

International Experts' Meeting

on

Strengthening Research and Development Effectiveness in the Light of the Accident at the Fukushima Daiichi Nuclear Power Plant

Organized in cooperation with the
Nuclear Energy Agency of the
Organisation for Economic Co-operation and Development
(OECD/NEA)

in connection with the implementation of the
IAEA Action Plan on Nuclear Safety

PROGRAMME

16 – 20 February 2015

Vienna, Austria

Chairperson of the meeting: Bismark Tyobeka (NNR, South Africa)
Co-Chairperson Brian Sheron (USNRC, USA and NEA/CSNI Chair)

Programme Committee: Kemei Cao (SNERDI, China)
Karim Ben Ouagrem (IRSN, France)
Masanori Naitoh (IAE, Japan)
Moon Hee Chang (KNS, Republic of Korea)
Stephanie Coffin (USNRC, USA)
Jean-Pierre Sursock (EPRI, USA)
Neil Blundell (OECD/NEA)
Florian Baciú (IAEA)
Lyndon Bevington (IAEA)
Ki-Sig Kang (IAEA)
Irena Mele (IAEA)
Gerhard Proehl (IAEA)
Anthony Ulses (IAEA)
Katsumi Yamada (IAEA)

IAEA Secretariat:

Scientific Secretaries: Katsumi Yamada and Abdallah Amri

Meeting Organizer: Martina Neuhold

Meeting Venue: International Atomic Energy Agency
Vienna International Centre (VIC)
M Building, Board Room A
Wagramer Strasse 5
1400 Vienna, Austria
Tel.: (+43) 1 2600 21314
Fax: (+43) 1 2600 7 21314
E-mail: official.mail@iaea.org

Working Language: English

Resolutions: No resolutions may be submitted for consideration on any subject; no votes will be taken.

Monday, 16 February 2015

08:30-10:00 **On-Site Registration, Vienna International Centre, Gate 1**

10:00 - 12:30 **Opening Session**

Chairperson: Bismark Tyobeka (NNR, South Africa)

Co-Chairperson: Brian Sheron (USNRC, USA and NEA/CSNI Chair)

(Welcome addresses by IAEA)

Mikhail Chudakov, Deputy Director General, Department of Nuclear Energy and
Denis Flory, Deputy Director General, Department of Nuclear Safety and Security

(Chairpersons Remarks) Bismark Tyobeka, (NNR, South Africa)

And Brian Sheron (USNRC, USA and NEA/CSNI Chair)

10:30-11:00 **(Keynote)** Gustavo Caruso, Special Coordinator, Nuclear Safety Action Team
(IAEA): *IAEA Activities under the Nuclear Safety Action Plan*

11:00-11:30 **(Keynote)** Neil Blundell (OECD/NEA): *Main Benefits from half a century of NEA
Collaborative Projects in Nuclear Safety*

11:30-12:00 **(Keynote)** Neil Wilmshurst (EPRI, USA): *The Case for Global Research &
Development Following Fukushima*

12:00-12:30 **(Keynote)** Jacques Repussard (ETSON): *Enhancing the Science Basis of Nuclear
Safety and Radiation Protection: A Collective Challenge*

(Logistics) Katsumi Yamada, Scientific Secretary (IAEA)

12:30 – 14:00 *Lunch Break*

14:00-17:50 **Session 0: R&D Strategies after the Fukushima Accident**

Session Chair: Alexandre Viktorov (CNSC, Canada)

14:00-14:30 **(Keynote)** Brian Sheron (USNRC, USA and NEA/CSNI Chair): *Research and
Development Activities at OECD/NEA Following Fukushima*

14:30-14:50 Alexandre Viktorov (CNSC, Canada): *Regulatory Evaluation of the Research and
Development Activities in Support of Nuclear Safety*

14:50-15:10 Giovanni Bruna (IRSN, France): *Post Fukushima R&D in the Framework of the
European Union*

15:10-15:30 Kenjiro Aono (Secretariat of Nuclear Regulation Authority, Japan): *Safety Research
Activities on Severe Accident Management in S/NRA/R after Fukushima Daiichi
Nuclear Power Plant Accident*

15:30 – 16:00 Break

16:00-16:20	(Invited) Vincenzo Rondinella (EC-JRC): <i>Nuclear Safety Research in Light of the Fukushima Daiichi Accident at the European Commission - Joint Research Centre</i>
16:20-16:40	Mikhail Lankin (Scientific and Engineering Centre for Nuclear and Radiation Safety, Russia): <i>Representativeness of Beyond Design Basis Accidents List - How It can Be Reached?</i>
16:40-17:00	John Grubb (BWR Owners Group, USA): <i>BWROG 2015 Recommendations for Short and Long Term Research in Support of Operations</i>
17:00-17:20	Christophe Journeau (CEA, France): <i>CEA post Fukushima R&D Programmes on PWR Severe Accidents</i>
17:20-17:50	Discussion
17:50	Adjourn
18:00 – 20:00	Welcome Reception

Tuesday, 17 February 2015

09:00–12:30 Session 1: Measures to Protect NPPs Against External and Internal Events

Session Chair:	Jean-Pierre Surssock (EPRI, USA)
09:00-09:30	(Keynote) Liisa Heikinheimo (TVO, Finland): <i>Actions to Protect NPPs Against External and Internal Events and R&D Activities in Finland</i>
09:30-09:50	Jon Ake (USNRC, USA): <i>Current and Future Application of Seismic Research Activities at the NRC in Response to the Accident at the Fukushima Daiichi Nuclear Power Plant</i>
09:50-10:10	Laurence Rigollet (IRSN, France): <i>Electrical Failure During NPP Cable Fires</i>
10:10-10:30	Toshihiro Matsuo (TEPCO, Japan): <i>Safety Measures Taken at Kashiwazaki Kariwa NPS Based on the Fukushima Daiichi Accident</i>
10:30 – 11:00	<i>Break</i>
11:00-11:20	(Invited) Marina Röwekamp (GRS mbH, Germany): <i>Recent Research on Hazards PSA</i>
11:20-11:40	Stuart Lewis (EPRI, USA): <i>EPRI Research Plans and Priorities Related Risk Assessment of External Hazards</i>
11:40-12:00	Luciano Burgazzi (ENEA, Italy): <i>Implementation of External Event Modelling in Advanced PSA Studies</i>
12:00-12:30	Discussion
12:30 – 14:00	<i>Lunch Break</i>

14:00 – 17:50 Session 2: Technologies to Prevent and Mitigate Severe Accidents

Session Chair: Dong Hoon Lee (KINS, Republic of Korea)

14:00-14:30 **(Keynote)** Maria Korsnick (Exelon, USA): *Technologies to Prevent and Mitigate Severe Accidents*

14:30-14:50 Kemei Cao (SNERDI, China): *CAP1400 Core-Melt In-Vessel Retention Measure Design and Research*

14:50-15:10 Arnaldo Laborda Rami (Spain): *ASVAD: A New Element to Improve the Plant Response Against the ELAP Accident*

15:10-15:30 Soo Yong Park (KAERI, Republic of Korea): *Assessment of the Mitigative Strategy Using External Coolant Injection for OPR-1000 Plant*

15:30 – 16:00 *Break*

16:00-16:20 **(Invited)** Edward Fuller (USNRC, USA): *Severe Accident Mitigation Strategies Considered for U.S. Mark I Boiling Water Reactors (BWRs)*

16:20-16:40 Thierry Albiol (IRSN, France): *The European PASSAM Project on Severe Accident Source Term Mitigation: Halfway Status*

16:40-17:00 Kazuaki Kitou (Hitachi Ltd, Japan): *Development of Inherently Safe Technologies for BWRs*

17:00-17:20 Lovell Gilbert (Bruce Power LP, Canada): *Application of Technologies in CANDU Reactors to Prevent/ Mitigate the Consequences of a Severe Accident*

17:20-17:50 **Discussion**

17:50 **Adjourn**

Wednesday, 18 February 2015

09:00 – 12:30 Session 3: Severe Accident Analysis

Session Chairs: Didier Jacquemain (IRSN, France)
Fumihisa Nagase (JAEA, Japan)

09:00-09:30 **(Keynote)** Naoto Sekimura (The University of Tokyo, Japan): *Roadmap on R&D and Human Resource for Light Water Reactors Safety in Japan - Nuclear Safety Visions and Technical Basis Reconstruction after the Fukushima Accident*

09:30-09:50 Rosa Yang (EPRI, USA): *Lessons Learned from Fukushima on Modeling of Severe Accidents and Future Research Directions for MAAP*

09:50-10:10 Martin Sonnenkalb (GRS mbH, Germany): *Code for European Severe Accident Management (CESAM) - Overview on the EC Project on ASTEC Code Improvement and Applications*

10:10-10:30 Masanori Naitoh (IAE, Japan): *Major Influential Phenomena on the Accident Progressions of Fukushima Daiichi NPP*

10:30 – 11:00 *Break*

11:00-11:20 Taisuke Yonomoto (JAEA, Japan): *The ROSA-SA Project on Containment Thermal Hydraulics*

11:20-11:40 **(Invited)** Nicolas Trégourès (IRSN, France): *The DENOPI Project: A Research Program on SFP Under Loss-of-Cooling and Loss-of-Coolant Accident Conditions*

11:40-12:00 Hossein Esmaili (USNRC, USA): *Consequence Study of a Beyond-Design-Basis Earthquake Affecting the Spent Fuel Pool for a U.S. Mark I Boiling Water Reactor*

12:00-12:30 **Discussion**

12:30 – 14:00 *Lunch Break*

14:00 – 17:50 Session 3: Severe Accident Analysis (continued)

14:00-14:30 **(Keynote)** Wenhui Zhan (SNERDI, China): *Applying PSA for CAP1400 and Additional R&D after the Fukushima Accident*

14:30-14:50 **(Invited)** Didier Jacquemain (IRSN, France): *Recent Progress in Source Term Research and Evaluations with the ASTEC Code*

14:50-15:10 Yu Maruyama (JAEA, Japan): *Development and Application of Methodologies for Source Term Analysis*

15:10-15:30 Jiri Duspiva (UJV Rez, a.s., Czech Republic): *Research Needs for Improvement of Severe Accident Management Strategies at Czech NPPs*

15:30 – 16:00 *Break*

- 16:00-16:20** Hwan Yeol Kim (KAERI, Republic of Korea): *Study on the In-Core Instrumentation Tube Ejection Failure at APR1400 Lower Reactor Vessel*
- 16:20-16:40** **(Invited)** Joan Fontanet (CIEMAT, Spain): *The Effect of Fukushima on Research Activities in CIEMAT related to Severe Accidents*
- 16:40-17:00** Pierre Le Bot (EdF, France): *Analysis of the Fukushima Daiichi Accident from a Human and Organizational Perspective*
- 17:00-17:20** Gabriel Balog (CANDU Owners Group, Canada): *Research and Development in Support of Beyond Design Basis Accidents (BDBA) Response in CANDU Nuclear Power Plants*
- 17:20-17:50** **Discussion**
- 17:50** **Adjourn**

Thursday, 19 February 2015

09:00 – 10:20 Session 3: Severe Accident Analysis (continued)

Session Chairs: Didier Jacquemain (IRSN, France)
Fumihisa Nagase (JAEA, Japan)

- 09:00-09:20** **(Invited)** Fumihisa Nagase (JAEA, Japan): *Fundamental Studies to Improve Analysis of Accident Progression at Fukushima Daiichi NPP*
- 09:20-09:40** Daisuke Yamauchi (TEPCO, Japan): *TEPCO's Activities on the Investigation into Unsolved Issues in the Fukushima Daiichi NPS Accident*
- 09:40-10:00** Gerhard Mayer (GRS mbH, Germany): *Analyses of the Plant Behaviour of a PWR During Severe Accidents with Multiple Failures of Safety Systems*
- 10:00-10:20** **Discussion**

10:20 – 11:50 Poster Session

Thursday, 19 February 2015

11:50 – 12:40 Session 4: Emergency Preparedness and Response (EPR)

Session Chair: Ulrich Stoehlker (BfS, Germany)

11:50-12:20 **(Keynote)** Olivier Isnard (IRSN, France): *Enhancing the Emergency Preparedness and Response Expertise with the Use of Advanced Response and Assistance Network Capabilities*

12:20-12:40 Alexandra Ioannidou (Aristotle University of Thessaloniki, Greece): *Atmospheric Dispersion of Radionuclides From Fukushima Daiichi Nuclear Accident and Dose Assessment*

12:40 – 14:00 *Lunch Break*

14:00 – 15:30 Session 4: Emergency Preparedness and Response (EPR) (continued)

14:00-14:20 **(Invited)** Gerhard Wotawa (WMO) *WMO Nuclear Emergency Response Activities in the Framework of the Joint Radiation Emergency Management Plan of the International Organizations – Current Status and Lessons Learned from the Fukushima Accident*

14:20-14:40 Gayle Sugiyama (LLNL, USA): *National Atmospheric Release Advisory Center (NARAC) R&D to Improve Atmospheric Dispersion Modeling for Nuclear Power Plant Accidents*

14:40-15:00 Ulrich Stoehlker (BfS, Germany): *Measurement and Data Analysis Concepts Combined with Data Assimilation Techniques for Source Term Reconstruction and Dose Assessment*

15:00-15:30 **Discussion**

15:30 – 16:00 *Break*

Thursday, 19 February 2015

16:00 – 18:00 Session 5: Post-Accident Recovery

Session Chair: Lynn Hubbard (SSM, Sweden)

16:00-16:30 **(Keynote)** Hajimu Yamana (NDF, Japan): *Rebuilding the Strategy for the Decommissioning of the Fukushima Daiichi NPP (Recent Situation of NDF's New Approach)*

16:30-16:50 Jean-Christophe Gariel (IRSN, France): *Post-Fukushima Environmental Research Programme Performed Within the Framework of the Franco-Japanese Collaboration*

16:50-17:10 Supathorn Phongikaroon (Virginia Commonwealth University, USA): *Feasibility Study of Pyrochemical Treatment on Fuel Debris by Performing Uranium and Zirconium Electrochemistry in LiCl-KCl Molten Salt*

17:10-17:30 **(Invited)** Takashi Satoh (IRID, Japan): *R&D Activities Related to the Fuel Debris Retrieval From the Fukushima Daiichi NPS*

17:30-18:00 **Discussion**

18:00 **Adjourn**

Friday, 20 February 2015

10:00–12:30 Closing Session

10:00-11:00 **Summary of Sessions**

Session Chair: Bismark Tyobeka (NNR, South Africa)

11:00–12:00 **Panel Discussion on Future R&D Activities**

Session Chair: Brian Sheron (USNRC, USA and NEA/CSNI Chair)

12:00-12:30 **(Chairpersons' Summary)** Bismark Tyobeka, (NNR, South Africa)
And Brian Sheron (USNRC, USA and NEA/CSNI Chair)
(Closing Remarks by IAEA and NEA)

12:30 **Adjourn**

Poster Session (Thursday, 10:20-11:50)

- IAEA-CN-235/71 Oleg Grigoryan (Armenian NPP, Armenia):
Implementation of External Hazards Analysis at Armenian NPP
- IAEA-CN-235/72 Tsolak Malakyan (Nuclear and Radiation Safety Center, Armenia):
ANPP Unit 2 Response to Feedwater Restoration Techniques in Case of Ultimate Heat Sink Loss
- IAEA-CN-235/73 Mulya Juarsa (BATAN, Indonesia):
Preliminary Study on Passive System Experimental with Water Initial Temperature Variation in Transient Condition using NC-Queen Apparatus
- IAEA-CN-235/74 Victor Razumovskiy (National Technical University of Ukraine, Ukraine):
Thermal Parameters of Elongated Heat Conductors of Evaporation-Condensation Type for Passive Emergency Cooling of Reactor Equipment
- IAEA-CN-235/75 Mahdi Saghafi (Sharif University of Technology, Islamic Republic of Iran):
Introduction of a Research Project on Development of Accident Management Tool for BNPP (WWER-1000) Based on the Lessons Learned from Fukushima Accident
- IAEA-CN-235/76 Ali Haghghi Shad (National Nuclear Safety Department, Islamic Republic of Iran):
Spent Fuel Pool and Release of Fission Products in Typical Fukushima Daiichi Nuclear Power Plant Accident
- IAEA-CN-235/77 Muhamad Afzal Nagrah (PNRA, Pakistan):
Thermalhydraulic Analysis of Spent Fuel Pool using RELAP5 Taking Insight from Fukushima Accident
- IAEA-CN-235/78 Garo Azarian (AREVA, France):
Impact of Safety Relevant Severe Accident R&D Topics and Uncertainties on the Mitigation Feature Selection
- IAEA-CN-235/79 Martin Sonnenkalb (GRS mbH, Germany):
Lessons learned from Analysis of Fukushima Accident (Units 2 and 3)
- IAEA-CN-235/80 Faten Tawfik (NRRRA, Egypt):
Assess and mitigate the Early Offsite Consequences of Severe Accident for Nuclear Power Plants
- IAEA-CN-235/81 Federico Rocchi (ENEA, Italy):
ENEA Activities in the Field of Emergency Preparedness and Response in the Aftermath of the Fukushima Accident
- IAEA-CN-235/82 Scott Tumey (LLNL, USA):
Input of I-129 Into The Western Pacific Ocean Resulting From The Fukushima Nuclear Event
- IAEA-CN-235/83 Jacksson Abafoni (NAEC, Nigeria):
An Overview of Nigeria's Preparedness for Response to Nuclear and Radiological Emergency Situations

Poster Session (Thursday, 10:20-11:50) (continued)

- IAEA-CN-235/84 Leanid Maskalchuk (National Academy of Sciences, Belarus):
Radioactive Contamination of Japanese Soils and Possible ways of their Rehabilitation
- IAEA-CN-235/85 Toru Kitagaki (JAEA, Japan):
Research Approach of MCCI Products Characterization for Debris Removal
- IAEA-CN-235/86 Masahide Takano (JAEA, Japan):
Preparation and Characterization of Simulated Fuel Debris Specific to the Fukushima Accident
- IAEA-CN-235/87 Seiji Takeda (JAEA, Japan):
Establishing Criteria for Reuse of Disaster Wastes Contaminated by the Fukushima Daiichi NPP Accident
- IAEA-CN-235/88 Martin Listjak (VUJE, Inc., Slovakia):
Treatment and Radiological Characterisation of Contaminated Soil at NPP A1 Slovakia
- IAEA-CN-235/89 Terry Hamilton (LLNL, USA):
Time Evolution of Radiological Conditions in the Marshall Islands: Experiences and Lessons Learned in Relation to Fukushima
- IAEA-CN-235/92 Vojtech Brynych (UJV Rez, a. s., Czech Republic):
Design of Treatment Procedure for Reprocessing of Large Volume of Highly Radioactive Liquid Waste After Severe Accident on VVER Reactor
- IAEA-CN-235/93 Cristian Gentea (Institute for Nuclear Research Pitesti, Romania):
Activity Developed in the Light of the Accident at the Fukushima Daiichi Nuclear Power Plant