

Programme

24 – 28 March 2019

Crowne Plaza Dead Sea Resort, Jordan

ENS CONFERENCE

Organised in cooperation with

**We would like to thank the RRFM/IGORR 2019
Gold Sponsor:**

Sunday 24 March 2019

17:00 - 19:00 Pre-registration

18:30 - 19:30 Welcome Reception

Monday 25 March 2019

Mo 9.00 - 11.00 Opening Plenary Session

Chair: S. van Dyck, SCK-CEN, Belgium; G. Bignan, CEA, France

Host Country introduction and presentation

IAEA activities in support of Research Reactors

C. Xerri, IAEA

Multinational NEA Joint Project on Nuclear Fuel and Material Qualification Testing

D. Iracane, OECD/NEA

Update from DoE

C. Landers, U.S. Dept Energy

Completion of the JRTR project and strengthening Technical cooperation for safe operation and high Utilization between JAEC and KAERI

S. Wu, KAERI

TechnicAtome at a glance, Welcome Address

Benoit Desforges

Mo 11.00 - 11.40 Welcome break

Sponsored by TechnicAtome

Mo 11.40 – 13.20 Parallel session: Research reactor fuel cycle I

Chair: S. van Dyck, SCK-CEN, Belgium

RRFMIGORR2019-A0207	CERCA™ Building the future: in fabrication facility upgrade for long term security of supply	Yann, G. (1) 1 - Framatome-CERCA, France
RRFMIGORR2019-A0045	FUEL ASSEMBLY DESIGN FOR AN IRRADIATION IN AN EUROPEAN MEDIUM POWER RESEARCH REACTOR	Boyard, M. (1); Huet, F. (1); Paturet, C. (1); Romanello, V. (2); Dambrosio, A. (2); Hreror, M. (2); Vidovszky, I. (3); Ferenc, G. (3); Gajewski, J. (4); Migdal, M. (4) 1 - TechnicAtome, France 2 - CVŘ, Czech Republic 3 - MTA EK, Hungary 4 - NCBJ, Poland
RRFMIGORR2019-A0078	MC type LEU fuel sipping test campaign in MARIA research reactor.	Migdal, M. (1) 1 - National Centre for Nuclear Research, Poland
RRFMIGORR2019-A0098	Overview of Aluminum Cladding Oxide Prediction Models for European High Power Research Reactors	Kim, Y. S. (1); Chae, H. T. (2); Yacout, A. (1); Van den Berghe, S. (3); Leenaers, A. (3); Kuzminov, V. (3) 1 - ANL, United States 2 - KAERI, Korea, Republic of 3 - SCK-CEN, United States
RRFMIGORR2019-A0009	The Effect of the Interaction Layer (IL) Thermal Conductivity Uncertainty on the Performance of U-Mo/Al Dispersion Research Reactor Fuel	Sweidan, F. (1); Mistarihi, Q. (1); Ryu, H. J. (1) 1 - Department of Nuclear and Quantum Engineering, Korea Advanced Institute of Science and Technology (KAIST), Korea, Republic of

Mo 11.40 – 13.20 Parallel session: Utilisation of research reactors I

Chair: F. Marshall, IAEA

RRFMIGORR2019-A0001	Trace Elements Monitoring from Tree-Bark samples using Neutron Activation Analysis	Bouhila, Z. (1); Azli, T. (1); Boukhadra, D. (1); Hadri, A. (1); Mazouzi, C. (2); Nedjar, A. (1); Lounici, H. (2) 1 - Nuclear Research Center of Draria in Algiers (CRND)/Atomic Energy Commission of Algeria(COMENA), Algeria 2 - University of Bouira, Algeria, Algeria
---------------------	--	---

RRFMIGORR2019 -A0013	INSNU Project. Fuel Irradiation Devices.of sealed passages with optical fibers support of the development of innovative instrumentation.	Gaillot, S. (1); Cheymol, G. (1); Brinster, J. (1); Destouches, C. (1) 1 - CEA- French Alternative Energies & Atomic Energy Commission, France
RRFMIGORR2019 -A0018	Irradiation of Holmium Poli(L-Lactic Acid) Microspheres in the MARIA Reactor	Prokopowicz, R. (1); Pytel, K. (1); Jaroszewicz, J. (1); Tarchalski, M. (1); Gryzinski, M. (1); Dorosz, M. (1); Madejowski, G. (1); Zagubien, I. (1); Keler, R. (1); Zawadka, A. (1); Sigger, J. (2); Koelewijn, S. (2); Dijk, M. (2); Duivenvoorde, N. (2); Nijsen, F. (2) 1 - National Centre for Nuclear Research, Otwock-Świerk, Poland 2 - Quirem Medical BV, Deventer, Netherlands
RRFMIGORR2019 -A0035	Utilisation of the OPAL Research Reactor	Fraihat, R. (1); Vittorio, D. (1) 1 - Australian Nuclear Science and Technology Organisation (ANSTO), Australia
RRFMIGORR2019 -A0043	EFFECTIVE UTILIZATION OF THE WWR-SM RESEARCH REACTOR, UZBEKISTAN	Baytelesov, S. (1); Kungurov, F. (1); Yuldashev, B. (1) 1 - Institute of Nuclear Physics, Uzbekistan

Mo 11.40 – 13.20 Parallel session: Innovative methods in reactor physics and thermo-hydraulics I

Chair: A. Hawari, North Carolina State University, United States

RRFMIGORR2019 -A0003	Comparative Study for Loss of Flow Accident (LOFA) at Research Reactor-1 (PARR-1) with High Density and Density Low Enriched Uranium Dispersion Fuel (U3Si2-Al)	Iqbal, M. (1); Muhammad, A. (1); Mahmood, T. (1) 1 - PINSTECH, Pakistan
RRFMIGORR2019 -A0038	OPAL Multicycle core benchmark using TRIPOLI4.10® and COCONEUT2.0	Decroocq, M. (1); Bouret, C. (1); Couybes, J. (1); Privas, E. (1); Gavaille, N. (1); Koubbi, J. (1); Manificier, L. (1); Braoudakis, G. (2) 1 - TechnicAtome, France 2 - ANSTO, Australia
RRFMIGORR2019 -A0048	Benchmarking of the MTR fuel simulation codes DART and MAIA	Valance, S. (1); Ye, B. (2); Monnier, A. (1); Palancher, H. (1); Yacout, A. (2) 1 - CEA centre de Cadarache, France 2 - Argonne National Laboratory, United States

RRFMIGORR2019 -A0075	Thermal hydraulic analysis of a loss of flow accident in a research reactor in respect of probabilistic safety analyses	Koppers, V. (1); Utschick, M. (1); Mayer, G. (1) 1 - Gesellschaft für Anlagen- und Reaktorsicherheit (GRS) gGmbH, Germany
RRFMIGORR2019 -A0085	Steady-state thermal-hydraulic analysis of the Jordan Research and Training Reactor by using PARET/ANL and TMAP codes	Altamimi, R. (1); Albate, M. (1) 1 - Jordan Atomic Energy Commission, Jordan

Mo 13.20 – 14.20 Lunch break

Mo 14.20 – 16.00 Parallel session: Research reactor fuel cycle II

Chair: B. Stepnik, Framatome, France

RRFMIGORR2019 -A0092	Production of monolithic fuel plates with Molybdenum barrier coating	Steyer, C. (1); Baumeister, B. (1); Schwarz, C. (1); Rehms, N. (1); Petry, W. (1); Stepnik, B. (2); Allenou, J. (2) 1 - Forschungs-Neutronenquelle Heinz Maier-Leibnitz (FRM II), Germany 2 - Framatome (CERCA Division), France
RRFMIGORR2019 -A0110	A transmission electron microscopy study of low burnup UMo samples	Salvato, D. (1); Leenaers, A. (1); Van Renterghem, W. (1); Van den Berghe, S. (1); Detavernier, C. (2) 1 - SCK•CEN, Belgium 2 - Ghent University, Belgium
RRFMIGORR2019 -A0111	Effect of ion irradiation on aluminium hydroxide on an Al-Mg-Si alloy	L'Haridon-Quaireau, S. (1); Colas, K. (1); Kapusta, B. (1); Delpech, S. (2); Verhaeghe, B. (1); Cloute-Cazalaaa, V. (1); Gutierrez, G. (3); Loyer-Prost, M. (3); Gosset, D. (4) 1 - DEN-Service d'Études des Matériaux Irradiés, CEA, France 2 - IPNO, Paris Sud University, Paris, France 3 - DEN-Service de Recherches de Métallurgie Physique, CEA, France 4 - DEN- Service de Recherches Métallurgies Appliquées, CEA, France
RRFMIGORR2019 -A0135	European MiniPlate Irradiation Experiment (EMPIrE) in the Advanced Test Reactor (ATR)	Glagolenko, I. (1); Housley, G. (1); Robinson, A. (1); Bybee, M. (1); Hammond, M. (1); Nielsen, J. (1); Crawford, D. (1); Wiest, J. (1); Jacobson, J. (1) 1 - Idaho National Laboratory, United States

RRFMIGORR2019 -A0164	Microstructure evolution and phase transformation of heavy-ion irradiated U-Mo/Al fuels up to 275°C	Shi, J. (1); Breitzkreutz, H. (1); Petry, W. (1); Onofri, C. (2); Palancher, H. (2) 1 - Forschungs-Neutronenquelle Heinz Maier-Leibnitz (FRM II), Technical University of Munich, Germany 2 - CEA Cadarache, France
-------------------------	---	---

Mo 14.20 – 16.00 Parallel session: Utilisation of research reactors II

Chair: C. Heysel, McMaster University, Canada

RRFMIGORR2019 -A0051	Analysis of the low power neutronic commissioning tests in the CABRI reactor	Hudelot, J.-P. (1); Garnier, Y. (1); Duc, B. (1); Biard, B. (1); Lecerf, J. (1); Fougeras, P. (1); Clamens, O. (1); Maillot, M. (1); Pantera, L. (1) 1 - CEA Cadarache, France
RRFMIGORR2019 -A0056	Reactor Utilization and Key Upgrades at Oak Ridge National Laboratory's High Flux Isotope Reactor (HFIR)	Bryan, C. (1) 1 - Oak Ridge National Laboratory, United States
RRFMIGORR2019 -A0103	Irradiation Testing at HANARO after Reoperation due to Safety Reinforcement Project	Choo, K.-N. (1); Cho, M.-S. (1); Yang, S.-W. (1); Shin, Y.-T. (1); Park, S.-J. (1); Kim, M.-S. (1) 1 - Korea Atomic Energy Research Institute, Korea, Republic of
RRFMIGORR2019 -A0116	PRODUCTION OF ULTRACOLD NEUTRONS AT THE RESEARCH REACTOR TRIGA MAINZ	Eberhardt, K. (1); Geppert, C. (1); Gorges, C. (1); Karpuk, S. (1); Riemer, J. (1); Ries, D. (1); Ross, K. (1) 1 - Institut für Kernchemie, Johannes Gutenberg-Universität Mainz, Germany
RRFMIGORR2019 -A0118	IS THERE A LIMIT FOR LEU MO PLATE IRRADIATION IN DOWNWARD FLOW?	Doval, A. (1); Sardella, F. (1); Guirado, I. (2); Lupiano, J. (1) 1 - INVAP SE, Argentina 2 - Instituto Balseiro, Universidad de Cuyo, Argentina

Mo 14.20 – 16.00 Parallel session: Innovative methods in reactor physics and thermo-hydraulics II

Chair: A. Leenaers, SCK-CEN, Belgium

RRFMIGORR2019 -A0020	FULL-CORE BURN-UP CALCULATIONS USING MCNP6 CODE FOR THE JORDAN RESEARCH AND TRAINING REACTOR	Farouki, I. (1) 1 - Jordan Research and Training Reactor – Jordan Atomic Energy Commission, Jordan
RRFMIGORR2019 -A0096	Comparison of SLOWPOKE-2 Burnup Simulations against Reactor Period Measurements	Atfield, J. (1); Jewett, C. (1) 1 - Canadian Nuclear Laboratories, Canada

RRFMIGORR2019 -A0099	The impact of Fuel Shuffling strategy on the Neutronic Parameters of the Material Test Research Reactor Core	Abdalaziz , R. O. (1) 1 - Sudan Atomic Energy Commission, Sudan
RRFMIGORR2019 -A0100	Determination of NUR research reactor fuel burnup using SCALE code system	Sellaoui, N. (1); Zidi, T. (2); Belgaid, M. (3); Zergoug, T. (1) 1 - Centre de Recherche Nucléaire de Draria, Algeria 2 - Commissariat à l'énergie atomique, Algeria 3 - University of Sciences and Technology, Houari Boumediene, Algeria
RRFMIGORR2019 -A0224	A model system for transient scenarios for FRM II	Reiter, C. (1); Breitzkreutz, H. (1); Röhrmoser, A. (1); Petry, W. (1) 1 - Technische Universität München/FRM II, Germany

Mo 16.00 – 16.30 Coffee break

Mo 16.30 – 18.10 Parallel session: Research reactor fuel cycle III

Chair: JF Valery, ORANO, France

RRFMIGORR2019 -A0165	The SEMPER FIDELIS experiment	Leenaers, A. (1); Van Eyken, J. (1); Van den Berghe, S. (1) 1 - SCK•CEN, Belgium
RRFMIGORR2019 -A0203	Progress on Testing and Qualification of U-Mo Monolithic Fuel for High Performance Research Reactors	Cole, J. (1); Glagolenko, I. (1); Beeler, B. (1); Jones, W. (1); Jue, J.-F. (1); Housley, G. (1); Keiser, D. (1); Marshall, M. (1); Moore, G. (1); Ozaltun, H. (1); Robinson, A. (1); Smith, J. (1); Schulthess, J. (1) 1 - Idaho National Laboratory, United States
RRFMIGORR2019 -A0208	High density fuel plate developments in LEU FOREVER Project	Stepnik, B. (1); Allenou, J. (1); Rontard, C. (1); Schwarz, C. (2); Steyer, C. (2); Baumeister, B. (2); Petry, W. (2); Van den berghe, S. (3); Leenaers, A. (3); Valence, S. (4); Palancher, H. (4); Hervieu, E. (4); Calzavara, Y. (5); Guyon, H. (5) 1 - Framatome-CERCA, France 2 - TUM-FRM2, Germany 3 - SCK-CEN, Belgium 4 - CEA, France 5 - ILL, France

RRFMIGORR2019 -A0209	3D printing initiative in Framatome-CERCA™	Stepnik, B. (1); Liboutet, E. (1); Rontard, C. (1); Guinard, Y. (1) 1 - Framatome-CERCA, France
RRFMIGORR2019 -A0215	Current status of the SM-3 reactor core modernization	Tuzov, A. (1); Izhutov, A. (1); Petelin, A. (1); Divnogorskii, A. (1) 1 - JSC "SSC RIAR", Russian Federation

Mo 16.30 – 18.10 Parallel session: Utilisation of research reactors III

Chair: H. Gerstenberg, TU Munich, Germany

RRFMIGORR2019 -A0131	The world's largest proficiency testing exercise for neutron activation analysis laboratories by interlaboratory comparison	Pessoa Barradas, N. (1); Migliori, A. (1); Katukhov, A. (1); Bode, P. (2) 1 - International Atomic Energy Agency, Austria 2 - NUQAM Consultancy, Netherlands
RRFMIGORR2019 -A0133	Utilization of BAEC TRIGA Research Reactor in the field of Nuclear programs and Human resource development in Bangladesh	Hasan, M. R. (1); Uddin, M. M. (1); Haque, A. (1); Soner, M. A. M. (1); Shohag, M. B. (1); Salam, M. A. (2) 1 - Center for Research Reactor (CRR), Atomic Energy Research Establishment (AERE), BAEC, Bangladesh 2 - Bangladesh Atomic Energy Commission (BAEC), Bangladesh
RRFMIGORR2019 -A0137	PRODUCTION OF RADIOISOTOPES AT THE JULES HOROWITZ REACTOR	Coulon, J.-P. (1); Antony, M. (1); Chapuis, C. (1) 1 - CEA, DEN, Cadarache, France
RRFMIGORR2019 -A0138	Neutron activation measurements and calculations in support of detector testing experiments at the JSI TRIGA reactor	Radulović, V. (1); Ambrožič, K. (1); Goričanec, T. (1); Kos, B. (1); Rupnik, S. (1); Jazbec, A. (1); Snoj, L. (1) 1 - Jožef Stefan Institute, Slovenia
RRFMIGORR2019 -A0139	Networking multinational fuel and materials testing capacities for science, safety and industry: The SLOWTRANS Joint Project Proposal in the frame of the OECD/NEA	Parrat, D. (1); Miklos, M. (2); Boer, B. (3); Ambard, A. (4); Ton-That, M. (5); Bignan, G. (1) 1 - Commissariat à l'Énergie Atomique et aux Énergies Alternatives, Nuclear Energy Division, CEA Cadarache, France 2 - Centrum vyzkumu Rez s.r.o., CVR, Rez, Czech Republic 3 - Studiecentrum voor Kernenergie, SCK•CEN, Mol, Belgium 4 - Electricité de France, Research and Development, Department MMC, EDF Lab Les Renardières, France 5 - Electricité de France, Direction Technique, Lyon, France
RRFMIGORR2019 -A0181	RECENT PROGRESS IN ADVANCED MATERIALS AND INSTRUMENTATION IRRADIATION TESTS AT THE MIT RESEARCH REACTOR	Hu, L.-W. (1); Kohse, G. (1); Carpenter, D. (1) 1 - MIT Nuclear Reactor Laboratory, United States

Mo 16.30 – 18.10 Parallel session: Innovative methods in reactor physics and thermo-hydraulics III

Chair: F. Marshall, IAEA

RRFMIGORR2019 -A0122	Exact geometrical implementation of involute shaped surfaces in Serpent 2	Faust, K. (1); Breitzkreutz, H. (1); Reiter, C. (1); Petry, W. (1) 1 - Forschungs-Neutronenquelle Heinz Maier-Leibnitz (FRM II), Germany
RRFMIGORR2019 -A0132	Calculation of complete burnup history of the JSI TRIGA Mark II with SERPENT and TRIGLAV	Pungerčič, A. (1); Čalič, D. (1); Snoj, L. (1) 1 - Jozef Stefan Institute, Reactor Physics Department, Slovenia
RRFMIGORR2019 -A0142	On how a Best Estimate Plus Uncertainty analysis can improve the design of a Research Reactor	Lupiano Contreras, J. (1); Doval, A. S. (1); Alberto, P. A. (1) 1 - INVAP S.E., Argentina
RRFMIGORR2019 -A0144	Methodology for the design of the primary coolant circuit shielding for an open pool research reactor	Maître, A. (1); Rey, R. (1); Albornoz, F. (1) 1 - INVAP S.E., Argentina
RRFMIGORR2019 -A0152	VALIDATION OF THE CALCULATION LINE AND TRAINING OF HUMAN RESOURCES, MAIN OUTPUTS OF INVAP PARTICIPATION IN IAEA CRP 'S	Villarino, E. (1); Albornoz, F. (1); Boschetti, F. (1); Ferrari, I. (1); Maître, A. (1); Matzkin, S. (1); Meier, H. (1) 1 - INVAP SE, Argentina

Mo 19.30 – 22.00 Conference Dinner

Sponsored by ROSATOM

ROSATOM

Tuesday 26 March 2019

Tu 09.00 – 11.00 Parallel session: Research reactor fuel cycle IV

Chair: I. Morlaes, ORANO, France

	Bimetallic and ceramic fuel compositions of research reactors and critical stands	Solntsev, V. (1); 1 - "Luch" Research Institute, Rosatom State Corporation
RRFMIGORR2019 -A0032	RESULTS OF COMMISSIONING TESTS AND FULL POWER OPERATION OF NIRR-1 LEU CORE	Jonah, S. (1) 1 - Centre for Energy Research and Training, Ahmadu Bello University, Zaria, Nigeria, Nigeria
RRFMIGORR2019 -A0157	US High Performance Research Reactor Preliminary Design Milestone for Conversion to Low Enriched Uranium Fuel	Wilson, E. (1); Jaluvka, D. (1); Hebden, A. (1); Stillman, J. (1); Jamison, L. (1) 1 - Argonne National Laboratory, United States
RRFMIGORR2019 -A0180	PROGRESS UPDATE ON THE MIT RESEARCH REACTOR (MITR) CONVERSION FROM HIGHLY ENRICHED URANIUM TO LOW ENRICHED URANIUM FUEL	Hu, L.-W. (1); Sun, K. (1); Dave, A. (1); Wilson, E. (2); Jaluvka, D. (2); Pham, S. H. (2) 1 - 2 - Argonne National Laboratory, United States
RRFMIGORR2019 -A0093	HEU Converter Characterization Study	Di Gasbarro, F. (1); Proietti, A. (1); Bianchilli, B. (2); Egidio, M. (2); Gorello, E. (2) 1 - Sogin S.p.A., Italy 2 - Nucleco S.p.A., Italy
RRFMIGORR2019 -A0107	OPAL SPENT FUEL MANAGEMENT: STATUS IN 2018	Finlay, R. (1); Healy, M. (1); Naidoo-Ameglio, P. (1); Valery, J.-F. (2); Halle, L. (2) 1 - Australian Nuclear Science and Technology Organisation (ANSTO), Australia 2 - ORANO, France

Tu 09.00 – 11.00 Parallel session: Operation & maintenance and ageing management I

Chair: J. Estrade, Institut Laue Langevin, France

RRFMIGORR2019 -A0010	SAFARI-1 RESEARCH REACTOR AGEING MANAGEMENT AND IMPLEMENTATION UPDATE	Malaka, S. (1); Du Bruyn, K. (1) 1 - NECSA-SAFARI-1 RESEARCH REACTOR, South Africa
RRFMIGORR2019 -A0017	HARDLINE: HARDWIRED SAFETY I&C TECHNOLOGY FOR RESEARCH REACTORS	Duthou, A. (1); Boue, A. (1) 1 - Roll-Royce Civil Nuclear, France
RRFMIGORR2019 -A0024	Continued Safe Operation High Flux Reactor, Petten	Stefanini, L. (1); De Haan - de Wilde, F. H. E. (1); Offerein, J. (1) 1 - NRG, Netherlands

RRFMIGORR2019 -A0039	Lessons learned from maintaining instrumentation and control (I&C) systems of Jordan Research and Training Reactor (JRTR)	Suh, Y. S. (1); Baang, D. (1); Shin, S. K. (1); Lee, J. B. (1); Suh, S. M. (1) 1 - Korea Atomic Energy Research Institute, Korea, Republic of
RRFMIGORR2019 -A0071	Long Term Operation and Age Management of the Advanced Test Reactor	O'Kelly, S. (1); Rowsell, D. (1); Vogel, H. (1) 1 - Idaho National Laboratory, United States
RRFMIGORR2019 -A0090	The influence of the thermomechanical process on the behavior of 6xxx aluminum alloys under ion irradiation	Garric, V. (1); Colas, K. (1); Donnadieu, P. (2); Kapusta, B. (1) 1 - DEN-Service d'Etudes des Matériaux Irradiés, CEA, France 2 - Univ. Grenoble Alpes, France

Tu 09.00 – 11.00 Parallel session: Utilisation of research reactors IV

Chair: D. Ridikas, IAEA

RRFMIGORR2019 -A0143	DESIGN OF NEUTRON FLUX FLATTENERS FOR NTD FACILITIES	Ferrari, I. (1); Hergenreder, D. (1); Camusso, P. (1) 1 - INVAP SE, Argentina
RRFMIGORR2019 -A0145	The COLIBRI experimental programme in the CROCUS reactor: development and licensing of a fuel rods oscillator	Lamirand, V. (1); Frajtag, P. (1); Godat, D. (1); Hursin, M. (1); Perret, G. (2); Pakari, O. (1); Laureau, A. (1); Rais, A. (1); Fiorina, C. (1); Pautz, A. (1) 1 - Laboratory for Reactor Physics and Systems behaviour (LRS), Ecole Polytechnique Fédérale de Lausanne (EPFL), Switzerland 2 - Laboratory for Reactor Physics and Thermal Hydraulics (LRT), Paul Scherrer Institut (PSI), Switzerland
RRFMIGORR2019 -A0154	MEDICALLY ORIENTED MARIA REACTOR AND MARIA AS A MTR LIKE REACTOR – RADIOBIOLOGY, NEUTRON METROLOGY, RADIONUCLIDES CARRIERS, NEW TECHNOLOGIES FOR MEDICINE	Gryzinski, M. (1) 1 - National Centre for Nuclear Research, Poland
RRFMIGORR2019 -A0158	A new approach in molybdenum separation	Chemnitz, T. (1); Stene, R. (1); Petry, W. (1); Kraus, F. (2) 1 - Forschungs-Neutronenquelle Heinz Maier Leibnitz (FRM II), Germany 2 - Philipps-Universität Marburg, Germany
RRFMIGORR2019 -A0172	RADIOISOTOPES PRODUCTION AT JORDAN RESEARCH & TRAINING REACTOR	El Habashneh, I. (1); Khawaj, A. (1); Almomani, H. (1); Alhmad, N. (1); Elkhairy, M. (1); Alawad, S. (1) 1 - JORDAN ATOMIC ENERGY COMMISSION, Jordan

Tu 11.00 – 11.30 Coffee break

Tu 11.30 – 13.10 Parallel session: Research reactor fuel cycle V

Chair: E. Wilson, ANSTO, Australia

RRFMIGORR2019 -A0149	First shipment of isotopic generators from France to the US: the TN@MTR solution coupled with CEA's MANON package	Baumet, N. (1); Gammella, N. (1); Jacot, P. (2); De Araujo, L. (2); Vo van, V. (3) 1 - CEA, France 2 - Orano TN, France 3 - Orano Cycle, France
RRFMIGORR2019 -A0150	Research Reactor Back-End Operations: Growing needs and available services	Vo van, V. (1); Talbi, A. (1); Valery, J.-F. (1); Chabeuf, J.-M. (2); Jacot, P. (3); Le Blevenec, R. (3) 1 - Orano Cycle, France 2 - Orano DS, France 3 - Orano TN, France
RRFMIGORR2019 -A0173	Evacuation and reprocessing of non-standard fuel elements from the BR2 reactor	Smets, J. (1); Valery, J.-F. (2); Hallé, L. (2); Van Dyck, S. (1) 1 - Sck Cen, Belgium 2 - ORANO group, France
RRFMIGORR2019 -A0185	IAEA CRP on Research Reactor Spent Fuel Management: Options and Support to Decision Making	Marshall, F. (1) 1 - International Atomic Energy Agency, Austria
RRFMIGORR2019 -A0226	GNS CASTOR® CASKS FOR SPENT FUEL FROM RESEARCH REACTORS	Romanowski, D. (1) 1 - GNS Gesellschaft für Nuklear-Service mbH, Germany

Tu 11.30 – 13.10 Parallel session: Operation & maintenance and ageing management II

Chair: C. Kaaijk, Delft Reactor Institute, The Netherlands

RRFMIGORR2019 -A0105	Optimising Asset Maintenance Strategies for OPAL Reactor using Plant Condition Monitoring Data	Eeson, L. (1) 1 - ANSTO, Australia
RRFMIGORR2019 -A0167	Extending the Life Expectancy of SLOWPOKE-2 Reactor of Polytechnique Montréal	Chilian, C. (1) 1 - Polytechnique Montréal, Canada
RRFMIGORR2019 -A0186	COMPREHENSIVE NEUTRON FLUX AND SAFETY CRITICAL RADIATION MONITORING FOR TEST, RESEARCH AND TRAINING REACTORS	Liebhart, E. (1); Gueldner, I. (1) 1 - Mirion Technologies (MGPI H&B) GmbH, Germany

RRFMIGORR2019 -A0188	Dose Assessment for Faulty Fuel Assembly by Sipping Test at the JRTR	Farouki, I. (1); Alkhatib, S. (1); Khalefih, H. (1); Alghawi, O. (1) 1 - Jordan Research and Training Reactor (JRTR)-Jordan Atomic Energy Commission (JAEC), Jordan
RRFMIGORR2019 -A0197	INSTRUMENTATION AND CONTROL AT JORDAN RESEARCH & TRAINING REACTOR	Al-Theeb, R. (1) 1 - JORDAN RESEARCH & TRAINING REACTOR, Jordan

Tu 11.30 – 13.10 Parallel session: Innovative methods in reactor physics and thermo-hydraulics IV

Chair: N. Pessoa Barradas, IAEA

RRFMIGORR2019 -A0195	IRR1 benchmark in the IAEA CRP T19029: measurements vs. calculations	Neder, I. (1); Krakovich, A. (1); Aviv, O. (1); Nir, H. (1) 1 - Soreq Nuclear Research Center, Israel
RRFMIGORR2019 -A0212	Subcritical Boron Experiments in the IPEN/MB-01 Reactor	Dos Santos, A. (1); Souza, G. (1) 1 - IPEN-CNEN/SP, Brazil
RRFMIGORR2019 -A0214	PERFORMANCE CAPABILITIES OF THE MIR.M1 REACTOR FOR DEMONSTRATING TECHNICAL FEASIBILITY OF ENHANCED ACCIDENT TOLERANT FUEL	Tuzov, A. A. (1); Izhutov, A. L. (1); Petelin, A. L. (1); Burukin, A. V. (1); Ovchinnikov, V. A. (1) 1 - JSC "SSC RIAR", Russian Federation
RRFMIGORR2019 -A0086	Verification and Validation of OSCAR-5 Core Analysis for the SAFARI-1 Reactor	Bedhesi, L. (1); Jacobs, C. (1); Van Heerden, F. (1); Prinsloo, R. (1); Groenewald, S. (1) 1 - South African Nuclear Energy Corporation, South Africa
RRFMIGORR2019 -A0026	Benchmark Study of OPAL Research Reactor using MCNP Codes	Mohamed, N. (1); Abdelrazek, I. (2); Badawi, A. (3) 1 - Atomic Reactors Department, Atomic Energy Authority, Egypt 2 - Atomic Energy Authority, ETRR-2, Egypt 3 - Department of Nuclear and Radiation Engineering, Alexandria University, Egypt

Tu 13.10 – 14.00 Lunch break

Tu 14.00 – 15.00 Plenary session: Poster session

Tu 15.00 – 16.00 Parallel session: Research reactor security

Chair: C. Heysel, McMaster University, Canada

	International Atomic Energy Agency Safeguards Issues in Research Reactors and Critical Assemblies	Boyer, B.D.(1); Poirier, S. (1); Whitlock, J. (1); 1- International Atomic Energy Agency
RRFMIGORR2019 -A0007	BETWEEN NUCLEAR SAFETY SYSTEMS AND SECURITY SYSTEM USING LEU	Elsayed, H. (1) 1 - Egyptian Atomic Energy Authority, Egypt
RRFMIGORR2019 -A0153	RFID-Based Tracking System for Nuclear Materials Management	Zahran, E. (1); Arafa, A. (1); Saleh, H. (1); Dessouky, M. (2) 1 - Radiation Engineering Department, National Center for Radiation Research and Technology, Atomic Energy Authority, Egypt 2 - Electrical Communications department, Faculty of Electronic Engineering, Menoufia University, Egypt

Tu 15.00 – 16.00 Parallel session: New research reactor projects I

Chair: N. De Lorenzo, INVAP, Australia

RRFMIGORR2019 -A0036	JULES HOROWITZ REACTOR (JHR): MANUFACTURE OF THE REACTOR PILE- BLOCK	Duquesnoy, F. (1); Parraud, P. (2) 1 - CEA, France 2 - TechnicAtome, France
RRFMIGORR2019 -A0065	JULES HOROWITZ REACTOR PROJECT: PREPARATION OF THE COMMISSIONING PHASE AND NORMAL OPERATION	Marcille, O. (1); Vallee, R. (1); Bignan, G. (1); Chauvin, J. P. (1); Fardeau, A. (1); Fabre, J. L. (1); Federici, V. (1) 1 - CEA, France
RRFMIGORR2019 -A0074	Lessons Learned from Design and Construction of Pools and Pool Operation Facilities for JRTR	Ryu, J.-S. (1); Oh, J. (1); Wu, S. (1) 1 - Korea Atomic Energy Research Institute (KAERI), Korea, Republic of

Tu 15.00 – 16.00 Parallel session: Low power research reactors, critical and subcritical assemblies

Chair: A. Douveneau, TechnicAtome, France

RRFMIGORR2019 -A0041	Feasibility study of sub-criticality measurement using MCNP6 in zero power reactor AGN-201K	Moon, S. (1); Hong, S. (1) 1 - Kyung Hee University, Korea, Republic of
RRFMIGORR2019 -A0095	Licensing of Ukraine Neutron Source Facility: Challenges and Breakthroughs	Kukhotskiy, O. (1); Shepitschak, A. (2); Dybach, O. (1); Nemtsova, S. (2) 1 - State Enterprise "State Scientific and Technical Center for Nuclear and Radiation Safety" (SSTC NRS), Ukraine 2 - State Nuclear Regulatory Inspectorate of Ukraine (SNRIU), Ukraine

RRFMIGORR2019 -A0168	Preliminary Analysis of the critical and sub-critical configuration of the KUCA reactor with MCNP6 using JEFF3.3 nuclear dataset.	Burgio, N. (1); Fabrizio, V. (1); Gatto, R. (2); Tofani, G. M. (2); Santagata, A. (1) 1 - ENEA, Italy 2 - DIAEE, Italy
-------------------------	---	--

Tu 16.00 – 16.30 Coffee break

Tu 16.30 – 18.10 Parallel session: Research reactor safety I

Chair: M. Summerfield, ANSTO, Australia

RRFMIGORR2019 -A0216	IAEA Activities on the Safety of Research Reactors: 2019 Update	Sears, D. (1); Shokr, A. (1) 1 - International Atomic Energy Agency, Austria
RRFMIGORR2019 -A0006	Institut Laue-Langevin – High Flux Reactor – Stress Test Response after Fukushima	Estrade, J. (1); Guyon, H. (1); Desbriere, B. (1); Durieu, J. L. (1) 1 - Institut Laue Langevin, France
RRFMIGORR2019 -A0014	Experiencing an Extreme External Event – Bushfires near ANSTO’s Lucas Heights Site, April 2018	Summerfield, M. (1); Waters, D. (1); Wilson, S. (1) 1 - Australian Nuclear Science and Technology Organisation, Australia
RRFMIGORR2019 -A0028	Licensing of Innovative Nuclear Research Facilities	Sapozhnikov, A. (1) 1 - Federal Environmental, Industrial and Nuclear Supervision Service of Russia, Russian Federation
RRFMIGORR2019 -A0040	Licensing Process of Jordan Research and Training Reactor- Lessons Learned: a regulator’s perspective	Almomani, B. (1) 1 - Energy and Mineral Regulatory Commission (EMRC), Jordan

Tu 16.30 – 17.50 Parallel session: Utilisation of research reactors V

Chair: S. O’Kelly, Idaho National Laboratory, United States

	Irradiation Testing and Post-Irradiation Examination of Advanced Fuels and Materials at the Institute of Nuclear Materials	Varivtsev, A. (1); 1- JSC Institute of Nuclear Materials, Rosatom State Corporation, Russian Federation
RRFMIGORR2019 -A0198	Research and Education Activities at the Nuclear Reactor Program and the PULSTAR Reactor	Hawari, A. (1) 1 - Nuclear Reactor Program, Department of Nuclear Engineering, North Carolina State University, United States
RRFMIGORR2019 -A0159	Diverse Programs for Reactor Physics Education with AGN-201K	Kim, M. H. (1) 1 - Kyung Hee University, Korea, Republic of
RRFMIGORR2019 -A0037	A New IAEA Service: Integrated Research Reactor Utilization Review	Pessoa Barradas, N. (1); Borio di Tigliole, A. (1); Ridikas, D. (1); Sharma, R. (1) 1 - IAEA, Austria

Tu 16.30 – 17.50 Parallel session: Decommissioning and dismantling of research reactors and waste management I

Chair: I. Vidovszky, Centre for Energy Research (CER), Hungary

RRFMIGORR2019 -A0025	Radioactive Waste Management by Using Cold Sintering over Ceramic Matrices	Hassan, M. U. (1); Ryu, H. J. (1) 1 - Korea Advanced Institute of Science and Technology (KAIST), Korea, Republic of
RRFMIGORR2019 -A0050	Dedicated logistic Products & Services to optimize waste management	Grandhomme, C. (1); Valery, J.-F. (2) 1 - Orano TN, France 2 - Orano , France
RRFMIGORR2019 -A0062	Safety Regulation of Decommissioning of Nuclear Research Facilities in the Russian Federation	Sapozhnikov, A. (1) 1 - Federal Environmental, Industrial and Nuclear Supervision Service of Russia, Russian Federation
RRFMIGORR2019 -A0067	OPTIMUS™ Packaging for Reactor Wastes	England, J. (1); Sisley, S. (1); Subiry, J. (1) 1 - NAC International, United States

Tu 19.30 – 22.00 Gala Dinner

JAEC cordially invites all RRFM/IGORR delegates to this dinner

Wednesday 27 March 2019

We 09.00 – 10.40 Parallel session: Research reactor safety II

Chair: C. Pascal, TechnicAtome, France

RRFMIGORR2019 -A0073	Identification of Reactor Specific Initiating Events using Hazard and Operability Analysis for Probabilistic Safety Assessment of Thai Research Reactor-1/Modification 1	Vechgama, W. (1); Silva, K. (1); Wetchagarun, S. (1); Pechrak, A. (1); Rassame, S. (2) 1 - Thailand Institute of Nuclear Technology, Thailand 2 - Department of Nuclear Engineering, Faculty of Engineering, Chulalongkorn University, Thailand
RRFMIGORR2019 -A0076	The Periodic Safety Review of HANARO Reactor	Shin, J.-W. (1); Doo, S.-G. (1); Han, J.-S. (1); Choi, Y.-S. (1); Park, S.-J. (1) 1 - Korea Atomic Energy Research Institute (KAERI), Korea, Republic of
RRFMIGORR2019 -A0080	Simulation of the radiological consequences of the hypothetical accident in MARIA research reactor.	Lipka, M. (1) 1 - National Centre for Nuclear Research, Poland
RRFMIGORR2019 -A0083	PRELIMINARY UNAVAILABILITY ANALYSIS OF SHUTDOWN SYSTEM FOR AGN-201K RESEARCH REACTOR	Ahmed, I. (1); Heo, G. (1) 1 - Department of Nuclear Engineering, Kyung Hee University, Korea, Republic of
RRFMIGORR2019 -A0088	Study of switching from natural to forced convection regime during research reactor operation	Gaheen, M. (1); Shaat, M. (2) 1 - Depart. of Nuclear Safety and Radiological Emergencies, NCRRT Center, Egyptian Atomic Energy Authority (EAEA), Egypt 2 - Department of Reactors, NRC Center, Egyptian Atomic Energy Authority (EAEA), Egypt

We 09.00 – 10.40 Parallel session: New research reactor projects II

Chair: A. Tuzov, JSC "SSC RIAR", Russian Federation

RRFMIGORR2019 -A0136	JULES HOROWITZ REACTOR (JHR): START-UP EQUIPEMENTS AND EXPERIMENTAL UTILITIES	Coulon, J.-P. (1) 1 - CEA, DEN, France
RRFMIGORR2019 -A0148	DESIGN PERFORMANCE OF RMB REACTOR	Camusso, C. P. (1); Hergenreder, D. (1); Boschetti, F. N. (1); Ferrari, I. (1); Sarabia, H. G. (1); Villarino, E. A. (1); Korochinsky, S. A. (1); Dos Santos, A. (2); Soares, A. (2); Perrota, J. A. (2) 1 - INVAP SE, Argentina 2 - CNEN, Brazil

RRFMIGORR2019 -A0163	UPDATE OF THE JHR EXPERIMENTAL CAPACITY AND FIRST ORIENTATIONS FOR THE EXPERIMENTAL PROGRAMS	Gonnier, C. (1); Chauvin, J.-P. (1); Bignan, G. (1); Maugard, B. (1) 1 - CEA French Alternative Energies and Atomic Energy Commission, France
RRFMIGORR2019 -A0166	The Dual Fluid Research Reactor - A novel reactor design for long time and proliferation safe high energy neutron generation.	Lewitz, J.-C. (1); Huke, A. (2); Ruprecht, G. (2); Weißbach, D. (2); Czerski, K. (2); Gottlieb, S. (2) 1 - LTZ-Consulting GmbH, Germany 2 - Institute for Solid-State Nuclear Physics, Germany
RRFMIGORR2019 -A0171	Status of the new ZEPHYR critical facility project (Zero power Experimental Physics Reactor) at CEA	Fougeras, P. (1); Routsonis, K. (1); Tommasi, J. (1); De Saint Jean, C. (1); Minot-Taïoglou, B. (1); Blaise, P. (1) 1 - CEA Cadarache, France

We 09.00 – 10.40 Parallel session: Decommissioning and dismantling of research reactors and waste management II

Chair: N. De Lorenzo, INVAP, Australia

RRFMIGORR2019 -A0082	The New Radioactive Waste Treatment Facility at the Jordan Research and Training Reactor.	Altamimi, R. (1); Alkhawaldeh, A. (1) 1 - Jordan Atomic Energy Commission, Jordan
RRFMIGORR2019 -A0123	Activation computation for MINERVE cleanup and dismantling	Ritter, G. (1) 1 - Commissariat à l'Energie Atomique et Aux Energies Alternatives, France
RRFMIGORR2019 -A0134	Orano Decommissioning and Waste Management services for Research Reactors.	Talbi, A. (1); Valery, J. F. (1); Vo van, V. (1); Chabeuf, J. M. (2) 1 - ORANO, France 2 - ORANO DS, France
RRFMIGORR2019 -A0160	Innovative Digestion and Decommissioning of Irradiated HTR Pebble Fuel	Mank, G. (1); Pierce, R. (2); Maxted, M. (3); Wilden, A. (4); Modolo, G. (4); Damm, G. (5) 1 - Jülicher Entsorgungsgesellschaft für Nuklearanlagen (JEN) mbH, Germany 2 - Savannah River National Laboratory, United States 3 - Department of Energy, Savannah River Site, United States 4 - Forschungszentrum Jülich GmbH, Germany 5 - DIC International Consulting, Germany
RRFMIGORR2019 -A0162	Radiography analysis using newly developed underwater gamma scanner for establishing fuel blueprint	Husain, M. A. A. (1); Zakaria, N. (2) 1 - Universiti Teknologi Malaysia, Malaysia 2 - Malaysian Nuclear Agency, Malaysia

We 10.40 – 11.00 Coffee break

We 11.00 – 12.40 Parallel session: Research reactor safety III

Chair: D. Sears, IAEA

RRFMIGORR2019 -A0112	A possible application of the graded approach to German research reactors	Trapp, M. (1); Nünighoff, K. (2) 1 - Reactor Safety Department, Plant Safety Division, GRS, Germany 2 - International Major Projects Department, International Projects Division, GRS, Germany
RRFMIGORR2019 -A0175	SAFETY IMPLICATIONS OF USING THE THERMAL-HYDRAULICS CODE (RELAP5) FOR THE SAFETY ANALYSIS OF THE KSU TRIGA MARK II RESEARCH REACTOR	Abu Saleem, R. (1); Gairola, A. (2); Bindra, H. (2); Murad, A. (1) 1 - Jordan University of Science and Technology, Jordan 2 - Kansas State University, United States
RRFMIGORR2019 -A0184	A Study on the Tritium Generated in the Beryllium (Be) Reflector Assemblies of the JRTR Core	Khalefih, H. (1); Alkhatib, S. (1); Farouki, I. (1) 1 - Jordan Research and Training Reactor (JRTR)-Jordan Atomic Energy Commission (JAEC), Jordan
RRFMIGORR2019 -A0202	RA-10 Project Safety Assessment and Licensing Planning for the Commissioning Stage	Ramirez, P. (1); Blaumann, H. (1); Brollo, F. (1); Cantero, P. (1) 1 - Argentine National Atomic Energy Commission (CNEA), Argentina
RRFMIGORR2019 -A0218	IDENTIFICATION OF SAFETY FUNCTIONS FOR RESEARCH REACTORS	De Lorenzo, N. (1); Weigandt, J. (1) 1 - INVAP S.E., Argentina

We 11.00 – 12.40 Parallel session: New research reactor projects III

Chair: K. AbuSaleem, JAEC, Jordan

RRFMIGORR2019 -A0177	THE ROLE OF PALLAS IN SUPPORTING NUCLEAR TECHNOLOGY RESEARCH AND DEVELOPMENT	McGrath, M. (1) 1 - PALLAS, Netherlands
RRFMIGORR2019 -A0179	Current status of the Versatile Test Reactor core design	Heidet, F. (1) 1 - Argonne National Laboratory, United States
RRFMIGORR2019 -A0213	Recent progress and perspectives in the Belgian MYRRHA ADS programme	De Bruyn, D. (1); Ait Abderrahim, H. (1); Schyns, M. (1) 1 - Belgian Nuclear Research Centre (SCK•CEN), Belgium
RRFMIGORR2019 -A0229	International research center MBIR developments and view in the future	Zagornov, A. (1) 1 - ROSATOM, Russian Federation
RRFMIGORR2019 -A0230	International collective use centers on the basis of scientific mega-installations of the NRC "Kurchatov Institute"	Kovalchuk, M. (1); Aksenov, V. (1); Altynbaev, A. (1); Gorchakov, S. (1) 1 - NRC "Kurchatov Institute", Russian Federation

We 11.00 – 12.40 Parallel session: Decommissioning and dismantling of research reactors and waste management III

Chair: G. Bignan, CEA, France

RRFMIGORR2019 -A0174	A Novel Approach to the Minimization of Low Irradiated HEU Materials	Lillo, J. (1); Vinson, D. (2); Aucott, T. (2); Dunn, K. (2); Iyer, N. (2) 1 - U.S. Department of Energy - National Nuclear Security Administration, United States 2 - Savannah River National Laboratory, United States
RRFMIGORR2019 -A0176	FRM – Fast Build, Steady Operation, Slow Decommissioning	Lichnovsky, U. (1) 1 - Technische Universität München (FRM), Germany
RRFMIGORR2019 -A0178	Shipment of Irradiated HEU Nuclear Fuel from Nigeria to China	Dewes, J. (1); Bolshinsky, I. (1); Tozser, S. (1); Moses, S. (1); Ahmed, Y. (2); Gaines, K. (3); Adamu, H. (3); Chakrov, P. (4) 1 - Idaho National Laboratory, United States 2 - Center for Energy Research and Training, Ahmadu Bello University, Nigeria 3 - Oak Ridge National Laboratory, United States 4 - International Atomic Energy Agency, Austria
RRFMIGORR2019 -A0182	Lessons learned during planning and first phases of decommissioning the Finnish TRIGA FIR 1	Airila, M. I. (1); Auterinen, I. (1); Kotiluoto, P. (1); Rätty, A. (1) 1 - VTT Technical Research Centre of Finland Ltd, Finland
RRFMIGORR2019 -A0183	Destructive and Non-Destructive Characterisation of various LLW/ILW at NRG	Ménard, G. (1); Hart, J. (1) 1 - Nuclear Research and consultancy Group (NRG), Netherlands

We 12.40 – 13.30 Lunch break

We 13.30 – 15.10 Plenary session: Utilisation of research reactors and capacity building

Chair: L.W. Hu, MIT Nuclear Reactor Laboratory, United States

	IAEA activities on Nuclear Capacity Building based on Research Reactors- Status and recent developments	Sharma, R. (1); 1-International Atomic Energy Agency
RRFMIGORR2019 -A0155	IAEA's support towards self-reliance and sustainability of national nuclear institutions	Ridikas, D. (1); Swainson, I. (1); Pessoa Barradas, N. (1); Syahril, S. (1) 1 - International Atomic Energy Agency, Austria

RRFMIGORR2019 -A0029	The CEA scientific and technical offer as a designated ICERR (International Center based on Research Reactor) by the IAEA: Update as of Spring 2019 and focus on the example of support to BATAN-Indonesia for establishing an Internet Reactor Lab.	Bignan, G. (1); Wohleber, X. (1) 1 - CEA, France
RRFMIGORR2019 -A0196	Tunisian activities on Nuclear Capacity Building based on Research Reactors: CNSTN-CEA ICERR project status	Dridi, W. (1); Daoudi, M. (1); Hosni, F. (1); Harzli, K. (1) 1 - Laboratory of Energy and Matter for Development of Nuclear Science, National Center of Nuclear Science and Technology, Tunisia
RRFMIGORR2019 -A0200	The EVOC project: a multimodal reactor training platform	Wohleber, X. (1); Caranicolas, A. (2); Bonnaud, L.-J. (3); Ivanovic, S. (3) 1 - Nuclear Energy Division, CEA, France 2 - Technological Research Division, CEA, France 3 - National Institute for Nuclear Science and Technology INSTN, CEA, France

We 15.10 – 15.45 Closing session

Chair: G. Bignan, CEA, France; S. Van Dyck, SCK-CEN, Belgium

The Research Reactor Life Cycle through the IAEA Technical Cooperation Programme

F. Marshall, IAEA

Thursday 28 March 2019

8:00 – 18:00 Technical Tour

Poster

RRFMIGORR2019 -A0005	Thermalhydraulic analysis of control rods effect on safty parameters in Tehran Research Reactor	Torabi, M. (1); Lashkari, A. (1); Masoudi, S. F. (1) 1 - K.N. Toosi University of Technology, Faculty of science Physics department, Iran, Islamic Republic of
RRFMIGORR2019 -A0015	ON THE ONE OF THE PRACTICAL SCIENTIFIC UTILISATION OF LOW POWER RESEARCH REACTOR LVR-15 IN ŘEŽ	Mikula, P. (1); Michalcová, A. (2); Rogante, M. (3) 1 - Nuclear Physics Institute ASCR, REZ, Czech Republic 2 - Dept. of Metals and Corosion Engineering of University of Chemistry and Technology, Czech Republic 3 - Rogante Engineering Office, Italy
RRFMIGORR2019 -A0016	RESEARCH REACTORS SAFETY I&C MODERNIZATION LEVERAGING EXPERIENCE WITH NPPs	Duthou, A. (1); Mattei, A. (1) 1 - Roll-Royce Civil Nuclear, France
RRFMIGORR2019 -A0021	CHARACTARIZATION OF VERTICAL NEUTRON IRRADIATION CHANNELS IN THE JORDAN RESEARCH AND TRAINING REACTOR	Farouki, I. (1) 1 - Jordan Research and Training Reactor – Jordan Atomic Energy Commission, Jordan
RRFMIGORR2019 -A0027	X-ray 3D CT Analysis for High-density LEU Dispersion Target Fabrication	Kim, H.-J. (1); Ryu, H. J. (1) 1 - KAIST, Korea, Republic of
RRFMIGORR2019 -A0049	LEU-FOREVER PROJECT: PRELIMINARY NEUTRONIC CALCULATIONS STATUS	Koubbi, J. (1); Boyard, M. (1); Huet, F. (1); Romanello, V. (2); Dambrosio, A. (2); Hrehor, M. (2) 1 - TechnicAtome, France, France 2 - CV Řež, Czech Republic , Czech Republic
RRFMIGORR2019 -A0053	FUEL ASSEMBLY THERMAL HYDRAULICS DESIGN FOR AN IRRADIATION IN AN EUROPEAN MEDIUM POWER RESEARCH REACTOR	Duperray, R. (1); Roux, L. (1) 1 - TechnicAtome, France
RRFMIGORR2019 -A0057	EDUCATION AND RESEARCH UTILISING UTR-KINKI	Wakabayashi, G. (1) 1 - Atomic Energy Research Institute, Kindai University, Japan
RRFMIGORR2019 -A0058	Graded Approach for the Periodic Safety Review of AGN-201K in Korea	Park, J. (1); Lee, G. (1); Hwang, S. (1); Na, H. (1); Yoon, T. (1) 1 - FNC Technology, Korea, Republic of
RRFMIGORR2019 -A0070	THE PRESENT AND FUTURE OF THERMAL-HYDRAULIC PERFORMANCE AND SAFETY ANALYSES OF RESEARCH REACTORS BY KAERI: FOCUSED ON THE JRTR	Kim, H. (1); Jung, Y.-G. (1); Park, C. (1); Park, S.-K. (1); Kim, D. (1); Park, J.-P. (1); Jang, D.-W. (1); Jun, I.-S. (1); Chun, J.-H. (1); Lee, B. (1); Lee, S.-W. (1) 1 - Korea Atomic Energy Research Institute, Korea, Republic of
RRFMIGORR2019 -A0072	Development of High-density LEU U3Si2 Plate-type Fuel with Atomized Powder	Jeong, Y. J. (1); Kim, S. H. (1); Kim, J. H. (1); Song, H. Y. (1); Park, J. M. (1) 1 - KAERI, Korea, Republic of

RRFMIGORR2019 -A0089	Experiment Research of Nigeria MNSR with LEU core	Li, Y. (1); Peng, D. (1); Hong, J. (1); Wu, X. (1); Lu, J. (1); Wang, M. (1); Hao, Q. (1) 1 - China Institute of Atomic Energy, China
RRFMIGORR2019 -A0097	A REPORT: "HIGH-DENSITY U-Mo/Al AND U ₃ Si ₂ /Al DISPERSION FUELS FOR HIGH-POWER RESEARCH REACTORS"	Kim, Y. S. (1); Jamison, L. (1); Ye, B. (1); Mohamed, W. (1); Mei, Z. (1); Miao, Y. (1); Oaks, A. (1); Mo, K. (1); Hofman, G. (1); Yacout, A. (1) 1 - Argonne National Laboratory, United states
RRFMIGORR2019 -A0108	Role of AE(Architect Engineering) in the design and construction of new research reactor in Korea	Lee, C. S. (1) 1 - Yon-Sei University, Korea, Republic of
RRFMIGORR2019 -A0117	Nuclide-specific environmental radiation mapping of the vicinity of FRM II	Breitkreutz, H. (1); Niadbaila, A. (1); Bruev, D. (1); Kastenmüller, A. (2); Schmidt, M. (2) 1 - Envinet GmbH, Germany 2 - Forschungs-Neutronenquelle Heinz Maier-Leibnitz (FRM II), Germany
RRFMIGORR2019 -A0126	Beta radionuclide sources for cancer treatment produced in research reactor	Viererbl, L. (1); Pochop, P. (2); Šoltés, J. (1); Kolečka, M. (1); Vinš, M. (1); Assmann v Bratislavská, H. (1) 1 - Research Centre Rez Ltd., Czech Republic 2 - Motol University Hospital, V Úvalu 84, Prague, 150 06, Czech Republic
RRFMIGORR2019 -A0129	Analysis of safety issues related to restart of the reactor after a SCRAM	Gaheen, M. (1); Elsaied, M. (2); Zaky, M. (2) 1 - Depart. of Nuclear Safety and Radiological Emergencies, NCRRT Center, Egyptian Atomic Energy Authority (EAEA), Egypt, Egypt 2 - Egypt Second Research Reactor (ETRR-2), NRC centre, Egyptian Atomic Energy Authority (EAEA), Egypt, Egypt
RRFMIGORR2019 -A0130	The TN@MW, an optimized cask for Research Reactors' waste management	Talbi, A. (1); Valery, J. F. (1); Vo van, V. (1); Grandhomme, C. (2); Kerr, B. (2); Lamouroux, C. (1) 1 - ORANO, France 2 - ORANO TN, France
RRFMIGORR2019 -A0140	ORANO TN casks solutions for fuel research reactors and laboratories	Le Blévenec, R. (1) 1 - ORANO TN, France
RRFMIGORR2019 -A0141	Theoretical and experimental reactor physic on the BME training reactor during the periodic safety review	Horváth, A. (1) 1 - Budapest University of Technology and Economics, Hungary
RRFMIGORR2019 -A0146	Methodology for the Shielding design of the heavy water cooling and purification system in high performance multipurpose research reactors	Meier, H. (1); Brizuela, M. (1); Maître, A. (1) 1 - INVAP S.E., Argentina

RRFMIGORR2019 -A0156	DELAYED GAMMA DETERMINATION IN RESEARCH REACTORS BY SYNCHRONOUS MEASUREMENTS WITH FISSION AND IONIZATION CHAMBERS	Ambrožič, K. (1); Gruel, A. (2); Radulović, V. (1); Blaise, P. (2); Destouches, C. (2); Snoj, L. (1) 1 - "Jožef Stefan" Institute, Slovenia 2 - CEA, DEN, DER, SPESI, France
RRFMIGORR2019 -A0161	UTILIZATION OF HYPER METHODOLOGY APPROACH TO SUPPORT U-2 LOOPS RETURN TO SERVICE SEISMIC QUALIFICATION	Elaghoury, A. (1) 1 - Canadian Nuclear Laboratories, Canada
RRFMIGORR2019 -A0189	Preparations for transport of the FiR 1 irradiated fuel from Finland to INTEC in Idaho, USA	Auterinen, I. (1); Robb, A. (2); Airila, M. (1) 1 - VTT Technical Research Centre of Finland, Finland 2 - Fluor Idaho, Finland
RRFMIGORR2019 -A0193	Development of Hot Channel Factors for Pin-Type Fuel in an Annular Geometry	Desplats, F. (1); Licht, J. (1); Kalimullah, M. (1); Olson, A. (1); Stevens, J. (1) 1 - Argonne National Laboratory, United states
RRFMIGORR2019 -A0194	Investigating the Shielding Effectiveness for Spent Fuel Dry Storage Cask Using MCNP Code	Khrais, R. (1); Alomari, R. (1); Alsabbagh, A. (1) 1 - Jordan University of Science and Technology, Jordan
RRFMIGORR2019 -A0199	Initial study to set a preliminary design for neutron transmutation doping in Jordan Research and Training Reactor (JRTR)	Alnajjar, A. (1); Farouki, I. (1) 1 - Jordan Atomic Energy Commission - Jordan Research and Training Reactor, Jordan
RRFMIGORR2019 -A0201	The experience of the Ulysse training reactor decommissioning	Ivanovic, S. (1); Jouenne, P. (2); Wohleber, X. (2) 1 - National Institute for Nuclear Science and Technology, CEA, France 2 - Nuclear Energy Division, CEA, France
RRFMIGORR2019 -A0210	Preliminary Uranium Manufacturing Studies of the KUCA LEU Conversion Fuels	Allenou, J. (1); Stepnik, B. (1); Coullomb, C. (1); Rontard, C. (1); Unesaki, H. (2); Stevens, J. (3); Morman, J. (3) 1 - Framatome-CERCA, France 2 - KURNS, Japan 3 - ANL, United states

RRFMIGORR2019 -A0211	Morphological characterization of the UMo(ZrN) fresh powders used in SEMPER FIDELIS in-pile test	<p>Allenou, J. (1); Stepnik, B. (1); Grasse, M. (1); Rontard, C. (1); Callarec, E. (2); Rolland, A. (2); Housaer, F. (2); Tougait, O. (2); Touzin, M. (2); Beclin, F. (2); Van den Berghe, S. (3); Leenaers, A. (3); Breitzkreutz, H. (4); Petry, W. (4); Palancher, H. (5); Iltis, X. (5); Hervieu, E. (5); Calzavara, Y. (6); Guyon, H. (6)</p> <p>1 - Framatome-CERCA, France 2 - Lille University, France 3 - SCK-CEN, Belgium 4 - TUM, Germany 5 - CEA, France 6 - ILL, France</p>
RRFMIGORR2019 -A0219	Neutron beams application at the WWR-K reactor after conversion to LEU fuel	<p>Shaimerdenov, A. (1); Mukhametuly, B. (1); Gizatulin, S. (1); Nakipov, D. (1); Kenzhin, Y. (1)</p> <p>1 - The Institute of Nuclear Physics, Kazakhstan</p>
RRFMIGORR2019 -A0225	The summarized results of development of fuel elements for research reactors	<p>Kulakov, G. (1); Bubenschikov, D. (1); Vatulin, A. (1); Suprun, V. (1); Konovalov, Y. (1)</p> <p>1 - Stock Company «A.A. Bochvar High-Technology Research Institute of Inorganic Materials», Moscow, Russia - SC "VNIINM", Russian Federation</p>
RRFMIGORR2019 -A0227	Irradiation of Holmium Poli(L-Lactic Acid) Microspheres in the MARIA Reactor	<p>Prokopowicz, R. (1); Pytel, K. (1); Jaroszewicz, J. (1); Tarchalski, M. (1); Gryzinski, M. (1); Dorosz, M. (1); Madejowski, G. (1); Zagubien, I. (1); Keler, R. (1); Zawadka, A. (1); Sigger, J. (2); Koelewijn, S. (2); Dijk, M. (2); Duivenvoorde, N. (2); Nijssen, F. (2)</p> <p>1 - National Centre for Nuclear Research, Otwock-Świerk, Poland 2 - Quirem Medical BV, Deventer, Netherlands</p>
RRFMIGORR2019 -A0228	Lightbridge Fuel™: Innovative UZr metallic fuel	<p>Lorand, S. (1); Stepnik, B. (1); Mercier, L. (1); Hoff, L. (1); Gallarec, E. (2); Touzin, M. (2); Beclin, F. (2); Tougait, O. (2)</p> <p>1 - Enfission™ - Framatome - CERCA™, France 2 - Université de Lille, France</p>

EUROPEAN NUCLEAR SOCIETY