

International Conference

GLOBAL 2005

**Nuclear Energy Systems for
Future Generation and Global Sustainability**

October 9-13, 2005
Tsukuba International Congress Center,
Tsukuba, Japan

Official Program

Background

The GLOBAL conference series was started in 1993. During the first decade of the GLOBAL conference series, from 1993 to 2003, circumstances surrounding the use of nuclear systems have gradually but surely changed. Improvement in the total cost of nuclear power generation, and resolution of difficult fuel cycle concerns are allowing the world to favorably consider nuclear power generation. Progress in the repository projects for safe disposal of high-level radioactive wastes in the United States of America and some other countries has begun to demonstrate a feasible solution to the central issue of the back-end of the fuel cycle. New trends in energy utilization, such as the notable technical progress of the hydrogen fuel cells, have suggested additional opportunities for nuclear technologies with respect to the carbon-free hydrogen production. Under the changing circumstance in this decade, extensive research and development projects for reactor technology, fuel cycle technology, as well as transmutation technology have progressed in various countries. The projects include international Generation IV (Gen-IV), US's Advanced Fuel Cycle Initiative (AFCI), Japan's Feasibility Study (FS), IAEA's Innovative Nuclear Reactors and Fuel Cycle (INPRO) and so on.

Based upon achievements in this past decade, substantive and quantitative discussions on the theme of new nuclear technologies can be expected to continue in the new decade of the GLOBAL series, and GLOBAL 2005 will be the starting point of this.

Conference Scope

The GLOBAL series has successfully provided a global forum for discussions about the future nuclear energy systems with emphasis on the advancement of the fuel cycle technologies. Based on this traditional principle, GLOBAL 2005 will cover a wide range of subjects related to the advancement of nuclear technologies, providing up-to-date information. This conference concentrates on advanced system concepts, reactors, fuels, materials, reprocessing, partitioning & transmutation, waste management, nuclear utilization, and other related innovative technologies. Special emphasis will be placed on the status and results of the international studies for developing next generation systems. It will also be a good opportunity for review and discussion of the related national policies, plans and status, international cooperation, as well as the common world issues, such as the assurance of non-proliferation, prevention of nuclear terrorism, achieving favorable public perception, public education, and fostering of next generation technical experts.

Contents

Background	1
Conference Scope	1
Program, tabulated	2
Floor plan	4
Program, session by day	5
Exhibition	10
Organization	11

Program, at a glance

		Main Convention Hall	Multi Purpose Hall	Conference Room	Convention Hall	Conference Room	Conference Room
				101+102	200	201	202A
Sunday Oct. 9	Registration 16:00- 17:45 - 20:00			Reception			
Monday Oct.10	Registration 8:00- 9:00 - 12:10 Luncheon 13:30 - 15:20 4 Oral+10 min Coffee Break 15:50 - 18:10 5 Oral+15min 18:30 - 20:00	Opening Plenary I Joint program with Tsukuba city, -16:15	Exhibition 	Poster	Presidentail Lunch 2B Panel	5A-I 5A-II	8D-I 8D-II
Tuesday Oct.11	Registration 8:00- 8:30 - 10:50 11:00 - 12:50 4 Oral+10 min Luncheon 14:10 - 16:00 4 Oral+10 min Coffee Break 16:30 - 18:20 4 Oral+10 min 18:30 - 20:00	Plenary Panel I	Exhibition 	Poster	15B Lunch 11B-2 11B-2 Panel	6C-I 6C-II 6C-III Night session - 21:00	8A-I 8A-II 8A-III
Wednesday Oct.12	Registration 8:00- 8:30 - 10:00 10:10 - 12:30 5 Oral+15 min Luncheon 13:50 - 15:40 4 Oral+10 min Coffee Break 16:10 - 18:00 4 Oral+10 min Banquet 18:30-20:30	Plenary II	Exhibition 	Poster	14A Lunch 2C Panel 3B	3E-I 3E-II 3B	7C-I 7C-II 7C-III
Thursday Oct.13	Registration 8:00- 8:30 - 10:50 11:00 - 12:50 4 Oral+10 min Luncheon 14:10 - 16:00 4 Oral+10 min Coffee Break 16:20 - 17:10	Plenary Panel II Closing session	Exhibition 	Poster	 Lunch 15A	3F-I 3F-II	6D-I 6D-II

Conference Room	Convention Hall	Conference Room						
202B	300	303	304	402	403	404	405	406
1B	13A-I	6A-I	9A		5C-I		7A-I	4D-I
	13A-II	6A-II	9B		5C-II	4E	7A-II	4D-II
2D	1A	3A	4D-III	6B-I	5C-III		10A-I	4B-I
9C	14B-I	3C	4D-IV	6B-II	5B-I		7B-I	4B-II
9D	14B-II	3D	4D-V	6B-III	5B-II		7B-II	4B-III
4A-I	6B-IV	5B-III	12-I	4D-VI	8A-IV	10B-I	11A-1	8C
4C	6C-IV	5B-IV	12-II	4D-VII	8A-V	10B-II	11B-1	8E
4A-II	6C-V	13B		4C	8A-VI	10B-III	11B-1	
4C	11A-2	5D-I		4A-III	8B		10A-II	
4C	11A-2	5D-II		4A-IV			10A-III	

Floor Plan

1F

2F

3F

4F

Program

- Oct. 10, 9:00-9:30, Main Convention Hall
Welcom Address
- (No title)
Mr. K. Ichihara (Tsukuba City)
 - (No title)
Prof. A. Serizawa (AESJ)
- Oct. 10, 9:30-12:10, Main Convention Hall
Plenary I
- Dr. Harold F. McFarlane (INL),
 - (No title)
Dr. J. Grossenbacher (INL)
 - (No title)
Dr. B. R. Barre (ENS)
 - (No title)
Dr. S. Kondo (AEC)
 - (No title)
Mr. Y. Sokolov (IAEA)
 - (No title)
Prof. M. Xu (CEFR, CIAE)
- Oct. 10, 13:30-18:10, 200
- 2B Panel Discussion; Asian research activities and their future
- Prof. K. Kanda (JEPI), Dr. Paul J. Fehrenbach (AECL)
 - (No title)
Dr. Y. H. Jung (KAERI)
- 511 Status and Prospects of Sustainable Nuclear Power Supply in China Mr. M. Xu (CIAE)
- (No title)
Dr. B. Raj (IGCA)
 - (No title)
Dr. S. Soentono (BATAN)
 - (No title)
Dr. Nahrul Khair Alang Md. Rashid (MINT)
 - (No title)
Mr. T. Nagata (JAEA)
- Oct. 10, 13:10-15:20, 201
- 5A UOX and MOX fuels technology advancement I
- Dr. A. V. Bychkov (RIAR), Mr. M. Morihira (JNC)
- 582 RIAR Experience on Application of Vibropacked Fuel in Fast Reactors
- Dr. A. Bychkov (RIAR), Dr. V. A. Kisly (RIAR), Mr. O. Shishalov (RIAR), Dr. O. Skiba (RIAR)
- 109 PIE results of comparative irradiation tests in HFR for sphere-pac fuel, pellet fuel and vipac Fuel
- Dr. M. Morihira (JNC), Mr. M. Nakamura (JNC), Dr. C. Hellwig (PSI), Dr. K. Bakker (NRG), Mr. T. Ozawa (JNC), Dr. G. Bart (PSI), Mr. Y. Kihara (JNC)
- 166 BELGONUCLEAIRE MOX fuel : a quality minded product.
- Mr. Y. Vanderborck (Belgonucleaire), Mr. E. Pelckmans (Belgonucleaire), Mr. M. De Vleeschhauwer (Belgonucleaire), Mr. C. Verheyen (Belgonucleaire), Mr. L. Mertens (Belgonucleaire)
- 578 RECYCLE OF VIBROPAC MOX-FUEL IN THE BOR-60 REACTOR
- Dr. A. Bychkov (RIAR), Dr. V. A. Kisly (RIAR), Mr. O. Shishalov (RIAR), Dr. F. Kruckov (RIAR), Dr. D. Markov (RIAR), Dr. A. Novosyelov (RIAR)
- Oct. 10, 15:50-18:10, 201
- 5A UOX and MOX fuels technology advancement II
- Dr. A. V. Bychkov (RIAR), Mr. M. Morihira (JNC)
- 007 FUJI, an initial sintering comparison test for pelletized-, sphere-pac-and vipac-fast breeder reactor (FBR) mixed oxide (MOX) fuel.
- Dr. G. Bart (PSI), Dr. K. Bakker (NRG), Dr. C. Hellwig (PSI), Mr. Y. Kihara (JNC), Mr. T. Ozawa (JNC)
- 432 USING COATED KERNELS FUELS FOR BURNING PLUTONIUM IN A PWR ASSEMBLY
- Prof. E. M. Leite (CCTN), Prof. C. Lima (CCTN)
- 093 Application of mixed uranium-plutonium fuel and modified thorium-based fuel in light-water reactors for achieving high burn-up and non-proliferation of nuclear materials
- Dr. G. G. Kulikov (ISTC), Mr. E. G. Kulikov (MEPHI), Prof. A. N. Shmelev (MEPHI), Dr. V. A. Apse (MEPHI)
- 521 Option of dry process of LWR and FBR fuel
- Mr. O. Amano (TEPCO), Dr. P. Boczar (AECL), Dr. J. Sullivan (AECL), Dr. D. Dyck (AECL)
- 542 ADVANCED HIGH THROUGHPUT MOX FUEL FABRICATION TECHNOLOGY & SUSTAINABLE DEVELOPMENT
- Dr. J. Krellmann (MELOX)
- Oct. 10, 13:10-15:20, 202A
- 8D Advancement in HLW and SF disposal I
- Prof. J. Ahn (UC Berkeley), Prof. Y. Inagaki (Kyushu U.)
- 563 Coupled geochemical/hydrogeological modelling to assess the origin of salinity at the Tono area (Japan)
- Dr. J. Guimera (ENVIROS), Dr. D. Arcos (ENVIROS), Mr. E. Ruiz (ENVIROS), Mr. M. Luna (ENVIROS), Mr. S. Jordana (ENVIROS), Dr. H. Saegusa (JNC)
- 018 Migration Behavior of Np(V) Ions and Np(V)-humic Acid Colloids through Quartz-packed Columns
- Dr. S. Nagasaki (U. Tokyo), Prof. S. Tanaka (U. Tokyo)
- 319 A DENSITY FUNCTIONAL THEORY STUDY ON REDOX REACTION OF ACTINIDES
- Dr. T. Toraishi (U. Tokyo), Mr. M. Kawaguchi (U. Tokyo), Prof. T. Tsuneda (U. Tokyo), Dr. S. Nagasaki (U. Tokyo), Prof. S. Tanaka (U. Tokyo)
- 504 Experimental study on long-term safety assessment considering uncertainties for geological disposal of radioactive wastes: JAERI status at 2005
- Dr. T. Yamaguchi (JAERI), Mr. Y. Sakamoto (JAERI), Mr. Y. Iida (JAERI), Ms. K. Negishi (JAERI), Mr. H. Taki (JAERI), Mr. M. Akai (JAERI), Ms. F. Jinno (JAERI), Mr. Y. Kimura (JAERI), Mr. M. Ueda (JAERI), Dr. T. Tanaka (JAERI), Dr. S. Nakayama (JAERI)
- Oct. 10, 15:50-18:10, 202A
- 8D Advancement in HLW and SF disposal II
- Mr. E. Ruiz (Enviros Spain), Prof. Y. Niibori (Tohoku U.)
- 188 Linear Programming Approach for Modeling Solidification of HLW from ATW Fuel Cycle
- Mr. M. Cheon (UCB), Prof. J. Ahn (UCB)
- 306 Markov Chain Model for Particle Migration at the Repository Scale
- Mr. D. Kawasaki (UCB), Prof. J. Ahn (UCB), Prof. P. L. Chambre (UCB)
- 145 Uncertainty Analysis of Multiple Canister Repository Model by Earth Simulator
- Mr. K. Tsujimoto (MMC), Prof. J. Ahn (UCB)
- 245 Buffer Construction Technique by Means of Granular Bentonite
- Mr. R. Masuda (RWMC), Mr. H. Tada (RWMC), Mr. H. Asano (RWMC), Mr. T. Mori (Obayashi), Mr. T. Shimura (Obayashi), Mr. T. Matsuda (Obayashi), Mr. M. Uyama (Obayashi)

382	Remote Handling and Emplacement Technology for Waste Package and Buffer Material at HLW Repository - Feasibility Study on Transportation Techniques Employing Air-Bearing System for Pre-Assembled Package at Drift Tunnel- Ms. Y. Iwata (IHI), Mr. T. Yosida (IHI), Mr. T. Kanno (IHI), Mr. H. Tada (RWMC), Mr. R. Masuda (RWMC), Mr. H. Asano (RWMC), Mr. S. Nagao (CoTech), Mr. M. Fukui (CoTech)	Oct. 10, 13:10-15:20, 303
Oct. 10, 15:50-18:10, 202B	1B Needs and roles of nuclear systems under global environmental demands Dr. J-M Delbecq (EDF), Prof. M. Saito (TITECH)	6A Evolutions of current PUREX reprocessing I Prof. K. Takeshita (TITECH), Prof. K. L. Nash (Washington S. U.)
	IL006 Invited Lecture: Long-term Energy Technology Development Strategy Planning Dr. M. Akai (AIST), Dr. M. Akiyama (IAE), Dr. K. Ashida (METI)	IL009 Invited Lecture: Advanced and sustainable fuel cycles for innovative reactor systems Dr. J. Glatz (EC)
226	NUCLEAR SYSTEM FOR PROBLEMS OF ENVIROIMENT, ECONOMY, AND ENERGY (1) Nuclear Energy Role and Potential for Energy System in Asia Dr. H. Ujita (IAE), Dr. K. Matsui (IAE), Prof. H. Sekimoto (TITECH)	150 MOX reprocessing : the success of the first industrial campaign on UP2-800 COGEMA Plant Mr. J. Emin (COGEMA), Ms. A. Zimmermann (COGEMA), Ms. A. Tribout-maurizi (SGN), Mr. J. Dancausse (CEA)
317	Development of analytical method of evaluation of best-mixed power generating systems reflecting public preferences and of willingness-to-pay for external values - For better social approval for the 'nuclear power' - Mr. K. Fukuda (Kyushu U.), Mr. N. Shikasho (Kyushu U.), Mr. T. Matsumoto (Kyushu U.), Dr. K. Morita (Kyushu U.)	375 WASTE MANAGEMENT EXPERIENCE DURING ALL THE LIFE CYCLE OF REPROCESSING FACILITIES FROM COMMISSIONING TILL DECOMMISSIONING : TO DAY'S SITUATION and FUTURE TRENDS Mr. G. Decobert (COGEMA), Dr. J. Devezaux (COGEMA), Mr. M. Maurin (COGEMA)
005	Radiation and Environmental Safety Dr. B. C. Ekechukwu (UPM), Prof. M. B. Zohadie (U. Putra Malaysia)	229 Spectrophotometric determination of Pu in high radioactive liquid waste of reprocessing plant Mr. S. Taguchi (JNC), Mr. N. Surugaya (JNC), Mr. S. Sato (JNC), Dr. T. Hiyama (JNC)
Oct. 10, 13:10-15:20, 300	13A Latest Status on ongoing Fuel Cycle Optimization I Dr. K. Matsui (IAE), Dr. T. Abram (BNFL) The International Project on Innovative Nuclear Reactor and Fuel Cycle (INPRO) Mr. Y. A. Sokolov (IAEA)	Oct. 10, 15:50-18:10, 303
	588 Progress of the Generation IV Nuclear Energy System Development Project Mr. Y. Sagayama (JNC)	6A Evolutions of current PUREX reprocessing II Dr. M. Ozawa (JNC),
592	The Generation IV International Research Programme: The UK Contribution Mr. T. Abram (Nexia Solutions), Dr. T. Lennox (NNC)	396 A JNFL-COGEMA cooperation: a focus on the Uranium Test of the Rokkasho Mura Reprocessing Plant Mr. Jean-Paul Griffon (COGEMA Rokkasho), Mr. Yoshihiro Ohtou (JNFL)
588	Fuel cycle optimization: French industry experience with recycling, and perspectives Dr. P. Bernard (CEA)	397 Outline of Test Operation at Rokkasho Reprocessing Plant Mr. Kunio Fujita (JNFL), Mr. Hisato Komatsu (JNFL), Mr. Yoshihiro Ohtou (JNFL), Mr. Satoshi Yoshioka (JNFL),
Oct. 10, 15:50-18:10, 300	13A Latest Status on ongoing Fuel Cycle Optimization II Dr. K. Matsui (IAE), Dr. T. Abram (BNFL)	398 Uranium Test on the Head-end Facility at Rokkasho Reprocessing Plant Mr. Takashi Hamada (JNFL), Mr. Hiroaki Yamaguchi (JNFL), Mr. Masatugu Hashizumi (JNFL), Mr. Shuji Kawabe (JNFL), Mr. Yoshiro Yamamoto (JNFL)
	380 Feasibility Study on Commercialized Fast Reactor Cycle Systems (1) Current Status of the Phase-II Study Mr. Y. Sagayama (JNC)	400 Uranium Test on the Separation Facility at Rokkasho Reprocessing Plant Mr. Tadahiro Iseki (JNFL), Mr. Naoki Takahashi (JNFL), Mr. Yuji Tanaka (JNFL)
388	Feasibility Study on Commercialized Fast Reactor Cycle Systems (2) Prospect of promising FR cycle concept and its deployment scenario Mr. R. Nakai (JNC), Mr. S. Fujii (JNC), Mr. K. Takakuma (JNC), Mr. A. Kato (JNC)	401 Uranium Test on the Purification Facility at Rokkasho Reprocessing Plant Mr. Takeshi Nitta (JNFL), Mr. Takashi Matsuda (JNFL)
435	Feasibility Study on Commercialized Fast Reactor Cycle Systems / Current Status of the FR System Design Mr. S. Kotake (JNC), Mr. Y. Sakamoto (JNC), Mr. M. Ando (JNC)	402 Uranium Test on the Uranium denitration Facility at Rokkasho Reprocessing Plant Mr. Nobuyuki Arai (JNFL), Mr. Naoya Sakagami (JNFL), Mr. Shigeo Senoo (JNFL), Mr. Hiroshi Someya (Mitsubishi Material)
	403 Chemical Test on the Vitrification Facility at Rokkasho Reprocessing Plant Mr. Yuji Takahashi (JNFL), Mr. Masahiro Yoshioka (JNFL), Mr. Hitoshi Muramoto (JNFL), Mr. Norio Kanehira (JNFL), Mr. Takaaki Oba (JNFL)	403 Chemical Test on the Vitrification Facility at Rokkasho Reprocessing Plant Mr. Yuji Takahashi (JNFL), Mr. Masahiro Yoshioka (JNFL), Mr. Hitoshi Muramoto (JNFL), Mr. Norio Kanehira (JNFL), Mr. Takaaki Oba (JNFL)
	404 Remote Maintenance in the Vitrification Cell at Rokkasho Reprocessing Plant Mr. Yuji Takahashi (JNFL), Mr. Yutaka Akashi (JNFL), Mr. Naoyuki Koga (JNFL), Mr. Kazuyoshi Sudo (JNFL), Mr. Wataru Koizumi (JNFL)	404 Remote Maintenance in the Vitrification Cell at Rokkasho Reprocessing Plant Mr. Yuji Takahashi (JNFL), Mr. Yutaka Akashi (JNFL), Mr. Naoyuki Koga (JNFL), Mr. Kazuyoshi Sudo (JNFL), Mr. Wataru Koizumi (JNFL)
	405 Spent Solvent Treatment Process at Rokkasho Reprocessing Plant Mr. Munenori Saka (JNFL), Mr. Toshiyuki Araya (JNFL), Mr. Tomohiro Kitamura (JNFL), Mr. Toshiyuki Wakamatsu (JNFL), Mr. Akihiro Sasaki (JNFL)	405 Spent Solvent Treatment Process at Rokkasho Reprocessing Plant Mr. Munenori Saka (JNFL), Mr. Toshiyuki Araya (JNFL), Mr. Tomohiro Kitamura (JNFL), Mr. Toshiyuki Wakamatsu (JNFL), Mr. Akihiro Sasaki (JNFL)

<p>406 Study of Analytical Method in the analysis Facility at Rokkasho Reprocessing Plant Mr. Kiyoshi Anzai (JNFL), Mr. Tomoyuki Hishi (JNFL), Mr. Yutaka Koiwa (JNFL)</p> <p>Oct. 10, 13:10-15:20, 304</p> <p>9A Nuclear hydrogen production system development Dr. S. Herring (INL), Dr. T. Takeda (JAERI)</p> <p>IL008 Invited Lecture: THERMOCHEMICAL PRODUCTION OF HYDROGEN USING NUCLEAR HEAT: A SURVEY OF TECHNICAL AND ECONOMICAL ISSUES Dr. X. Vitart (CEA), Dr. P. Carles (CEA)</p> <p>462 The Potential of Nuclear Reactors in Combined Heat and Power Applications Dr. K. Verfondern (FZ-Juelich), Dr. W. Von Lensa (FZ-Juelich), Dr. F. Alonso Zabalo (EA)</p> <p>284 Analytical study on hydrogen dispersion in the HTGR Hydrogen Production System Dr. T. Nishihara (JAERI), Dr. H. Ohashi (JAERI), Mr. T. Murakami (JAERI), Dr. Y. Inagaki (JAERI)</p> <p>Oct. 10, 15:50-18:10, 304</p> <p>9B Nuclear hydrogen production technologies Dr. K. Verfondern (FZJ), Dr. T. Nishihara (JAERI)</p> <p>501 HIGH-TEMPERATURE ELECTROLYSIS FOR HYDROGEN PRODUCTION USING NUCLEAR ENERGY Dr. J. S. Herring (INL), Dr. J. E. O'brien (INL), Dr. C. M. Stoots (INL), Mr. G. L. Hawkes (INL), Mr. J. J. Hartvigsen (Ceramatec, Inc.)</p> <p>097 The Hybrid Sulfur Cycle for Nuclear Hydrogen Production Dr. W. A. Summers (SRNL), Dr. M. B. Gorensen (SRNL), Dr. M. R. Buckner (SRNL)</p> <p>474 A Bench Scale Hydrogen Production Test by the Thermochemical Water-splitting Iodine-Sulfur Process Mr. S. Kubo (JAERI), Dr. K. Onuki (JAERI), Dr. R. Hino (JAERI)</p> <p>427 Development of Hydrogen Production Technology by Thermo-Chemical Water Splitting IS Process Mr. A. Terada (JAERI), Mr. S. Kubo (JAERI), Mr. H. Okuda (JAERI), Mr. S. Kasahara (JAERI), Mr. N. Tanaka (JAERI), Mr. J. Iwatsuki (JAERI), Mr. H. Ota (JAERI), Dr. S. Ishikura (JAERI), Dr. K. Onuki (JAERI), Dr. R. Hino (JAERI)</p> <p>Oct. 10, 13:10-15:20, 403</p> <p>5C Material advancement I Prof. T. R. Allen (U. Wisconsin), Mr. T. Kaito (JNC)</p> <p>IL001 Invited Lecture: Corrosion and Radiation Response of Advanced Ferritic-Martensitic Steels for Generation IV Application Prof. T. Allen (U. Wisconsin), Dr. L. Tan (U. Wisconsin), Dr. Y. Chen (U. Wisconsin), Dr. K. Sridharan (U. Wisconsin), Mr. X. Ren (U. Wisconsin), Mr. M. Machut (U. Wisconsin), Dr. J. Gan (INL), Mr. G. Gupta (U. Michigan), Dr. G. S. Was (U. Michigan), Dr. E. A. Kenik (ORNL), Dr. S. Ukai (JNC)</p> <p>043 Development of ODS ferritic steel cladding for the advanced fast reactor fuels Mr. T. Kaito (JNC), Dr. S. Ukai (JNC), Dr. S. Ohtsuka (JNC), Mr. T. Narita (JNC)</p> <p>558 Corrosion behavior of F/M steels and high Ni alloys in a supercritical water Dr. S. S. Hwang (KAERI), Mr. B. H. Lee (KAERI), Dr. J. Jang (KAERI)</p> <p>196 M5TM ALLOY HIGH BURNUP BEHAVIOR AND WORLDWIDE LICENSING Mr. J. Mardon (FRAMATOME ANP), Ms. P. Hoffmann (FRAMATOME ANP), Mr. G. Garner (FRAMATOME ANP)</p> <p>Oct. 10, 15:50-18:10, 403</p>	<p>5C Material advancement II Prof. T. R. Allen (U. Wisconsin), Mr. T. Kaito (JNC)</p> <p>033 Handbook on Heavy Liquid Metal Technology prepared in the frame of the OECD/NEA Working Party on Fuel Cycle Dr. C. Fazio (FZK), Dr. B. Na (OECD)</p> <p>366 High Burnup Fuel Cladding Materials R&D --Nanosized oxide dispersion strengthening steels-- Prof. A. Kimura (Kyoto U.), Mr. H. Cho (Kyoto U.), Mr. N. Toda (Kyoto U.), Dr. R. Kasada (Kyoto U.), Dr. H. Kishimoto (Kyoto U.), Dr. N. Iwata (Kyoto U.), Dr. S. Ukai (JNC), Dr. M. Fujiwara (KOBELCO)</p> <p>228 Development of LBE Loop (HELIOS) for Advanced Materials Studies Mr. S. H. Chang (SNU), Mr. S. Jeong (SNU), Prof. I. Hwang (SNU)</p> <p>419 Corrosion and Stress Corrosion Cracking of Candidate Alloys for Supercritical Water-cooled Reactors Prof. T. Allen (U. Wisconsin), Dr. G. S. Was (U. Michigan)</p> <p>466 Microstructure Engineering for Improved Intergranular Stress Corrosion Cracking Resistance of Stainless Steels. Dr. J. Marrow (U. Manchester), Mr. D. Engelberg (U. Manchester), Dr. A. Jivkov (U. Manchester), Dr. L. Babot (U. Manchester), Dr. N. Stevens (U. Manchester), Dr. P. Wood (U. Manchester), Ms. L. Li (U. Manchester), Dr. M. Preuss (U. Manchester), Dr. M. Kuroda (U. Manchester), Mr. J. Duff (U. Manchester), Dr. K. Govender (U. Manchester), Prof. A. Sherry (U. Manchester)</p> <p>Oct. 10, 15:50-18:10, 404</p> <p>4E Non-classical reactor concepts; Molten Salt Reactor Dr. M. Ichimiya (JNC), Dr. Ludovic Mathieu (LPSC Grenoble)</p> <p>089 Performances of a 200MWe Molten-Salt Reactor Operated in Thorium-Uranium Fuel-Cycle Prof. K. Mitachi (TUT), Dr. T. Yamamoto (TUT), Dr. R. Yoshioka (TUT)</p> <p>133 Development of simulation tools for on-line reprocessing of the Molten Salt Reactor concept Dr. E. Walle (EDF), Dr. N. Simon (CEA), Ms. A. Huguet (EDF), Dr. O. Gastaldi (CEA), Mr. T. Penit (CEA)</p> <p>428 Molten Salt Reactor: New Studies of the Core Mr. L. Mathieu (LPSC), Dr. D. Heuer (LPSC), Dr. A. Billebaud (LPSC), Prof. R. Brissot (LPSC), Dr. C. Le Brun (LPSC), Prof. E. Liatard (LPSC), Prof. J. Loiseaux (LPSC), Dr. O. Meplan (LPSC), Dr. E. Merle-lucotte (LPSC), Dr. A. Nuttin (LPSC), Dr. C. N. Garzenne (EDF), Dr. D. Lecarpentier (EDF), Dr. E. Walle (EDF)</p> <p>Oct. 10, 13:10-15:20, 405</p> <p>7A P&T system I Mr. Inoue (CRIEPI), Mr. Warin (CEA)</p> <p>163 ASSESSING THE ENVIRONMENTAL AND HEALTH IMPACT OF THE NUCLEAR FUEL CYCLE: METHODOLOGY AND APPLICATION TO PROSPECTIVE ACTINIDES RECYCLING OPTIONS Dr. C. N. Garzenne (EDF), Mr. J. Grouiller (CEA), Dr. D. Le-boulch (EDF), Dr. V. Moulin (CEA), Dr. P. Chino (ANDRA), Dr. J. Devezzeaux (COGEMA), Dr. P. Devin (COGEMA), Dr. M. Lacam (COGEMA), Dr. B. Carlier (FRAMATOME ANP), Dr. M. Viala (IPPE), Dr. L. Leyval (CEA)</p> <p>040 Intercomparison of Systems for TRU Recycling at Equilibrium Dr. M. Salvatores (CEA), Ms. C. Chabert (CEA), Prof. I. Slessarev (CEA), Mr. G. Youinou (CEA)</p>
--	--

- 266 Parametric Survey on Possible Impact of Partitioning and Transmutation of High-level Radioactive Waste
Dr. H. Oigawa (JAERI), Dr. N. Takaki (NMCC),
Dr. T. Ikeda (JGC), Dr. T. Yokoo (CRIEPI), Dr. M.
Takeuchi (NUMO), Dr. S. Nakayama (JAERI), Mr.
K. Ikeda (MHI), Dr. Y. Morita (JAERI), Dr. M.
Kamoshida (Hitachi), Dr. T. Inoue (CRIEPI), Dr. M.
Ozawa (JNC), Dr. R. Fujita (Toshiba)
- (No title)
Dr. J. S. Paul (DOE)
- (No title)
Dr. L. E. Shephard (SNL)
- (No title)
Dr. T. Kawata (JNC)
- (No title)
Dr. E. P. Velikhov (Kurchatov Inst.)
- (No title)
Dr. J. Bouchard (CEA)
- Oct. 10, 15:50-18:10, 405
- 7A P&T system II
Mr. Inoue (CRIEPI), Mr. Warin (CEA)
- 496 Repository Impact of Limited Actinide Recycle
Dr. R. A. Wigeland (ANL), Dr. T. H. Bauer
(ANL), Dr. R. N. Hill (ANL), Dr. J. A. Stillman
(ANL)
- 308 Systems Studies of Actinide Partitioning-
Transmutation Recycle Methods
Mr. E. D. Collins (ORNL), Mr. J. Renier (ORNL)
- 189 Expansion of Yucca Mountain Repository Capacity by
ATW Fuel Cycle
Mr. M. Cheon (UCB), Prof. J. Ahn (UCB)
- Oct. 10, 13:10-15:20, 406
- 4D LMFR advanced design I; Development Program
Dr. M. Ichimiya (JNC), Dr. C. Latge (CEA)
- 531 Invited Lecture: A Case for Small Modular Fast
Reactor
Dr. Y. Chang (ANL), Dr. M. Konomura (JNC), Mr. P.
Lo Pinto (CEA)
- 437 Invited Lecture: Design Concept of KALIMER-600
Dr. D. Hahn (KAERI), Mr. Y. Kim (KAERI), Dr.
S. Kim (KAERI), Dr. J. Lee (KAERI), Dr. Y. Lee
(KAERI)
- Invited Lecture: Design and Development of Sodium
Cooled Fast Breeder Reactors in India
Dr. Raj ()
 - Invited Lecture: (No title)
Mr. V. Ivanov (DUMA)
- Oct. 10, 15:50-18:10, 406
- 4B Evolutional and supercritical water cooled reactors I;
SCWR-Reactor Design -1
Prof. T. Schulenberg (INET), Prof. S. Koshizuka (U.
Tokyo)
- 020 Supercritical Water-Cooled Pressure Channel Nuclear
Reactors: Review and Status
Dr. I. L. Pioro (AECL), Dr. R. B. Duffey (AECL), Dr.
H. F. Khatabil (AECL)
- 239 Invited Lecture: Research and Development of
Supercritical Water-Cooled Reactor (SCWR) in Japan
Mr. K. Yamada (Toshiba), Prof. Y. Oka (U. Tokyo)
- 463 Conceptual Design of Indirect-Cycle, Natural
Circulation Cooling Supercritical Water Reactor for
Hydrogen Production
Dr. K. Kitou (Hitachi), Mr. Y. Ishii (Hitachi)
- 246 Composite Core Design of High Power Density
Supercritical Water Cooled Fast Reactor
Mr. J. Yoo (U. Tokyo), Prof. Y. Oka (U. Tokyo), Prof.
J. Liu (U. Tokyo)
- Oct. 11, 8:30-10:50, Main Convention Hall
- 11 A "Plenary Panel I; Proliferation
Prevention in the Next Nuclear Era--Learning
from the Past and Preparing for the Future
organized by SCNN/ANS"
- Moderators; Mel Buckner (USA - Savannah River
National Laboratory), Immediate Past Chair of SCNN, and
Tom Sanders (USA - Sandia National Laboratories), Chair
of the SCNN.
- (No title)
Dr. S. Eisenhower (Eisenhower Inst.)
 - (No title)
Dr. J. Tuck (Baker, Donelson, Bearman, & Caldwell)
- (No title)
Dr. J. S. Paul (DOE)
- (No title)
Dr. L. E. Shephard (SNL)
- (No title)
Dr. T. Kawata (JNC)
- (No title)
Dr. E. P. Velikhov (Kurchatov Inst.)
- (No title)
Dr. J. Bouchard (CEA)
- Oct. 11, 11:00-12:50, 200
- 15B Available research resources
Dr. Harold F. McFarlane (INL), Mr. T. Nishimura
(CRIEPI)
- 147 The Neutron Data Measurement Facilities at EC-JRC-
IRMM
Dr. F. Hamsch (EC)
- 343 BTC the UK Focus for Nuclear Fission R&D
Dr. G. Fairhall (Nexia Solutions), Dr. R. Taylor
(Nexia Solutions)
- 533 Capabilities and Facilities available at the Advanced
Test Reactor to Support Development of the Next
Generation Reactors
Mr. S. B. Grover (INL), Mr. R. V. Furstenau (U.S.
Dept. Energy)
- 569 Towards a nuclear energy technology roadmap: new
service to the nuclear community
Dr. L. G. Van Den Durpel (LISTO), Mr. C. C. Thomas
(Strateva)
- Oct. 11, 14:10-16:00, 200
- 11B-2 Surplus Weapons Plutonium Disposition and Utilization
Program
Mr. K. Aratani (JNC), Dr. A. Chebeskov (IPPE)
- 570 Russian Weapon Plutonium Disposition in
VVER-1000 reactors
Dr. N. Ponomarev-stepnoi (Kurchatov Institute), Dr.
A. M. Pavlovichiev (Kurchatov Institute), Dr. Y. A.
Styrin (Kurchatov Institute)
- 577 Weapons Plutonium Effective Utilization in BN-600
Fast Neutron Reactor with Vibropacked MOX-Fuel.
Prof. V. M. Poplavskiy (IPPE), Dr. A. N. Chebeskov
(IPPE), Dr. V. I. Matveev (IPPE), Dr. B. A. Vasiliev
(OKBM), Mr. O. V. Mishin (OKBM), Mr. M. R.
Farakshin (OKBM), Prof. A. A. Mayorshin (RIAR),
Dr. A. Bychkov (RIAR), Dr. V. A. Kisly (RIAR), Mr.
N. Uto (JNC), Mr. K. Sugino (JNC), Mr. T. Mizuno
(JNC), Mr. N. Kawata (JNC), Mr. T. Funada (JNC),
Mr. K. Aratani (JNC)
- 583 Demonstration experiment of 3 BN-600 MOX
vibropac FAs irradiation for the excess weapons
plutonium disposal
Dr. A. Bychkov (RIAR), Dr. V. A. Kisly (RIAR),
Mr. O. Shishalov (RIAR), Dr. A. Grachev (RIAR),
Dr. O. Skiba (RIAR), Dr. A. Novosyelov (RIAR),
Dr. V. Tsukanov (RIAR), Dr. V. Ivanov (RIAR), Dr.
A. Osipenko (RIAR), Dr. F. Kryukov (RIAR), Dr. V.
Smirnov (RIAR), Dr. V. Dvoretsky (RIAR), Dr. N.
Oshkanov (BNPP), Dr. V. Maltsev (BNPP), Dr. V.
Vasil'ev (OKBM), Mr. T. Asaga (JNC), Mr. T. Ishii
(JNC), Mr. K. Maeda (JNC)
- 116 Economic Efficiency of Fast Neutron Reactor Use
for Surplus Ex-Weapons Plutonium Disposition in
Developing Nuclear Power of Russia
Prof. A. V. Zrodnikov (IPPE), Prof. V. M. Poplavskiy
(IPPE), Dr. V. Usanov (IPPE), Dr. A. N. Chebeskov
(IPPE), Ms. L. N. Reshetnikova (IPPE)
- 333 Gas Turbine - Modular Helium Reactor Design,
Technology and Applications
Mr. M. P. Labar (GA), Dr. A. Shenoy (GA), Dr. N. G.
Kodochigov (OKBM)
- Oct. 11, 16:30-18:20, 200
- 11B-2 Panel Discussion; Surplus Weapons Plutonium
Disposition and Utilization Program

- Mr. K. Aratani (JNC), Dr. A. Chebeskov (IPPE)
Senator Domenici (the US Senate) Video Message
- Current Status and Future Prospect of the US Plutonium Disposition Program
Dr. R. Boudreau (DOE/NNSA)
 - The Program of Russian Federation
Dr. V. Ivanov (Russian Federation)
 - French Perspective
Dr. B. Sicard (CEA)
 - Comment from Japanese MOX Experience
Mr. T. Kawata (JNC)
- Oct. 11, 11:00-12:50, 201
- 6C Reprocessing advancement on pyrochemical processing I
- Dr. Uhlir (NRI), Dr. Minato (JAERI)
- IL011 Invited Lecture: Application of Advanced Head End Reprocessing Concepts to a Fluoride Volatility Flowsheet
Mr. L. D. Trowbridge (ORNL), Dr. G. D. Del Cul (ORNL), Mr. E. D. Collins (ORNL)
- 395 Adsorption of Plutonium Fluoride with Uranyl Fluoride Trap -Development of FLUOREX Process as a Progressive LWR Reprocessing System-
Dr. A. Sasahira (Hitachi), Dr. Y. Kani (Hitachi), Dr. F. Kawamura (Hitachi), Dr. K. Hoshino (Hitachi), Mr. K. Iino (Hitachi), Mr. O. Amano (TEPCO)
- 493 Application of Fluoride Volatility to the Recycling of LWR Spent Fuel into CANDU
Dr. G. R. Dyck (AECL), Dr. T. Mochida (Hitachi), Dr. T. Fukasawa (Hitachi)
- 458 Application of Ionic Liquids to Pyrochemical Reprocessing Methods - Electrochemical Properties of Uranyl Ion in Ionic Liquids -
Dr. N. Asanuma (TITECH), Dr. M. Harada (TITECH), Mr. Y. Yasuike (IRI), Dr. M. Nogami (IRI), Dr. K. Suzuki (IRI), Prof. Y. Ikeda (TITEC)
- Oct. 11, 14:10-16:00, 201
- 6C Reprocessing advancement on pyrochemical processing II
- Dr. Goff (INL), Mr. Myochin (JNC),
- 075 THERMODYNAMIC ASSESSMENT OF NUCLEAR FUEL PYROCHEMICAL REPROCESSING
Dr. S. Delpech (CNRS), Dr. G. Picard (CNRS)
- 148 Study of minor actinide recovery process for the Oxide Pyro-process
Dr. T. Kobayashi (JNC), Mr. M. Myochin (JNC), Dr. K. Mizuguchi (JNC)
- 199 A study on Fission Products removal by the dry pyrochemical technique for the fuel decladding
Mr. Y. Kosaka (NDC), Mr. H. Kitao (NDC), Mr. K. Itoh (NDC), Mr. Y. Mori (ARTECH), Mr. O. Amano (TEPCO)
- 348 Electrochemical reduction of lanthanum from aqueous solution
Dr. O. Shirai (Kyoto U.), Mr. T. Nagai (Kyoto U.), Dr. A. Nagai (Kyoto U.), Dr. T. Fujii (Kyoto U.), Prof. H. Yamana (Kyoto U.)
- Oct. 11, 16:30-18:20, 201
- 6C Reprocessing advancement on pyrochemical processing III
- Mr. Benedict(INL), Prof. Shirai(Kyoto U.)
- 048 A new electrolizer for pyrochemical ,process studies
Dr. G. De Angelis (ENEA), Dr. E. Baicchi (ENEA)
- 364 Pyrochemical Treatment of Spent Nuclear Fuel
Dr. M. K. Goff (INL), Dr. K. L. Howden (INL), Mr. G. M. Teske (INL), Mr. T. A. Johnson (INL)
- 440 Integrated experiments to demonstrate electrometallurgical pyroprocessing of oxide fuels and metal fuels
Dr. T. Koyama (CRIEPI), Mr. T. Hijikata (CRIEPI), Dr. T. Usami (CRIEPI), Mr. S. Kitawaki (JNC), Mr. T. Shinozaki (JNC), Mr. M. Fukushima (JNC)
- 058 Studies on the separation factor of cerium in the electrorefining of $(U,Ce)O_2$ using molten $MgCl_2-NaCl-KCl$ as electrolyte
Mr. T. Subramanian (IGCAR), Dr. P. Bandi (IGCAR), Ms. S. Vandarkuzhali (IGCAR), Mr. P. Venkatesh (IGCAR), Dr. S. Nagarajan (IGCAR), Mr. G. Seenivasan (IGCAR), Mr. S. Ghosh (IGCAR), Dr. K. Nagarajan (IGCAR), Dr. V. Polur (IGCAR)
- Oct. 11, 11:00-12:50, 202A
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast I
- Dr. M. Tsukamoto (CRIEPI), Dr. M. Lindberg (Studsvik Nuclear AB)
- 107 Development of Nondestructive Detection Method for Long-Life β Nuclides Using Bremsstrahlung Photons
Prof. K. Ishibashi (Kyushu U.), Dr. N. Shigyo (Kyushu U.), Dr. H. Arima (Kyushu U.), Mr. M. Fukumoto (JNC), Mr. Y. Miyamoto (JNC), Dr. M. Uematsu (Toshiba), Mr. Y. Yoshimura (Toshiba), Mr. M. Sato (Toshiba), Mr. T. Goto (Toshiba), Mr. N. Yoshida (Toshiba), Dr. O. Sato (MRI)
- 303 A Fast Neutron Detector for Nuclear Waste Characterization
Dr. S. Boyer (CEA), Dr. H. Safa (CEA), Mr. S. Aune (CEA), Dr. E. Berthoumieux (CEA), Mr. E. Delagnes (CEA), Dr. J. Pancin (CEA), Dr. E. Pollacco (CEA), Ms. V. Macary (CEA)
- 445 Alpha Radioactivity Measurement based on Ionized Air Transport Technology (AMAT) - Evaluation of Ion Transport Efficiency by Computational Fluid Dynamics (CFD) -
Mr. N. Sakai (Toshiba), Dr. Y. Hirata (Toshiba), Mr. A. Sano (Toshiba), Mr. M. Izumi (Toshiba), Prof. K. Nanbu (Tohoku U.), Mr. Y. Miyamoto (JNC), Mr. O. Suto (JNC)
- 484 Alpha Radioactivity Measurement based on Ionized Air Transportation Technology (AMAT) - Evaluation of Measurement Performance -
Mr. Y. Miyamoto (JNC), Mr. O. Suto (JNC), Mr. M. Izumi (Toshiba), Mr. A. Sano (Toshiba), Dr. S. Naito (Toshiba), Dr. Y. Hirata (Toshiba), Mr. M. Sato (Toshiba), Prof. K. Nanbu (Tohoku U.), Prof. H. Takahashi (U. Tokyo)
- Oct. 11, 14:10-16:00, 202A
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast II
- Dr. A. Bruggeman (SCK-CEN), Prof. S. Sato (Hokkaido U.)
- 125 DECONTAMINATION OF METALS, FABRICS AND SOILS IN LIQUID CO₂
Dr. A. Shadrin (KRI), Dr. A. A. Murzin (KRI), Mr. V. A. Kamachev (KRI), Mr. D. N. Shafikov (KRI), Mr. V. V. Bondin (MCC), Mr. S. I. Bychkov (MCC), Mr. I. G. Efremov (MCC)
- 017 STUDY ON RECLAMATION OF THE LOW RADIOACTIVE WASTE BY CHEMICAL PROCESSES
Prof. T. Dovbysheva (BNTU)
- 209 Cementification for radioactive waste including high concentration sodium sulfate and high concentration radioactive nuclide.
Mr. S. Miyamoto (Toshiba), Mr. T. Sato (Toshiba), Mr. M. Sasoh (Toshiba), Mr. J. Sakurai (Toshiba), Mr. T. Takada (Toshiba)
- Oct. 11, 16:30-18:20, 202A
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast III

- Dr. L. Rao (LBNL), Dr. S. Nakayama (JAERI)
- 420 Invited Lecture: Vitrification of nuclear power plant wastes in a cold crucible melter : from R&D to implementation
Dr. T. Flament (SGN), Mr. P. Labbe (SGN), Mr. J. Y. Guyard (SGN), Dr. M. Song (KHNP), Mr. S. Shin (KHNP), Mr. S. Maeng (KHNP), Mr. Y. Yu (HYUNDAI), Mr. C. Lee (HYUNDAI), Dr. C. Ladirat (CEA)
- 012 Optimizing the redox state of nuclear containment glass to enhance the process and material performance
Mr. O. Pinet (CEA), Mr. J. Cachia (CEA), Ms. S. Schuller (CEA), Dr. X. Deschanel (CEA)
- 230 Immobilisation of Radioactive Waste in Geopolymers
Dr. E. Vance (ANSTO), Mr. D. S. Perera (ANSTO), Mr. Z. Aly (ANSTO), Mr. M. Blackford (ANSTO), Mr. Y. Zhang (ANSTO), Mr. K. S. Finnie (ANSTO), Mr. M. Rowles (ANSTO), Mr. J. V. Hanna (ANSTO), Mr. K. J. Pike (ANSTO), Mr. J. Davis (ANSTO), Mr. O. Uchida (ANSTO)
- 249 A Flexible Process for the Immobilisation of Plutonium Containing Wastes
Mr. C. R. Scales (Nexia Solutions), Dr. E. R. Maddrell (Nexia Solutions), Mr. N. Gawthorpe (Nexia Solutions), Dr. B. D. Begg (ANSTO), Mr. S. Moricca (ANSTO), Dr. R. A. Day (ANSTO)
- Oct. 11, 11:00-12:50, 300
- 2D Evaluation of nuclear energy utilization and fuel cycle
Dr. H. Mochizuki (JNC), Dr. Jean-Michel Delbecq (EDF)
- 026 CONVERGION OF TAJOURA CRITICAL FACILITY AND RESEARCH REACTOR FROM HEU TO LEU FUEL
Dr. O. A. Abulgaseem (TNRC), Dr. F. A. Abuatweirat (TNRC)
- 299 Requirements to fuel burn up and fission products extraction level for systems of reactors, integrated into closed fuel cycle
Dr. P. N. Alekseev (Kurchatov Institute), Dr. A. A. Dudnikov (Kurchatov Institute), Dr. S. A. Subbotin (Kurchatov Institute)
- 492 Study and Develop on Advanced Nuclear Power Plant Evaluation System
Mr. Q. Zhang (Tsinghua U.), Prof. Z. Zhou (Tsinghua U.), Prof. S. Zhu (Tsinghua U.)
- Oct. 11, 14:10-16:00, 202B
- 9C Nuclear hydrogen production technologies
Dr. H. Karasawa (Hitachi),
- 135 Development of the thermochemical and electrolytic hybrid hydrogen production process for sodium cooled FBR
Mr. T. Nakagiri (JNC), Dr. T. Kase (JNC), Mr. S. Kato (JNC), Dr. K. Aoto (JNC)
- 190 Conceptual Designs for MHR-Based Hydrogen Production Systems
Dr. M. Richards (GA), Dr. A. Shenoy (GA), Dr. K. Schultz (GA), Dr. L. Brown (GA), Mr. E. Harvego (INL), Mr. F. Okamoto (Fuji Electric Systems), Mr. N. Handa (Toshiba)
- 252 EXPERIMENTAL RESULTS OF START-UP AND SHUTDOWN TEST ON HTTR HYDROGEN PRODUCTION SYSTEM USING MOCK-UP TEST FACILITY
Dr. K. Hayashi (JAERI), Dr. H. Ohashi (JAERI), Mr. N. Morisaki (JAERI), Mr. Y. Inaba (JAERI), Dr. Y. Inagaki (JAERI)
- Oct. 11, 16:30-18:20, 202B
- 9D Expanded nuclear application systems
Dr. K. Hayashi (JAERI),
- 536 Non-Electrical CANDU Applications
Mr. J. M. Hopwood (AECL), Dr. S. Kuran (AECL), Ms. X. Zhou (AECL)
- 467 Storage and Hydrogen Production Usage of Recycle Materials in the Flexible Fuel Cycle Initiative
Dr. H. Karasawa (Hitachi), Mr. K. Shiina (Hitachi), Dr. A. Sasahira (Hitachi), Dr. K. Hoshino (Hitachi)
- 212 Electrochemical properties of Tc and Re deposits on Pt electrode
Dr. M. Ozawa (JNC), Dr. K. Mizuguchi (Toshiba), Mr. A. Kawabe (Toshiba), Dr. R. Fujita (Toshiba), Mr. Y. Sumida (Toshiba)
- 325 Deployment Scenario of GTHTR300 Cogeneration System
Dr. T. Takeda (JAERI), Dr. T. Nishihara (JAERI), Dr. K. Kunitomi (JAERI)
- Oct. 11, 11:00-12:50, 300
- 1A Sustainability criteria for nuclear energy including resource perspectives
Prof. Moriyama (Kyoto U.), Dr. Laszlo Sagi (KFKI)
- IL003 Invited Lecture: Summary of IAEA Technical Meeting on Fissile Material Strategies for Sustainable Nuclear
Dr. C. Ganguly (IAEA), Dr. K. Koyama (IAEA)
- IL005 Invited Lecture: Perspective on the French closed fuel cycle: open towards energy future and sustainability
Dr. B. Tinturier (EDF), Dr. M. Debes (EDF), Dr. J. Delbecq (EDF)
- 449 Sustainable Nuclear Power for the Future: General Atomics MHR
Dr. E. M. Campbell (GA), Dr. F. Venneri (GA), Dr. K. Schultz (GA), Dr. D. W. McEachern (GA), Dr. A. Shenoy (GA)
- 547 Key issues in nuclear fuel cycle concerning high burn-up strategy
Prof. S. N. Sato (Hokkaido U.), Dr. Y. Inagaki (Kyushu U.), Dr. T. Iwasaki (Tohoku U.), Dr. T. Ohe (Tokai U.), Dr. K. Kato (TEPCO), Dr. S. Torikai (IAE), Dr. Y. Niibori (Tohoku U.)
- Oct. 11, 14:10-16:00, 300
- 14B Public perception education and challenges for avoiding nuclear terrorism I
Dr. T. Sawada (TITech), Prof. Hawkins (LANL)
- 030 Education and Research under the Aspect of Public Perception in Germany
Dr. P. Fritz (FZK)
- 339 Challenges and Opportunities in the New Nuclear Age
Prof. H. T. Hawkins (LANL)
- 566 NUCLEAR ENERGY: SOCIAL ASPECTS
Ms. E. Komleva (UNU)
- 168 Damage Mechanism of Terrific Activities for Nuclear Installations and Measures of Keeping a lookout for Terrific Activities from Nuclear Installations
Prof. M. Yang (NEPA), Ms. X. Yang (Tsinghua U.)
- Oct. 11, 16:30-18:20, 300
- 14B Public perception education and challenges for avoiding nuclear terrorism II
Dr. T. Sawada (TITech), Prof. Hawkins (LANL)
- 552 Protection of new and Innovative NPPs Against Sabotage
Dr. A. Gurpinar (IAEA)
- 589 The Activities of the Nuclear Emergency Assistance and Training Center -Initiatives about Technical Assistance during Nuclear Emergency and Strengthening Co-operation with Parties in Normal Circumstances-
Mr. F. Watanabe (JNC)
- Oct. 11, 11:00-12:50, 303
- 3A Experiences and evolutions of present fuel cycle systems
Mr. N. Nakae (JNC), Ms. N. Chauvin (CEA)
- 464 The Reprocessing plant of the future : AREVA viewpoint
Mr. R. Vinoche (COGEMA), Mr. F. Drain (SGN), Mr. G. Foare (SGN)

<p>192 Directions of the closed nuclear fuel cycle development for BN-800 fast reactor Mr. M. I. Solonin (A.A.Bochvar Institute), Mr. I. I. Konovalov (A.A.Bochvar Institute), Mr. V. V. Inozemtsev (A.A.Bochvar Institute)</p> <p>Oct. 11, 14:10-16:00, 303</p> <p>3C Fundamental researches for future innovation of nuclear systems Mr. M. Ozawa (JNC), Mr. M. I. Solonin (Russia)</p> <p>077 Recent advances in gamma heating measurement in full MOX cores using TLD technique: the ADAPh programme Dr. P. D. Blaise (CEA), Dr. H. Serviere (CEA), Mr. A. Roche (CEA), Dr. P. Fougeras (CEA)</p> <p>473 One layer model distribution of dissolved impurities in flow boiling Mr. G. Jahanfarnia (Azad U.)</p> <p>082 Extending the life of PWR with coated particle fuel by using thorium and plutonium Mr. I. Tanihira (Hokkaido U.)</p> <p>Oct. 11, 16:30-18:20, 303</p> <p>3D Thorium fuel utilization Prof. I. Tanihira (Hokkaido U.), Mr. L. V. D. Durpel (ANL)</p> <p>132 Plutonium incineration and uranium-233 production in thorium fueled Light Water Reactors: A neutronic study for a versatile and sustainable nuclear future. Mr. F. Michel-sendis (IPNO), Dr. J. N. Wilson (IPNO), Dr. S. David (IPNO), Dr. O. Meplan (LPSC), Dr. A. Nuttin (LPSC), Mr. O. Laulan (LPSC)</p> <p>136 Fuel Cycle Cost Analysis of the Recycling Thorium CANDU Reactor Dr. H. Choi (KAERI), Dr. C. Park (KAERI)</p> <p>509 DESIGN STUDY OF THORIUM CYCLE BASED TIGHT LATTICE LONG LIFE BWR Dr. S. R. Eka (ITB), Dr. S. Zaki (ITB)</p> <p>510 Neutronic Study Design of Small Long-live PWR with (Th,U)O₂ Fuel Dr. S. Topan (ITB), Dr. S. M. Nurul (ITB), Dr. Y. Astuti (ITB), Dr. S. Zaki (ITB)</p> <p>Oct. 11, 11:00-12:50, 304</p> <p>4D LMFR advanced design II; Development Program & Knowledge Preservation Dr. M. Konomura (JNC), Dr. D Hahn (KAERI)</p> <p>068 Progress on the Plant Design Concept of Sodium-Cooled Fast Reactor Mr. M. Hishida (JNC), Mr. T. Murakami (JAPC), Dr. M. Konomura (JNC), Mr. M. Toda (MHI)</p> <p>535 Supercritical CO₂ Brayton Cycle for SFR : Na-CO₂ interaction and consequences on design and operation Dr. C. Latge (CEA), Mr. G. Rodriguez (CEA)</p> <p>546 Knowledge Preservation in the UK: Fast Reactor Experience Mr. K. Hesketh (Nexia Solutions), Dr. T. Lennox (NNC)</p> <p>Oct. 11, 14:10-16:00, 304</p> <p>4D LMFR advanced design III; Sodium Fast Reactor Technology Mr. T. Mizuno (JNC), Mr. T. Abrum (Nexiasolutions)</p> <p>455 Consideration of the function test program for the Prototype FBR MONJU Mr. K. Morizono (JNC), Mr. M. Rekimoto (JNC), Mr. T. Jou (JNC), Mr. A. Miyakawa (JNC)</p> <p>207 S T A T U S O F D E V E L O P M E N T O F A N INTEGRATED IHX/PUMP COMPONENT Dr. M. Konomura (JNC), Mr. H. Hayafune (JNC), Mr. Y. Tsujita (MHI), Dr. T. Nakamura (MHI), Mr. T. Itsuka (MHI), Mr. N. Sawa (ARTECH)</p>	<p>221 Status of Conceptual Safety Design Study of JSFR: Japanese Sodium-cooled Fast Reactor Mr. S. Kubo (JAPC), Dr. H. Niwa (JNC), Mr. Y. Shimakawa (MHI)</p> <p>044 Feasibility Study of a Compact Loop Type Fast Reactor without Refueling for a Remote Place Power Source Dr. Y. Chikazawa (JNC), Mr. N. Kisohara (JNC), Mr. S. Usui (JNC), Dr. M. Konomura (JNC), Mr. N. Sawa (ARTECH), Mr. M. Sato (ARTECH), Mr. T. Tanaka (JNC)</p> <p>Oct. 11, 16:30-18:20, 304</p> <p>4D LMFR advanced design IV; Reactor Core Design Mr. A. Worrall (Nexiasolutions), Dr. Y. Chikazawa (JNC)</p> <p>434 Advanced Oxide Fuel Core Design Study for SFR in the "Feasibility Study" in Japan Mr. T. Mizuno (JNC), Mr. T. Ogawa (JNC), Mr. M. Naganuma (JNC), Mr. T. Aida (JAPC)</p> <p>399 Advanced Metal Fuel Core Design Study for SFR in the "Feasibility Study" in Japan Mr. K. Sugino (JNC), Mr. T. Ogawa (JNC), Mr. T. Mizuno (JNC)</p> <p>219 Application of Burnable Poison for Reduction of Coolant Loss Reactivity in a Sodium Cooled TRU Burner Design Dr. Y. Kim (Hanyang U.), Prof. J. Kim (Hanyang U.), Dr. W. Park (KAERI)</p> <p>571 The KALIMER-600 Core Neutronic Design with a Single Enrichment Mr. H. Song (KAERI), Dr. J. S. Kim (KAERI), Dr. S. Hong (KAERI), Mr. I. Y. Kim (KAERI)</p> <p>Oct. 11, 11:00-12:50, 402</p> <p>6B Reprocessing advancement on aqueous processing I Prof. Jing Chen (Tsinghua U.), Dr. Y. Morita (JAERI)</p> <p>032 Development of the ERIX Process for Reprocessing Spent FBR-MOX Fuel --- A Hot Test on U and Pu Recovery and the Process Improvement--- Dr. Y. Wei (IPPE), Dr. T. Arai (IRI), Dr. H. Hoshi (IRI), Dr. M. Kumagai (IRI)</p> <p>045 Development of the ERIX Process for Reprocessing Spent FBR-MOX Fuel - A Study on Minor Actinides Separation Process - Dr. H. Hoshi (IRI), Dr. Y. Wei (IPPE), Dr. M. Kumagai (IRI), Dr. T. Asakura (JAERI), Dr. Y. Morita (JAERI)</p> <p>072 Development of the ERIX process for Reprocessing Spent FBR-MOX Fuel --- Electrolytic Reduction and Anion Exchange Separation for U and FPs Containing Solution --- Dr. T. Arai (IRI), Dr. Y. Wei (IPPE), Dr. M. Kumagai (IRI)</p> <p>128 DISSOLUTION OF IRRADIATED NUCLEAR FUEL IN DENSE CARBON DIOXIDE Dr. A. Shadrin (KRI), Dr. A. A. Murzin (KRI), Prof. V. N. Romanovsky (KRI)</p> <p>Oct. 11, 14:10-16:00, 402</p> <p>6B Reprocessing advancement on aqueous processing II Dr. J.-P. Glatz (ITU), Dr. Y. Koma (JNC)</p> <p>IL010 Invited Lecture: A New Conceptual Reprocessing Process Based on the Diamide Derivate Extraction Prof. J. Chen (Tsinghua U.), Mr. S. Wang (Tsinghua U.)</p> <p>159 Development of a Simple Reprocessing Process Using Selective Precipitant for Uranyl Ions - Precipitation Behaviors of Plutonium and other Transuranium Elements - Dr. Y. Morita (JAERI), Mr. Y. Kawata (MMC), Dr. H. Mineo (JAERI), Dr. N. Koshino (TITECH), Dr. N. Asanuma (TITECH), Dr. M. Harada (TITECH), Prof. Y. Ikeda (TITEC), Mr. K. Yamazaki (MMC), Mr. T. Chikazawa (MMC), Mr. Y. Tamaki (MMC), Mr. T. Kikuchi (MMC)</p>
---	---

- 138 Development of a Simple Reprocessing Process Using Selective Precipitant for Uranyl Ions - Engineering Studies for Precipitating and Separating Systems-
Mr. K. Yamasaki (MMC), Mr. T. Chikazawa (MMC), Mr. Y. Tamaki (MMC), Mr. T. Kikuchi (MMC), Dr. Y. Morita (JAERI), Mr. Y. Kawata (MMC), Dr. H. Mineo (JAERI), Dr. N. Koshino (TITECH), Dr. N. Asanuma (TITECH), Dr. M. Harada (TITECH), Prof. Y. Ikeda (TITEC)
- 118 Uranium Crystallization for Dissolver Solution of Irradiate FBR MOX Fuel
Mr. K. Yano (JNC), Mr. A. Shibata (JNC), Mr. K. Nomura (JNC), Mr. T. Koizumi (JNC), Mr. T. Koyama (JNC)
- Oct. 11, 16:30-18:20, 402
- 6B Reprocessing advancement on aqueous processing III
Dr. J-P Glatz (ITU), Prof. Y. Ikeda (TITECH)
- 371 Separation of Np from U and Pu using a salt-free reductant for Np(VI) by continuous counter-current back-extraction
Dr. Y. Ban (JAERI), Dr. T. Asakura (JAERI), Dr. Y. Morita (JAERI)
- 235 Composite reprocessing of spent fuel - is a way to low waste nuclear energy
Mr. V. N. Kosyakov (Kurchatov Institute)
- 259 Dissolution of irradiated MOX fuel for highly concentrated solution
Dr. Y. Sano (JNC), Mr. S. Miyachi (JNC), Mr. T. Koizumi (JNC), Mr. T. Koyama (JNC)
- 341 Direct Extraction of Uranium and Plutonium from Irradiated MOX Fuel by Super-DIREX Process
Ms. S. Miura (JNC), Mr. M. Kamiya (JNC), Mr. S. Miyachi (JNC), Mr. T. Koyama (JNC), Mr. S. Ogumo (ARTECH), Mr. T. Shimada (MHI), Mr. Y. Mori (MHI), Prof. Y. Enokida (Nagoya U.)
- Oct. 11, 11:00-12:50, 403
- 5C Material advancement III
Prof. T. R. Allen (U. Wisconsin), Mr. T. Kaito (JNC)
- 512 Improvement of the Wettability of Metal Oxide Surface by Radiation Induced Surface Activation
Mr. A. Sayano (Toshiba), Dr. F. Kano (Toshiba), Dr. N. Saito (Toshiba), Prof. K. Okamoto (U. Tokyo), Prof. H. Abe (U. Tokyo), Dr. Y. Imai (U. Tokyo), Mr. M. Furuya (CRIEPI), Prof. T. Takamasa (TUMST), Dr. M. Yoshikawa (JAERI)
- 476 Microstructure, Stress and Damage Characterisation in Nuclear Graphite. Dr. J. Marrow (U. Manchester), Mr. A. Hodgkins (U. Manchester), Dr. K. Wen (U. Manchester), Dr. L. Babout (U. Manchester), Dr. M. Joyce (U. Manchester), Mr. C. Berre (U. Manchester), Dr. A. Fok (U. Manchester), Dr. P. Mummary (U. Manchester), Prof. B. Marsden (U. Manchester)
- 060 The carbon matrices made of pyrolysed phthalocyanines as a base for encapsulation of the long - lived nuclides of iodine, technetium and minor actinides
Dr. V. I. Tikhonov (PNPI), Prof. P. N. Moskalev (PNPI), Mr. V. K. Kapustin (PNPI)
- 332 Mechanical properties and characteristics of radiating absorption of ceramic materials with the raised viscosity on the basis of systems MeB₂ - C* and MeB₂ - SiC received by a method solid-phase synthesis.
Prof. V. A. Makara (Kyiv U.), Dr. I. F. Kazo (Kyiv U.)
- Oct. 11, 14:10-16:00, 403
- 5B Innovative fuel advancement I
Dr. J. Wallenius (Royal Institute of Technology), Dr. M. Akabori (JAERI)
- IL002 Invited Lecture: Gas Cooled Fast Reactor System: Major Objectives and Options for Reactor, Fuel and Fuel Cycle.
Dr. P. Martin (CEA), Ms. N. Chauvin (CEA), Dr. M. Pelletier (CEA), Mr. A. Ravenet (CEA), Mr. J. M. Esclene (CEA), Mr. L. Paret (CEA)
- 316 State-of-art Technology of Fuels for Burning Minor Actinides - An OECD/NEA Study
Dr. T. Ogawa (JAERI), Dr. R. Konings (ETI), Dr. J. Wallenius (KTH), Ms. S. Pillon (CEA), Dr. D. Crawford (ANL), Dr. M. Verwerft (SCK-CEN), Dr. R. Schram (NRG)
- 489 The Design and Production of Nitride Fuels for the AFCI Program
Mr. S. L. Voit (LANL), Dr. K. J. McClellan (LANL), Dr. S. A. Maloy (LANL), Dr. S. P. Willson (LANL), Dr. C. R. Stanek (LANL), Mr. G. E. Egeland (LANL), Mr. J. T. Dunwoody (LANL), Dr. R. W. Margevicius (LANL), Prof. T. Hartmann (UNLV), Dr. H. T. Hawkins (LANL)
- 073 Operation of the PHENIX reactor and transmutation experiments
Dr. B. Fontaine (CEA), Mr. J. Guidez (CEA), Mr. L. Martin (CEA), Mr. P. Chaucheprat (CEA)
- Oct. 11, 16:30-18:20, 403
- 5B Innovative fuel advancement II
Dr. J. Wallenius (Royal Institute of Technology), Dr. M. Akabori (JAERI)
- 258 The FUTURIX-FTA Experiment in PHENIX: Status of fuel fabrication
Dr. L. Donnet (CEA), Mr. F. Jorion (CEA), Dr. N. Drin (CEA), Dr. S. L. Hayes (INL), Dr. J. R. Kennedy (INL), Dr. K. O. Pasamehmetoglu (INL), Mr. S. L. Voit (LANL), Mr. D. Haas (EC), Ms. A. Fernandez (EC)
- 391 The new nuclear fuel R&D plan of the JRC-ITU on uranium-plutonium-amerium nitrides and carbides
Dr. C. Ronchi (EC), Dr. P. V. Uffelen (EC), Dr. A. Schubert (EC), Dr. C. Bruynooghe (EC), Mr. J. V. Laar (EC), Prof. E. Kotomin (EC), Dr. V. Rondinella (EC), Dr. D. Staicu (EC), Mr. A. Ciriello (EC), Dr. J. Hiernaut (EC), Dr. T. Wiss (EC), Ms. A. Fernandez (EC), Mr. D. Haas (EC), Dr. J. Somers (EC), Dr. C. Walker (EC), Dr. D. Bottomley (EC), Dr. J. Glatz (EC)
- 307 Ceramic fuels for application in accelerator driven systems: status of the CONFIRM and FUTURE projects
Dr. J. Wallenius (KTH)
- 362 PROMINENT - Program on Research and Development of Nitride Fuel Cycle Technology
Dr. K. Minato (JAERI), Dr. Y. Arai (JAERI), Dr. M. Akabori (JAERI), Dr. M. Uno (Osaka U.), Mr. Y. Tamaki (MMC), Mr. K. Itoh (NDC)
- Oct. 11, 11:00-12:50, 405
- 10A Accelerator driven subcritical systems I
Dr. R. Jacqmin(CEA), Dr. T. Sasa (JAERI)
- 031 Analyses of Transients for an IAEA Benchmark on Accelerator Driven Transmutes with Fertile-Free Fuels
Dr. T. Suzuki (FZK), Dr. X. Chen (FZK), Dr. K. Morita (Kyushu U.), Ms. C. M. Boccaccini (FZK), Dr. A. Rineiski (FZK), Dr. W. Maschek (FZK)
- 152 Analysis of Transients and Severe Accidents in Accelerator Driven Transmutes (ADTs) of the 800 MWth Class with Fertile-Free Fuels
Dr. X. Chen (FZK), Dr. T. Suzuki (FZK), Dr. A. Rineiski (FZK), Dr. M. Mori (FZK), Ms. C. Matzerath Boccaccini (FZK), Dr. W. Maschek (FZK), Dr. K. Morita (Kyushu U.)
- Oct. 11, 14:10-16:00, 405
- 7B Advancement of P&T I
Mr. Oigawa (JAERI), Dr. Maschek (FZK)

- 271 Overview of French P and T program and results for waste management
Mr. D. Warin (CEA)
- 272 Present Status and Future Perspective of Research and Development on Partitioning and Transmutation Technology at JAERI
Dr. H. Oigawa (JAERI), Dr. K. Minato (JAERI), Dr. T. Kimura (JAERI), Dr. Y. Morita (JAERI), Dr. Y. Arai (JAERI), Dr. S. Nakayama (JAERI)
- 022 DEVELOPMENT OF PARTITIONING AND TRANSMUTATION TECHNOLOGIES IN KOREA
Dr. J. Yoo (KAERI), Dr. E. Kim (KAERI), Dr. T. Song (KAERI)
- 094 PROJECT E R O S THE DEVELOPMENT OF A NEW REACTOR CONCEPT WITH LIQUID FUEL BASED ON MOLTEN FLUORIDES FOR REDUCING THE AMOUNT AND HAZARD OF NUCLEAR WASTE (DEMONSTRATION OF PROMISING P&T TECHNOLOGY AT SMALL SCALE)
Dr. M. J. Hron (UJV)
- Oct. 11, 16:30-18:20, 406
- 7B Advancement of P&T II
Mr. Oigawa (JAERI), Dr. Maschek (FzK)
- 010 IAEA CRP on 'Studies of Advanced Reactor Technology Options for Effective Incineration of Radioactive Waste'
Dr. W. Maschek (FZK), Dr. A. Stanculescu (IAEA)
- 027 Integrated Study of Molten Na,Li,Be/F Salts for LWR Waste Burning in Accelerator Driven and Critical Systems
Prof. V. V. Ignatiev (Kurchatov Institute)
- 315 Incinerating transuranic elements in the low void region of a BWR
Mr. D. Westlen (KTH), Dr. J. Wallenius (KTH), Mr. T. Back (KTH)
- Oct. 11, 11:00-12:50, 406
- 4B Evolutional and supercritical water cooled reactors II; SCWR-Reactor Design -2
Dr. I. L. Pioro (AECL), Mr. K. Yamada (Toshiba)
- 036 Enhancement of Heat Transfer in HPLWR Fuel Assemblies
Mr. A. Bastron (U. Karlsruhe), Mr. J. Hofmeister (FZK), Dr. J. Starflinger (FZK), Dr. L. Meyer (FZK), Prof. T. Schulenberg (FZK)
- 556 Design and Integrity Analyses of the Super LWR Fuel Rod
Mr. A. Yamaji (U. Tokyo), Prof. Y. Oka (U. Tokyo), Dr. J. Yang (U. Tokyo), Prof. J. Liu (U. Tokyo), Mr. Y. Ishiwatari (U. Tokyo), Prof. S. Koshizuka (U. Tokyo)
- 103 Heat Transfer Test in a Tube at Supercritical Pressure Using CO₂
Dr. H. Kim (KAERI), Dr. H. Kim (KAERI), Dr. B. Cho (KAERI), Dr. J. Song (KAERI), Dr. Y. Bae (KAERI)
- Oct. 11, 14:10-16:00, 406
- 4B Evolutional and supercritical water cooled reactors III; SCWR-Thermal Hydraulics-1
Dr. K. Kitoh (Hitachi),
- 369 CFD Analysis of Heat Transfer in Supercritical Water in Different Flow Channels
Dr. X. Cheng (FZK), Prof. E. Laurien (U. Stuttgart)
- 557 Evaluation of the Nominal Peak Cladding Surface Temperature of the Super LWR with Subchannel Analyses
Mr. A. Yamaji (U. Tokyo), Mr. T. Tanabe (U. Tokyo), Prof. Y. Oka (U. Tokyo), Dr. J. Yang (U. Tokyo), Prof. J. Liu (U. Tokyo), Mr. Y. Ishiwatari (U. Tokyo), Prof. S. Koshizuka (U. Tokyo)
- 066 Turbulent mixing in the foot piece of a HPLWR fuel assembly
Mr. J. Hofmeister (FZK), Prof. E. Laurien (U. Stuttgart), Dr. A. G. Class (FZK), Prof. T. Schulenberg (FZK)
- 184 Passive Cooling of the CANDU SCWR Fuel at LOCA / LOECC Conditions
Mr. A. Vasic' (AECL), Dr. H. F. Khartabil (AECL)
- Oct. 11, 16:30-18:20, 406
- 4B Evolutional and supercritical water cooled reactors IV; SCWR-Thermal Hydraulics-2
Dr. X. Cheng (FzK), Mr. Y. Ishiwatari
- 518 Experimental Study on Heat Transfer to Supercritical Water Flowing in Vertical Tubes
Dr. P. L. Kirillov (IPPE), Dr. R. S. Pomet'ko (IPPE), Dr. A. M. Smirnov (IPPE), Dr. V. A. Grabezhnaia (IPPE), Dr. I. L. Pioro (AECL), Dr. R. B. Duffey (AECL), Dr. H. F. Khartabil (AECL)
- 519 Experimental Study on Temperature Regimes to Supercritical Water Flowing in Vertical Tubes at Low Mass Fluxes
Dr. E. N. Pis'menny (KPI), Dr. V. G. Razumovsky (KPI), Dr. E. M. Maevsky (KPI), Dr. A. E. Koloskov (KPI), Dr. I. L. Pioro (AECL), Dr. R. B. Duffey (AECL)
- 037 A look-up table for heat transfer of supercritical water
Mr. M. Lowenberg (FZK), Dr. J. Starflinger (FZK), Prof. E. Laurien (U. Stuttgart), Prof. T. Schulenberg (FZK)
- 555 Development on Statistical Thermal Design Procedure for Super LWR
Dr. J. Yang (U. Tokyo), Prof. Y. Oka (U. Tokyo), Prof. J. Liu (U. Tokyo), Mr. Y. Ishiwatari (U. Tokyo), Mr. A. Yamaji (U. Tokyo)
- Oct. 11, 18:30-21:00, 200
- Night Session; WIN the Public Confidence - Women In Nuclear Bridge between the Nuclear Specialists and the Citizen
- Dr. Kaoru Kikuyama (JAIF),
- (No title)
Dr. S. Ion (BNFL)
- (No title)
Dr. J. Matsubara (NSC)
- (No title)
Dr. S. E. Pickett (TBD)
- Oct. 12, 8:30-10:00, Main Convention Hall
- Plenary II
Prof. Satoru Tanaka (U. Tokyo),
- Lecture on resource study; Countermeasures for prediction of environmental variation
Prof. R. Matsuhashi (U. Tokyo)
- Lecture on climate model and prediction of climate change
Dr. A. Noda (Meteorological Research Institute)
- Long term management of radioactive waste: main results and perspectives in the frame of the 'Bataille Act'
Dr. B. Frois (Ministry of Research)
- Oct. 12, 10:10-12:30, 200
- 14A Advancement in public perception research
Prof. S. Takahashi (Tohoku U.), Dr. P. Fritz (FzK)
- 206 A Web-Based e-Learning Framework for Public Perception and Acceptance on Nuclear Energy
Mr. Y. Zhou (Kyoto U.), Prof. Y. Hidekazu (Kyoto U.), Ms. X. Sun (Kyoto U.), Dr. J. Liu (Kyoto U.)

- 213 A Web-based Nuclear Accident Illumination System based on Multilevel Flow Model - for Risk Communication and Nuclear Safety Culture
Mr. J. Ouyang (Kyoto U.), Prof. U. Niwa (Yokohama National U.), Dr. H. Yoshikawa (Kyoto U.), Mr. Y. Chen (Kyoto U.), Dr. J. Liu (Kyoto U.), Mr. Y. Zhou (Kyoto U.)
- 270 Development of Knowledge Building Program Concerning about High-Level Radioactive Waste Disposal
Dr. H. Kimura (U. Tokyo), Dr. K. Yamada (Quintessa), Dr. H. Takase (Quintessa)
- 334 Risk communication system for High Level radioactive Waste disposal
Mr. A. Kugo (KEPCO), Dr. H. Yoshikawa (Kyoto U.), Mr. A. Uda (Kyoto U.), Mr. T. Imaki (Kyoto U.), Dr. H. Shimoda (Kyoto U.), Dr. K. Ito (Osaka U.), Dr. Y. Wakabayashi (Kyoto U.)
- 431 New Paradigms in Radioactive Waste Management
Dr. H. Riote (OECD)
- Oct. 12, 13:50-18:00, 200
- 2C Panel Discussion; National policies, strategies and status of nuclear energy utilization, including near future matters
Prof. H. Yamana (Kyoto U.) , Dr. Thierry DUJARDIN (NEA)
- 140 EURATOM FRAMEWORK PROGRAMMES ON RESEARCH AND TRAINING ON NUCLEAR ENERGY IN THE EUROPEAN UNION
Dr. V. Bhatnagar (EU), Ms. S. Casalta (EC), Dr. M. Hugon (EC), Mr. G. Van Goethem (EC)
- IL004 Invited Lecture: Fuel Cycle Management in the UK-the Past, Present and Future
Dr. J. Z. Edwards (BNFL)
- (No title)
Dr. C. B. Savage (DOE)
- (No title)
Dr. J. Bouchard (CEA)
- 379 FR Cycle System Developments in Japan
Mr. I. Nakajima (JNC)
- (No title)
Mr. V. Ivanov (DUMA)
- 290 Projected Costs of Generating Electricity - Update 2005
Dr. T. Dujardin (OECD)
- Oct. 12, 10:10-12:30, 201
- 3E Fuel cycle options for the future sustainability I
Mr. N. Nakae (JNC), Mr. A. Worall (BNFL)
- 164 ANALYSE OF SCENARIOS BASED ON TRANSITION FROM GEN II / GEN III TO GEN IV SYSTEMS - CASE OF THE FRENCH FLEET
Mr. M. Delpech (CEA), Dr. F. Carre (CEA), Dr. P. Brossard (CEA), Ms. C. Loaec (CEA), Dr. A. Vasile (CEA), Mr. L. Boucher (CEA)
- 377 System Dynamics Studies of Advanced Fuel Cycle Scenarios
Dr. A. M. Yacout (ANL), Dr. R. N. Hill (ANL), Dr. S. J. Piet (INL)
- 560 A study on the optimized fuel cycle systems during the transition period from LWR era to FBR era
Mr. H. Ojima (JNC), Mr. N. Hayashi (JNC), Mr. T. Nagai (JNC), Mr. Y. Fujita (JNC), Mr. T. Kawata (JNC)
- 562 FLEXIBLE FUEL CYCLE INITIATIVE FOR THE TRANSITION PERIOD FROM CURRENT REACTORS TO NEXT GENERATION REACTORS
Dr. T. Fukasawa (Hitachi), Mr. J. Yamashita (Hitachi), Mr. Y. Shibata (Hitachi)
- 561 THE CONCEPT OF THE FUEL CYCLE PROCESS IN THE TRANSITION PERIOD FROM LIGHT WATER REACTORS TO NEXT-GENERATION REACTORS
Mr. Y. Mori (ARTECH), Mr. F. Matsuoka (ARTECH), Mr. A. Noguchi (ARTECH)
- Oct. 12, 13:50-15:40, 201
- 3E Fuel cycle options for the future sustainability II
Mr. K. Nagano (CRIEPI), Mr. C. Garzenne (EDF)
- 157 Study on Characteristics for Different Moderation Ratios of Heavy Water Coolant With Different Reactor Types in Equilibrium States
Mr. S. Permana (TITECH), Dr. N. Takaki (TITECH), Prof. H. Sekimoto (TITECH)
- 314 MHR Fuel Cycle Options for the Future Sustainability of Nuclear Power
Mr. A. Baxter (GA), Dr. F. Venneri (GA), Mr. C. Rodriguez (GA), Mr. M. Fikani (GA)
- 124 USE OF REGENERATED URANIUM AND PLUTONIUM IN PWR
Dr. Y. S. Fedorov (KRI), Dr. E. G. Kudryavtsev (FAAE), Dr. B. A. Bibichev (KRI), Prof. B. Y. Zilberman (KRI), Dr. A. Shadrin (KRI)
- Oct. 12, 16:10-18:00, 201
- 3B Development of FBR cycle systems
Mr. G. Uchiyama (JNC), Mr. J. Edwards (BNFL)
- 465 Experiences of FBR Cycle System in JNC
Dr. N. Nakae (JNC)
- 088 Compound Process Fuel Cycle Concept
Mr. T. Ikegami (JNC)
- 204 Multi-component fission system with centralized nuclear park for clean, efficient and proliferation resistant use of nuclear energy
Mr. M. Svirskas (TITECH), Dr. N. Takaki (NMCC), Prof. H. Sekimoto (TITECH)
- Oct. 12, 10:10-12:30, 202A
- 7C Partitioning Technology I
Mr. Ozawa (JNC), Mr. Zilberman (Khlopin)
- 055 HIGH PERFORMANCE SEPARATIONS OF LANTHANIDES AND ACTINIDES USING HPLC
Dr. S. Nagarajan (IGCAR), Dr. S. G. Thandankorai (IGCAR), Dr. V. Polur (IGCAR)
- 056 Chromatographic Separation of Cesium and Strontium from High Level Liquid Waste Using Silica-Based Calixarene-Crown Extraction Resins
Dr. A. Zhang (IRI), Dr. Y. Wei (IPPE), Dr. H. Hoshi (IRI), Dr. Y. Koma (JNC), Mr. M. Kamiya (JNC)
- 309 TRISO-Coated Spent fuel Processing Using a Grind-Leach Head-End
Dr. B. B. Spencer (ORNL), Dr. G. D. Del Cul (ORNL), Ms. C. H. Mattus (ORNL), Mr. E. D. Collins (ORNL)
- 062 Development of Electrochemical Separation Methods from Molten Fluoride Salt Media
Dr. P. Soucek (UJV), Dr. K. Chuchvalcova Bimova (UJV), Dr. F. Lisy (UJV), Dr. R. Tulackova (UJV)
- Oct. 12, 13:50-15:40, 202A
- 7C Partitioning Technology II
Mr. Sasaki (JAERI), Mr. Madic (CEA)
- 346 Minor Actinides Separation: R&D main results and prospects in France
Dr. B. Boullis (CEA), Dr. P. Baron (CEA), Dr. P. Blanc (CEA), Mr. M. Lecomte (CEA)
- 186 Hot Test Evaluation of the Reverse Talspeak Process
Mr. E. D. Collins (ORNL), Mr. D. E. Benker (ORNL), Mr. L. K. Felker (ORNL), Mr. R. D. Taylor (ORNL), Dr. G. D. Del Cul (ORNL), Dr. B. B. Spencer (ORNL), Mr. W. D. Bond (ORNL), Mr. D. O. Campbell (ORNL)

- 126 HIGH LEVEL WASTE TREATMENT USING ZIRCONIUM SALT OF HDBP WITH REGARD TO LOCALIZATION OF PRECIPITATE -FORMING ELEMENTS
Prof. B. Y. Zilberman (KRI), Dr. Y. S. Fedorov (KRI), Dr. O. V. Shmidt (KRI), Mr. N. D. Goletsky (KRI), Ms. I. V. Blazheva (KRI), Mr. D. N. Kukharev (KRI), Ms. N. V. Ryabkova (KRI), Prof. G. R. Choppin (Florida State U.)
- 483 European EUROPART Integrated Project on Actinide Partitioning
Prof. C. Madic (CEA), Mr. M. Lecomte (CEA), Dr. M. J. Hudson (U. Reading)
- Oct. 12, 16:10-18:00, 202A
- 7C Partitioning Technology III
Mr. Sasaki (JAERI), Mr. Madic (CEA)
- 344 Novel compounds, diglycolamides (DGA), for extraction of various metal ions from nitric acid to n-dodecane
Dr. Y. Sasaki (JAERI), Ms. Y. Sugo (JAERI), Dr. T. Kimura (JAERI)
- 059 R&D on Partitioning at the German Research Centers Karlsruhe and Juelich
Dr. K. Gompper (FZK), Dr. A. Geist (FZK), Dr. G. Modolo (FZ-Juelich), Dr. M. A. Denecke (FZK), Dr. P. Panak (FZK), Dr. M. Weigl (FZK), Prof. T. Fanghaenel (FZK)
- 119 The development of new hydrometallurgical processes for actinides recovery : The GANEX process.
Dr. J. Adnet (CEA), Dr. M. Miguirditchian (CEA), Dr. C. Hill (CEA), Mr. X. Heres (CEA), Dr. P. Baron (CEA), Mr. M. Lecomte (CEA)
- 129 EXTRACTION REPROCESSING OF HLW BY MODIFIED SETFICS PROCESS
Dr. A. Shadrin (KRI), Mr. V. A. Kamachev (KRI), Mr. I. B. Kvasnitzky (KRI), Prof. V. N. Romanovsky (KRI), Mr. Y. G. Krivitzky (MCC), Mr. V. V. Bondin (MCC), Mr. S. A. Alekseenko (MCC), Mr. T. Koyama (JNC), Dr. Y. Koma (JNC), Mr. M. Kamiya (JNC)
- Oct. 12, 10:10-12:30, 202B
- 4A Advancement of water cooled reactors I; Near-term water reactors-1
Dr. T. Matsumura (CRIEPI), Dr. X. Cheng (FZK)
- 358 Investigation on Innovative Water Reactor for Flexible Fuel Cycle (FLWR) - (1) Conceptual Design
Dr. S. Uchikawa (JAERI), Mr. T. Okubo (JAERI), Mr. T. Kugo (JAERI), Mr. H. Akie (Ibaraki U.), Mr. Y. Nakano (JAERI), Dr. A. Ohnuki (JAERI), Dr. T. Iwamura (JAERI)
- 359 Investigation on Innovative Water Reactor for Flexible Fuel Cycle (FLWR) -- (2) Recycle Characteristics
Mr. T. Okubo (JAERI), Dr. S. Uchikawa (JAERI), Mr. T. Kugo (JAERI), Mr. H. Akie (Ibaraki U.), Dr. R. Takeda (Hitachi)
- 091 MASTER PLAN AND CURRENT STATUS FOR FEASIBILITY STUDY ON THERMAL/HYDRAULIC PERFORMANCE OF REDUCED-MODERATION WATER REACTOR
Dr. A. Ohnuki (JAERI), Dr. K. Takase (JAERI), Dr. M. Kureta (JAERI), Dr. H. Yoshida (JAERI), Dr. H. Tamai (JAERI), Dr. W. Liu (JAERI), Dr. T. Nakatsuka (JAERI), Dr. H. Akimoto (JAERI)
- 120 Critical Power Prediction for Tight Lattice Bundles
Dr. W. Liu (JAERI), Dr. H. Tamai (JAERI), Mr. T. Sato (JAERI), Dr. A. Ohnuki (JAERI), Dr. H. Akimoto (JAERI)
- 015 THERMAL HYDRAULI STUDIES ON THE PASSIVE SYSTEMS OF ADVANCED HEAVY WATER REACTOR
Mr. D. Saha (BARC), Dr. R. K. Sinha (BARC)
- Oct. 12, 13:50-15:40, 202B
- 4C HTGR and gas-cooled reactor systems I; Development Program
Mr. Y. Tsuchie(JAPC), Dr. T. A. Taiwo (ANL)
- 131 Gas-cooled Fast Reactors : Motivation and Presentation of the ENIGMA Programme in the Experimental Critical Facility MASURCA
Mr. J. Tommasi (CEA), Dr. R. Jacqmin (CEA), Mr. F. Mellier (CEA)
- 412 Conceptual Design Study of Helium Cooled Fast Reactor in the "Feasibility Study" in Japan
Dr. Y. Okano (JNC), Mr. M. Naganuma (JNC), Mr. H. Ikeda (JAPC), Mr. T. Mizuno (JNC), Dr. M. Konomura (JNC)
- 183 Concerted program and development of new test facilities to address high temperature corrosion issues of Ni based alloys in impure helium environment for applications in Very High Temperature Reactors
Dr. E. Walle (EDF), Ms. M. Blat (EDF), Dr. J. Boursier (EDF), Dr. P. Combrade (FRAMATOME ANP), Dr. D. Kaczorowski (FRAMATOME ANP), Dr. A. Terlain (CEA), Dr. C. Cabet (CEA), Dr. P. Lamagnere (CEA), Dr. S. Dubiez-le Goff (FRAMATOME ANP)
- Oct. 12, 16:10-18:00, 202B
- 4A Advancement of water cooled reactors II; Near-term water reactors-2
Dr. S. Okajima (JAERI), Dr. P. D'hondt (SCK-CEN)
- 078 Experimental investigation of Isothermal Temperature Coefficien in ALWR-type UO₂ and full MOX cores
Dr. P. D. Blaise (CEA), Dr. P. Fougeras (CEA), Dr. S. Cathalau (CEA), Ms. V. Laval (CEA), Mr. H. Philibert (CEA), Mr. J. Girard (CEA)
- 092 FUBILA: Core Physics Experimental Program Aimed at Validation of Core Analysis Method for High Burn-up BWR Full MOX Cores
Dr. T. Yamamoto (JNES), Mr. S. Kikuchi (JNES), Mr. K. Kawashima (JNES), Dr. K. Kamimura (JNES)
- 232 Concept of a Passive-Safety Reactor "KAMADO" and Nuclear Fuel Cycle - Possibility of Extremely High Burn-up with Metallic Fuels -
Mr. T. Matsumura (CRIEPI), Dr. T. Kameyama (CRIEPI), Dr. Y. Nauchi (CRIEPI), Dr. I. Kinoshita (CRIEPI)
- 537 Concept of Fast Reactor of Hard Spectrum cooled with Spray Type Water at 7.5MPa
Dr. A. Kitamoto (TITECH)
- Oct. 12, 10:10-12:30, 300
- 6B Reprocessing advancement on aqueous processing IV
Dr. A. SHADRIN (Khlopin R. I.), Dr. Y. MORITA (JAERI)
- 497 Actinide Solution Chemistry in Closed-loop and Single-pass Nuclear Fuel Cycles
Prof. K. L. Nash (Washington State U.)
- 502 Conceptual Design Study and Evaluation of Advanced Reprocessing Plants in the Feasibility Study on Commercialized FR Cycle Systems in Japan
Mr. K. Sato (JNC), Dr. Y. Koma (JNC), Mr. H. Nakabayashi (JNC), Mr. K. Yano (JNC), Mr. S. Yonezawa (JNC), Dr. I. Amamoto (JNC), Mr. T. Takata (JNC), Mr. S. Kitajima (JNC), Dr. Y. Kobayashi (JNC), Mr. T. Tatsuya Higuchi (JNC), Mr. T. Yoshiuji (JNC), Mr. K. Fujii (JAPC), Mr. A. Inoue (Hitachi), Mr. T. Tsunaaki Fujioka (ARTECH)
- 321 A Forthcoming Reprocessing Plant for Processing Fast and Thermal Reactor Fuels
Dr. Y. Koma (JNC), Mr. K. Yano (JNC), Mr. A. Ohtaki (JNC), Mr. K. Sato (JNC)

<p>161 The Control of Neptunium and Plutonium In Single Cycle Solvent Extraction Flowsheets for Advanced Fuel Cycles Mr. J. E. Birkett (Nexia Solutions), Dr. M. J. Carroll (Nexia Solutions), Dr. D. O. Fox (Nexia Solutions), Dr. C. J. Jones (Nexia Solutions), Mr. C. J. Maher (Nexia Solutions), Ms. C. V. Roube (Nexia Solutions), Dr. R. Taylor (Nexia Solutions), Mr. D. A. Woodhead (Nexia Solutions)</p> <p>Oct. 12, 13:50-15:40, 300</p> <p>6C Reprocessing advancement on pyrochemical processing IV Dr. Bychkov (RIAR), Dr. Koyama (CRIEPI)</p> <p>153 PROGRESS OF THE R&D PROGRAM ON PYROCHEMISTRY AT CEA Mr. J. Lacquement (CEA), Dr. S. Bourg (CEA), Mr. H. Boussier (CEA), Dr. O. Conocar (CEA), Dr. A. Laplace (CEA), Mr. M. Lecomte (CEA), Dr. B. Boullis (CEA), Dr. J. Duhamet (CEA), Dr. A. Grandjean (CEA), Dr. P. Brossard (CEA), Mr. D. Warin (CEA)</p> <p>488 Electrolytic Reduction of Spent Oxide Fuel -- Bench-Scale Test Results Mr. S. D. Herrmann (INL), Dr. S. X. Li (INL), Mr. S. F. Simpson (INL)</p> <p>487 ELECTROREFINING EXPERIENCE FOR PYROCHEMICAL REPROCESSING OF SPENT EBR-II FUEL Dr. S. X. Li (INL), Mr. T. A. Johnson (INL), Mr. B. R. Westphal (INL), Dr. M. K. Goff (INL)</p> <p>579 Pyroelectrochemical Reprocessing of Fast Reactor Spent Fuel.VII. Reprocessing of BOR-60 Regular MOX Fuel into MOX with 30% Pu Content Dr. M. Kormilitsyn (RIAR), Dr. V. S. Ishunin (RIAR), Dr. A. Bychkov (RIAR), Dr. T. Namba (JNC), Dr. T. Kobayashi (JNC), Mr. M. Myochin (JNC)</p> <p>Oct. 12, 16:10-18:00, 300</p> <p>6C Reprocessing advancement on pyrochemical processing V Dr. Laquement (CEA), Dr. Fujita (Toshiba)</p> <p>282 R&D of pyrochemical reprocessing technologies dedicated to MSR fuel cycle Dr. J. Uhlir (UJV), Dr. M. Marecek (UJV)</p> <p>063 Salt Waste Treatment from a LiCl-KCl based Pyrochemical Spent Fuel Treatment Process Dr. M. T. Harrison (Nexia Solutions), Dr. A. Jackson (Nexia Solutions), Mr. A. Stapleton (Nexia Solutions), Dr. B. G. Lewin (Nexia Solutions)</p> <p>197 Conversion technique of salt wastes generated in pyrochemical reprocessing into oxide Mr. F. Sato (JNC), Mr. M. Myochin (JNC), Mr. H. Terunuma (KAKEN), Mr. O. Arai (KAKEN)</p> <p>191 Behaviour of moisture in LiCl-KCl eutectic for pyrochemical process Dr. H. Kinoshita (U. Sheffield), Dr. C. A. Sharrad (U. Manchester), Dr. I. May (U. Manchester), Dr. R. G. Lewin (BNF)</p> <p>Oct. 12, 10:10-12:30, 303</p> <p>5B Innovative fuel advancement III Dr. J. Wallenius (Royal Institute of Technology), Dr. M. Akabori (JAERI)</p> <p>240 Development of minor actinide containing fuel/target for the use in a future integrated system of fast reactor and accelerator driven system Mr. M. Osaka (JNC), Mr. M. Inoue (JNC), Dr. H. Serizawa (JAERI), Mr. M. Kato (JNC), Mr. Y. Tachi (JNC), Mr. R. Kitamura (JNC), Mr. S. Ohki (JNC), Mr. S. Miwa (JNC), Dr. K. Nakajima (JAERI), Dr. T. Iwai (JAERI), Mr. K. Tanaka (JNC), Dr. S. Ukai (JNC), Dr. Y. Arai (JAERI)</p>	<p>448 Update on the FUTURIX-FTA Experiment in PHENIX Dr. P. Jaecki (CEA), Ms. S. Pillon (CEA), Mr. D. Warin (CEA), Dr. S. L. Hayes (INL), Dr. J. R. Kennedy (INL), Dr. K. O. Pasamehmetoglu (INL), Mr. S. L. Voit (LANL), Mr. D. Haas (EČ), Ms. A. Fernandez (EC), Dr. Y. Arai (JAERI)</p> <p>286 Irradiation Test of Fast Reactor Metal Fuel Containing Minor Actinides in Phenix Reactor Mr. H. Ohta (CRIEPI), Dr. T. Yokoo (CRIEPI), Dr. T. Inoue (CRIEPI), Dr. M. Ougier (EC), Dr. J. Glatz (EC), Dr. B. Fontaine (CEA), Dr. E. Brunon (CEA), Dr. L. Poncet (CEA), Dr. F. Sudreau (CEA), Mr. D. Warin (CEA)</p> <p>329 Behavior of Uranium-Plutonium Mixed Nitride and Carbide Fuels irradiated at Phenix Dr. M. Fromont (CEA), Mr. J. J. Lamontagne (CEA), Dr. M. M. Asou (CEA), Ms. J. J. Bonnin (CEA)</p> <p>320 Development of Nitride Fuels for Transmutation of Minor Actinides Dr. M. Akabori (JAERI), Dr. H. Hayashi (JAERI), Mr. M. Takano (JAERI), Dr. K. Minato (JAERI)</p> <p>Oct. 12, 13:50-15:40, 303</p> <p>5B Innovative fuel advancement IV Dr. J. Wallenius (Royal Institute of Technology), Dr. M. Akabori (JAERI)</p> <p>080 Comparative Studies of Different Target Designs for Minor Actinides Transmutation Dr. S. E. Lemehev (SCK-CEN), Dr. V. P. Sobolev (SCK-CEN), Dr. M. Verwerft (SCK-CEN), Dr. A. A. Hamid (SCK-CEN)</p> <p>443 Evaluation of irradiation behavior of Rock-like Oxide fuels Ms. N. N. Shirasu (JAERI), Mr. K. Kuramoto (JAERI), Dr. T. Yamashita (JAERI), Mr. Y. Nakano (JAERI), Mr. Y. Nihei (JAERI), Mr. J. Honda (JAERI), Mr. K. Ichise (JAERI)</p> <p>486 Reactor Physical Characteristics of Plutonium Burning Inert-Matrix Fueled High Temperature Gas-Cooled Reactor Mr. H. Akie (Ibaraki U.), Prof. H. Takano (Ibaraki U.)</p> <p>074 Molecular Dynamics Study of Oxide Fuel for Minor Actinide Transmutation Mr. D. A. Terentyev (SCK-CEN), Mr. K. Govers (SCK-CEN), Dr. S. E. Lemehev (SCK-CEN), Dr. V. P. Sobolev (SCK-CEN)</p> <p>Oct. 12, 16:10-18:00, 303</p> <p>13B Generation IV Research Plans for Sodium-cooled Fast Reactors Dr. K. Matsui (IAE),</p> <p>447 Status of the Advanced Fuel Project for Sodium-Cooled Fast Reactor as a Generation IV Nuclear Energy System Mr. T. Mizuno (JNC), Dr. D. Crawford (ANL), Dr. M. Fromont (CEA), Dr. J. W. Lee (KAERI), Mr. T. Abram (Nexia Solutions), Dr. J. F. Babelot (JRC-ITU)</p> <p>498 Status of the Design and Safety Project for the Sodium-Cooled Fast Reactor as a Generation IV Nuclear Energy System Dr. H. Niwa (JNC), Dr. G. L. Fiorini (CEA), Dr. Y. Sim (KAERI), Dr. J. E. Cahalan (ANL), Dr. T. Lennox (NNC)</p> <p>526 Outline of the SFR Component Design and BOP Project Plan in the Generation IV R&D Programme Dr. M. Konomura (JNC), Dr. S. Kim (KAERI), Dr. R. N. Hill (ANL), Dr. P. Dufour (CEA), Dr. T. Lennox (NNC)</p> <p>Oct. 12, 10:10-12:30, 304</p> <p>12 Innovative safety approach for nuclear energy systems I Prof. T. Wakabayashi (Tohoku U.), Dr. W. Maschek (FzK)</p>
--	---

- 460 A Study on Graded Approach for Risk Assessment of the Rokkasho Reprocessing Plant
Mr. T. Shoji (JNFL), Mr. Y. Kohata (JNFL), Mr. K. Takebe (JNFL), Mr. Y. Tamauchi (JNFL), Mr. K. Hayashi (MHI), Mr. K. Kurosu (MHI)
- 269 Present Status of PSA Methodology Development for MOX Fuel Fabrication Facilities
Mr. H. Tamaki (JAERI), Mr. Y. Hamaguchi (JAERI), Mr. K. Yoshida (JAERI), Mr. K. Muramatsu (JAERI)
- 478 Criticality safety design of a compacted hulls canister
Mr. A. Marc (SGN), Mr. A. Coulaud (SGN), Mr. P. Mathieu (COGEMA)
- 112 Development of an Environmental Dose Evaluation System for Nuclear Accident to Estimate External Dose from the Radiation Sources inside of Nuclear Facilities
Mr. K. Tokuhara (NUSTEC), Mr. M. Ooya (NUSTEC), Dr. S. Moriuchi (NUSTEC), Mr. K. Obata (NUSTEC), Mr. J. Enomoto (NUSTEC), Dr. H. Handa (NUSTEC), Mr. N. Suda (NUSTEC), Mr. T. Kita (NUSTEC), Mr. Y. Kono (MRI), Dr. O. Sato (MRI)
- 383 International Research Programmes on Severe Accidents at IRSN and Associated Facilities
Mr. T. Albiol (IRSN), Mr. B. Clement (IRSN)
- Oct. 12, 13:50-15:40, 304
- 12 Innovative safety approach for nuclear energy systems II
Prof. T. Wakabayashi (Tohoku U.), Dr. W. Maschek (FzK)
- 086 DEMONSTRATION TEST OF THE HOLDING STABILITY OF THE SELF ACTUATED SHUTDOWN SYSTEM IN THE EXPERIMENTAL FAST REACTOR "JOYO"
Mr. M. Takamatsu (JNC), Mr. T. Sekine (JNC), Mr. M. Uchida (JAPC), Mr. S. Kotake (JNC)
- 275 Fuel Failure Simulation Test in the Experimental Fast Reactor JOYO
Mr. K. Ishida (JNC), Mr. C. Ito (JNC), Mr. T. Aoyama (JNC)
- 471 Installation of the Heat Sink as a Countermeasure against Sodium Spill Accidents at Monju
Mr. M. Uchihashi (JNC), Mr. A. Okabe (JNC), Mr. M. Ikeda (JNC)
- 071 Analysis of Core Meltdown Energetics in a Metal-Fueled LMR
Dr. S. Suk (KAERI), Dr. Y. Lee (KAERI)
- Oct. 12, 10:10-12:30, 402
- 4D LMFR advanced design V; Heavy Liquid Metal Technology
Prof. M. Takahashi (TITech), Dr. V. Dostal (TITech)
- 461 Dual Injection Tube for Flow Rate Reduction in Lead-Bismuth Target System
Dr. C. Cho (KAERI), Dr. Y. Kim (KAERI), Dr. T. Song (KAERI)
- 490 Effects of Pu-241 Decay on TRU-Fueled Long-Life Core Design
Dr. W. Yang (ANL), Dr. S. Kim (KAERI), Dr. M. A. Smith (ANL), Dr. J. J. Sienicki (ANL)
- 411 Use of Minor Actinides for ENHS (Encapsulated Nuclear Heat Source) Reactor Core Design
Dr. S. Hong (KAERI), Prof. E. Greenspan (UCB)
- 507 DESIGN STUDY OF SMALL Pb-Bi COOLED NON-REFUELING NUCLEAR POWER REACTORS (SPINNOR)
Dr. S. Zaki (ITB)
- 276 Renovation of the "Old" NPP Units as an Economically Effective Way of Nuclear Power Development
Prof. G. I. Toshinsky (IPPE), Prof. A. V. Zrodnikov (IPPE), Dr. O. G. Komlev (IPPE), Dr. U. G. Dragunov (Gidropress), Dr. V. S. Stepanov (Gidropress), Dr. N. N. Klimov (Gidropress), Dr. I. I. Kopytov (Atomenergoproekt), Dr. V. N. Krushelnitsky (Atomenergoproekt), Dr. V. V. Lepikhov (Atomenergoproekt)
- Oct. 12, 13:50-15:40, 402
- 4D LMFR advanced design VI; Heavy Liquid Metal Technology
Dr. I. Kinoshita (CREPI), Dr. W. S. Yang (ANL)
- 035 Supercritical Steam Cycle for Lead Cooled Nuclear Systems
Mr. C. Boehm (U. Karlsruhe), Dr. J. Starflinger (FZK), Prof. T. Schulenberg (FZK), Dr. H. Oeynhausen (Siemens)
- 425 Corrosion Resistance of High Cr Steels and Ceramic Materials in Lead-Bismuth Flow
Dr. M. Takahashi (TITECH), Mr. M. Kondo (TITECH)
- 503 Performance of Solid Electrolyte Type Oxygen Sensor in Flowing Lead Bismuth
Mr. M. Kondo (TITECH), Dr. M. Takahashi (TITECH)
- Oct. 12, 16:10-18:00, 402
- 4C HTGR and gas-cooled reactor systems II; Fuels, Materials & Fuel Cycles
Mr. Y. Tsuchie (JAPC), Dr. Yonghee Kim (KAERI)
- 067 Spent Nuclear Fuel Characterization for a VHTR
Dr. T. K. Kim (ANL), Dr. T. A. Taiwo (ANL), Dr. R. N. Hill (ANL), Dr. J. A. Stillman (ANL)
- 263 Helium Chemistry in High-Temperature Gas-Cooled Reactors - Chemistry control for avoiding Hastelloy XR corrosion in the HTTR-IS system -
Mr. N. Sakaba (JAERI), Mr. Y. Hirayama (MHI)
- 274 Multiscale approach for investigating properties of high temperature materials
Dr. M. A. Pouchon (PSI), Dr. J. Chen (PSI), Mr. M. Samaras (PSI), Mr. J. Tharian (EMPA), Prof. W. Hoffelner (PSI)
- 285 Coatings Tribology behavior in high temperature helium
Dr. L. Cachon (CEA), Mr. S. Albaladejo (CEA), Mr. P. Taraud (CEA)
- Oct. 12, 10:10-12:30, 403
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast IV
Dr. J. Lorentzen (Studsvik Nuclear AB), Mr. H. Asano (RWMC)
- 016 The ZWILAG Incinerator and Melting Furnace
Mr. W. M. Heep (ZWILAG)
- 057 20 years of Experience on Treatment of large contaminated Components and on Clearance of material for Recycling
Dr. J. Lorenzen (Studsvik), Dr. M. Lindberg (Studsvik)
- 277 System of the Advanced Volume Reduction Facilities for LLW at JAERI
Mr. H. Higuchi (JAERI), Mr. T. Momma (JAERI), Dr. N. Nakasio (JAERI), Mr. K. Kozawa (JAERI), Mr. T. Tohei (JAERI), Mr. T. Sudo (JAERI), Mr. M. Mitsuda (JAERI), Mr. S. Kurosawa (JAERI), Mr. K. Henmi (JAERI), Mr. J. Ishikawa (JAERI), Mr. M. Kato (JAERI), Mr. M. Sato (JAERI)
- Oct. 12, 13:50-15:40, 403
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast V
Dr. J. Lorentzen (Studsvik Nuclear AB), Mr. H. Asano (RWMC)
- 296 Process Technique and Safety Features of the German VEK Vitrification Plant Currently under Commissioning
Dr. G. Roth (FZK), Dr. S. Weisenburger (FZK), Dr. F. Joachim (FZK), Dr. M. Weishaupt (FZK)
- 298 Overview and New Developments Concerning Measurement Methods of Glass Level in Large-Scale Radioactive Waste Glass Melters
Dr. S. Weisenburger (FZK), Mr. W. Gruenewald (FZK), Dr. G. Roth (FZK), Mr. W. Tobie (FZK)

- 182 New Confinement for the Shelter Object: Arch or Monolith?
Mr. A. M. Kamalovich (GTN), Mr. M. I. Klimovich (O), Prof. T. V. Vladimirovich (Technocentre)
- 287 Peer Review for Conceptual Design of the New Safe Confinement for the Chernobyl NPP Shelter Object
Dr. K. V. Ippolitovich (Slavutich), Prof. S. V. Mikhailovich (REC), Prof. S. E. Vladimirovich (IGE), Prof. T. V. Vladimirovich (Technocentre), Prof. Y. V. Veruyuzhsky (RIMQPP)
- Oct. 12, 16:10-18:00, 403
- 8A Optimization in management and treatment of radioactive wastes including HLW, ILW, LLW, TRU and other wast VI
Dr. B. Kienzler (FzK), Prof. S. Nagasaki (U. Tokyo)
- 337 PROVEN TECHNOLOGIES FOR THE TREATMENT OF COMPLEX LIQUID WASTE STREAMS: U.S. DEPARTMENT OF ENERGY AND INTERNATIONAL CASE STUDIES
Mr. D. Kelley (Pacific World Trade), Mr. D. Campbell (Nochar, Inc.)
- 352 INNOVATIVE TECHNOLOGY FOR RADWASTE TREATMENT FOR NEW APPLICATIONS
Dr. Y. A. Pokhitonov (KRI), Mr. E. Kolobov (KRI), Mr. A. Orlov (KRI), Mr. D. Kelley (Pacific World Trade)
- 004 Pu, Np and U valence states and type of molecules determination by chemiluminescence effects and pulse laser spectroscopy methods
Dr. I. N. Izosimov (KRI), Dr. N. G. Gorshkov (KRI), Dr. L. G. Mashirov (KRI), Mr. N. G. Firsin (KRI)
- 134 Removal of Chromium from High-Level Nuclear Wastes: Characterization and Oxidation of Chromium(III) in Alkaline Solutions
Dr. L. Rao (LBL), Dr. H. Jiang (LBL), Mr. Z. Zhang (Washington State U.), Prof. S. B. Clark (Washington State U.), Dr. D. Rai (PNNL)
- Oct. 12, 10:10-12:30, 404
- 10B Advancement of accelerator and its application I
Dr. G. Rimpault (CEA), Dr. T. Suzuki (FZK)
- 291 Status of MA transmutation feasibility studies for Lead-Bismuth-cooled Accelerator Driven System
Dr. F. Bianchi (ENEA), Dr. G. Rimpault (CEA), Dr. V. Peluso (ENEA), Dr. R. Calabrese (ENEA)
- 328 MYRRHA: A European Experimental ADS for R&D application Status at mid-2005 and Prospectives towards Future
Dr. P. J. D'ondt (SCK-CEN), Dr. H. Ait Abderrahim (SCK-CEN)
- 453 Research and Development Program on Accelerator Driven Subcritical System in JAERI
Dr. K. Tsujimoto (JAERI), Dr. H. Oigawa (JAERI), Dr. N. Ouchi (JAERI), Dr. K. Kikuchi (JAERI), Dr. Y. Kurata (JAERI), Dr. M. Mizumoto (JAERI), Dr. T. Sasa (JAERI), Mr. K. Nishihara (JAERI), Mr. S. Saito (JAERI), Mr. M. Umeno (JAERI), Mr. Y. Tazawa (JAERI)
- 573 Status and Main Problems of the Development of Pilot Molten Lead-Bismuth Spallation Target for the ADS of 1-MW Power
Dr. S. V. Ignatiev (IPPE), Dr. M. P. Leonchuk (IPPE), Prof. Y. I. Orlov (IPPE), Prof. D. V. Pankratov (IPPE), Mr. G. P. Suvorov (IPPE), Prof. G. I. Toshinsky (IPPE), Dr. A. N. Zubudko (IPPE)
- Oct. 12, 13:50-15:40, 404
- 10B Advancement of accelerator and its application II
Dr. P. J. D'ondt (SCK-CEN), Dr. K. Tsujimoto (JAERI)
- 113 REGULATION OF THE ADS TARGET NEUTRON SPECTRUM BY CHANGING THE TARGET MATERIAL ISOTOPIC COMPOSITION
Dr. G. L. Khorasanov (IPPE), Mr. A. P. Ivanov (IPPE), Dr. A. I. Blokhin (IPPE)
- 115 Sub-channel Analysis of LBE-Cooled Fuel Assemblies of Accelerator Driven Systems
Dr. X. Cheng (FZK), Dr. D. Hwang (KAERI)
- 513 Lessons Learned from the Analysis of the MUSE-4 Sub-critical Experiments
Dr. R. Jacqmin (CEA), Dr. J. Lebrat (CEA), Dr. G. Rimpault (CEA), Mr. F. Mellier (CEA)
- 534 MEGAPIE Target : a relevant demonstration for ADS
Dr. C. Latge (CEA), Dr. F. Groeschel (PSI), Dr. P. Agostini (ENEA), Dr. M. Dierckx (SCK-Mol), Dr. C. Fazio (FZK), Dr. T. Kirchner (Subatech Ecole), Dr. Y. Kurata (JAERI), Mr. G. Laffont (CEA), Dr. T. Song (KAERI), Dr. K. Thomsen (PSI), Dr. W. Wagner (PSI), Dr. K. Woloshun (LANL)
- Oct. 12, 16:10-18:00, 404
- 10B Advancement of accelerator and its application III
Dr. P. J. D'ondt (SCK-CEN), Dr. K. Tsujimoto (JAERI)
- 039 Reference structural materials characterisation, heavy liquid metal technology and thermal-hydraulics for European waste transmutation ADS
Dr. C. Fazio (FZK), Dr. A. Alamo (CEA), Dr. A. Al Mazouzi (SCK-CEN), Dr. D. Gomez Briceno (CIEMAT), Dr. F. Groeschel (PSI), Dr. F. Roelofs (NRG), Dr. P. Turroni (ENEA), Dr. J. Knebel (FZK)
- 114 Designing a Gas Cooled ADS for Enhanced Waste Transmutation: the CEA contribution
Dr. G. Rimpault (CEA), Ms. S. Pillon (CEA), Mr. P. Richard (CEA), Mr. G. Granget (CEA), Mr. F. Varaine (CEA), Mr. D. Warin (CEA)
- 472 Design Study of the J-PARC Transmutation Experimental Facility
Dr. T. Sasa (JAERI)
- 477 Comparative Study of the Transient Behaviour of the 80MWth LBE- and Gas-cooled XADS Using TRAC/AAA
Dr. K. Mikityuk (PSI), Dr. P. Coddington (PSI), Dr. E. Bubelis (PSI)
- Oct. 12, 10:10-12:30, 405
- 11A-1 Non-proliferation technologies
Dr. L. Koch (ITU), Dr. T. Adachi (JCAC)
- 169 Increase in the Role of Destructive Analysis for Safeguards Verification - A Strong Measure Against World Concerns on Nuclear Proliferation -
Dr. Y. Kuno (IAEA), Dr. D. L. Donohue (IAEA), Mr. M. L. Hedberg (IAEA), Dr. S. D. Balsley (IAEA)
- 422 Establishing the Joint IAEA/JSGO /NMCC Safeguards On Site Laboratory for the Rokkasho Reprocessing Plant
Mr. G. E. Duhamel (IAEA)
- 084 Informativeness of Morphology Analysis of Uranium Microparticles from Industrial Dust at Nuclear Plants
Dr. V. A. Stebelkov (Lab. Microparticle Analysis)
- 024 Research Activities for Development of CTBT-Related Technologies in JAERI
Dr. N. Shinohara (JAERI), Mr. Y. Asano (JAERI), Mr. N. Hirota (JAERI), Mr. T. Houkida (JAERI), Mr. Y. Inoue (JAERI), Mr. M. Kumata (JAERI), Mr. Y. Nakahara (JAERI), Mr. T. Oda (JAERI), Ms. T. Uchikoshi (JAERI), Mr. Y. Yamamoto (JAERI)
- Oct. 12, 13:50-15:40, 405
- 11B-1 Proliferation Resistance I
Dr. C Braun (CISAC), Dr. M. Senzaki (JNC)
- 475 Comparative analysis of proliferation resistance assessment methodologies
Dr. N. Takaki (NMCC), Ms. N. Inoue (JNC), Dr. M. Kikuchi (NMCC), Mr. T. Osabe (INMM)
- 356 Evaluation Methodology for Proliferation Resistance and Physical Protection of Generation IV Nuclear Energy Systems
Dr. R. A. Bari (BNL), Dr. P. Peterson (UCB), Dr. R. Nishimura (AECL), Dr. J. Roglans (ANL)

- 363 Evaluation of changes in radiation burden of closed fuel cycle at uranium denaturing with U-232
Dr. E. F. Kryuchkov (MEPHI), Dr. V. B. Glebov (MEPHI), Dr. V. A. Apse (MEPHI), Prof. A. N. Shmelev (MEPHI)
- 384 Pragmatic approaches for assessing and Implementing Proliferation Resistance of nuclear systems
Dr. D. Gremec (COGEMA)
- Oct. 12, 16:10-18:00, 405
- 11B-1 Proliferation Resistance II
Dr. C. Braun (CISAC), Dr. M. Senzaki (JNC)
- 590 A Safe Nuclear Fuel Management Strategy without Sensitive Technology and Weapon Useable Material
Dr. L. Koch (ITU), Dr. T. Inoue (CRIEPI), Dr. T. Yokoo (CRIEPI)
- 516 FUEL CYCLE WITH PYRPROCESS FROM THE PERSPECTIVE OF PROLIFERATION RESISTANCE
Dr. T. Inoue (CRIEPI)
- 172 Advanced Reactor Concepts with Enhanced Proliferation Resistance by Transmutation of Minor Actinides
Dr. M. Saito (TITECH)
- Oct. 12, 10:10-12:30, 406
- 8C Strategy, system and regulations for waste management
Dr. C. Hardy (ANA), Mr. H. Ishikawa (JNC)
- 479 Invited Lecture: A New Look on the Safety Case for Geologic Disposal
Dr. H. Riote (OECD), Dr. C. Pescatore (OECD), Ms. S. Voinis (OECD)
- 185 Invited Lecture: Environmental Impact of Yucca Mountain Repository
Prof. J. Ahn (UCB), Ms. L. Ackerman (UCB)
- 522 Geologic Disposal of Radioactive Waste in applying Partitioning-Transmutation Technology to Nuclear Fuel Cycle
Dr. S. Nakayama (JAERI), Dr. Y. Morita (JAERI), Mr. K. Nishihara (JAERI), Dr. H. Oigawa (JAERI)
- 523 Cost Analysis of Direct Disposal of Spent Fuel in Japan
Mr. M. Yui (JNC), Mr. S. Kawakami (JNC), Mr. H. Makino (JNC)
- 540 Enhancing the reliability of technical basis to support the HLW disposal program in Japan
Dr. H. Ishikawa (JNC), Dr. H. Umeki (JNC), Dr. M. Naito (JNC), Dr. A. Kitamura (JNC), Dr. K. Shimizu (JNC), Dr. K. Miyahara (JNC)
- Oct. 12, 13:50-15:40, 406
- 8E Advanced technologies for interim storage of SF
Mr. W. M. Heep (ZWILAG), Dr. H. Ueda (NUMO)
- 313 Impact on Spent Fuel Management
Dr. M. Richards (GA), Dr. F. Venneri (GA), Dr. D. W. Mceachern (GA)
- 574 Some Approaches to Treat SNF of Alfa Class NS's
Dr. S. V. Ignatiev (IPPE), Dr. E. M. Khudyakov (IPPE), Mr. P. V. Khvostov (IPPE), Prof. D. V. Pankratov (IPPE), Prof. G. I. Toshinsky (IPPE), Dr. A. N. Zabudko (IPPE)
- 575 Instantaneous Leakage from Metal Cask during Drop Test
Mr. H. Takeda (CRIEPI), Mr. N. Kageyama (CRIEPI), Mr. M. Wataru (CRIEPI), Mr. R. Sonobe (CRIEPI), Dr. K. Shirai (CRIEPI), Dr. T. Saegusa (CRIEPI)
- 576 Study on Evaluation of Contents Integrity Stored in Dry Cask during Interim Storage
Mr. S. Itooka (JNES), Mr. T. Yokoyama (JNES), Mr. M. Kato (JNES)
- Oct. 13, 8:30-10:50, Main Convention Hall
- 2A Plenary Panel II; Prospect on the projected quantities of nuclear systems in the future
Dr. K. Uematsu, Dr. J. Bouchard
- (No title)
Mr. D. Nicholls (PBMR)
- (No title)
Dr. B. Raj (IGCA)
- (No title)
Dr. P. Fehrenbach (AECL)
- (No title)
Dr. S. Ion (BNFL)
- (No title)
Dr. K. J. Lee (KAIST)
- (No title)
Prof. T. Tanaka (AESJ)
- Oct. 13, 14:10-16:00, 200
- 15A International cooperation and its framework
Dr. T. Ogawa (JAERI), Dr. L. Koch (ITU)
- 139 Is It Time to Consider Global Sharing of Integral Physics Data?
Dr. H. F. Mcfarlane (ANL)
- 584 The Role of Research Reactor and Its Future
Prof. Y. Nakagome (Kyoto U.)
- 355 The Establishment of the Dalton Nuclear Institute by The University of Manchester in the UK.
Prof. R. Clegg (U. Manchester)
- 025 ACTINET : a European Network for Actinide Sciences
Dr. P. Chaix (CEA)
- Oct. 13, 11:00-12:50, 201
- 3F System assessment of the total fuel cycle including modeling methods and tools I
Prof. S. Sato (Hokkaido U.), Dr. Hangbok Choi (KAERI)
- 149 TIRELIRE-STRATEGIE: A FUEL CYCLE SIMULATION CODE FOR EDF NUCLEAR STRATEGY STUDIES
Dr. S. Massara (EDF), Dr. P. Tetart (EDF), Dr. C. N. Garzenne (EDF)
- 165 Scenario Analyses of Future UK Fuel Cycle Options
Mr. A. Worrall (Nexia Solutions), Mr. R. Gregg (Nexia Solutions)
- 485 The Multidimensional Evaluation on FR Cycle Systems (the FS Phase II Evaluation)
Mr. H. Shiotani (JNC), Dr. H. Kawasaki (JNC), Ms. K. Mukaida (JNC), Mr. K. Ono (JNC)
- 550 Development of integrated systems dynamics models for the sustainability assessment of nuclear energy
Dr. L. G. Van Den Durpel (ANL), Dr. A. M. Yacout (ANL), Dr. D. Wade (ANL), Dr. G. Conzelmann (ANL), Dr. V. Karitarov (ANL), Dr. R. Cirillo (ANL), Dr. S. Hirshberg (PSI), Dr. R. Dones (PSI)
- Oct. 13, 14:10-16:00, 201
- 3F System assessment of the total fuel cycle including modeling methods and tools II
Mr. K. Ono (JNC), Mr. A. Baxter (GA)
- 167 Study of An Integrated Multi-criteria Evaluation Method on Energy&Environmental System Based on MFM
Dr. J. Liu (Kyoto U.)
- 505 Comparative Study on Plutonium and MA Recycling in Equilibrium Burnup and Standard Burnup of PWR
Dr. A. Waris (ITB), Dr. R. Kurniadi (ITB), Dr. S. Zaki (ITB), Mr. S. Permana (TITECH)
- 117 On Some Results of INPRO Methodology Case Study on the Basis of Fast Reactor With Sodium Coolant
Prof. V. M. Poplavskiy (IPPE), Dr. V. Usanov (IPPE), Dr. A. Chebeskov (IPPE), Dr. V. Korobeynikov (IPPE), Dr. B. Tikhomirov (IPPE), Mr. S. Yugay (IPPE)
- 567 A Multi-Regional Analysis of Nuclear Energy Systems: Paths forward towards prosperity
Dr. L. G. Van Den Durpel (ANL), Dr. D. Wade (ANL), Dr. A. Yavout (ANL), Dr. P. Finck (ANL)

Oct. 13, 11:00-12:50, 202A	376 Investigation of Heat Transfer in the Test Sections of Pebble Beds placed between Axially Streamlined Cylinders Dr. S. Rimkevicius (LEI), Prof. E. Uspuras (LEI)
6D Reprocessing technological advancement I	527 Thermal Performance of Brayton Power Cycles: A Study based on High Gas Temperature Reactors Dr. L. E. Herranz (CIEMAT), Dr. J. I. Linares (U. Pontificia Comillas), Dr. B. Y. Moratilla (U. Pontificia Comillas)
IL012 Invited Lecture: Fast Reactor Fuel Reprocessing - An Indian Perspective Dr. B. Raj (IGCAR), Mr. N. R (IGCAR)	
242 Fundamental Design of Advanced Disassembly System for FBR fuel reprocessing Mr. Y. Tooya (JNC), Mr. T. Washiya (JNC), Mr. S. Aose (JNC)	
248 System Performance Test of Mechanical Decladding System for FBR Fuel Reprocessing Mr. K. Koizumi (JNC), Mr. T. Washiya (JNC), Mr. S. Aose (JNC)	
372 On the Oxidation of MOx Fuel as a Potential Head-End Reprocessing Step Dr. P. J. Rance (Nexia Solutions), Dr. V. I. Beznosyuk (KRI)	
Oct. 13, 14:10-16:00, 202A	Oct. 13, 11:00-12:50, 300
6D Reprocessing technological advancement II	11A-2 Non-proliferation regimes I
Mr. T Washiya (JNC), Dr. B. Raj (IGCAR)	Dr. D. Gremec (AREVA), Dr. M. Kikuchi (NMCC)
160 Hybrid Processing of Spent Fuel Dr. G. D. Del Cul (ORNL), Dr. B. B. Spencer (ORNL), Mr. E. D. Collins (ORNL)	085 Energy Security Initiative (ESI) - A New Positive Nonproliferation Policy Tool Dr. C. Braun (Stanford U.)
345 Fission Product Removal from Spent Oxide Fuel by Head-End Processing Mr. B. R. Westphal (INL), Mr. K. J. Bateman (INL), Mr. P. R. Lind (INL), Dr. K. L. Howden (INL), Dr. G. D. Del Cul (ORNL)	280 Nuclear fuel cycle industry : a responsible approach supporting non proliferation efforts in a global perspective Ms. C. Jorant (AREVA)
253 U(VI) Back-extraction Trials for Measurement of U(VI) Mass Transfer Efficiency in Single Stage Centrifugal Contactor Dr. Y. Sano (JNC), Mr. A. Shibata (JNC), Mr. T. Koizumi (JNC), Mr. T. Koyama (JNC), Dr. D. O. Fox (Nexia Solutions), Dr. M. Carroll (Nexia Solutions), Dr. R. Taylor (Nexia Solutions)	494 Nonproliferation Challenges in a Sustainable Nuclear Future Mr. T. H. Isaacs (LLNL), Dr. J. - Choi (LLNL)
305 Development of Engineering Scale Centrifugal Contactor System in JNC Mr. T. Washiya (JNC), Dr. M. Takeuchi (JNC), Mr. T. Suganuma (JNC), Mr. S. Aose (JNC)	336 Nonproliferation Norms in Civilian Nuclear Fuel Cycle, Japanese model Mr. T. Kawata (JNC)
Oct. 13, 11:00-12:50, 202B	Oct. 13, 14:10-16:00, 300
4C HTGR and gas-cooled reactor systems III; Reactor Physics	11A-2 Non-proliferation regimes II
Dr. N. Sakaba (JAERI), Dr. Gerald Rimpault (CEA)	Dr. D. Gremec (AREVA), Dr. M. Kikuchi (NMCC)
310 Physics and Performance of the DB-MHR Dr. F. Venneri (GA), Dr. D. W. McEachern (GA), Mr. A. Baxter (GA), Mr. M. Fikani (GA)	100 International Regime of Fresh Fuel Supply and Spent Fuel Disposal Dr. C. Braun (Stanford U.), Prof. M. M. May (Stanford U.)
545 Preliminary Studies of Gas Cooled Fast Reactor Core Designs with Ceramic Cladding Ms. H. Beaumont (NNC), Mr. D. Every (Nexia Solutions)	070 Safeguards and an Internationalized Nuclear Fuel Cycle for East Asia Dr. J. N. Olsen (JNC)
548 Elimination of Double-Heterogeneity through a Reactivity-Equivalent Physical Transformation Dr. Y. Kim (KAERI), Dr. B. Min (MST)	468 Establishment of the Japan Atomic Energy Agency and its Strategy for Nuclear Non-Proliferation Studies Dr. M. Senzaki (JNC), Ms. N. Inoue (JNC), Mr. T. Wakabayashi (JAERI), Mr. T. Kurasaki (JAERI)
549 Physics Study for a Long-Cycle, High-Burnup Prismatic Fuel Assembly Dr. Y. Kim (KAERI), Mr. W. Kim (MST)	
Oct. 13, 14:10-16:00, 202B	Oct. 13, 11:00-12:50, 303
4C HTGR and gas-cooled reactor systems IV; Thermal & Mechanical Performances	5D Fuel fabrication technology advancement I
Dr. T. Shibata (JAERI), Dr. Manuel Alexandre Pouchon (PSI)	Dr. S. B. Grover (INL), Mr. T. Namekawa (JNC)
214 Full-Integrated System of Real-Time Monitoring Based on Distributed Architecture for High Temperature Engineering Test Reactor (HTTR) Mr. S. Muhammad (Kyushu U.), Dr. T. Ohno (Kyushu U.), Prof. K. Kudo (Kyushu U.), Dr. K. Takamatsu (JAERI), Dr. K. Nabeshima (JAERI)	323 EVALUATING SOME PHYSICAL CHARACTERISTICS OF A COATED PUC FUEL Prof. E. M. Leite (CCTN), Prof. C. Lima (CCTN)
261 Vessel Cooling System Performance of High Temperature Engineering Test Reactor (HTTR) Mr. A. Saikusa (JAERI), Mr. S. Hamamoto (JAERI), Mr. S. Watanabe (JAERI), Mr. T. Mizushima (JAERI)	338 Nitride Fuel Elaboration for the "Futurix Concepts" Irradiation Mr. S. S. Vaudez (CEA), Dr. E. E. Abonneau (CEA), Mr. L. Paret (CEA)
	506 Fabrication of Plutonium Coated Particle Fuel from Excess Weapons Plutonium in Russia Dr. N. G. Kodochigov (OKBM), Dr. I. Suslov (OKBM), Dr. N. Ponomarev-stepnoi (Kurchatov Institute), Dr. Y. Degaltsev (Kurchatov Institute), Dr. V. Novikov (VNIINM), Dr. I. Kadarmetov (VNIINM), Dr. V. Makarov (VNIINM), Dr. A. Chernikov (LUTCH), Dr. D. W. McEachern (GA), Dr. R. Noren (GA), Dr. D. Williams (ORNL)
	532 Design of the Advanced Gas Reactor Fuel Experiments for Irradiation in the Advanced Test Reactor Mr. S. B. Grover (INL)
	Oct. 13, 14:10-16:00, 303
	5D Fuel fabrication technology advancement II
	Dr. S. B. Grover (INL), Mr. T. Namekawa (JNC)
	195 Vibro-Pack experiment of Granular UO ₂ with Uranium Particles Mr. S. Matsuyama (JNC), Mr. K. Ishii (JNC), Mr. M. Hirai (NFD), Mr. Y. Tsuoboi (Toshiba), Mr. Y. Kihara (JNC)

- 541 LESSONS LEARNED FROM MELOX PLANT OPERATION AND SUPPORT TO DESIGN OF NEW MOX PLANTS
Dr. J. Tourre (SGN), Dr. R. Gattegno (SGN), Dr. P. Guay (COGEMA), Dr. J. P. Bariteau (MELOX)
- 424 Conceptual Design Study and Evaluation of Advanced Fuel Fabrication Systems in the Feasibility Study on Commercialized FR Cycle System in Japan
Mr. T. Namekawa (JNC), Mr. K. Kawaguchi (JNC), Mr. K. Koike (JNC), Mr. S. Haraguchi (JNC), Mr. S. Ishii (JNC)
- 311 Nuclear Fuel issues of the DB-MHR
Dr. D. W. Meechern (GA), Dr. F. Venneri (GA)
- Oct. 13, 11:00-12:50, 402
- 4A Advancement of water cooled reactors III; Near-term water reactors-3
Mr. K. Arai (Toshiba), Mr. M. Delpech (CEA)
- 335 EPR, spearhead of the nuclear renaissance
Mr. J. Lavigne (AREVA)
- 528 Advanced WWER Designs for Future Nuclear Power Plants
Dr. Y. G. Dragunov (Gidropress), Dr. S. B. Ryzhov (Gidropress), Mr. I. G. Shchekin (Gidropress), Dr. N. S. Fil (Gidropress)
- 194 The development of the next generation ABWR(AB1600)
Mr. A. Murase (Toshiba), Mr. H. Imaruoka (Toshiba), Mr. M. Nakamaru (Toshiba), Mr. M. Kuroki (Toshiba), Mr. Y. Kojima (Toshiba), Mr. S. Yokoyama (Toshiba)
- 392 Human Factors Verification and Validation of the Advanced Nuclear Plant Control Room Design
Mr. R. Gutierrez (GE), Mr. D. Zizzo (GE), Dr. K. Yu (GE)
- Oct. 13, 14:10-16:00, 402
- 4A Advancement of water cooled reactors IV; Near-term water reactors-4
Mr. Y. Ishii (Hitachi), Mr. J. J. Lavigne (AREVA)
- 105 Development of Advanced Boiling Water Reactor for Medium Capacity
Mr. K. Hisajima (Toshiba), Mr. Y. Asanuma (Toshiba)
- 454 Development of medium small BWR "DMS" (Double MS: Modular Simplified & Medium Small Reactor)
Mr. S. Yokouchi (Hitachi), Mr. Y. Shimizu (Hitachi), Mr. S. Inoue (Hitachi), Mr. K. Tominaga (Hitachi), Mr. T. Hida (JAPC)
- 386 Subchannel Analysis of 37-rod tight-lattice bundle experiments for Reduced-Moderation Water Reactor
Dr. T. Nakatsuka (JAERI), Dr. H. Tamai (JAERI), Dr. H. Akimoto (JAERI)
- Oct. 13, 11:00-12:50, 403
- 8B Advancement in LLW and TRU waste disposal
Dr. N. Toyohara (Toshiba),
- 095 Permeability Change of Packed Bed with an Amorphous Silicate Mineral by Highly Alkaline Plume
Mr. H. Usui (Tohoku U.), Dr. Y. Niibori (Tohoku U.), Dr. K. Tanaka (Tohoku U.), Prof. O. Tochiyama (Tohoku U.), Prof. H. Mimura (Tohoku U.)
- 034 Nuclear Waste Disposal: Geochemical Methods for Performance Assessment
Dr. B. Kienzler (FZK), Dr. V. Metz (FZK), Dr. J. Luetzenkirchen (FZK), Prof. T. Fanghaenel (FZK)
- 351 Development of waste package for TRU-disposal (1) - Concepts and Performances -
Dr. H. Owada (RWMC), Mr. A. Otsuki (RWMC), Mr. H. Asano (RWMC)
- 254 Development of waste package for TRU-disposal (4) -Evaluation of Confinement Performance of TRU Waste Package Made of High-Strength and Ultra Low-Permeability Concrete-
Mr. T. Kawasaki (Hitachi), Mr. T. Yoshida (Hitachi), Dr. T. Matsuo (Hitachi), Mr. H. Asano (RWMC), Dr. H. Owada (RWMC), Mr. A. Otsuki (RWMC), Mr. K. Shibuya (Taiheiyo Consultant), Mr. A. Takei (Taiheiyo Cement)
- Oct. 13, 11:00-12:50, 405
- 10A Accelerator driven subcritical systems II
Dr. M. Pesic (Vinca), Dr. T. Misawa (Kyoto U.)
- 083 Study on Possible Usage of Low Enriched UO₂ TVR-S Type Fuel Elements for Design of an Experimental ADS Research Reactor
Dr. M. Pesic (Vinca Institute)
- 158 Application of ADS for Breeding of 233U
Prof. B. Bergelson (ITEP), Prof. A. Gerasimov (ITEP), Dr. G. Tikhomirov (MEPHI)
- 349 Research on Accelerator Driven Subcritical Reactor at Kyoto University Critical Assembly (KUCA)
Dr. T. Misawa (Kyoto U.), Prof. H. Unesaki (Kyoto U.), Prof. C. H. Pyeon (Kyoto U.), Dr. C. Ichihara (Kyoto U.), Mr. H. Morgan (Kyoto U.), Mr. Y. Hirano (Kyoto U.), Dr. Y. Kitamura (Nagoya U.), Prof. S. Shiroya (Kyoto U.)
- 367 Research Project on Accelerator-driven Subcritical System Using FFAG accelerator and Kyoto University Critical Assembly
Prof. K. Mishima (Kyoto U.), Prof. H. Unesaki (Kyoto U.), Dr. T. Misawa (Kyoto U.), Dr. M. Tanigaki (Kyoto U.), Prof. Y. Mori (Kyoto U.), Prof. S. Shiroya (Kyoto U.), Prof. M. Inoue (Kyoto U.), Mr. S. Fukumoto (MELCO), Mr. Y. Ishi (MELCO)
- Oct. 13, 14:10-16:00, 405
- 10A Accelerator driven subcritical systems III
Dr. M. Pesic (Vinca), Dr. T. Misawa (Kyoto U.)
- 268 Neutron flux measurements in the TRADE experiment : Critical and sub-critical configurations
Dr. G. Ban (LPCC), Dr. F. Lecolley (LPCC), Dr. J. Lecouey (LPCC), Prof. J. Lecolley (LPCC), Dr. N. Marie (LPCC), Dr. J. Steckmeyer (LPCC), Dr. R. Rosa (ENEA), Dr. G. Imel (ANL), Dr. S. Andriamonje (CEA)
- 278 IAEA - BENCHMARK FOR A.D.S. AND DUBNA CASCADE CODE
Prof. V. Kumar (U. Rajasthan), Dr. H. Kumawat (U. Rajasthan), Mr. M. Sharma (U. Rajasthan)
- 292 Investigation of the validity of the point-kinetic approximation for subcritical heterogeneous systems in 2-group diffusion theory for measurement of the reactivity in ADS
Dr. C. Demaziere (Chalmers U.), Prof. I. Pazsit (Chalmers U.), Ms. J. Wright (Chalmers U.)
- 326 Radiation shielding design studies of the accelerator-driven system demonstrator SAD
Mr. P. Seltborg (KTH), Dr. A. Polanski (JINR), Mr. S. Petrochenkov (JINR), Dr. A. Lopatkin (RDIPE), Prof. W. Gudowski (KTH), Dr. V. Shvetsov (JINR)
- Oct. 13, 16:20-17:10, Main Convention Hall
- Closing Address
- Poster Session
- 001 AN INNOVATION ON NUCLEAR FUEL AS A MORE SUITABLE INHERENT SAFETY APPROACH FOR THE EXISTING AND NEW NUCLEAR POWER PLANTS
Mr. S. Mehedinianu ()
- 002 The Effect of System Pressure on the two-phase Flow Stability
Mr. H. N. Abdou (CNEA), Dr. V. B. Garea (INVAP), Dr. A. E. Larreteguy (U. Argentina)

- 008 EXTRACTING PERFORMANCE OF CESIUM BY 25,27-BIS(2-PROPYLOXY) CALIX[4]-26,28-CROWN-6(IPRC[4]C-6)
Prof. J. Wang (Tsinghua U.), Prof. C. Song (Tsinghua U.), Prof. J. Chen (Tsinghua U.)
- 023 Plutonium ageing and MOX fuel performance
Dr. M. Lippens (Belgonucleaire), Mr. B. Lance (Belgonucleaire), Ms. D. Boulanger (Belgonucleaire), Mr. Y. Vanderborck (Belgonucleaire)
- 038 EFFECT OF SOLUBILITY ON REDUCTIVE EXTRACTION OF ACTINIDE AND LANTHANIDE ELEMENTS IN MOLTEN CHLORIDE
Prof. H. Moriyama (Kyoto U.), Mr. D. Yamada (Kyoto U.), Mr. K. Moritani (Kyoto U.), Dr. T. Sasaki (Kyoto U.), Dr. I. Takagi (Kyoto U.), Dr. K. Kinoshita (CRIEPI), Prof. H. Yamana (Kyoto U.)
- 042 MAPu oxalic mother liquor evaporator Experience feedback over 18 years of active operating of a zirconium equipment
Mr. P. Chambrette (SGN), Ms. C. Vittoz (COGEMA)
- 049 Feasibility study on plutonium utilization in light water reactors with plutonium-thorium fuel
Dr. V. M. Dekusar (IPPE), Dr. A. G. Kalashnikov (IPPE), Dr. A. N. Chebeskov (IPPE), Ms. Z. N. Chizhikova (IPPE), Ms. E. N. Kapranova (IPPE), Mr. V. E. Korobitsyn (IPPE)
- 050 WASTE MANAGEMENT IN THE ATALANTE FACILITY
Mr. J. Chapelet (CEA)
- 053 ENHANCED ELECTROCHEMICAL OXIDATION OF SPENT ORGANIC SOLVENT UNDER ULTRASONIC AGITATION
Mr. S. Sugikawa (JAERI), Mr. M. Umeda (JAERI), Mr. F. Kobayashi (JAERI), Mr. M. Nagata (JAERI), Mr. S. Dijiri (JAERI), Ms. M. Amano (KAKEN)
- 054 Development of Supercritical Fluid Extraction Facility inside a Glove Box for Removal of Actinides from Nuclear Waste
Mr. K. Ramalingam (IGCAR), Dr. S. Nagarajan (IGCAR), Ms. S. Krishnamurthy (IGCAR), Mr. V. Vuttaradhi (IGCAR), Dr. S. G. Thandankorai (IGCAR), Dr. V. Polur (IGCAR)
- 069 The Site Investigation at the Next Rokkasho Disposal Facility
Dr. T. Sasaki (JNFL)
- 079 BDE: an Experimental Database devoted to the storage and retrieval of Reactor Physics Integral Data
Dr. P. D. Blaise (CEA)
- 087 THE PRELIMINARY PERFORMANCE ANALYSIS OF THE METAL FUEL FOR THE LEAD COOLED CRITICAL TRANSMUTATION REACTOR
Mr. B. Lee (KAERI), Dr. T. Song (KAERI)
- 090 Selective Uptake of Palladium by Biopolymer Microcapsules Enclosing Insoluble Ferrocyanides
Mr. T. Sakakibara (Tohoku U.), Prof. H. Mimura (Tohoku U.), Dr. Y. Niibori (Tohoku U.), Dr. K. Tanaka (Tohoku U.)
- 104 Mass Transfer Behaviors of Diffusing Elements from an Integrated Cathode in a Molten Salt Based Electrolytic Reduction Process of Spent Oxide Fuels
Dr. B. Park (KAERI), Dr. S. Park (KAERI), Dr. C. Seo (KAERI), Dr. S. Park (KAERI)
- 106 Economic and Nonproliferation Attributes of Encapsulated Small Power Reactors
Dr. C. Braun (Stanford U.), Prof. E. Greenspan (UCB)
- 110 Scale-up Effect in an Electrochemical Reduction of U₃O₈ in a LiCl-Li₂O Molten Salt System
Dr. S. Jeong (KAERI), Mr. S. Oh (KAERI), Dr. C. Seo (KAERI), Dr. J. Hur (KAERI), Mr. S. Hong (KAERI), Dr. S. Park (KAERI)
- 111 Electrochemical behavior of Uranium Oxide in a LiCl-Li₂O Molten Salt with the Integrated Cathode Assembly
Dr. S. Park (KAERI), Dr. B. Park (KAERI), Mr. D. Kang (KAERI), Dr. S. Kwon (KAERI), Dr. C. Seo (KAERI), Dr. S. Park (KAERI)
- 121 A Study on the Smelting of Electrolytically Reduced Spent Fuel by Using Surrogates
Dr. J. Hur (KAERI), Mr. M. Jeong (KAERI), Dr. S. Cho (KAERI), Dr. C. Seo (KAERI), Dr. S. Park (KAERI)
- 122 Co-conversion of actinides in the frame of Generation IV back end fuel cycle: first results obtained in the CEA-ATALANTE facility
Mr. S. Grandjean (CEA), Dr. A. Robisson (CEA), Mr. J. Dauby (CEA), Dr. S. Picart (CEA), Mr. M. Lecomte (CEA), Dr. M. Masson (CEA), Dr. P. Brossard (CEA)
- 123 HLW PARTITIONING BY COMBIENED SOLVENT ON THE BASIS OF CHLORINATED COBALT DICARBOLIDE, ZIRCONIUM SALT OF DIBUTYL PHOSPHORIC ACID AND POLYETHYLENE GLYCOL
Dr. Y. S. Fedorov (KRI), Dr. D. N. Shishkin (KRI), Dr. B. Y. Galkin (KRI), Prof. B. Y. Zilberman (KRI), Dr. O. V. Shmidt (KRI)
- 130 DEMONSTRATION OF REAL HLW REPROCESSING WITH THE USE OF CMPO BASED SOLID EXTRACTANTS ON INORGANIC MATRIX
Mr. V. A. Kamachev (KRI), Dr. V. A. Babain (KRI), Mr. I. B. Kvasnitzky (KRI), Dr. A. Shadrin (KRI), Mr. Y. G. Krivitzky (MCC), Mr. V. V. Bondin (MCC), Mr. S. A. Alekseenko (MCC), Mr. T. Koyama (JNC), Dr. Y. Koma (JNC), Mr. M. Kamiya (JNC)
- 137 Investigation of Phase State of MOX with Np, Am and Nd
Mr. K. Morimoto (JNC), Mr. M. Ogasawara (JNC), Mr. H. Uno (JNC), Mr. M. Kato (JNC), Mr. Y. Kihara (JNC)
- 142 Large-Scale Simulation of Rock Fracture Network for Mass Transport in Geologic Repository by Earth Simulator
Mr. K. Tsujimoto (MMC), Prof. J. Ahn (UCB)
- 143 Study on the Recovery of TRU Elements by a Container-Aided Solid Cathode
Dr. S. Kwon (KAERI), Ms. J. Oh (KAERI), Dr. B. Ahn (KAERI), Dr. M. Woo (KAERI), Mr. S. Hwang (KAERI), Dr. J. Lee (KAERI), Dr. E. Kim (KAERI), Dr. J. Yoo (KAERI), Dr. J. B. Shim (KAERI)
- 144 Electrodeposition characteristics of uranium in molten LiCl-KCl eutectic and distillation behavior
Dr. J. Lee (KAERI), Mr. S. Hwang (KAERI), Dr. Y. Kang (KAERI), Dr. B. Ahn (KAERI), Dr. E. Kim (KAERI), Dr. J. Yoo (KAERI), Dr. H. Park (KAERI)
- 151 Spatial-time-dependent of thermal feedback reactivity during control-rod withdrawal test in the HTTR
Mr. N. Nojiri (JAERI), Dr. K. Takamatu (JAERI), Mr. S. Nakagawa (JAERI), Mr. S. Shimakawa (JAERI)
- 154 The Influence of Calcium Ion on Dynamic Behavior of Colloidal-Silicic Acid in the Presence of Solid Phase
Mr. T. Chida (CRIEPI), Dr. Y. Niibori (Tohoku U.), Prof. O. Tochiyama (Tohoku U.), Prof. H. Mimura (Tohoku U.), Dr. K. Tanaka (Tohoku U.)
- 187 Reduction of HLW Repository Environmental Impact by Na-Cooled FBR
Prof. J. Ahn (UCB), Mr. T. Ikegami (JNC)
- 193 Radiation resistant Ni-Cr alloys
Mr. M. I. Solonin (A.A.Bochvar Institute), Mr. V. V. Inozemtsev (A.A.Bochvar Institute), Mr. V. P. Kolotushkin (A.A.Bochvar Institute), Mr. I. I. Konovalov (A.A.Bochvar Institute)
- 198 Fuel microsphere fabrication tests for sphere-pac fuel by the external gelation process
Mr. Y. Tomita (JNC), Dr. M. Morihira (JNC), Mr. Y. Kihara (JNC), Mr. Y. Tamaki (MMC)

- 200 Development of the ERIX Process for Reprocessing Spent FBR-MOX Fuel - Selective Removal of Silver Ion from Simulated Spent Nuclear Fuel Solution by HZr₂(PO₄)₃ - Dr. H. Takahashi (IRI), Dr. M. Kumagai (IRI)
- 202 A Neutronic Analysis of the Dry-Processed Oxide Fuel in Liquid Metal Fast Reactor Mr. G. Roh (KAERI)
- 203 Study of the N-17 reactor power monitor Mr. M. Komeda (JAERI)
- 205 Effects of Reductive Extraction Process on the Environmental Impact of Geologic Disposal Mr. D. Kawasaki (UCB), Prof. J. Ahn (UCB), Dr. M. Kurata (CRIEPI)
- 208 Composition of Insoluble Materials in High Active Liquid Waste at Tokai Reprocessing Plant Mr. T. Kuno (JNC), Mr. Y. Nakamura (JNC), Mr. M. Okano (JNC), Mr. S. Sato (JNC), Mr. M. Watahiki (JNC)
- 215 Numerical Study on the Heat Transfer to CO₂ Flowing Upward in a Heated Vertical Tube at Supercritical Pressure Dr. B. Cho (KAERI), Dr. Y. Bae (KAERI)
- 216 The Electrodeposition and Rare Earths Reduction in the Molten Salt Actinides Recovery Systems Using Liquid Metal Dr. J. B. Shim (KAERI), Dr. J. H. Lee (KAERI), Dr. S. Kwon (KAERI), Dr. B. Ahn (KAERI), Dr. M. Woo (KAERI), Dr. B. J. Lee (KAERI), Dr. E. Kim (KAERI), Dr. J. Yoo (KAERI)
- 218 Conceptual Design Study of Advanced Pyro-reprocessing Facility for Recycling LWR Mixed-Oxide Fuel Using Electro-reduction and Electro-refining Techniques Mr. T. Nishimura (CRIEPI), Mr. Y. Sakamura (CRIEPI), Dr. T. Inoue (CRIEPI)
- 220 Requirement of Decontamination Factor for Near-Surface Disposal of PEACER Wastes Dr. S. I. Kim (KAIST), Prof. K. J. Lee (KAIST)
- 222 Studies on design of the engineered barrier system and mechanical stability of rock based on surface-based investigation of the Horonobe URL project Mr. S. Aoyagi (JNC), Mr. K. Tanai (JNC), Mr. H. Matsui (JNC), Mr. S. Kawakami (JNC), Mr. M. Yui (JNC)
- 223 Numerical Analysis on Diffusion Layer at the Electrode of MOX Co-deposition in the Oxide-electrowinning Process Dr. T. Sakai (JNC), Mr. T. Kawamura (NESI)
- 227 Experiments on the Behavior of Americium in Pyrochemical Process Dr. H. Hayashi (JAERI), Dr. M. Akabori (JAERI), Dr. K. Minato (JAERI)
- 231 C14, I129 and Cl36 gaseous LLRN Analysis in irradiated nuclear fuel : results and perspectives Dr. E. Esbelin (CEA), Mr. A. Vaudano (CEA), Mr. J. Dancausse (CEA)
- 233 Study on Reactivity Measurement by Source Multiplication Method at Subcritical Reactor Mr. Y. Shibata (Kyoto U.), Mr. T. Ogata (Kyoto U.), Dr. T. Misawa (Kyoto U.), Prof. C. H. Pyeon (Kyoto U.), Prof. H. Unesaki (Kyoto U.), Prof. S. Shiroya (Kyoto U.)
- 234 THE OUTLOOKS OF THE TECHNOLOGICAL FLOW SHEET DEVELOPMENT FOR RECOVERING OF TECHNETIUM FROM HLW Prof. B. Y. Zilberman (KRI), Dr. Y. A. Pokhitonov (KRI), Dr. M. G. Kirshyn (KRI), Dr. M. Ozawa (JNC), Dr. A. A. Blokhin (St. Petersburg's Tech. U.)
- 236 The clearance and disposal of uranium contaminated waste in Japan Mr. T. Yoshida (JNFL), Mr. N. Katayose (JNFL), Mr. S. Kawatsuma (JNC), Mr. T. Yato (JSNM)
- 238 Database development of fundamental properties for the buffer material in Japan Mr. H. Kikuchi (JNC), Mr. K. Tanai (JNC), Mr. M. Yui (JNC)
- 241 Decontamination of liquid radioactive wastes of low and intermediate activity level with a new biosorbent, Mycoton Mr. V. N. Kosyakov (Kurchatov Institute), Mr. I. E. Veleshko (Kurchatov Institute), Mr. N. G. Yakovlev (Kurchatov Institute), Mr. G. I. Kuznetsov (NIKIMT), Mr. L. I. Shklyar (NIKIMT), Mr. L. F. Gorovoy (ICBGE)
- 244 Dissolution Behavior of Amorphous Silica Altered in Highly Alkaline Solution Mr. T. Chida (CRIEPI), Dr. Y. Niibori (Tohoku U.), Prof. O. Tochiyama (Tohoku U.), Prof. H. Mimura (Tohoku U.), Dr. K. Tanaka (Tohoku U.)
- 247 Development of waste package for TRU-disposal (5) Development of cylindrical metal package for TRU wastes Mr. T. Mine (MES), Mr. H. Mizubayashi (MES), Mr. H. Asano (RWMC), Mr. A. Otsuki (RWMC), Dr. H. Owada (RWMC)
- 251 DEVELOPMENT OF NEUTRON COINCIDENCE COUNTER FOR ADVANCED SPENT FUEL CONDITIONING PROCESS: A HORIZONTALLY LAID GEOMETRY Dr. T. Lee (KAERI), Dr. S. Lee (KAERI), Dr. H. Kim (KAERI), Mr. D. Song (KAERI), Dr. W. Ko (KAERI), Mr. J. Hwan (KAERI), Dr. K. Jeong (KAERI), Dr. S. Park (KAERI)
- 255 CEA Atalante : High Level Process Shielded Line and High Level Analysis Shielded Line - the very first experiments Dr. M. Ranchoux (CEA), Dr. P. Blanc (CEA), Mr. D. Ode (CEA), Ms. C. Viallesoubranne (CEA)
- 256 Development of waste package for TRU-disposal (3) Examination of manufacturing technique of TRU waste package made of High- Strength and Ultra Low-Permeability Concrete Mr. K. Shibuya (Taiheiyo Consultant), Mr. H. Asano (RWMC), Dr. H. Owada (RWMC), Mr. A. Otsuki (RWMC), Mr. T. Kawasaki (Hitachi), Mr. T. Yoshida (Hitachi), Dr. T. Matsuo (Hitachi), Mr. A. Takei (Taiheiyo Cement)
- 257 EVALUATION OF SEISMIC FRAGILITY FOR AN EXISTING CONTAINMENT STRUCTURE Mr. K. Bhargava (BARC), Mr. M. K. Agrawal (BARC), Dr. A. K. Ghosh (BARC), Mr. S. Ramanujam (BARC), Mr. H. S. Kushwaha (BARC)
- 260 Development of Semi-Continuous Voloxidizer for Oxidation of 20kg HM/batch UO₂ Pellet Mr. Y. H. Kim (KAERI), Dr. J. S. Yoon (KAERI), Mr. J. H. Jung (KAERI), Mr. D. H. Hong (KAERI)
- 262 Actinides Recovery by Solvent Extraction in NEXT Process Mr. M. Nakahara (JNC), Dr. Y. Sano (JNC), Dr. Y. Koma (JNC), Mr. M. Kamiya (JNC), Mr. A. Sibata (JNC), Mr. T. Koizumi (JNC), Mr. T. Koyama (JNC)
- 264 Sorption and Migration of Neptunium in Porous Sedimentary Materials Dr. T. Tanaka (JAERI), Mr. M. Mukai (JAERI), Dr. S. Nakayama (JAERI)
- 265 A synthesis of possible separation and transmutation scenarios studied in the frame of the French law for waste management Mr. J. Grouiller (CEA), Mr. L. Boucher (CEA), Mr. P. Bourdot (CEA), Mr. F. Varaine (CEA), Mr. D. Warin (CEA), Mr. M. Delpech (CEA)
- 273 A Bridge Transported Servo-Manipulator for Advanced Spent Fuel Conditioning Process Dr. B. Park (KAERI), Dr. J. Jin (KAERI), Mr. B. Ko (KAERI), Dr. J. Lee (KAERI), Dr. J. Yoon (KAERI)

- 279 Advanced Characterization techniques of Silicon Carbide and Pyrocarbon Coatings for Fuel Particles for High Temperature Reactors (HTR)
Dr. D. Helary (CEA), Mr. G. Maveyraud (CEA), Dr. X. Bourrat (LCTS), Dr. O. Dugne (CEA), Dr. F. Cellier (FRAMATOME ANP), Dr. M. Perez (CEA)
- 281 Roles of Nuclear Power Systems in the Presence of Uncertainties from Global Warming
Ms. E. Kiriyama (MRI), Prof. S. Iwata (U. Tokyo)
- 283 Study of the stability of BTP extractants under radiolysis
Dr. C. Hill (CEA), Dr. L. Berthon (CEA), Prof. C. Madic (CEA)
- 289 Oxygen Sensor Development and Its Calibration for LBE system
Mr. S. Jeong (SNU), Dr. C. Bahn (SNU), Mr. S. H. Chang (SNU), Mr. S. Choi (SNU), Prof. I. Hwang (SNU)
- 294 Inert materials for the GFR fuel : characterisations, chemical interactions and irradiation damage.
Dr. F. F. Audubert (CEA), Dr. G. G. Carlot (CEA), Mr. J. J. Lechelle (CEA)
- 297 Preliminary Testing of Critical Technologies for Helium Technological Ring for High Temperature Gas cooled System Technology developpement
Mr. G. Laffont (CEA), Mr. L. Ayrault (CEA), Mr. J. Berton (CEA), Dr. L. Cachon (CEA), Mr. F. Dechelette (CEA), Mr. F. Rey (CEA), Mr. F. Witters (CEA)
- 300 Biogeochemical and biomineralogical investigations of freshwater molluscs relating to the creation of an ecological test-site around a prospective radioactive waste repository (on example of Nizhnekanskiy Massif, Russia)
Dr. M. A. Zuykov (KRI)
- 302 Development of Model for Electro-refining Process on Fixed Boundary Layer Condition
Mr. J. Bae (SNU), Prof. K. Yi (SNU), Dr. B. Park (FNC Technology), Prof. I. Hwang (SNU)
- 312 Implementation Scenarios and Costs of the DB-MHR
Dr. F. Venneri (GA), Dr. D. W. McEachern (GA), Mr. M. Lebar (GA), Mr. C. Rodriguez (GA)
- 318 Decontamination of uranium contained wastes of intricate structure using supercritical carbon dioxide
Dr. O. Tomioka (JAERI), Mr. T. Imai (JAERI), Mr. S. Fujimoto (JAERI), Dr. Y. Meguro (JAERI), Dr. M. Nakashima (JAERI), Dr. S. Tsushima (Nagoya U.), Prof. I. Yamamoto (Nagoya U.), Mr. R. Wada (KOBELCO), Dr. R. Fukuzato (SCF Techno-Link)
- 322 Limitation of Conventional Thermodynamic Models for Metal Binding in Soil/Aquatic Systems: A New Insight on the Effect of Humic Acid-Oxide Interaction
Dr. T. Saito (U. Tokyo), Dr. S. Nagasaki (U. Tokyo), Prof. S. Tanaka (U. Tokyo)
- 324 Development of waste package for TRU-disposal (6) Photocatalytic Decomposition of Radioactive Organics in Waste Package
Mr. T. Nakanishi (KOBELCO), Mr. O. Kato (KOBELCO), Dr. D. T. Yasunaga (KOBELCO), Mr. R. Wada (KOBELCO), Mr. Y. Kurimoto (KOBELCO), Dr. H. Owada (RWMC), Mr. A. Otsuki (RWMC), Mr. H. Asano (RWMC)
- 330 Review on transmutation studies at CEA: scientific feasibility according neutronic spectrum
Mr. F. Varaine (CEA), Dr. A. Zaetta (CEA), Mr. D. Warin (CEA), Mr. M. Delpach (CEA)
- 340 Solid Phase Reprocessing System Using Selective Sulfurization and Magnetic Separation
Mr. S. Sato (JNC), Dr. N. Sato (Tohoku U.)
- 342 Results and evaluation of the Pu tests of MOX deposition at RIAR
Mr. H. Kofuji (JNC), Mr. F. Sato (JNC), Mr. M. Myochin (JNC), Dr. S. Nakanishi (JAPC), Dr. M. Kormilitsyn (RIAR), Dr. V. S. Ishunin (RIAR), Dr. A. Bychkov (RIAR)
- 347 TESTING OF UNEX-PROCESS ON EXTRACTION STAND FACILITY AT MINING AND CHEMICAL COMBINE
Dr. V. A. Babain (KRI), Mr. A. N. Vizniy (KRI), Dr. V. M. Esimantovskiy (KRI), Mr. S. A. Rodionov (KRI), Prof. V. N. Romanovsky (KRI), Dr. I. V. Smirnov (KRI), Mr. G. I. Kuznetsov (NIKIMT), Mr. L. I. Shklyar (NIKIMT), Mr. S. N. Alekseenko (MCC), Mr. V. V. Bondin (MCC), Dr. Y. G. Krivitskiy (MCC), Mr. T. A. Todd (INL)
- 353 UNEX-process: the present state of the art and prospects
Prof. V. N. Romanovsky (KRI), Dr. I. V. Smirnov (KRI), Dr. V. A. Babain (KRI), Dr. V. M. Esimantovskiy (KRI), Mr. T. A. Todd (INL), Dr. R. S. Herbst (INL), Mr. J. D. Law (INL)
- 354 OPERATION FLEXIBILITY OF THE COGEMA LA HAGUE PLANTS
Mr. P. Bretault (SGN), Mr. E. Blanc (COGEMA), Mr. J. Emin (COGEMA)
- 357 Calculations of Proliferation Resistance for Generation III Nuclear Energy Systems
Dr. M. Yue (BNL), Dr. L. Cheng (BNL), Dr. I. A. Papazoglou (BNL), Dr. M. A. Azarm (BNL), Dr. R. A. Bari (BNL)
- 360 Non-destructive evaluation on mechanical properties of nuclear graphite with porous structure
Mr. T. Shibata (JAERI), Mr. S. Hanawa (JAERI), Mr. J. Sumita (JAERI), Mr. T. Tada (JAERI), Dr. K. Sawa (JAERI), Mr. T. Iyoku (JAERI)
- 365 Plutonium Incineration Capability of Hydride Versus MOX Fuel in PWR
Mr. F. Ganda (UCB), Prof. E. Greenspan (UCB)
- 368 Radiolysis of TODGA and its effect on extraction of actinide ions
Ms. Y. Sugo (JAERI), Dr. Y. Sasaki (JAERI), Dr. T. Kimura (JAERI), Prof. T. Sekine (Tohoku U.), Prof. H. Kudo (Tohoku U.)
- 370 Development of Waste Package for TRU-Disposal (7) -Development of the Long-Term Confinement Container (Titanium-Carbon Steel Composite Container) for TRU Waste Disposal-
Mr. T. Jintoku (IHI), Mr. S. Sawa (IHI), Mr. Y. Tochigi (IHI), Mr. T. Kanno (IHI), Mr. Y. Fukaya (IHI), Dr. G. Nakayama (IHI), Dr. M. Akashi (IHI), Mr. A. Otsuki (RWMC), Dr. H. Owada (RWMC), Mr. H. Asano (RWMC)
- 373 Development of Waste Package for TRU-disposal (2)
Mr. T. Ito (MHI), Mr. S. Kobayashi (MHI), Mr. H. Ogawa (Taiheiyo Consultant), Mr. H. Asano (RWMC), Dr. H. Owada (RWMC), Mr. A. Otsuki (RWMC)
- 378 A new chemical process to prevent the swelling of the radioactive waste packages in organic media
Dr. C. R. Martial (CEA), Ms. S. Camaro (CEA), Dr. F. Adenot (CEA), Ms. V. Blanc (COGEMA)
- 381 Interface Reaction between Fuel and Cladding after Pb Bonding
Dr. B. S. Lee (KAERI), Dr. J. Lee (KAERI), Dr. T. Song (KAERI)
- 390 Ceramic Waste Form of Sodium Zirconium Phosphate (NZP) Matrix
Dr. Y. Seida (IRI), Dr. H. Takahashi (IRI), Ms. M. Yuki (IRI), Dr. T. Sawa (Hitachi), Dr. K. Suzuki (IRI)
- 393 Results of studies on safety of the BN-600 reactor with hybrid core for the purpose of weapons Pu disposition
Dr. I. A. Kuznetsov (IPPE), Dr. Y. E. Shvetsov (IPPE), Dr. Y. M. Ashurko (IPPE), Dr. A. V. Volkov (IPPE), Dr. Y. L. Kamanin (OKBM), Dr. A. M. Bahmet'ev (OKBM), Dr. H. Niwa (JNC), Dr. H. Endo (JNES), Mr. M. Ishida (JNC)
- 394 Recovery Test of metal Product from Oxide Fuel by Electrometallurgical pyroprocess
Mr. S. Kitawaki (JNC), Mr. T. Shinozaki (JNC), Mr. M. Fukushima (JNC), Mr. T. Hijikata (CRIEPI), Dr. T. Usami (CRIEPI), Dr. T. Koyma (CRIEPI)

- 407 Information Disclosure of Troubles Occurring at Rokkasho Reprocessing Plant
Mr. T. Yamada (JNFL), Mr. M. Yoneyama (JNFL), Mr. Y. Shinozaki (JNFL)
- 408 Development of Total Data Management System for Safe and Stable Operation, Maintenance and Management at Rokkasho Reprocessing Plant
Mr. H. Aoyagi (JNFL), Mr. I. Yamaoka (JNFL), Mr. S. Takahashi (JNFL)
- 409 Partitioning of HLLW by CMPO Impregnated Silica Adsorbent
Mr. I. Goto (IRI), Dr. T. Kikuchi (IRI), Dr. K. Suzuki (IRI)
- 410 Selective Removal of Ag⁺ Ions from Nitric Acid Medium by Alginate Microcapsules
Mr. M. Outokeh (Tohoku U.), Prof. H. Mimura (Tohoku U.), Dr. Y. Niibori (Tohoku U.), Dr. K. Tanaka (Tohoku U.)
- 413 Measurement of moisture absorption properties and water content of UO₃ powder
Mr. Y. Tuji (JNFL), Mr. N. Moriya (JNFL), Mr. H. Otaki (JNFL), Mr. E. Ochi (JNFL), Mr. T. Egashira (MMC), Mr. Y. Nakamura (MMC), Mr. T. Hashimoto (MMC)
- 414 Management of Low Level Waste in Rokkasho Reprocessing Plant
Mr. N. Moriya (JNFL), Mr. Y. Tsuji (JNFL), Mr. E. Ochi (JNFL)
- 415 Evaluation of Sludge in dissolver - Measurement for the distribution of sludge diameter and elemental composition-
Mr. T. Nago (JNFL), Mr. Y. Tsuji (JNFL), Mr. N. Moriya (JNFL), Mr. E. Ochi (JNFL), Mr. Y. Nakamura (JNC), Mr. T. Kuno (JNC), Mr. S. Hayashi (JNC), Mr. M. Watahiki (JNC)
- 416 Development of the simplified MOX pellet fabrication process (Short Process) - Improvement of MOX powder flowability -
Mr. T. Makino (JNC), Mr. T. Okita (JNC), Mr. Y. Kato (JNC), Mr. T. Kurita (JNC), Mr. Y. Takahashi (JNC), Mr. S. Aono (JNC)
- 417 Development of Medium Sized ABWR (ABWR-600, ABWR-900)
Dr. T. Hino (Hitachi), Dr. M. Aoyama (Hitachi), Mr. M. Matsuura (Hitachi), Mr. K. Sato (Hitachi), Mr. M. Tsubaki (Hitachi), Mr. Y. Iimura (Hitachi)
- 418 Factory Test Results on NOx Recycle System using Pressure Swing Adsorption Method (PSA-Method) for Rokkasho Reprocessing Plant
Mr. M. Sakai (JNFL), Mr. K. Nakamura (JNFL), Mr. Y. Shimizu (JNFL), Mr. M. Kubota (JNFL), Mr. M. Takeishi (MHI), Mr. S. Kumura (MHI)
- 421 Resolution of Capsule Stoppage in Pneumatic Pipeline to the Analysis Facility at Rokkasho Reprocessing Plant
Mr. K. Shibakawa (JNFL), Mr. Y. Takaoku (JNFL), Mr. S. Shimizu (Nippon Shooter), Mr. K. Tang (Nippon Shooter), Prof. Y. Tomita (KIT)
- 423 Conceptual Design Study of Pb-Bi Cooled Fast Reactor Core in the "Feasibility Study" in Japan
Dr. T. Sanda (JNC), Mr. T. Yamashita (JNC), Mr. T. Mizuno (JNC)
- 429 Phosphorylated calixarenes for nuclear waste treatment.
Dr. V. A. Babain (KRI), Dr. I. V. Smirnov (KRI), Dr. F. Arnaud-neu (Strasbourg U.), Dr. E. A. Shokova (Moscow State U.), Dr. V. V. Kovalev (Moscow State U.), Prof. V. Bohmer (Johannes Gutenberg U.), Prof. V. I. Kal'chenko (IOC)
- 433 Conceptual Process Flow of a Fluoride Volatility Process under 'Milder' Condition
Dr. I. Amamoto (JNC), Mr. K. Sato (JNC), Prof. T. Terai (U. Tokyo)
- 436 Conceptual Design of Uranium Removal Processing for an Advanced Fuel Cycle System, the Flexible Fuel Cycle Initiative (FFCI)
Dr. K. Hoshino (Hitachi), Dr. A. Sasahira (Hitachi), Dr. T. Fukasawa (Hitachi), Mr. J. Yamashita (Hitachi)
- 438 Metal fuel fabrication study for irradiation tests in JOYO
Mr. K. Nakamura (CRIEPI), Dr. T. Iwai (JAERI), Dr. Y. Arai (JAERI), Mr. T. Ishii (JNC)
- 439 Conceptual Design Study of LLFP Transmutation Fast Reactor Cores in the "Feasibility Study" in Japan
Mr. M. Naganuma (JNC), Dr. N. Takaki (NMCC), Mr. T. Aida (JAPC), Mr. T. Mizuno (JNC)
- 441 Effect of Ball Milling Condition on Powder Properties and Pellet Characteristics for Fast Reactor MOX Fuel Fabrication
Mr. K. Takeuchi (JNC), Mr. T. Okita (JNC), Mr. S. Aono (JNC)
- 442 Corrosion characteristics of steel exposed to the stagnant Pb and Pb-Bi at 600 and 650°C
Mr. C. H. Cho (KAERI), Dr. T. Song (KAERI)
- 444 Development of Continuous Sintering Equipment for MOX Fuel Fabrication
Mr. Y. Yamada (JNC), Mr. I. Kurita (JNC), Mr. K. Suzuki (JNC), Mr. K. Shinada (JNC), Mr. M. Kato (Hitachi)
- 446 corrosion study in direct cycle Pb-Bi cooled fast reactor
Mr. K. Hata (TITECH), Dr. M. Takahashi (TITECH)
- 451 A consideration on the uncertainties and the robustness in the long-term performance assessment of the rock cavern type disposal system applying coupled geochemical reactions/ mass transport analysis
Mr. Y. Miyauchi (JNFL), Mr. N. Sasaki (JNFL), Mr. T. Ohma (JNFL), Mr. T. Shimizu (JNFL), Mr. N. Yamada (MMC), Mr. Y. Kawata (MMC)
- 452 Experimental study on U-Pu co-crystallization for new reprocessing process
Mr. K. Ohyama (JNC), Mr. K. Yano (JNC), Mr. A. Shibata (JNC), Mr. S. Miyachi (JNC), Mr. T. Koizumi (JNC), Mr. T. Koyama (JNC), Mr. K. Nakamura (MMC), Mr. T. Kikuchi (MMC), Prof. S. Homma (Saitama U.)
- 456 Nitride Formation Behavior of Actinides Recovered into Liquid Cd Cathode by Electrorefining
Dr. Y. Nakazono (JAERI), Dr. T. Iwai (JAERI), Dr. Y. Arai (JAERI)
- 457 Conceptual Design Study of Pb-Bi Cooled Fast Reactor Plant System in the "Feasibility Study" in Japan
Mr. H. Hayafune (JNC), Mr. Y. Enuma (JNC), Dr. M. Konomura (JNC), Mr. M. Mito (ARTECH)
- 459 R&D on Safeguards Environmental Sample Analysis at JAERI
Mr. S. Sakurai (JAERI), Dr. M. Magara (JAERI), Dr. S. Usuda (JAERI), Dr. K. Watanabe (JAERI), Dr. F. Esaka (JAERI), Mr. F. Hirayama (JAERI), Dr. C. Lee (JAERI), Mr. K. Yasuda (JAERI), Mr. N. Kohno (JAERI), Mr. J. Inagawa (JAERI), Mr. D. Suzuki (JAERI), Mr. H. Fukuyama (JAERI), Ms. K. Esaka (JAERI), Dr. K. Iguchi (JAERI), Mr. S. Ichimura (JAERI), Mr. T. Onodera (JAERI), Ms. Y. S. Kokubu (JAERI), Dr. Y. Miyamoto (JAERI), Dr. A. Ohzu (JAERI), Dr. J. Chai (JAERI), Mr. M. Goto (JAERI), Dr. X. Zhang (JAERI)
- 469 Conceptual Study of Actinides Co-extraction System with Direct Extraction proces
Mr. M. Kamiya (JNC), Dr. Y. Koma (JNC), Ms. S. Miura (JNC), Mr. T. Koyama (JNC)
- 470 Design of the Lead Corrosion-Erosion Test Loop
Dr. C. Cho (KAERI), Mr. C. H. Cho (KAERI), Dr. T. Song (KAERI)

- 480 Development of High Performance Metal Casks for Transportation and Storage of Spent Nuclear Fuels
Mr. N. Kumagai (Hitachi), Dr. M. Kamoshida (Hitachi), Dr. K. Fujimura (Hitachi), Mr. K. Okuyama (Hitachi), Dr. T. Hino (Hitachi), Dr. M. Nakane (Hitachi), Mr. K. Kanamori (Hitachi), Dr. M. Hayashi (Hitachi), Mr. M. Mine (Hitachi)
- 481 Technology development of high efficiency and high capacity gas/gas heat exchanger which is necessary to practical application of gas-cooled reactor
Mr. K. Tokunaga (MHI), Mr. M. Tanihira (MHI), Mr. Y. Miyoshi (MHI), Mr. Y. Kamito (MHI), Mr. T. Igari (MHI)
- 499 A Relation between High Loading of HLW and Space Reduction of Disposal
Ms. H. Ohtsuka (Hitachi), Dr. K. Suzuki (IRI)
- 500 A Vitrified Waste Form of HLW by Iron-Phosphate Glass Matrix
Mr. K. Maruyama (IRI), Mr. M. Sazarashi (IRI), Dr. K. Suzuki (IRI), Mr. M. Ijichi (IHI)
- 508 Extraction Separation of Americium(III) from Lanthanides(III) with Derivatives of N, N, N', N'-tetrakis(2-methylpyridyl)ethylenediamine (TPEN)
Mr. T. Matsumura (JAERI), Prof. K. Takeshita (TITECH)
- 515 Maintaining the good performances of the La Hague plants
Ms. A. Cocaud (COGEMA), Mr. P. Chambrette (SGN), Ms. I. Hibon (COGEMA), Mr. P. Morin (HRB-SGN)
- 520 Development of Shaft TBM
Dr. T. Nakayama (Okumura), Mr. T. Kittaka (Okumura), Mr. H. Suda (Okumura)
- 525 Fluoride process of LWR spent fuel regeneration in a closed nuclear cycle
Mr. V. Prusakov (Kurchatov Institute), Dr. P. N. Alekseev (Kurchatov Institute), Mr. R. Zakirov (Kurchatov Institute), Mr. V. Hohlov (SSIT), Mr. N. Trotsenko (Kurchatov Institute)
- 529 CFD Analysis on Transient Behavior of HYPER Spallation Target
Dr. N. Tak (KAERI), Dr. C. Cho (KAERI), Dr. T. Song (KAERI)
- 538 Performance of a Chevron Steam Dryer for Removal of Lead-Bismuth Droplets
Dr. V. Dostal (TITECH), Ms. E. Yusibani (TITECH), Dr. M. Takahashi (TITECH)
- 544 The Spatially Coupled Transient Code FETCH and Application to Modelling Fault Scenarios for Fourth Generation Reactor Systems
Dr. C. Pain (Imperial College)
- 553 Spallation Yields Predictions in an ADS Target System for Source Term Evaluation
Dr. T. Sawada (TITECH), Dr. M. Katsuma (TITECH), Dr. H. Kobayashi (TITECH), Dr. T. Sasa (JAERI)
- 568 Investigation on fabrication of SiC/SiC composite as a candidate material of fuel sub-assembly
Dr. J. Lee (JNC), Mr. M. Naganuma (JNC), Dr. J. Park (Kyoto U.), Prof. A. Kohyama (Kyoto U.)
- 580 Investigation of Formation Reactions of Chloride and Oxide Compounds of Lanthanides and Structural Material Corrosion Products in Molten NaCl-2CsCl
Dr. M. Kormilitsyn (RIAR), Dr. A. Osipenko (RIAR), Mr. V. Smolenskiy (RIAR), Dr. E. Nikolaeva (RIAR), Mr. M. Fukushima (JNC), Mr. M. Myochin (JNC), Mr. S. Kitawaki (JNC), Dr. H. Hirano (JNC)
- 581 Applications of Room Temperature Ionic Liquids (RTIL) in Advanced Fuel Cycles. RIAR R&D Concept Program
Dr. M. Kormilitsyn (RIAR), Dr. A. Osipenko (RIAR), Mr. V. Smolenskiy (RIAR), Dr. A. Bychkov (RIAR), Dr. Y. Savochkin (RIAR), Dr. V. S. Ishumin (RIAR), Dr. M. Mel'nik (RIAR), Dr. A. Shadrin (Chlopin Institute)
- 585 Process and Equipment Qualification of the Ceramic and Metal Waste Forms for Spent Fuel Treatment
Mr. K. C. Marsden (INL), Mr. K. J. Bateman (INL), Mr. B. R. Westphal (INL), Mr. P. R. Lind (INL), Mr. C. J. Knight (INL)
- 591 Research and development of neutron moderators with metal hydrides for sodium cooled fast breeder reactors
Mr. M. Inoue (JNC), Dr. S. Ukai (JNC)

Exhibitors list

Waste Treatment/Disposal Street

- 1 Nuclear Waste Management Organization of Japan
- 2 Ishikawajima-Harima Heavy Industries Co., Ltd. Nuclear Fuel Cycle and Environmental System Department Nuclear Power Division
- 3 SHIMIZU CORPORATION
- 4 KAJIMA CORPORATION
- 5 TAISEI CORPORATION
- 6 OBAYASHI CORPORATION
- 7 Visible Information Center, Inc.

Reprocessing Street

- 8 BNFL Group
- 9 JAPAN NUCLEAR FUEL LIMITED
- 10 AREVA
- 11 Central Research Institute of Electric Power Industry (CRIEPI)
- 12 Japan Atomic Energy Agency, Tokai Research and Development Center

Reactor/Fuel Street

- 13 Japan Atomic Energy Agency, O-arai Research and Development Center
- 14 Japan Atomic Energy Agency, Tokai Research and Development Center
- 15 Japan Atomic Energy Agency, O-arai Research and Development Center
- 16 NUCLEAR SERVICES COMPANY
- 17 NIPPON NUCLEAR FUEL DEVELOPMENT CO. LTD.
- 18 Nuclear Fuel Industries, LTD.

General Nuclear Activities Circle

- 19 Hitachi, Ltd.
- 20 TOSHIBA CORPORATION
- 21 SOCIETE D'INNOVATIONS TECHNIQUES
- 22 MITSUBISHI HEAVY INDUSTRIES, LTD.
- 23 KOBE STEEL, LTD./Studsvik Nuclear AB
- 24 Mitsubishi Materials Corporation (MMC) / Mitsubishi Materials Techno Corporation (MMTEC)
- 25 MIWA MFG CO., LTD.
- 26 OECD Nuclear Energy Agency (OECD/NEA)

Organization

Organized by Atomic Energy Society of Japan
Co-organized by Japan Nuclear Cycle Development Institute and Japan Atomic Energy Research Institute

Sponsors

American Nuclear Society
European Nuclear Society
Chinese Nuclear Society
Canadian Nuclear Society
Korean Nuclear Society
International Atomic Energy Agency
Nuclear Energy Agency, OECD
European Commission

Organizing Committee

Honorary chair, Shunsuke Kondo, AEC, Japan
Chair, Satoru Tanaka, U. Tokyo, Japan
Yasufumi Suzuki JAERI
Ichiro Nakajima JNC
Naotake Okamoto CRIEPI
Seichi Sato Hokkaido U.
Osamu Tochiyama Tohoku U.
Yoshiaki Oka U.Tokyo
Yasuhiko Fujii TIT
Ichiro Yamamoto Nagoya U.
Toshikazu Takeda Osaka U.
Harukuni Tanaka FEPC
Sakae Mutoh TEPCO
Ryosuke Mizutani Chubu-EPCO
Keiji Hirai JAPC
Shigeru Kuwabara KEPCO
Akiyoshi Minematsu JNFL
Hirotugu Fujimoto JEMA
Masao Takuma JAIF
Nukio Kiyono NUMO
Akira Maru Hitachi
Norio Sasaki Toshiba
Yutaka Nakahara MHI
Hiroyuki Maki Shimizu Co.
Kenji Fukuda AESJ, Planning Committee (Kyushu U.)
Junichi Yamashita AESJ, International Activities Committee (Hitachi)
Susumu Muraoka AESJ, NUCE (NMCC)
Yoichiro Shimazu ESJ, RPD(Hokkaido)

Michio Yamawaki AESJ, NF(TokaiU.)
Tetsuo Takeuchi AESJ, RTD(TEPCO) U.)

International Advisory Committee

Chair, Shunsuke Kondo, AEC, Japan
Alan E.Walter PNL, USA
Carter Buzz Savage DOE, USA
Jacques Bouchard CEA, France
Bertrand R. Barre AREVA, France
Sue Ion BNFL, UK
Peter Fritz FZK, Germany
Paul J. Fehrenbach AECL, Canada
Kun Jai Lee KAIST, Korea
Arnold Bonne DNE, IAEA
Roland Schenkel EC-JRC, EU
Thierry Dujardin NEA, OECD

Technical Program Committee

Chair, Hajimu Yamana, Kyoto U., Japan
Executive Advisor, Harold McFarlane, ANL, USA
Executive Advisor, Patrice Bernard, CEA, France
Executive Advisor, Toru Ogawa, JAERI, Japan
Co-chair, Robert W. Benedict, ANL, USA
Co-chair, Bernard Boullis, CEA, France
Assistant Chair, Reiko Fujita, Toshiba, Japan
Assistant Chair, Yoshio Kani, JNC, Japan
James Laidler ANL, USA
Kemal Pasamehmetoglu LANL, USA
Stephen Turner SAIC, USA
Peter Boczar AECL, Canada
Frank Carré CEA, France
Jean-Michel Delbecq EDF, France
Raphael Assedo RAMATOME-ANP, France
Dominique Greene AREVA/COGEMA, France
Jean-Michel Morey CEA, France
Andrew Worrall BNFL, UK
Ivan Owens BNFL, UK
Thomas Fanganel FZK, Germany
Joachim Knebel FZK, Germany
Didier Haas ITU, EU
Aime Bruggeman SCK-CEN, Belgium
Ronald Schram NRG, the Nederland
Maria Lindberg Studsvik NuclearAB, Sweden

Gerhard Bart	PSI, Switzerland	Hiroaki Kobayashi	TEPCO
Jan Uhlir	NRI, Czech	Masakazu Ichimiya	JNC
Laszlo Sagi	KFKI, Hungary	Yasuo Arai	JAERI
Alexander Mayorshin	RIAR, Russia (-Dec., 15, 2004)	Nobuo Nakae	JNC
Alexander Bychkov	RIAR, Russia	Yasuhide Ikeda	TIT
Valery Romanovsky	KRI, Russia	Hidekazu Asano	RWMC
Andrew Shadrin	KRI, Russia	Hiroyoshi Ueda	NUMO
Yu. Vassiliev	NNC, Kazakhstan	Tetsuaki Takeda	JAERI
Volodymyr Krasnorutskyy	Kharkov Institute, Ukraine	Tsuyoshi Misawa	Kyoto U.
Eugenijus Uspuras	LEI, Lithuania	Takeshi Yokoo	CRIEPI
Milan Pesic	Vinca, Serbia-Montenegro	Satoshi Sakurai	JAERI
Eric Vance	ANSTO, Australia	Haruo Nakagawa	JEMA
Neil R. McDonald	ANA, Australia	Kazuaki Matsui	IAE
Manchang Fu	CNS, China	Hajime Niwa	JNC
Zuoyi Zhang	Tsinghua U., China	Tomohiro Nishimura	CRIEPI
Il Soon Hwang	Seoul National U., Korea		
Seong-Won Park	KAERI, Korea		
Ratan K. Sinha	BARC, India	Osamu Amano	TEPCO
Baldev Raj	IGCAR, India	Shigeo Nomura	JNC
Ezra Elias	Technion, Israel	Shigeru Dojiri	JAERI
Horacio Taboada	CNEA, Argentine	Sadao Uchikawa	JAERI
Isao Yamagishi	OECD/NEA	Tomozzo Koyama	JNC
Hans Forsström	EC	Nobuyuki Nonaka	JNC
Ved Bhatnagar	EC	Tadafumi Koyama	CRIEPI
Program Coordinators Group		Hiroki Hayafune	JNC
Group Leader, Tetsuo Fukasawa, Hitachi, Japan		Tatsuro Matsumura	JAERI
Masatoshi Kawashima	Toshiba	Contact, Yoshikazu Koma, JNC	

