Combination with Probabilistic FAD-Approaches.....	2714
<i>G. Dobmann, A. Boulavinnov, M. Kroning, J. Kurz</i>	
An International Round-Robin Test of NDE Reliability for PWSCC	2722
<i>G. Schuster, S. Cumblidge, S. Doctor, C. Moyer</i>	
Challenges and Capabilities for Inspection of Cast Stainless Steel Piping	2730
<i>M. Anderson, S. Crawford, S. Cumblidge, A. Diaz, S. Doctor</i>	
A Study of Remote Visual Methods to Detect Cracking in Reactor Components	2738
<i>M. Anderson, F. Simonen, S. Cumblidge, A. Elliott, S. Doctor</i>	
A Technique Based on Image Processing for Measuring Cracks in the Surface of Concrete Structures	2746
<i>B. Lee, J-K. Kim, Y. Kim, S-T. Yi</i>	
GPR Concrete Imaging at a Nuclear Power Plant	2752
<i>P. Giamou</i>	

SESSION O03 UPGRADING OPERATIONAL QUALITY

New Requirements for Ensuring Steam Generator Tube Integrity in Pressurized Water Reactors in the United States.....	2756
<i>E. Murphy</i>	
Fabrication Flaws in Reactor Pressure Vessel Repair Welds.....	2763
<i>G. Schuster, S. Doctor</i>	
From NDE to Prognostics: A Revolution in Asset Management for Generation IV	2771
<i>L. Bond, S. Doctor</i>	
Safety Philosophy of the Operating RBMK-1000 Plants	2778
<i>E. Burlakov, B. Gabaraev, Y. Nikitin, A. Petrov, A. Potapov, N. Sorokin</i>	

Current Status and Activity for In-service Coating Monitoring Program in Korean Operating Nuclear Power Plants.....	2783
<i>S.-K. Lee, E.-J. Chun, J.-R. Lee, C.-W. Lee</i>	

SESSION S01 ADVANCED REACTOR SYSTEMS AND PROCESSES

Co-generation of Electricity and Desalted Water by Gas Turbine MHTGR	2789
<i>S. Zhu, Y. Tang, W. Qi, J. Zhu, S. Yu</i>	
Advanced Nuclear Plant Design Options to Cope with External Events.....	2797
<i>V. Kuznetsov</i>	
Naval Application of Battery Omnibus Reactor Integral System	2805
<i>N. Kim, T. Kim, H. Son, B. Halimi, K. Suh</i>	
Innovative Design and Analysis of Support Arrangement for Double Walled Tank Containing Primary Sodium.....	2811
<i>S. Pandey, B. Sati, R. Srinivasan, P. Selvaraj, P. Chellapandi, S. Chetal</i>	
Energy Consumption Analysis and Comparison of HPC and HPS of HTR-10	2817
<i>J. Cao, X. Yang, J. Wang, S. Yu</i>	

SESSION S02 THERMAL AND MECHANICAL STRESS ANALYSIS FOR ADVANCED REACTORS

Mechanical Structure Design Features of the KALIMER-600 Sodium-cooled Fast Reactor.....	2823
<i>J.-H. Lee, C.-G. Park, J.-B. Kim, G.-H. Koo</i>	
Application of the Stress-Strength Interference Model to the Design of a Thermal-Hydraulic Passive System for Advanced Reactors	2830
<i>L. Burgazzi</i>	
Development of the Three Dimensional Fatigue Analysis Procedure for Major Components of the New Advanced Power Reactor.....	2838
<i>T. Kim, C. Moon, B. Kim</i>	
Sensitivity of Irradiation-induced Stress in Nuclear Graphite to Material Data Changes	2844
<i>H. Wang, L. Sun, Z. Zhang</i>	
MARS-GCR Analysis for a New Design of Reactor Cavity Cooling System	2851
<i>Y. Cho, H. Cho, G. Park</i>	
Optimisation of Support Design of Tubes in a Sodium to Air Exchanger from Thermal, Vibration and Seismic Loading Considerations	2859
<i>R. Srinivasan, S. Jaladeen, A. Biswas, P. Selvaraj, P. Chellapandi, S. Chetal</i>	

SESSION S03 HIGH TEMPERATURE GAS COOLED REACTOR SYSTEMS AND COMPONENTS

Concept Design of Pebble Catcher of Pebble Bed HTGR with Fast Pebble Discharge System.....	2867
<i>D. Jianling, K. Xiangwei, S. Yingming, Y. Yongwei</i>	
A Design of Sulfuric-Acid Decomposer for Nuclear Hydrogen Production System Utilizing Very High Temperature Gas Cooled Reactor.....	2875
<i>Y.-W. Kim, J.-W. Park, W.-J. Lee, J. Chang</i>	
Study on the Improved Recuperator Design Used in the Direct Helium-Turbine Power Conversion Cycle of HTR-10.....	2882
<i>W. Xinxin, X. Zhao</i>	
Strength Weibull Distribution Analysis for the NBG-18 Graphite in HTR	2888
<i>L. Hongwei, G. Mingshan, S. Libin</i>	

Experimental Evaluation of the Bypass Flow in the VHTR Core	2892
<i>S.-J. Yoon, Y.-J. Cho, K.-Y. Kim, M.-H. Kim, W.-J. Lee, G.-C. Park</i>	
Study of Active Magnetic Bearing for Helium Circulator in HTR-10	2899
<i>S. Zhuo, S. Zhengang, X. Yang, Z. Lei</i>	

SESSION W01 WASTE STORAGE AND MANAGEMENT

Examining Opposing Requirements for ISFSI Pads When Evaluating Cask Tip-over	2905
<i>B. Tripathi</i>	
The Role of Semiconducting Capacitors in Earthquake Prediction and Protection of Deep Repositories and Other Structures.....	2913
<i>H. Kianoosh, A. Naderzadeh, H. Kapoor</i>	
A Finite Element Based Methodology for Structural Analysis of MS Liner System in Spent Subassembly Storage Bay	2917
<i>K. Subramanian, S. Palekar, H. Mapari, R. Balaji</i>	
Precautions Arising from the Experimental Campaign on Contaminated Metal Components Parameters for Safely Nuclear Power Plant Components Dismantling	2925
<i>F. Cesari, M. Rogante, A. Giostri</i>	

SESSION HW01 LOW- ACTIVATION REINFORCED CONCRETE PROGRAM – I

Low-Activation Reinforced Concrete Design Methodology (5) - Low-Activation Material Development Support System.....	2932
<i>N. Kakimma, M. Satou, S. Nogami, A. Hasegawa, K. Abe, M. Kino, T. Tanosaki, R. Yoshino</i>	
Low-Activation Reinforced Concrete Design Methodology (LARC)(6) - Development of Low-Activation Cement	2940
<i>K. Ichitsubo, T. Tanosaki, M. Takimoto, K. Miura, A. Hasegawa</i>	
Development of Low-Activation Design Method for Reduction of Radioactive Waste Below Clearance Level (7) - Application of High Alumina Cement for Low-Activation Mortar	2947
<i>R. Yoshino, T. Mori, A. Hasegawa, M. Kinno, M. Uematsu, K. Hayashi, M. Nakata</i>	
Low-Activation Reinforced Concrete Design Methodology (9) - Low Activation Concrete Based on Limestone Aggregates and White Cement	2954
<i>M. Kinno, N. Katayose, K. Kimura, H. Nishida, Y. Fujikura, T. Tanosaki, M. Takimoto, A. Hasegawa</i>	
Low-Activation Reinforced Concrete Design Methodology (10) - Low-Activation Concrete Based on Fused Alumina Aggregates and High Alumina Cement	2960
<i>M. Kinno, N. Katayose, K. Kimura, H. Nishida, Y. Fujikura, T. Mon, R. Yoshino, A. Hasegawa</i>	

SESSION HW2 LOW- ACTIVATION REINFORCED CONCRETE PROGRAM – II

Low-Activation Reinforced Concrete Design Methodology (2) - Multi-group X-Sec. Library for Precise Activation Analysis.....	2967
<i>A. Hasegawa, M. Kinno, M. Uematsu, K. Hayashi, S. Nemezawa</i>	
Low-Activation Reinforced Concrete Design Methodology (3) -ΣD/C Value Reduction by Utilizing Low-Activation Concrete	2975
<i>A. Hasegawa, M. Kinno, M. Uematsu, K. Hayashi, S. Nemezawa</i>	
Low-Activation Reinforced Concrete Design Methodology (4) - Classification System for Radioactive Waste Disposal.....	2981
<i>T. Ogata, M. Nakata, K. Yamaguchi, K. Hayashi, M. Uematsu, A. Hasegawa</i>	
Low-Activation Reinforced Concrete Design Methodology (12) - Measurement of Residual Radionuclides in Irradiated Low-Activation Concrete	2989
<i>A. Hasegawa, M. Kinno, M. Uematsu, K. Hayashi, K. Kimura, M. Nakata, K. Okada</i>	

Low Activation Reinforced Concrete Design Methodology (13) Technology to Produce Low Activation Steel Reinforcing Bars	2997
<i>S. Kitamura, M. Kinno, M. Sakakibara, A. Hasegawa</i>	

SESSION KW01 SEISMIC RESPONSE OF EQUIPMENT: SPENT FUEL AND WASTE STORAGE

Seismic Stability Analysis for an In-bay Worktable for Spent Fuel Dry Storage.....	3003
<i>R. Chen, T. Aziz, J. Biswas, A. Hindy</i>	
Structural Analysis for Resin Waste Transfer Flask and Lifting Yoke.....	3011
<i>S. Adhikari, R. Chen, T. Aziz</i>	
Seismic Stability Analysis of a Cask Transporter on Sloped Surfaces	3019
<i>S. Esfandiari, J. Strickland, B. Patton, R. Hagler</i>	
Dynamic Behaviour of Immersed Nuclear Fuel Storage Racks	3027
<i>K. Karparov, M. Jordanov</i>	

Author Index