

International Atomic Energy Agency
IAEA-CN-164
P.O. Box 100
Vienna International Centre
1400 Vienna, Austria
Telephone No.: +43 1 2600 (0) plus extension

Telefax No.: +43 1 26007 Email: official.mail@iaea.org

International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21st Century

Vienna, Austria, 27-30 October 2009

PROGRAMME

CN-164

Organized by the

In cooperation with the

EC Joint Research Centre (EC/JRC)

International Electrotechnical Commission (IEC)

OECD Nuclear Energy Agency (OECD/NEA)

World Nuclear Association (WNA)

International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21st Century

Vienna, 27-30 October 2009

PROGRAMME COMMITTEE

Chairperson: B. Shalaby Canada

P. Berbey EDF-SEPTEN, France

J-P. Bouard IEC

H. Dery OECD-NEA
A. Aszodi BME NTI, Hungary
S. Kawamura TEPCO, Japan

T.R. Kim KEPRI, Korea, Republic of

R. Gasca ANAV, Spain K. Foskolos PSI, Switzerland

A. Collings WNA

M. Bieth European Commission,

JRC/IE

IAEA Secretariat:

Scientific Secretaries: K.S. Kang

S. Bilbao y León O. Glöckler

Administrative Support: H.O. Nam

Conference Coordination: T. Alexander

M. Khaelss

Exhibition Coordination: E. Posta

Location of the Conference:

International Atomic Energy Agency Vienna International Centre (VIC)

Building M 1400 Vienna Austria

Working Language: English

Resolutions: No resolutions may be

submitted for consideration on any subject; no votes will

be taken.

Time	Monday 26 Oct. 2009		Tuesday 27 Oct. 2009			Wednesday 28 Oct. 2009			Thursday 29 Oct. 2009			Friday 30 Oct. 2009	
		Registration		8:00 - 09:30)	Д	Plenary Session	,	10	noisso Syracion		20	aciaa paiO loacd	
09:00 - 10:30		Ope "Current Nu Opportun	Opening Session Current Nuclear Power Outlook: Opportunities & Challenges''	n Outlook: anges''	"Desigr Advanced	"Design and Construction of Advanced Water Cooled Reactors" (Part II)	tion of Reactors"	"Safet _t Excellen	"Safety and Performance "Excellence in Current NPPs"	ance NPPs"	"Role of W	ratier Discussion Role of Water Cooled Reactors in the 21 st Century"	eactors in
10:30 –		(Oi	(09:30 – 11:10)))	Coffee Break				
		Coffee Break		(11:10 – 11:30)				۵	noisse S vacael d				
11:00 - 12:30		Ple "Challenges Powe	Plenary Session "Challenges in Near Term Nuclear Power Deployment"	ר n Nuclear זל"	Topic 1 1-2	Topic 2 2-2	Topic 3 3-2	"Advan Water	'Advanced Applications of Water Cooled Reactors"	ons of ors"	Topic 2 2-3	Topic 4 4-3	Topic 5 5-3
		(1)	(11:30 - 13:00)										
12:30 –		Lunch	(13:00 – 14:00)	14:00)			Lunch				0	Closing Session	
14:00 - 15:30		Ple "Design a Advanced M	Plenary Session "Design and Construction of Advanced Water Cooled Reactors" (Part 1)	tion of Reactors"	P: "Advanced I Tech	Panel Discussion 'Advanced Monitoring and Diagnostic Technologies in NPPs"	n ' Diagnostic 'Ps"	Po Tech	Poster Session & Technical Exhibitions	sr.	Topic 1. Current I Outlook—Opportur NPP Programme Topic 2. Nuclear I Challenges and S	Topic 1. Current Nuclear Power Outlook—Opportunities to Launch New NPP Programme Topic 2. Nuclear Deployment Challenges and Solutions—Institutional	ower aunch New ant institutional
15:30 –					၁၁	Coffee Break					and Cross Cutting Topic 3 . Design an	and Cross Cutting Topic 3. Design and Construction of	ruction of
16:00 – 18:00	Regi- stration (16:00 –	Topic 1 1-1	Topic 2 2-1	Topic 3 3-1	Topic 4 4-1	Topic 5 5-1	Topic 6 SA	Topic 4 4-2	Topic 5 5-2	Topic 7 I&C	Advanced Wing Topic 4. Safe Achievement Topic 5. Adv Application	Advanced Water Cooled Reactors Topic 4. Safety and Performance Achievement in Current NPPs Topic 5. Advanced Technology Application	eactors nance Ps logy
18:30 –	19:00)	Welc	Welcome Reception	no					Official Dinner		Topic 6. Safe Topic 7. Insti	Topic 6. Safety Assessment in NPPs Topic 7. Instrumentation & Control	t in NPPs Control

TIMETABLE

Monday, 26 C	October 2009	
16:00-19:00	Registration Set-up of exhibits	(VIC Gate 1) (Building M)
Tuesday, 27	October 2009	
08:00-09:30	Ground Pass Registration	(VIC Gate 1) (MOE, Conference Desk)
09:30-11:10	Opening Session "Current Nuclear Power Outlook: Opportunities & Challenges"	(Boardroom A)
11:10-11:30	Coffee Break	
11:30-13:00	Plenary Session "Challenges in Near Term Nuclear Power Deployment"	(Boardroom A)
13:00-14:00	Lunch	
14:00-15:30	Plenary Session "Design and Construction of Advanced Water Cooled Reactors" (Part I)	(Boardroom A)
15:30-16:00	Coffee Break	
16:00-18:00	Parallel Sessions: Session 1-1 "Current Nuclear Power Outlook-Opportunities to Launch New NPP Programme"	(Boardroom A)
	Session 2-1 "Nuclear Deployment Challenges and Solutions— Institutional and Cross Cutting"	(Press Room)

	Session 3-1 "Design and Construction of Advanced Water Cooled Reactors"	(M1)		Session 5-1 "Advanced Technology Application"	(Press Room)
18:30-20:00	Welcome Reception Hosted (M building)	by the IAEA		Session 6 "Safety Assessment in NPPs"	(M1)
Wednesday,	28 October 2009		Thursday, 29	October 2009	
09:00-10:30	Plenary Session "Design and Construction of Advanced Water Cooled Reactors" (Part II)	(Boardroom A)	09:00-10:30	Plenary Session "Safety and Performance Excellence in Current NPPs"	(Boardroom A)
10:30-11:00	Coffee Break		10:30-11:00	Coffee Break	
11:00-12:30	Parallel Sessions: Session 1-2 "Current Nuclear Power Outlook-Opportunities to	(Boardroom A)	11:00-12:30	Plenary Session "Advanced Applications of Water Cooled Reactors"	(Boardroom A)
	Launch New NPP Programme"		12:30-14:00	Lunch	
	Session 2-2 "Nuclear Deployment	(Press Room)	14:00-15:30	Poster Session and Technical Exhibitions	(MOE Hallway)
	Challenges and Solutions– Institutional and Cross		15:30-16:00	Coffee Break	
	Cutting" Session 3-2	(M1)	16:00-18:00	Parallel Sessions: Session 4-2 "Safety and Performance	(Boardroom A)
	"Design and Construction of Advanced Water Cooled			Achievement in Current NPPs"	
12:30-14:00	Reactors" Lunch			Session 5-2 "Advanced Technology Application"	(Press Room)
14:00-15:30	Panel Discussion "Advanced Monitoring and Diagnostic Technologies in NPPs"	(Boardroom A)		Session 7 "Instrumentation & Control"	(M1)
15:30-16:00	Coffee Break		18:30-20:00	Official Dinner Hosted by Toshiba/Westinghouse	
16:00-18:00	Parallel Sessions: Session 4-1 "Safety and Performance Achievement in Current NPPs"	(Boardroom A)		(Melker Stiftskeller Vienna)	

Friday, 30 October 2009 09:00-10:30 (Boardroom A) Panel Discussion "Role of Water Cooled Reactors in the 21st Century" 10:30-11:00 Coffee Break 11:00-12:30 Parallel Sessions: Session 2-3 (Boardroom A) "Nuclear Deployment Challenges and Solutions-Institutional and Cross Cutting" Session 4-3 (Press Room) "Safety and Performance Achievement in Current NPPs" Session 5-3 (M1)"Advanced Technology Application" 12:30-14:00 Closing Session

Posters will be on display for the duration of the Conference

(MOE Hallway)

Exhibitions

The organizers invite all participants to visit the Conference Exhibition in the exhibition area on ground, 1st and 2nd floor of M building. The exhibition is open during the conference as

Opening of the exhibition: Tuesday Oct 27 at 11:00 Closing of the exhibition: Friday Oct 30 at 12:00

Exhibitors

MOE (Ground floor)

- Toshiba Corporation Power Systems Company
- Westinghouse Electric
- OKB "GIDROPRESS"

MO1 (First floor)

- SNETP, Sustainable Nuclear Energy Technology Platform
- IEC, International Electrotechnical Commission
- CMSLM, Center of Material Science and Lifetime Management Ltd.
- AMS, Analysis and Measurement Services Corporation
- NuScale Power, Inc.
- FBNR Project Coordinator
- INTEC, Institute for Nuclear Technology

MO2 (Second floor)

- MHI, Mitsubishi Heavy Industries, Ltd.
- KHNP, Korea Hydro & Nuclear Power Co., Ltd.
- AREVA-NP
- AECL, Atomic Energy of Canada Ltd.
- HGNE, Hitachi GE Nuclear Energy, Ltd.

MONDAY, 26 OCTOBER 2009

16:00-19:00

(VIC Gate 1) Registration Set-up of exhibits (Building M)

TUESDAY, 27 OCTOBER 2009

08:00-09:30

Ground Pass (VIC Gate 1) Registration (MOE, Conference

Desk)

09:30 -11:10

OPENING SESSION:

"Current Nuclear Power Outlook: Opportunities & Challenges"

(Boardroom A)

Yury A. Sokolov, IAEA Deputy Director General,

Head of the Department of Nuclear Energy

Basma Shalaby, Canada Conference President

Adrian Collings, WNA

Director, Policy Development, World Nuclear Association (WNA)

11:10-11:30	Coffee Break		
03KS	G. de Santi	European Commission	European Nuclear Safety Research for the Nuclear Renaissance
02KS	T. Dujardin	OECD-NEA	State of Union for Operating Plants: Future Outlook, Safety Harmonization
01KS	K.S. Kang S. Bilbao y León O. Glöckler	IAEA	IAEA's Support of Water Cooled Reactors in the 21 st Century and Beyond
No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper

11:30-13:00 PLENARY SESSION:

"Challenges in Near Term Nuclear Power

Deployment" (Boardroom A)

Chairperson: B. Shalaby, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
04KS	M. Zheng	China / SNERDI	The Challenge and Countermeasures for Human Resources Development on Nuclear Power in 21 st Century
05KS	P. Pradel	France / CEA (SNE-TP)	Nuclear Power: an Irreplaceable Option for Sustainable Development
06KS	H. Alkaabi	UAE / IAEA	Challenges Faced by Developing Countries in Nuclear Power Deployment
13:00-14:00	Lunch		

14:00-15:30 PLENARY SESSION:

"Design and Construction of Advanced Water Cooled Reactors" (Part I)

(Boardroom A)

Chairperson: B. Shalaby, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
07KS	J. S. Kim	Korea, Republic of / KHNP	Advanced Nuclear Power Plants in Korea
08KS	M. Hanyu T. Shimizu	Japan / Hitachi Japan / Toshiba	ABWR Technology & Construction Experiences / Experience of ABWR Operation and Global Deployment
09KS	A. Alizadeh	Canada / AECL	Design and Construction of Advanced PHWRs in Canada
15:30-16:00	Coffee Break		

16:00-18:00 PARALLEL SESSION 1-1:

"Current Nuclear Power Outlook-Opportunities to Launch New NPP

Programme"

(Boardroom A)
A. Collings, UK Chairperson:

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
1S01	V. Kuznetsov N. Barkatullah	IAEA	Approaches to Assess Competitiveness of Small and Medium Sized Reactors
1S02	B. Meftah	Algeria	Outlook of Nuclear Energy in Algeria
1S03	M. Grinevičius G. Klevinskas L. Koraliovas	Lithuania	Implementation of the Visaginas Nuclear Power Plant Project in Lithuania
1S04	W. Shen	China	On the Sustainability of LWR Development in China
1S05	S. Elegba	Nigeria	Regional Approach to the Introduction of Nuclear Power Plants in Africa: Challenges and Opportunities
18:30-20:00	Welcome Recept (Place : M Buildir	tion Hosted by the IAEA	

16:00-18:00 PARALLEL SESSION 2-1:

"Nuclear Deployment Challenges and Solutions–Institutional and Cross Cutting"

(Press Room)

Chairperson: O. Gonzalez-Hernandez, Portugal

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
2S01	M.M. Haque M.A. Zulquarnain M.S. Islam	Bangladesh	Challenges and Opportunities to Introduce a First Nuclear Power Plant in Bangladesh
2S02	A. Alizadeh	Canada	Nuclear Power Development, Financing and Delivery
2S03	B.J.B. Nyarko E. H. K. Akaho I. Ennison	Ghana	Nuclear Power for Future Electricity Generation in Ghana: Issues and Challenges
2S04	HG. Kim	Korea, Republic of	Challenges and Opportunities in Launching New Nuclear Power Programs in Developing Countries
2S05	A.Strupczewski	Poland	Sustainability of Water Cooled Reactors - Energy Balance for Low Grade Uranium Resources
18:30-20:00	Welcome Reception (Place : M Building	on Hosted by the IAEA	

16:00-18:00 PARALLEL SESSION 3-1:

"Design and Construction of Advanced

Water Cooled Reactors"

(M1)

Chairperson: A. Aszodi, Hungary

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
3S01	P. Berbey	France	Status and Near-Term Works on the EUR Document, Possible Use by Third Parties
3S02	S. Azeez J. Hopwood	Canada	The Enhanced CANDU 6 Reactor - Generation III CANDU Medium Size Global Reactor
3S03	A. Kumar R. Srivenkatesan R.K. Sinha	India	On the Physics Design of Advanced Heavy Water Reactor (AHWR)
3S04	J. Kawahata K. Murayama K. Akagi	Japan	Advanced Construction Technologies and Further Evolution Towards New Build NPP Projects
3S08	L. Burgazzi	Italy	Open Issues Associated with Passive Safety Systems Reliability Assessment
18:30-20:00	Welcome Reception (Place : M Building	on Hosted by the IAEA	

WEDNESDAY, 28 OCTOBER 2009

09:00 -10:30 PLENARY SESSION:

"Design and Construction of Advanced Water Cooled Reactors" (Part II)

(Boardroom A)

Chairperson: B. Shalaby, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
10KS	N. Trunov	Russian Federation / Gidropress	VVER Reactors : Clean and Reliable Source of Energy in the Past and in the Future
11KS	E. Saji	Japan / MHI	Advanced Design of Mitsubishi PWR Plant for Nuclear Renaissance
12KS	A. Jackson	United States of America / Westinghouse	AP1000: Simplicity & Certainty
10:30-11:00	Coffee Break		

11:00-12:30 PARALLEL SESSION 1-2:

"Current Nuclear Power Outlook-Opportunities to Launch New NPP

Programme" (Boardroom A)

Chairperson: R. Awad, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
1S06	T.J. Katona	Hungary	Future of the Nuclear Power Generation in Hungary
1S07	S. Keinmeesuke	Thailand	Infrastructure Development and Challenges to Launch Nuclear Power Programme in Thailand
1S08	B.Suprawoto Suparman	Indonesia	Evaluation on the Status of Indonesia Nuclear Infrastructure Development
12:30-14:00	Lunch		

11:00-12:30 PARALLEL SESSION 2-2:

"Nuclear Deployment Challenges and Solutions–Institutional and Cross Cutting"

(Press Room)

Chairperson: P. Berbey, France

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
2\$06	A. Mikhalevich	Belarus	Challenges and Opportunities to Launch Nuclear Power Programme in Belarus
2S07	G. Alonso J.C. Palacios J.R. Ramirez L.C. Longoria E. del Valle	Mexico	Alternatives of Financing for New Nuclear Reactors in Mexico
2S08	C.L. Turner T.E. Braudt	United States of America	Expert Performance Transfer: Making Knowledge Transfer Count
2S09	S. Doerffer N. Popov R. Ion J. Hopwood	Canada	ACR-1000® PROJECT - Licensing Opportunities and Challenges
12:30-14:00	Lunch		

11:00-12:30 PARALLEL SESSION 3-2:

"Design and Construction of Advanced

Water Cooled Reactors"

(M1) J-P. Bouard, IEC Chairperson:

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
3S05	P. Gaio	United States of America	AP1000: The PWR Revisited
3S06	V. Kosogorov	Russian Federation	Evolution of VVER Technology towards NPP-2006 Project
3S07	T. Yamamoto K. Kurosaki Y. Ohga K. Tuzuki T. Tanaka M. Matsuura A. Murase S. Shimizu S. Kasai	Japan	Development of Next-Generation Light Water Reactor in Japan
3S09	H.G. Kim K.S. Choi	Korea, Republic of	Design Characteristics of the Advanced Power Reactor 1400
12:30-14:00	Lunch		

14:00 -15:30 PANEL DISCUSSION:

"Advanced Monitoring and Diagnostic

Technologies in NPPs"

(Boardroom A)

Chairperson: O. Glöckler, IAEA

Panel

B. Bechtold, Germany / AREVA-NP

Members G. Johnson, IAEA

H.M. Hashemian, USA / AMS

J-P. Bouard, IEC K.H. Kim, Korea / DHIC

15:30-16:00 Coffee Break

16:00-18:00 PARALLEL SESSION 4-1:

"Safety and Performance Achievement in

Current NPPs" (Boardroom A)

Chairperson: R. Gasca, Spain

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
4S01	M. Marchena J.Ranalli J.Zorrilla E.Antonaccio R.Versaci	Argentina	Plant Life Management Activities for Long Term Operation of the Argentinean Water Cooled Reactors
4S02	K.P. Stratton	Canada	Life Extension at the Point Lepreau Generating Station - Powering the Future
4S03	T.R. Kim	Korea, Republic of	R&D Activities for NPP Life Management in Korea
4S04	P. Contri B. Elsing C. Bruynooghe	EC/JRC-IE	Nuclear Power Plant Life Management - Challenges and Proposals for a Unified Model Integrating Safety and Economics
4S05	S.G. Toney C.E. Meyer M.G. Semmler X. Pitoiset	United States of America	Long-Term Aging Management Strategies for Nuclear Power Plants

16:00-18:00 PARALLEL SESSION 5-1:

"Advanced Technology Application"

(Press Room)

Chairperson: R.B. Duffey, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
5S01	H. Boado Magan D. F. Delmastro M. Markiewicz E. Lopasso	Argentina	CAREM Prototype Construction and Licensing Status
5S02	F. Reisch	Sweden	Concept of a High Pressure Boiling Water Reactor, HP-BWR
5803	M. Naidin I. Pioro R. Duffey S. Mokry L. Grande B. Villamere L. Allison A. Rodriguez- Prado S. Mikhael	Canada	Super Critical Water-cooled Nuclear Reactors (SCWRs): Thermodynamic Cycle Options and Thermal Aspects of Pressure-Channel Design
5S04	G. Heo H. Kim	Korea, Republic of	Conceptual Design of Nuclear CHP Using Absorption Cycle
5S05	F. Sefidvash	Brazil	Water Cooled FBNR Nuclear Reactor

16:00-18:00 PARALLEL SESSION 6:

"Safety Assessment in NPPs "

(M1)

Chairperson: M. Bakirov, Russia

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
6S06	M. El-Shanawany	IAEA	Conclusions and Recommendations of the IAEA 2008 International Conference on Topical Issues in Nuclear Safety
6S01	M. Bakirov S. Chubarov I. Frolov J. Gastrock M. Dripke	Russian Federation	Development of Universal Methodology of Specimen Free Nondestructive Inspection (Control) of Mechanical Properties of NPP Equipment Metal in All Stages of Lifetime
6S02	J. Misak F. Peinetti F. Pierro	Czech Republic	Comparison Between International and Slovak Design Safety Requirements on Severe Accidents and Feasibility Analysis of the Safety Enhancement of VVER 440/V213 Plants to Comply with New Safety Requirements
6S03	P. Krishnakumar S. Hajela P.K. Malhotra S.G. Ghadge	India	Safety Assessment and Improvements in Indian NPPs
6S04	J. Riverola M. Corisco	Spain	Experience Feedback of Current LWR on the Design and Operation of Advanced LWR, under the Safety Analysis Point of View
6S05	S. Bozhko G. Gromov S. Sholomitsky G. Balakan	Ukraine	Operating Nuclear Reactors in Ukraine: Enhancement of Safety and Performance

THURSDAY, 29 OCTOBER 2009

09:00 -10:30 PLENARY SESSION:

"Safety and Performance Excellence in

Current NPPs" (Boardroom A)

Chairperson: B. Shalaby, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
13KS	H.M. Hashemian	United States of America / AMS	Application of Advanced Technology to Improve Plant Performance
14KS	R. Rintamaa	Finland / VTT	NULIFE - its Role in Implementing Strategic Research of LTO related to PLIM Issues in Europe
15KS	M. Baron	United States of America / EXELON	Utility Perspective on Future of Water Cooled Reactors
10:30-11:00	Coffee Break		

11:00-12:30 PLENARY SESSION:

"Advanced Applications of Water Cooled

Reactors" (Boardroom A)

Chairperson: B. Shalaby, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
16KS	P. Yvon	France / CEA	Hydrogen Production using Water Cooler Reactors
17KS	J. Reyes	United States of America / Oregon State University	Innovative Water Cooled Reactor Concepts – Small and Medium Reactors
18KS	Y. Oka	Japan / University of Tokyo	Research and Development of the Supercritical Water Cooled Reactors
12:30-14:00	Lunch		

14:00 -15:30 POSTER SESSION AND TECHNICAL EXHIBITIONS

15:30-16:00	Coffee Break	

16:00-18:00 PARALLEL SESSION 4-2:

"Safety and Performance Achievement in

Current NPPs" (Boardroom A)

Chairperson: S. Kawamura, Japan

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
4S06	N. Suezono Y. Motora T. Saito K. Naruse	Japan	Innovative Maintenance Technology for RPV and RIN of Operating Nuclear Plant
4S07	H.H. Over S.P. Barroso F. Gillemot	EC/JRC-IE	IAEA surveillance data administration within Mat-DB
4\$08	F. D'Auria O. Mazzantini	Italy	The Best-Estimate Plus Uncertainty (BEPU) Challenge in the Licensing of Current Generation of Reactors
4S09	R. Fótos L. Tóth	Hungary	Risk Concept in Nuclear Industry
4S10	SW. Sohn I. Song S. Jeong J. Sohn	Korea, Republic of	Application of the Performance Validation Tool for the Evaluation of NSSS Control System Performance
18:30-20:00	Official Dinner Hosted by Toshiba/Westinghouse (Place : Melker Stiftskeller Vienna)		

16:00-18:00 PARALLEL SESSION 5-2:

"Safety and Performance Achievement in

Current NPPs" (Press Room)

Chairperson: T.R. Kim, Korea

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
5\$06	H. Khartabil K. Yamada T. Schulenberg Y. Bae R.B. Duffey	Canada	Supercritical Water-Cooled Reactor (SCWR) Development through GIF Collaboration
5S07	B.A. Gabaraev Y. Kuznetsov	Russian Federation	Nuclear Co-Generation Desalination Complex with Simplified Boiling Water Reactor VK-300
5\$08	P. Dařílek J. Breza R. Zajac V. Nečas	Slovakia	Plutonium Management in Small Nuclear Country
5S09	S. Si	China	Roadmap Design for Thorium-Uranium Breeding Recycle in PWR
5S10	I. C. Bang J.H. Kim	Korea, Republic of	Rod-Type Quench Performance of Nanofluids Towards Developments of Advanced PWR Nanofluids-Engineered Safety Features
18:30-20:00	Official Dinner Hosted by Toshiba/Westinghouse (Place : Melker Stiftskeller Vienna)		

16:00-18:00 PARALLEL SESSION 7:

"Instrumentation & Control (I&C)"

(M1)

Chairperson: O. Glöckler, IAEA

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
7S01	M. Langle R. Schildheuer	Germany	Upgrading the Reactor Power Control Concept with a Modern Digital Control System
7\$02	M. Tadashi N. Oda Y. Goto T. Hayashi	Japan	Qualification of FPGA-Based Safety-Related PRM System
7803	K.H. Kim S. Baeg S. Kim C. Park S. Yoon S. Lee	Korea, Republic of	Design Feature and Prototype Testing Methodology of DHIC's Nuclear I&C system
7S04	E. Bakhmach O. Siora V. Tokarev S. Reshetytsky V. Kharchenko V. Bezsalyi	Ukraine	FPGA-Based Technology (Systems) for I&C of Existing and Advanced Reactors
7S05	H.M. Hashemian	United States of America	On-line Monitoring and Calibration Techniques in Nuclear Power Plants
18:30-20:00	Official Dinner Hos Toshiba/Westingho (Place : Melker Sti	ouse	

FRIDAY, 30 OCTOBER 2009

09:00 -10:30 PANEL DISCUSSION:

"Role of Water Cooled Reactors in the 21st

Century" (Boardroom A)

Chairperson: S. Bilbao y León, IAEA

Panel Members B. Guesdon, France / AREVA-NP C. Raetzke, Germany / EON Energy

D. Saha, India / BARC M. Taylor, France / OECD NEA

10:30-11:00 Coffee Break

11:00-12:30 PARALLEL SESSION 2-3:

"Nuclear Deployment Challenges and Solutions-Institutional and Cross Cutting"

(Boardroom A)

Chairperson: O. Gonzalez-Hernandez, Portugal

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
2S10	A.T. Mikulski	Poland	The Role of Regulatory Authority in Licensing of the First Nuclear Power Plant
2S11	A. Mardha D. C. Sinaga K. Huda	Indonesia	The Establishment of Regulation for Supporting the Development of the First Nuclear Power Plant in Indonesia
2S12	O. Salhi	France	Human Resources and Training - A Mandatory Gate for Water Cooled Reactors in the 21 st Century

FRIDAY, 30 OCTOBER 2009 (continued)

11:00-12:30 PARALLEL SESSION 4-3:

"Safety and Performance Achievement in

Current NPPs" (Boardroom A)

Chairperson: K.P. Stratton, Canada

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
4S11	V. Prunier	France	NULIFE ASSOCIATION: an Opportunity to Face Gen II / Gen III Challenges through Cooperative Research
4S12	A. Cilliers A.S.J. Helberg	South Africa	Model Reference Control & Protection Theory and Implementation for Nuclear Power Plants using Real-time Simulations
4S13	S. Gul M. Khan M. Kamran Chughtai	Pakistan	Technical Support to An Operating PWR vis- à -vis Safety Analysis

FRIDAY, 30 OCTOBER 2009 (continued)

11:00-12:30 PARALLEL SESSION 5-3:

"Advanced Technology Application"

(M1)

Chairperson: E. Shyloski, United States of America

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
5S11	R. B. Duffey S. Kuran A.I. Miller	Canada	Applications of Nuclear Energy to Oil Sands and Hydrogen Production
5S12	V.N. Belous V.N. Vasina E.V. Yurmanov V. Yurmanov	Russian Federation	Water Chemistry and Corrosion Prevention at Nuclear Plants with Supercritical Water Reactors
5S13	H. A. Lestani P. Florido A. Marino	Argentina	Optimization of CARA Fuel Element with Negative Coolant Void Coefficient

FRIDAY, 30 OCTOBER 2009 (continued)

12:30-14:00 CLOSING SESSION

(Boardroom A)

Chairperson: B. Shalaby, Canada

Session Summary Presentations:

Sessions 1-1 ~1-2 A. Collings, UK

Sessions 2-1 ~2-3 O. Gonzalez-Hernandez, Portugal

M. Bakirov, Russia

Sessions 3-1 ~3-2 A. Aszodi, Hungary
Sessions 4-1 ~4-3 R. Gasca, Spain
Sessions 5-1 ~5-3 T.R. Kim, Korea

Sessions 7 O. Glöckler, IAEA

Recommendations and Conclusion

Closing of the Conference

(Boardroom A)

Sessions 6

POSTERS

Posters will be on display for the duration of the Conference	
(MOE Hallway)	

CURRENT NUCLEAR POWER OUTLOOK - OPPORTUNITIES TO LAUNCH NEW NPP PROGRAMME

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
1P01	I. Ennison M. Dzobo	Ghana	Nuclear Power and Ghana's Future Electricity Generation
1P04	R. Namwong	Thailand	Nuclear Power Project in Thailand
1P05	A. Sudi A. Siti	Indonesia	Economy Aspect for Nuclear Desalination Selection in Muria Peninsula Using 1000 MWe PWR
1P06	A. Zeleke Meshesha	Ethiopia	Infrastructure and Other Considerations to Launch Nuclear Power Programme: The Case of Sub-Sahara African Developing Countries Like Ethiopia
1P07	O. Gonzalez- Hernandez	Portugal	The Future of Nuclear Power in Portugal

NUCLEAR DEPLOYMENT CHALLENGES AND SOLUTIONS – INSTITUTIONAL AND CROSS CUTTING

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
2P01	Y. Zhao	China	Challenges and Opportunities to Launch New Nuclear Power Programmes
2P02	L. C. Longoria J. Palacios G. Alonso	Mexico	Expansion of Nuclear Power in Mexico
2P05	Z. Ilyas D. Sembiring	Indonesia	Regulation and License for NPP in Indonesia
2P06	E.M. Ngotho	Kenya	A Nuclear Power Plant for a Developing Country: The Best Option

DESIGN AND CONSTRUCTION OF ADVANCED WATER COOLED REACTORS

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
3P01	S. K. Chadda	India	Localisation of Manufacturing Capabilities in Setting Up Nuclear Power Plants
3P03	A.E. Sargsian A.S. Grishin	Russian Federation	The Protection of Containers for Fresh and Spent Fuel at External Transportation Operating Modes In and Around a Nuclear Reactor's Portal
3P05	Obaidurrahman K. J.B. Doshi	India	Development of Coupled Dynamics Model for VVER Reactors
3P08	V.R. Ostrovskiy E. Kudryavtsev I. Tutnov	Russian Federation	Method and Result of Experiment for Support of Technical Solutions in the Field of Perfection of a Nuclear Fuel Cycle for Future PWR Reactors
3P09	J. lqbal S. Ahmad	Pakistan	Improving Safety Provisions of Structural Design of Containment Against External Explosion
3P10	D. Freis	Germany	The Westinghouse AP1000 – An Advanced Passive Plant for A Safe Nuclear Future

SAFETY AND PERFORMANCE ACHIEVEMENT IN CURRENT NPPS

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
4P01	S.H. Lee C.Y. Park T.R. Kim J.H. Park	Korea, Republic of	Integrity Evaluation for Elbows Based on TES Collapse Load
4P02	D. Kirilova S. Belousov K. Ilieva	Bulgaria	Extension and Verification of the Cross-Section Library for the VVER-1000 Surveillance Specimen Region
4P03	J. Žďárek J. Bulák P. Vomáčka	Czech Republic	Containment Integrity - Key Role of Tendons
4P04	K. Ilieva	Bulgaria	Need of Reactor Dosimetry Preservation
4P05	P. Raics J. Szabó S. Scheiner J.C. Széles P. Tilky J. Schunk T. Pintér	Hungary	Mobile Nuclear Laboratory for In-situ Measurements in NPPs
4P08	V. Gostilo A. Sokolov V. Kuzmenko A. Nazarenko	Latvia	On-line Gamma Spectrometric Monitoring at the Water Cooled NPPs

ADVANCED TECHNOLOGY APPLICATION

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
5P01	L.S. de Carvalho J. M. Oliveira Neto Brazil		Station Blackout Core Damage Frequency Reduction at LABGENE Reactor - The Contribution of a Natural Convection Residual Heat Removal System
5P02	X. Li	China	R&D of a Chinese SCWR
5P04	D. Ning W. Yao	China	Several Aspects on Materials Problems for SCWR
5P05	K. Khattab	Syria Arab Republic	Generation IV reactor, IRIS
5P07	J.J. Whitlock A.G. Lee	Canada	CANDU: Setting the Standard for Proliferation Resistance of Generation III and III+ Reactors
5P09	W. Yao Y.C. Xie Y.B. He M. Zhang K.F. Zhang D. Ning	China	Typical Technology of Mechanics on Gen-III Passive NPPs and Gen-IV Advanced Supercritical Light Water Reactors
5P10	D. Zhao L. Lu G. Shi	China	Study on Thermal-Hydraulic Characteristics of Supercritical Water Reactor
5P11	Ismail L. P. Hong H. Sekimoto B. Rohman	Indonesia	Optimization of Thorium Fuel Application Through a Symbolistic System Consists of Large FBR and Small Water Cooled Satellite-Reactors

SAFETY ASSESSMENT IN NPPS

No. of Paper IAEA-CN-164-	Name	Designating Member State/Organization	Title of Paper
6P01	V. Řezník I. Krajmer	Slovakia	The Modernization Program, Power Uprate at NPP V2 Jaslovske Bohunice
6P03	R. Kumar	India	Safety and Performance Achievement of Indian Nuclear Power Plant

PARTICIPATION IN IAEA SCIENTIFIC MEETINGS

Governments of Member States and those organizations whose activities are relevant to the meeting subject matter are invited to designate participants for IAEA scientific conferences and symposia. In addition, the IAEA itself may invite a limited number of scientists as invited speakers.

Only participants designated or invited in this way are entitled to present papers and take part in the discussions.

Representatives of the press, radio, television or other information media and members of the public, the latter as "observers", may also be authorized to attend, but without the right to take part in the proceedings.

PUBLICATIONS

Proceedings

The proceedings of the conference, including the findings and recommendations, will be published by the IAEA as soon as possible after the conference.

Orders

All IAEA publications may be ordered at the Information Desk or directly from the Sales and Promotion Unit International Atomic Energy Agency P.O. Box 100, A-1400 Vienna, Austria.

Fax: (+43 1) 2600-29302

Email: sales.publications@iaea.org Internet: http://www.iaea.org/books

RELATED IAEA PUBLICATIONS

Safety Standard Series

1624

Safety Standard Series				
NS-G-2.12	Ageing Management for Nuclear Power Plants Safety Guide	2009		
Safety Repo	rts Series			
NS-SRS- 57	Safe Long Term Operation of Nuclear Power Plants	2008		
Nuclear Ene	ergy Series			
NG-G-2.1	Managing Human Resources in the Field of Nuclear Energy	2009		
NG-G-3.1	Milestones in the Development of a National Infrastructure for Nuclear Power	2007		
NP-T-3.11	Integrity of Reactor Pressure Vessels in Nuclear Power Plants: Assessment of Irradiation Embrittlement Effects in Reactor Pressure Vessel Steels	2009		
TECDOCS				
1391	Status of Advanced LWR Designs	2004		
1485	Status of Innovative Small and Medium Sized Reactor Designs	2006		
1584	Advanced Applications of Water Cooled Nuclear Power Plants	2008		
1590	Application of Reliability Centred Maintenance to Optimize Operation and Maintenance in Nuclear Power Plants	2008		
1609	Intercomparison of Techniques for Inspection and Diagnostics of Heavy Water Reactor Pressure Tubes	2009		

Passive Safety Systems in Water

Cooled Nuclear Power Plants: Natural Circulation: Natural Circulation

2009

NOTES

FORTHCOMING SCIENTIFIC MEETINGS SCHEDULED BY THE IAEA

2009

International Conference on Fast Reactors and Related Fuel Cycles: Challenges and Opportunities FR09 7-11 December, Kyoto, Japan

International Conference on Effective Nuclear Regulatory Systems: Further Enhancing the Global Nuclear Safety and Security Regime 14-18 December, Cape Town, South Africa

2010

International Conference on Human Resource Development for Introducing and Expanding Nuclear Power Programmes 14-18 March, Abu Dhabi, UAE

International Conference on Management of Spent Fuel from Nuclear Power Reactors 31 May - 4 June, Vienna, Austria

International Conference on Operational Safety Experience and Performance of NPPs and Fuel Cycle Facilities 21-25 June, Vienna, Austria

23rd IAEA Fusion Energy Conference 11-16 October, Daejon, Korea Rep. of

International Conference on Challenges Faced by Technical and Scientific Support Organizations (TSO) in Enhancing Nuclear Safety and Security 25-29 October, Tokyo, Japan

Symposium on International Safeguards: Preparing for Future Verification Challenges 1-5 November, Vienna, Austria

International Symposium on Standards, Applications and Quality Assurance in Medical Radiation Dosimetry 9-12 November, Vienna, Austria

For information on forthcoming scientific meetings, please consult the IAEA web site: http://www.iaea.org/

NOTES NOTES

NOTES NOTES