

Fifteenth International Symposium on

15th ISRD

REACTOR DOSIMETRY

18TH-23RD MAY 2014
AIX-EN-PROVENCE, FRANCE

PROGRAMME

www.reactordosimetry.org

MONDAY MAY 19TH

08:00 - 08:30	REGISTRATION	
08:30 - 10:00	Opening Session & Chairman Introduction <u>Mr. Christian Bonnet</u> , Director of the CEA Cadarache centre <u>Dr. Pierre D'hondt</u> , EWGRD Programme Chairman <u>Mrs. Mary-Helen Sparks</u> , ASTM Symposium Chairma'am <u>Prof. Abdallah Lyoussi</u> , Organizing Committee Chairman	
	Keynote presentations The Challenges and Opportunities of the ITER Diagnostics <u>Michael Walsh</u> and the ITER Team <i>Head of Diagnostics for ITER project</i>	
	Educating the Nuclear Workforce of the Future in Texas <u>John W. Poston, Sr.</u> , R. C. Kurwitz, G. Tsvetkova, and K. L. Peddicord <i>Nuclear Power Institute: Texas A&M University</i>	
	EWGRD Chair : <u>Pierre D'hondt</u> (<i>SCK•CEN, Belgium</i>) ASTM Chair : <u>Mary-Helen Sparks</u> (<i>White Sands Missile Range, USA</i>)	
10:00 - 10:20	COFFEE BREAK	
	Oral Session 1 Dosimetry in Research and Test Reactors and in Accelerators	
	EWGRD Chair : <u>Abdallah Lyoussi</u> (<i>CEA, France</i>) ASTM Chair : <u>Ed Parma</u> (<i>Sandia National Laboratories, USA</i>)	
10:20 - 10:40	E141	Local neutron flux distribution measurements by wire-dosimetry in the AMMON experimental program: "hafnium" configuration <u>J. Di Salvo</u> , A. Gruel, A. Roche, J.-M. Girard, H. Philibert, J. Bonora, J.-F. Ledoux, C. Morel, A. Lecluze, A. Foucras, C. Vaglio-Gaudard, A. C. Colombier <i>CEA, DEN, DER, Cadarache, France</i>
10:40 - 11:00	A137	Highly Perturbed Operational Test Configurations at the WSMR Fast Burst Reactor <u>T. M. Flanders</u> , M. H. Sparks, J. D. Daniel <i>Reactor Physics Branch, TEDT-WSV-NR White Sands Missile Range, NM 88002-5058</i>
11:00 - 11:20	E127	Fast neutron transport in the biological shielding model in the VVER-1000 Mock-Up on the LR-0 Research Reactor <u>Koštál, M.¹ Milcák, J.^{1,2} Cvachovec, F.3, Jánský, B.¹, Rypar, V¹, Jurícek, V¹, Sergey Zaritskiy⁴</u> ¹ Research Center Rez ltd., Czech Republic ² CTU in Prague, Faculty of Nuclear Sciences and Physical Engineering, Department of Nuclear Reactors, Czech Republic ³ University of Defence, Czech Republic ⁴ NRC Kurchatov Institute, Russia

MONDAY MAY 19TH

MONDAY MAY 19TH

11:20 - 11:40	A105	Characterization of Novel Calorimeters in the Annular Core Research Reactor <i>Brian D. Hehr, Edward J. Parma, Curtis D. Peters, Gerald E. Naranjo S. Michael Luker</i> <i>Sandia National Laboratories, USA</i>
12:40 - 14:00		LUNCH BREAK
Oral Session 2 Reactor Surveillance and Plant Life		
EWGRD Chair : <u>Sergey Zaritsky</u> (National Research Centre "Kurchatov Institute", Russia) ASTM Chair : <u>Choon Sung Yoo</u> (Korean Atomic Energy Research Institute, South Korea)		
14:00 - 14:20	A128	In-vessel and Ex-vessel Neutron Dosimetry Programs in Korea <i>Yoo, Choon Sung¹, Kim, Byoung Chul², Arnold H. Fero³, Stanwood L. Anderson³</i> ¹ <i>Korea Atomic Energy Research Institute, Korea</i> ² <i>Korea Reactor Integrity Surveillance Technology, Korea</i> ³ <i>Westinghouse Electric Company LLC, USA</i>
14:20 - 14:40	E107	Uncertainties in the Fluence Determination in the Surveillance Samples of VVER-440 <i>Konheiser, J., Grahn, A., Helmholtz Zentrum Dresden-Rossendorf (HZDR) Borodkin, P., Borodkin G., Scientific and Engineering centre for Nuclear and Radiation Safety (SEC NRS), Russia</i>
14:40 - 15:00	E119	A History of Dosimetry for the Advanced Gas-cooled Reactors <i>Simon Shaw¹, Geo Whiley¹, Paolo Mason¹ Dean Thornton², Dennis Allen²</i> ¹ <i>EDF Energy Nuclear Generation Ltd, Nuclear Technology Branch / Reactor Physics Group, Gloucester, UK</i> ² <i>AMEC, Clean Energy – Europe, Gloucester, UK</i>
15:00 - 15:20	A145	Correlating dpa to Fast Fluence in Atypical LWR Applications <i>Thomas H. Drury</i> <i>AREVA Inc., Lynchburg, VA</i>
15:20 - 15:40	E148	FLUOLE-2: an Experiment for PWR Pressure Vessel Surveillance <i>N. Thiollay¹, J. Di Salvo¹, C. Sandrin³, M. Soldevila², S. Bourganel², C. Fausser¹, C. Destouches¹, P. Blaise¹, C. Domergue¹, H. Philibert¹ and J. Bonora¹</i> ¹ <i>CEA/DEN CEA/Cadarache, France</i> ² <i>CEA/DEN CEA/SACLAY, France</i> ³ <i>EDF/SEPTEN France</i>
15:40 - 16:00		COFFEE BREAK

MONDAY MAY 19TH

16:00 - 17:20	Poster Session 1 Experimental Techniques	
EWGRD Chair : <u>Jan Wagemans</u> (SCK•CEN, Belgium) ASTM Chair : <u>Doug Selby</u> (Oak Ridge National Laboratory, USA)		
Cancelled	A125	<p>An Imaging Neutron/Gamma-Ray Spectrometer <i>James M. Ryan¹, Christopher Bancroft¹, Peter Bloser¹, Dominique Fourquette², Liane Larocque², Jason Legere¹, Amanda Madden¹, Mark L. McConnell¹, Jane Pavlich², Greg Ritter², Greg Wassick², Marissa Rousseau¹</i> ¹<i>Space Science Center, University of New Hampshire, USA</i> ²<i>Michigan Aerospace Corp., USA</i></p>
	A132	<p>Modeling, Calibration, and Verification of a Fission Chamber for ACRR Experimenters <i>S.M. Luker, J.D. Coburn, Dr. E.J. Parma,</i> <i>Sandia National Laboratories, USA</i></p>
	A138	<p>An Investigation of Fitting Methods for Calibration of Photon Irradiated CaF₂:Mn Thermoluminescent Dosimeters <i>J.D. Daniel¹ and David W. Vehar²</i> ¹<i>White Sands Missile Range, WSMR, USA</i> ²<i>Sandia National Laboratories, USA</i></p>
	A142	<p>The Design of a Fuel Scanning System at the Advanced Test Reactor Canal for Burnup Prediction and Validation Data Collection using a LaBr₃ Scintillator <i>Jorge Navarro¹, Terry A. Ring² and David W Nigg¹</i> ¹<i>Idaho National Laboratory, USA</i> ²<i>Utah Nuclear Engineering Program (UNEP), USA</i></p>
	A156	<p>Application of CdZnTe Detectors to Radioactivity Analysis for PWR Reactor Coolant System <i>Jeong-In Kim, Seo Kon Kang, Byoung Il Lee</i> <i>Radiation Health Research Institute</i></p>
Moved to Oral Session 6 Experimental Techniques	E108	<p>4H-SiC Thermal Neutron Detector based on Ion Implantation of Boron <i>F.Issa^{1,a}, V. Vervisch^{1,b}, L.Ottaviani^{1,c}, D.Szalkai^{2,d}, L.Vermeeren^{3,e}, A. Lyoussi^{4,f}, A. Kuznetsov^{5,g}, M. Lazar^{6,h}, A. Klix^{2,i}, O.Palais^{1,j}, A. Hallen^{7,k}</i> ¹<i>IM2NP (UMR CNRS 7334) – Aix-Marseille University, Case 231 -13397 Marseille Cedex 20, France</i> ²<i>KIT-Neutron Laboratory TU Dresden and Reactor Technology Helmholtz-Zentrum, Germany</i> ³<i>SCK•CEN, Boeretang 200, B-2400 Mol, Belgium</i> ⁴<i>CEA, DEN, DER, Instrumentation Sensors and Dosimetry Laboratory, Cadarache, F-13108 St-Paul-Lez-Durance, France</i> ⁵<i>University of Oslo, PO Box 1048 Blindern, NO-0316 Oslo, Norway</i> ⁶<i>AMPERE (UMR 5005) – INSA de Lyon, 21 Av. Capelle, 69621 Villeurbanne, France</i> ⁷<i>KTH-ICT, Electrum 229, SE 16440 Kista, Sweden</i></p>

MONDAY MAY 19TH

	E120	Improvement of Nuclear Heating Evaluation inside the Core of the OSIRIS Material Testing Reactor <i>A. Péron, F. Malouch, C. M. Diop</i> <i>Alternative Energies and Atomic Energy Commission (CEA), Saclay center, DEN/DANS/DM2S/SERMA, France</i>
	E121	Neutron-Dosimetric Support Of Experiments Carried Out At Riar's Reactors <i>Ryazanov D.K., Shimansky G.A., Lebedeva E.E., Volskaya L.A.</i> <i>Joint Stock Company «State Scientific Center – Research Institute of Atomic Reactors» (JSC «SSC RIAR»), Russia</i>
	E128	Digital spectrometric system for characterization of mixed neutron – gamma field in the experimental reactor LR-0 <i>Cvachovec F.¹, Cech M.², Koštál M.³, Matej Z.², Mravec F.², Prenosil V.², Veškrna M.²</i> ¹ University of Defence, Czech Republic ² Masaryk University, Faculty of Informatics, Czech Republic ³ Research Center Rez ltd., Czech Republic
	E132	Digital Real-Time Multiple Channel Multiple Mode Neutron Flux Estimation FPGA-based Device <i>Mathieu Thevenin, Gwenolé Corre, Romuald Woo, Stéphane Normand</i> <i>CEA, LIST – Atomic Energy Commission (CEA) – France</i> <i>Instrumentation Information and Metrology Department DM2I</i> <i>Sensors and Electronic Architecture Lab</i> <i>Loïc Barbot, Christophe Destouches</i> <i>CEA, DEN, DER</i> <i>Instrumentation, Sensors and Dosimetry Laboratory, France</i>
	E137	Improving design and performance of ssion chambers <i>S. Bréaud¹, L. Barbot¹, B. Geslot², P. Filliatre¹, D. Fourmentel¹, J-F. Villard¹</i> ¹ CEA, DEN, DER, Instrumentation Sensors and Dosimetry Laboratory, Cadarache, France ² CEA, DEN, DER, Experimental Programs Laboratory, Cadarache, France
	E149	Improvements on low level activity Gamma measurements and X-ray spectrometry at the CEA-MADERE Measurement Platform <i>V. Sergeyeva, C. Domergue, C. Destouches, J.M. Girard, H. Philibert, J. Bonora, N. Thiollay</i> <i>CEA, DEN, DER, Instrumentation Sensors and Dosimetry Laboratory, Cadarache, France.</i>
	E150	On the integration of a smart sensor for neutron discrimination in harsh environement <i>S. Ben Krit, W. Rahajandraibe, K. Castellani-Coulié are with Aix-Marseille University, CNRS, IM2NP UMR 7334, 13451 Marseille, FRANCE</i> <i>G. Micolau is with Univeristy of Avignon, UMR 1114 EMMAH (INRA-UAPV), FRANCE</i> <i>A. Lyoussi is with CEA/DEN/DER/SPEX, Laboratoire Dosimétrie Capteurs Instrumentation, Bât. 238, CEA Cadarache, France</i>

MONDAY MAY 19TH**Dosimetry in Research and Test Reactors and in Accelerators**

	A110	Dosimetry in Thermal Neutron Irradiation Facility at BMRR <u>HU J. P^L, Holden N. E.¹, Reciniello R. N¹ (retired).</u> ¹ <i>Brookhaven National Laboratory, USA</i>
	A112	Neutron And Gamma-Ray Environment Characterization Of The Central Cavity In The Annular Core Research Reactor <u>Edward J. Parma, Gerald E. Naranjo, Lance L. Lippert, David W. Vehar</u> <i>Sandia National Laboratories USA</i>
	A118	Neutron Flux Characterization of Irradiation Holes for Irradiation Test at HANARO <u>Seong Woo Yang, Man Soon Cho, Kee Nam Choo, Sang Jun Park</u> <i>Neutron Utilization Technology Division, Korea Atomic Energy Research Institute, Korea</i>
	A121	Characterization of the Annular Core Research Reactor (ACRR) Neutron Radiography System Imaging Plane <u>Krista I. Kaiser , K. Chantel Nowlen , and K. Russell DePriest</u> <i>Sandia National Laboratories, USA.</i>
	A122	Neutron field characterization of the BNCT research facility at the IEA-R1 at IPEN <u>Castro, V. A., Cavalieri, T. A., Siqueira, P. T. D.</u> <i>Nuclear Engineering Center, Nuclear and Energetic Research Institute, IPEN/CNEN-SP, São Paulo, Brazil</i>
	A127	Differential Neutron Energy Spectrum Measurement At The Horizontal Channel No.4 Of The Dalat Reactor <u>Nguyen Canh Hai¹, Vuong Huu Tan², Nguyen Nhi Dien¹, Pham Ngoc Son¹, Tran Tuan Anh¹, Ho Huu Thang¹</u> ¹ <i>Nuclear research Institute, Vietnam</i> ² <i>Vietnam Atomic Energy Institute, Vietnam</i>
	A130	A Re-Evaluation of the Reference Environment at the WSMR Fast Burst Reactor <u>M. H. Sparks & T. M. Flanders</u> <i>White Sands Missile Range, USA</i>
	E109	Neutron activation measurements in MARIA reactor as a benchmark against numerical calculations <u>R. Prokopowicz, Z. Marcinkowska, K. Pytel, K. Andrzejewski, B. Pytel, T. Kulikowska, A. Koziel, A. Boettcher, M. Tarchalski, National Centre for Nuclear Research, Poland</u>

MONDAY MAY 19TH

	E131	Design Optimization of the Neutron Source IN-6 at Moscow Meson Factory <i>S. Belousov¹, V. Matushko²</i> ¹ <i>Institute for Nuclear Research and Nuclear Energy of Bulgarian Academy of Sciences</i> ² <i>Institute for Nuclear Research of Russian academy of Sciences</i>
	E139	Validation of a new Design Of TeO₂ Irradiated Target <i>Fllaoui A., Ghamat Y., Ayaz Z.E., Zoubir B.,</i> <i>Radiopharmaceuticals Production Unit / Life Science Application</i> <i>Département, CNESTEN, MOROCCO</i>
Cancelled	E157	Measurements of SNAC2 criticality dosimeters placed in different configurations around the PROSPERO reactor and comparison with TRIPOLI-4 calculations <i>Rousseau G.¹, Chambru L.¹, Authier N.¹ Trompier C.²</i> ¹ <i>CEA, Centre de Valduc, France</i> ² <i>IRSN, France</i>
17:40 - 19:00		ASTM and EWGRD committee meetings

TUESDAY MAY 20TH**Oral Session 3**

Transport Calculations (Neutron and Gamma-Ray) and Modeling

EWGRD Chair : Stéphane Bourganel, (CEA, France)
 ASTM Chair : Joel Kulesza (Westinghouse, USA)

08:20 - 08:40	A104	The development and V&V of the new Lattice code LATC <i>Li Shuo, Chen Yixue, Yu Hui, Liu Zhiyan, Yan Yuhang State Nuclear Power Software Development Center, China.</i>
08:40 - 09:00	A126	Comparison of Analysis Results between 2D/1D Synthesis and RAPTOR-M3G in the Korea Standard Nuclear Plant(KSNP) <i>Lim, Mi Joung¹, Maeng, Young Jae¹, Arnold H. Fero², Stanwood L. Anderson²</i> ¹ <i>Korea Reactor Integrity Surveillance Technology, Korea</i> ² <i>Westinghouse Electric Company LLC, USA</i>
09:00 - 09:20	A133	Overview of the Consortium for the Advanced Simulation of Light Water Reactors (CASL) <i>Joel A. Kulesza¹, Fausto Franceschini¹, Thomas M. Evans²</i> ¹ <i>Westinghouse Electric Company LLC, USA</i> ² <i>Oak Ridge National Laboratory, USA</i>
09:20 - 09:40	A143	Analysis of dpa Rates in the HFIR Reactor Vessel Using a Hybrid Monte Carlo/Deterministic Method <i>J. M. Risner, E. D. Blakeman (retired)</i> <i>Oak Ridge National Laboratory, USA</i>
09:40 - 10:00	A154	Application of SDM for reactor simulation <i>Nathan Rosko¹, Alireza Haghigat¹, William Walters¹, Ce Yi², Farzad Rahnema², and Saam Yasseri²</i> ¹ <i>Nuclear Engineering Program, Mechanical Engineering Department, Virginia Tech, Arlington, VA</i> ² <i>Nuclear and Radiological Engineering, Georgia Institute of Technology, Atlanta, GA</i>
10:00 - 10:20	E102	Validating the Serpent Model of FiR 1 Triga Mk-II Reactor by Means of Reactor Dosimetry <i>Tuomas Viitanen, Jaakko Leppänen</i> <i>VTT Technical Research Centre of Finland, Finland</i>
10:20 - 10:40		COFFEE BREAK

TUESDAY MAY 20TH

10:40 - 12:40	<p style="text-align: center;">WORKSHOPS 1 & 2</p> <p>Dosimetry in Research and Test Reactors and in Accelerators EWGRD Chair : <u>Mladen Mitev</u> (INRNE, Bulgaria) ASTM Chair : <u>David Vehar</u> (Sandia National laboratory, USA)</p> <p>Transport Calculations (Neutron and Gamma-Ray) and Modeling EWGRD Chair : <u>Szabolcs Czifrus</u> (BME, Hungary) ASTM Chair : <u>Igor Remec</u> (Oak Ridge National Laboratory, USA)</p>
12:40 - 13:40	<p style="text-align: center;">General Workshop:</p> <p>EWGRD Chair : <u>Ravi Mutnuru</u> (NRG Petten, The Netherlands) ASTM Chair : <u>Igor Remec</u>, Oak Ridge National Laboratory, USA)</p>
13:40 - 14:00	<p style="text-align: center;">LUNCH BREAK</p>
14:00 - 14:20	<p style="text-align: center;">Oral session 4</p> <p>Reactor Surveillance and Plant Life</p>
14:40 - 15:00	<p>Characterization of Radiation Fields in Biological Shields of NPPs for Assessing Concrete Degradation <u>Igor Remec</u>, Thomas M. Rosseel Oak Ridge National Laboratory, USA</p>
14:40 - 15:00	<p>Approaches for Accounting and Prediction of Fast Neutron Fluence on VVER Pressure Vessels for Estimation RPV Residual Life-Time in Compliance with Russian Utility's Procedure <u>Borodkin¹</u>, G.I., <u>Borodkin, P.G.</u> and <u>Khrennikov, N.N.</u> ¹Scientific and Engineering Centre for Nuclear and Radiation Safety (SEC NRS) Moscow, Russia <u>Ryabinin, Yu.A.</u> <u>Rosenergoatom Concern OJSC, Moscow, Russia</u> <u>Adeev, V.</u> <u>Kola NPP, Poliarnie Zori, Russia</u></p>
14:40 - 15:00	<p>Dosimetry Evaluation of In-Core and Above-Core Zirconium Alloy Samples in a PWR <u>Benjamin W. Amiri¹</u>, <u>John P. Foster²</u>, <u>Larry R. Greenwood³</u> ¹Westinghouse Electric Company LLC, Cranberry Township, USA ²Westinghouse Electric Company LLC, Hopkins, USA ³Battelle – Pacific Northwest National Laboratory, USA</p>

TUESDAY MAY 20TH

15:00 - 15:20	E113	Photofission analysis for fissile dosimeters dedicated to reactor pressure vessel surveillance <i>S. Bourgane¹, Margaux Faucher², Nicolas Thiollay³</i> ¹ <i>CEA/Saclay, France</i> ² <i>PHELMA student, France</i> ³ <i>CEA/Cadarache, France</i>
Cancelled	E116	The Metrological Experiment at Rivne NPP Unit 3 <i>V. N. Bukanov, V. L. Diemokhin, O. V. Grytsenko, O. G. Vasylieva, O. M. Pugach, S. M. Pugach, V. V. Ilkovych</i> <i>Institute for Nuclear Research Prospect Nauky, Ukraine</i>
15:20 - 15:40	E125	Reactor dosimetry aspects of the service life extension of the Hungarian Paks NPP <i>É. M. Zsolnay¹, Sz. Czifrus¹, S. Fehér¹, G. Hordósy², A. Keresztúri², N. Kresz³, F. Oszvald³</i> ¹ <i>Institute of Nuclear Techniques, Budapest University of Technology and Economics, Hungary</i> ² <i>Hungarian Academy of Sciences, Centre for Energy Research, Hungary</i> ³ <i>Paks Nuclear Power Plant Ltd., Paks, Hungary</i>
16:00 - 16:20	COFFEE BREAK	
16:20 - 18:20	WORKSHOPS 3 & 4 Reactor Surveillance and Plant Life EWGRD Chair : <i>Christophe Destouches</i> (<i>CEA, France</i>) ASTM Chair : <i>Arnie Fero</i> (<i>Westinghouse, USA</i>) Experimental Techniques EWGRD Chair : <i>Ravi Mutnuru</i> (<i>NRG Petten, The Netherlands</i>) ASTM Chair : <i>Lawrence Greenwood</i> (<i>Pacific Northwest National Laboratory, USA</i>)	

WEDNESDAY MAY 21ST**Oral Session 5**

Cross Sections, Nuclear Data and Uncertainties

EWGRD Chair : Eva Zsolnay (BME, Hungary)

ASTM Chair : Tim Valentine (Radiation Safety Information Computational Center, USA)

08:20 - 08:40	A101	Use of Neutron Benchmark Fields for the Validation of Dosimetry Cross Sections <u>Patrick J. Griffin</u> <i>Sandia National Laboratories, Albuquerque, USA</i>
08:40 - 09.00	A116	A comprehensive approach to determination of nuclear data of unstable nuclei <u>S. Chiba¹, K. Nishio², Y. Aritomo¹, H. Koura², Osamu Iwamoto², H. Makii², I. Nishinaka² And K. Hirose²</u> ¹ <i>Research Laboratory for Nuclear Reactors, Tokyo Institute of Technology, Japan</i> ² <i>Japan Atomic Energy Agency, Japan</i>
09:00 - 09:20	E122	Validation of IRDFF in the standard and IRDF-2002 reference neutron fields <u>S.P. Simakov¹, R. Capote¹, L. Greenwood², P. Griffin³, V.G. Pronayev⁴, A. Trkov⁵</u> ¹ <i>International Atomic Energy Agency, Austria</i> ² <i>Pacific Northwest National Laboratory, USA</i> ³ <i>Sandia National Laboratories, USA</i> ⁴ <i>Institute for Physics and Power Engineering, Russia</i> ⁵ <i>5 Jožef Stefan Institute, Slovenia</i>
09:20 - 09:40	E124	Evaluation of the ⁹³nb(n,γ) Reaction Cross-Section <u>K.I.Zolotarev¹, S.A.Badikov²,</u> ¹ <i>Institute of Physics and Power Engineering, Russia</i> ² <i>National Research Nuclear University, Russia</i>
09:40 - 10:00	E155	Analysis of induced gamma activation by D-T neutrons in selected fusion reactor relevant materials with EAF-2010 and IRDFF-1.0 <u>A. Klix¹, U. Fischer¹, D. Gehre²</u> ¹ <i>Karlsruhe Institute of Technology, Germany</i> ² <i>Technical University of Dresden, Germany</i>
10:00 - 10:20		COFFEE BREAK

WEDNESDAY MAY 21ST

10:20 - 12:20

Poster Session 2

EWGRD Chair : Jan Wagemans (SCK•CEN, Belgium)ASTM Chair : Doug Selby (Oak Ridge National Laboratory, USA)

Reactor Surveillance and Plant Life

A134	Lifetime Neutron Fluence Analysis of the Ringhals Unit 1 Boiling Water Reactor <i>Joel A. Kulesza¹, Jenny Roudén², Eva-Lena Green²</i> ¹ Westinghouse Electric Company, USA ² Vattenfall/Ringhals AB, Sweden
E117	Methodology of Fuel Burn Up Fitting in VVER-1000 Reactor Core by Using New Ex-vessel Neutron Dosimetry and In-core Measurements and Its Application for Routine RPV Fluence Calculations <i>Borodkin, P.G., Borodkin, G.I. and Khrennikov, N.N.</i> Scientific and Engineering Centre for Nuclear and Radiation Safety (SEC NRS) Russia
E130	Pressure vessel Fluence calculations for the Hungarian VVER-440 units for the power uprate and the lifetime extension <i>Gábor Hordósy¹, András Keresztúri¹, Csaba Maráczky¹, Emese Temesvári¹, György Hegyi¹, É. M. Zsolnay²</i> ¹ Hungarian Academy of Sciences, Centre for Energy Research, Hungary ² Institute of Nuclear Techniques, Budapest University of Technology and Economics, Hungary
E135	New Dosimetric Interpretation of the DV50 Vessel-Steel Experiment Irradiated in the OSIRIS MTR Reactor Using the Monte-Carlo Code TRIPOLI-4 ® <i>F. Malouch</i> Alternative Energies and Atomic Energy Commission (CEA), Saclay Center, DEN/DANS/DM2S/SERMA, France
E140	Changes of VVER-1000 surveillance specimens irradiation conditions caused by fuel assemblies with higher fuel height <i>P. Panferov, V. Kochkin, D. Erak, D. Makhotin, A. Reshetnikov, A. Timofeev</i> NRC «Kurchatov Institute», Russia
E158	VVER Knowledge Preservation and Transfer within the Frame of CORONA Project Activities <i>Mladen Mitev¹, Enrico Corniani², Maria Manolova¹, Lybomir Pironkov³</i> ¹ INRNE-BAS, , Bulgaria, ² JRC-IET, Petten, The Netherlands ³ Kozloduy NPP plc., Bulgaria

WEDNESDAY MAY 21ST

Transport Calculations (Neutron and Gamma-Ray) and Modeling

A146	Analysis of Effective and Thyroid Doses According to Evaluation Methods of Radiological Source Terms <u>Hae Sun JEONG</u> , Hyo Joon JEONG, Eun Han KIM, Moon Hee HAN, and Won Tae HWANG <i>Korea Atomic Energy Research Institute, Daejeon, Korea</i>
A147	Radiation Damage Assessment in the RPV of the Integral Inherently Safe Light Water Reactor (I²S-LWR) <u>Timothy Flaspoehler</u> and Bojan Petrovic <i>Georgia Institute of Technology, USA</i>
A148	Calculating Detailed Tritium Production Distributions Throughout the VHTR Reactor <u>Timothy Flaspoehler</u> , Bojan Petrovic <i>Georgia Institute of Technology, USA</i>
A152	ACS Algorithm for Pressure Vessel Reactor Dosimetry <u>William Walters</u> , Alireza Haghighat <i>Virginia Tech, USA</i>
A153	Application of WCOS for Simulation of Particle Streaming in a Duct <u>Katherine Royston¹</u> , Alireza Haghighat ¹ , Ce Yi ² ¹ <i>Virginia Tech, USA</i> ² <i>Georgia Tech, USA</i>
A155	Evaluation of Geometric Progression (GP) Buildup Factors Using MCNP Codes (MCNP6.1 and MCNP5-1.60) <u>Kyung-O KIM</u> , Gyuhong ROH, and Byungchul LEE <i>Korea Atomic Energy Research Institute, Korea</i>
A158	Neutron – Photon Coupling Transport in RMC code <u>Fan Xiao^{1,2}</u> Wang Kan ² Zhang Guohui ¹ ¹ <i>State Key Laboratory of Nuclear Physics and Technology, Peking University, China</i> ² <i>Department of Engineering Physics, Tsinghua University, China</i>
E115	The Effect of a VVER-1000 core material composition on neutron transport calculations <u>O. V. Grytsenko</u> , S. M. Pugach, V. L. Diemokhin, V. V. Ilkovych, V. N. Bukanov. <i>Institute for Nuclear Research, Ukraine</i>
E136	Validation Of 3D Code Katrin for fast Neutron Fluence Calculation of VVER-1000 Reactor Pressure Vessel By Ex-Vessel Measurements and Surveillance Specimens Results <u>A.dzhalandinov¹</u> , V. Tsوفин ¹ , V. Kochkin ² , P. Panfyorov ² , A. Timofeev ² , A. Reshetnikov ² , D. Makhotin ² , D. Erak ² , A. Voloschenko ³ ¹ <i>Okb "Gidropress", Russia</i> ² <i>National Research Centre, Russia</i> ³ <i>Keldysh Institute of Applied Mathematics, Russia</i>

WEDNESDAY MAY 21ST

WEDNESDAY MAY 21ST

Cross Section, Nuclear Data and Uncertainties

A111	Toward a New Evaluation of Neutron Standards <i>A.D. Carlson, NIST, V.G. Pronyaev, IPPE, R. Capote, IAEA, G.M. Hale, LANL, F.-J. Hambach, IRMM, T. Kawano, LANL, S. Kunieda, JAEA, W. Mannhart, PTB, R.O. Nelson, LANL, D. Neudecker, LANL, A.J.M. Plomp, IRMM, P. Schillebeeckx, IRMM, S. Simakov, IAEA, D.L. Smith, ANL, P. Talou, LANL, X. Tao, CIAE, A. Wallner, ANU, W. Wang, CIAE</i>
A120	Development and Benchmark of HENDL-ADS/MG Neutron Data Library for Accelerator Driven Subcritical System Design <i>Jun ZOU¹, Fang WANG¹, Wei JIA¹, Liqin HU^{1,2}, Yican WU^{1,2}, FDS Team¹ Institute of Nuclear Energy Safety Technology, Chinese Academy of Sciences, China² University of Science and Technology of China, China</i>
A135	Comparison of Standard Light Water Reactor Cross-Section Libraries using The U.S. N.R.C. Pwr Standard Core Loading Benchmark Problem <i>F. Arzu Alpan, Joel A. Kulesza Westinghouse Electric Company LLC, USA</i>
A136	Comparison of Standard Light Water Reactor Cross-Section Libraries using the U.S. N.R.C. Bwr Benchmark Problem <i>Joel A. Kulesza, F. Arzu Alpan 1 Westinghouse Electric Company LLC, USA</i>
A157	Photonuclear studies for the isomeric yield ratios in the production of ^{nat}Fe(γ,xnp)^{52m,g}Mn with bremsstrahlung beam <i>Md. Shakilur Rahman¹, Guinyun Kim², Kyung-Sook Kim², Manwoo Lee², Won Namkung³, A.K.M. Moinul Haque Meaze⁴, Tae-Ik Ro⁵ ¹Institute of Nuclear Science & Technology, Atomic Energy Research Establishment, Bangladesh Atomic Energy Commission, Ganakbari, Savar, Dhaka, 1349, Bangladesh ²Department of Physics, Kyungpook National University, Republic of Korea ³Pohang Accelerator Laboratory, Pohang University of Science and Technology, Republic of Korea ⁴Department of Physics, University of Chittagong, Bangladesh ⁵Department of Physics, Dong-A University, Republic of Korea</i>
E103	BUGJEFF311.BOLIB (JEFF-3.1.1) and BUGENDF70.BOLIB (ENDF/B-VII.0) - Generation Methodology and Preliminary Testing of Two ENEA-Bologna Group Cross Section Libraries for LWR Shielding and Pressure Vessel Dosimetry <i>Massimo Pescarini¹, Valentin Sinitsa², Roberto Orsi³, Manuela Frisoni³ ¹ENEA, Italy ²Kurchatov Institute, Russian Federation ³ENEA, Italy</i>

WEDNESDAY MAY 21ST

	E110	Decay data for the International Reactor Dosimetry Library for Fission and Fusion (IRDFF): updated evaluations of the half-lives and gamma ray intensities <i>Valery P. Chechey, Nikolay K. Kuzmenko Khlopin Radium Institute, St. Petersburg, Russia</i>
	E112	Investigation of the Total Neutron Cross Sections of Natural Carbon at the Reactor Filtered Beams in the Energy Region 90-160 keV <i>O. Gritzay, S. Volkovetskyi, V. Libman, O. Kalchenko, V. Venedyktov Neutron Physics Department, Institute for Nuclear Research of NAS of Ukraine</i>
	E123	Estimation of covariances on Prompt Fission Neutron spectra; impact of the PFNS model on the vessel Fluence <i>Leonie Berge, Olivier Litaize, Olivier Serot, David Regnier, Cyrille De Saint Jean, Pascal Archier, Yannick Penelaiu CEA/DEN/DER/SPRC/LEPh, France</i>

Benchmarks and Intercomparison

	E104	Three-Dimensional (X,Y,Z) Deterministic Analysis of the PCA-Replica (H_2O/Fe) Neutron Shielding Benchmark Experiment Using the TORT-3.2 Code and Group Cross Section Libraries for LWR Shielding and Pressure Vessel Dosimetry <i>Massimo Pescarini, Roberto Orsi, Manuela Frisoni, ENEA, Italy</i>
	E106	Verification of results of benchmark experiments on measuring spectra of neutron leakage from the surface of iron balls with radionuclide sources placed inside <i>Petrov E. E.¹, Dubinin A. A.¹, Chernov V. A.¹, Khoromskiy V. A.¹, Golashvily T. V.² ¹ SSC RF- IPPE, Obninsk, Russia ² NRNU MEPhI, Moscow, Russia</i>
	E138	The lead-based VENUS-F facility: status of the experiments in the FREYA project <i>A.Kochetkov, J. Wagemans, W. Uyttenhove, A. Krásá, J. Hernandez SCK•CEN, Belgium</i>

Adjustment Methods

	A103	Least-Squares Neutron Spectral Adjustment with STAYSL PNNL <i>L. R. Greenwood, C. D. Johnson, Pacific Northwest National Laboratory, USA</i>
--	------	--

WEDNESDAY MAY 21ST

	A106	Statistical model analysis for neutron ux correlation matrix and their application to the RA-6 BNCT facility and the Atucha I ex-vessel dosimetry <u>N. Chiaraviglio</u> ¹ , J.M. Longhino ¹ , E.M. Lopasso ¹ , F. Albornoz ² , H. Blaumann ³ ¹ Departamento de Reactores y Radiaciones, Centro Atómico Bariloche, Comisión Nacional de Energía Atómica, ² Departamento de Energía Nuclear, INVAP ³ Unidad de Área de energía Nuclear, Centro Atómico Bariloche, Comisión Nacional de Energía Atómica,
	A109	Development of a Neutron Spectroscopic System utilizing Compressed Sensing Measurement <u>Danilo Vargas</u> ¹ , R. Cable Kurwitz ¹ , Igor Carron ² , K. Russell DePriest ³ ¹ Texas A&M University, USA ² Nuit Blanche ³ Sandia National Laboratories, USA
	A140	Covariances for Gamma Spectrometer Eciency Calibrations <u>John G. Williams</u> Department of Aerospace and Mechanical Engineering, The University of Arizona, USA
	E152	CALMAR : a new versatile code library for adjustment from measurements <u>G. Grégoire</u> , C. Fausser, C. Destouches, and N. Thiollay CEA, DEN, DER, Dosimetry, Sensors, Instrumentation Laboratory, France

Technical Tour (Cadarache centre)

Social Event

Conference Dinner

THURSDAY MAY 22ND

Oral session 6

Experimental Techniques

EWGRD Chair : Jan Wagemans (SCK•CEN, Belgium)
 ASTM Chair : Cable Kurwitz (Texas A&M University)

Moved to poster session 1 (Experimental Techniques)	E144	Validation of MCNP NPP Activation Simulations for Decommissioning Studies by Analysis of NPP Neutron Activation Foil Measurement Campaigns <i>B. Volmert¹, M. Pantelias¹, R.K. Mutnuru², E. Neukaeter³, B. Bitterli⁴</i> ¹ <i>National Cooperative for the Disposal of Radioactive Waste, Switzerland</i> ² <i>NRG, The Netherlands</i> ³ <i>BKW FMB Energie AG-Kernkraftwerk Muehleberg, Switzerland</i> ⁴ <i>Kernkraftwerk Goesgen-Daeniken AG, Switzerland</i>
09:20 - 09:40	E153	Nickel foil as transmutation detector for neutron fluence measurements <i>Vít Klupák¹, Ladislav Viererbl¹, Zdena Lahodová¹, Jaroslav Šoltés¹, Ivo Tomandl², Petra Kudejová³</i> ¹ <i>Research Centre Rez, Czech Republic</i> ² <i>Nuclear Physics Institute, Czech Republic</i> ³ <i>Technische Universität München, Forschungs-Neutronenquelle Heinz Maier-Leibnitz (FRM II), Germany</i>
09:40 - 10:00	A139	Development of Neutron Dosimetry Technique with $^{93}\text{Nb}(\text{n},\text{n}')^{93\text{m}}\text{Nb}$ Reaction by Resonance Ionization Mass Spectrometry <i>Hideki Tomita¹, Takaaki Takatsuka¹, Tetsuo Iguchi¹, Yoshitaka Adachi¹, Yujin Furuta¹, Takanide Takamatsu¹, Takuma Noto¹, Tetsu Sonoda², Michiharu Wada², Volker Sonnenschein³, Klaus Wendl³, Chikara Ito⁴, Shigetaka Maeda⁴</i> ¹ <i>Nagoya University, Japan</i> ² <i>RIKEN, Japan</i> ³ <i>Johannes-Gutenberg University, Germany</i> ⁴ <i>JAEA, Japan</i>
replaced by E108	A141	Design of a Coded-Aperture Compton Camera for Imaging Gamma Sources <i>John G. Williams, Aaron M. Farber</i> <i>University of Arizona, USA</i>
10:00 - 10:20	E108	4H-SiC Thermal Neutron Detector based on Ion Implantation of Boron <i>F.Issa¹</i> ¹ <i>IM2NP (UMR CNRS 7334) – Aix-Marseille University, Case 231 -13397 Marseille Cedex 20, France</i>
10:20 - 10:40	E111	Monte Carlo simulation study of a differential calorimeter measuring the nuclear heating in Material Testing Reactors <i>H. Amharak¹, C. Reynard-Carette¹, A. Lyoussi², M. Carette¹, J. Brun¹, C. De Vita¹, D. Fourmentel², J-F. Villard², P. Guimbal³</i> ¹ <i>Aix-Marseille University</i> ² <i>CEA, DEN, DER, Instrumentation Sensors and Dosimetry Laboratory, Cadarache, France</i> ³ <i>CEA, DEN, DER, SRJH, Cadarache, France</i>

THURSDAY MAY 22ND

THURSDAY MAY 22ND

10:40 - 11:00		COFFEE BREAK
Oral Session 7 Benchmarks and Intercomparison		
EWGRD Chair : Joerg Konheiser (HZDR, Federal Republic of Germany) ASTM Chair : Jehudah Wagschal (Hebrew University, Israel)		
11:00 - 11:20	E142	<p>The EWGRD Round Robin Measurement Exercise <i>D.A. Thornton¹, J. Wagemans², E. M. Zsolnay³, D.P. Kis³, J.M. Girard⁴, H. Philibert⁴, G. Rousseau⁵, A.C. Fernandes⁶, J.P. Santos⁶, R. Mutnuru⁷, V. Klupák⁸, T Serén⁹</i></p> <p>¹AMEC, Clean Energy – Europe, Gloucester, UK ²SCK•CEN, Belgium ³INT, Budapest University of Technology and Economics, Hungary ⁴CEA, Cadarache, France ⁵CEA, Valduc, France ⁶ITN, University of Lisbon, Portugal ⁷NRG, Petten, The Netherlands ⁸RCR, Rež, Czech Republic ⁹VTT, Finland</p>
11:20 - 11:40	E134	<p>The prompt fission neutron spectrum in the BR1 reactor at SCK.CEN <i>Jan Wagemans, Edouard Malambu, Luc Borms</i> <i>SCK•CEN, Belgium</i></p>
11:40 - 12:00	A115	<p>Some insight into the generalized linear least squares parameter adjustment methodology <i>J.J. Wagschal, Edmond J.</i> <i>Racah Institute of Physics, Hebrew University of Jerusalem, Israel</i></p>
12:00 - 12:20	E126	<p>Characterization of the CALIBAN Critical Assembly Neutron Spectra using several Adjustment Methods based on Activation Foils Measurements <i>Casoli P., Jacquet X., Authier N., Rousseau G.</i> <i>CEA, Centre de Valduc, France</i></p>
12:20 - 13:45		LUNCH BREAK
14:00 - 16:00		<p>WORKSHOPS 5 & 6 Cross Sections, Nuclear Data and Uncertainties & Adjustment Methods EWGRD Chair : <i>Eva Zsolnay</i> (BME, Hungary) ASTM Chair : <i>Patrick Griffin</i> (Sandia National Laboratories, USA) Benchmarks and Intercomparison EWGRD Chair : <i>Patrick Blaise</i> (CEA, France) ASTM Chair : <i>Bojan Petrovic</i> (Georgia Institute of Technology)</p>
16:00 - 16:20		COFFEE BREAK
ASTM and EWGRD committee meeting		

FRIDAY MAY 23RD

Oral session 8
Cross Sections, Nuclear Data and Uncertainties

EWGRD Chair : Dean Thornton (AMEC, United Kingdom)

ASTM Chair : A. C. "Skip" Kahler (Los Alamos National Laboratory, USA)

08:20 - 08:40	A113	2013 Review of Neutron and Non-Neutron Nuclear Data <u>Holden, N. E.</u> <i>National Nuclear Data Center, Brookhaven National Laboratory, USA</i>
08:40 - 09:00	A150	A Re-Analysis of Historical Los Alamos Critical Assembly Reaction Rate Measurements <u>A.C.Kahler, M.MacInnes, M.B.Chadwick</u> <i>Los Alamos National Laboratory, USA</i>
09:00 - 09:20	E146	Generation of U238 covariance matrices by using the Integral Data Assimilation technique of the CONRAD code <u>E. Privas, P. Archier, D. Bernard, C. De Saint Jean, C. Destouches, P. Leconte, G. Noguere, Y. Pennelieu</u> <i>CEA Cadarache, DEN/DER, France</i>
09:20 - 09:40	E133	Modernization of Cross Section Libraries for VVER-1000 Type Reactors Internals and Pressure Vessel Dosimetry <u>S.M. Zaritskiy¹, A.M. Voloschenko², A.L. Egorov¹, V.F. Boyarinov¹</u> ¹ <i>National Research Centre "Kurchatov Institute", Russia</i> ² <i>M.V. Keldysh Institute of Applied Mathematics, Russia</i>
09:45 - 11:45		WORKSHOPS SUMMARIES & CONCLUSION PANELS <i>EWGRD Chair : Ravi Mutnuru (NRG Petten, The Netherlands)</i> <i>ASTM Chair : Igor Remec (Oak Ridge National Laboratory)</i> Poster awards Closing session <i>EWGRD Chair : Pierre D'hondt (SCK•CEN, Belgium) + New elected chairman</i> <i>ASTM Chair : Mary-Helen Sparks (White Sands Missile Range, USA)</i>