

4th Workshop on Neutron Measurements, Evaluations and Applications 2007

(NEMEA-4)

**Prague, Czech Republic
16-18 October 2007**

Editors:

Arjan Plompen

ISBN: 978-1-61567-801-3

Printed from e-media with permission by:

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

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

The mission of the IRMM is to promote a common and reliable European measurement system in support of EU policies.

European Commission
Joint Research Centre
Institute for Reference Materials and Measurements

Contact information

Address: A.J.M. Plompen, European Commission, Joint Research Centre, Institute for Reference Materials and Measurements, Retiesweg 111, 2440 Geel, Belgium
E-mail: Arjan.Plompen@ec.europa.eu
Tel.: +32 (0) 14 571 381
Fax: +32 (0) 14 584 273

<http://irmm.jrc.ec.europa.eu/>
<http://www.jrc.ec.europa.eu/>

Legal Notice

Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this publication.

***Europe Direct is a service to help you find answers
to your questions about the European Union***

**Freephone number (*):
00 800 6 7 8 9 10 11**

(* Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server <http://europa.eu/>

JRC 42917

EUR 23235 EN
ISBN 978-FĚ FÍ Î Ĩ Ę €FĚH
ISSN 1018-5593
DOI 10.2787/13092

Luxembourg: Office for Official Publications of the European Communities

© European Communities, 2008

Reproduction is authorised provided the source is acknowledged

Printed in Belgium

Contents

Opening session

CANDIDE - Coordination Action on Nuclear Data for Industrial Development in Europe 1

J. Blomgren, E. Bauge, D. Cano Ott, S. Csifrus, K. Dahlbacka, I. Gonçalves, E. González, H. Henriksson, R. Jacqmin, A. Koning, D. Lecarpentier, E. Malambu, A. Mengoni, R. Mills, A. Plompen, G. Rimpault, V. Starý, C. Trakas, P. Vaz, C. Zimmerman

Research Activities at Nuclear Physics Institute ASCR Rez 7

J. Dobeš, P. Bém

Research program of the SPHINX project in the framework of the Molten Salt Reactor development in the Generation IV International Forum activity 13

M. Hron, M. Mikisek

Nuclear research at IRMM and the JRC 19

A.J.M. Plompen

Non-fission applications of nuclear data

Nuclear data needs and developments for fusion 23

R. A. Forrest

The use of Neutron Resonance Analysis for the characterization of reference materials used for cross section measurements 27

A. Borella, H. Postma, M. Moxon, A. Plompen, C. Sage and P. Schillebeeckx

Thermal neutron capture cross section measurements using a cold neutron beam 31

T. Belgya, P. Schillebeeckx, A. Plompen

Activation experiment on Cr in the NPI p-D₂O white-spectrum neutron field 35

E. Šimečková, P. Bém, V. Burjan, U. Fischer, M. Götz, M. Honusek, V. Kroha, J. Novák, S.P. Simakov

Benchmark test of activation cross-sections for Cr and Ni using the quasi-monoenergetic neutrons below 35 MeV 39

M. Honusek, P. Bém, V. Burjan, U. Fischer, M. Götz, V. Kroha, J. Novák, S.P. Simakov, E. Šimečková

Nuclear data evaluation

What the experience of the CEA-DAM simulation program can bring to the Generation IV project nuclear data.	43
<i>E. Bauge</i>	
Evaluation of resonance neutron data for Am, Pb and Bi	47
<i>N.V. Vassilev, M.J. Todorov, N.B. Janeva, N.T. Koyumdjieva</i>	
Uncertainty in displacement cross-section calculations at intermediate and high proton energies	51
<i>A.Yu. Konobeyev, U. Fischer</i>	
On the need of microscopic models for evaluation of deuteron activation data	55
<i>M. Avrigeanu, F.L. Roman, V. Avrigeanu</i>	

Nuclear data experiments

A proposal for an integral neutron data experiment in the 100-200 MeV region	59
<i>J. Blomgren, K. Chtioui</i>	
Neutron-induced fission cross section measurement of actinides at the nTOF facility	65
<i>M. Calviani, N. Colonna</i>	
Neutron cross section analysis of ^{237}Np and ^{240}Pu between 1 eV and 2 keV	71
<i>C. Guerrero, D. Cano-Ott</i>	
Neutron inelastic scattering measurements using GAINS at GELINA	75
<i>A. Negret, C. Borcea, A.J.M. Plompen</i>	

Benchmark experiments

Neutron Spectra Measurement and Calculations Using Different Data Libraries in Iron Benchmark Assembly	79
<i>B. Jansky, Z. Turzik, E. Novak, M. Karac, L. A. Trykov, A.I. Blokhin</i>	
The CTU subcritical assembly BLAŽKA driven by the NPI cyclotron-based external neutron source	83
<i>J. Rataj, P. Bém, J. Dobeš, M. Honusek, M. Gotz, K. Katovský, A. Kolros, K. Matějka, E. Šimečková and R. Škoda</i>	
Neutron production in Pb/U assembly irradiated by deuterons at 1.6 and 2.52 GeV	87
<i>O. Svoboda, A. Krása, M. Majerle, V. Wagner</i>	

Determination of Neutron Energy Spectrum in Reactor Core C1 of Reactor VR-1 Sparrow 91

M. Vins, A. Kolros, K. Katovsky

Systematic studies of neutrons produced in the Pb/U assembly irradiated by relativistic protons and deuterons 95

V. Wagner, A. Krása, M. Majerle, O. Svoboda

Advanced reactor systems

Validation of Simulation Codes for Future Systems: Motivations, Approach and the Role of Nuclear Data 99

G. Palmiotti, M. Salvatores, G. Aliberti

Methods in Use for Sensitivity Analysis, Uncertainty Evaluation, and Target Accuracy Assessment 105

G. Palmiotti, M. Salvatores, G. Aliberti

Simultaneous Nuclear Data Target Accuracy Study for Innovative Fast Reactors 113

G. Aliberti, G. Palmiotti, M. Salvatores

Sodium cross sections and covariance data for the assessment of SFR neutronic characteristics 119

G. Rimpault, W. Khamakhem, R. Jacqmin, J.C. Sublet, J. Tommasi

Target Accuracy Assessment for an ADS Design 127

G. Aliberti, G. Palmiotti, M. Salvatores

Uncertainties on spent fuel inventories in the application of nuclear fuel cycles 131

R.W. Mills, C.H. Zimmerman, R.G. Moore

Fission Spectrum Related Uncertainties 135

G. Aliberti, I. Kodeli, G. Palmiotti and M. Salvatores

Approximating large resonance parameter covariance matrices with group-wise covariance matrices for advanced nuclear fuel cycle applications 139

M.E. Dunn, G. Arbanas, L.C. Leal, D. Wiarda

Poster presentations

Neutron total and capture cross sections for Sn and Te isotopes 143

V. Avrigeanu, M. Avrigeanu, F.L. Roman

Neutron- vs. proton-induced reactions in pre-equilibrium models 147

E. Běták

Characterisation of delayed gammas for detection of U-235 in nuclear waste barrels <i>P.M. Dighe, E. Berthoumieux, D. Doré, J.M. Laborie, X. Ledoux, V. Macary and D. Ridikas</i>	151
High sensitivity prompt neutron method for bulk hydrogen analysis <i>R. Dóczy, J. Csikai</i>	155
Neutron geophysical tool response in complex realistic borehole geometry – Monte Carlo calculations <i>A. Drabina, M. Bała, U. Woźnicka, T. Zorski</i>	159
nELBE: A new facility to produce high brilliance pulses of fast neutrons for transmutation research by time of flight <i>A.R. Junghans, R. Beyer, J. Klug, D. Légrády, A. Wagner, F.P. Weiss and E. Grosse</i>	163
Evaluated data to study activation and transmutation of lead and bismuth irradiated with protons at energies up to 0.6 GeV <i>A. Yu. Konobeyev, U. Fischer</i>	167
p- and n-induced fission of ^{232}Th and ^{238}U up to 200 MeV <i>V.M. Maslov</i>	171
On modern computational techniques for improvement of nuclear model code performances <i>F.L. Roman</i>	175
Testing of cross section libraries for zirconium benchmarks <i>L. Snoj, A. Trkov, M. Ravnik</i>	179
Bonner Sphere Spectrometer as an efficient system for neutron detection of a wide energy range for radiation protection purposes <i>U. Wiącek</i>	183

Author index