

Tuesday, September 13

Welcoming Session:

- 8:30-8:40 Tawfik Raby, Co-Chair, TRTR
Seymour Weiss, Co-Chair, TRTR
- 8:40-8:50 Alain Ballagny, Chairman, IGORR
- 8:50-9:05 **Welcome**
Dr. Patrick Gallagher
Director, NIST Center for Neutron Research
- 9:05-9:20 **Keynote Address:**
Colin West, First IGORR Chairman
- 9:20-9:40 **Keynote Address:**
William Magwood, Former Director, DOE-NE
- 9:40-10:00 **Keynote Address:**
Prof. Dr. Winfried Petry, Scientific Director, FRM-II
Performance of the New High Flux Neutron Source -FRM-II
- 10:00-10:20 **Keynote Address:**
Dr. Daniel Iracane, CEA, Project Leader, Jules Horowitz Reactor
The Jules Horowitz Reactor, a New Material Testing Reactor in Europe

Technical Session 1:

Ballroom

Chairman: Robert Williams

- 10:40-11:00 **Enhancing Research Reactor Safety – The IAEA’s Approach**
Ken E. Brockman *(presented by L. Walter Deitrich)*
- 11:00-11:20 **Progress on the Construction of Australia’s Replacement Research Reactor (OPAL)**
Ross Miller
- 11:20-12:20 ***Operating Reactors and Upgrades*** Ballroom
- 11:20-11:40 **First Experience with the Operation of the FRM-II**
Heiko Gerstenberg

- 11:40-12:00 **Advanced Test Reactor Capabilities and Future Operating Plans**
Frances M. Marshall
- 12:00-12:20 **Status of the High Flux Isotope Reactor and the Reactor Scientific Upgrades Program**
Douglas L. Selby
- 13:30-14:00 **Keynote Address:** Ballroom
The Honorable William A. Jeffrey
Director, National Institute of Standards and Technology

Technical Session 2: *Fuel Cycle Developments* Ballroom

Chairman: Alain Ballagny

- 14:00-14:20 **Research Reactor Low Enriched Uranium: Supply, Demand, Capabilities and Quality**
Morris Hassler
- 14:20-14:40 **Update on the Effort to Develop and Qualify New Low Enrichment Fuels**
Mitchell K. Meyer
- 14:40-15:00 **CERCA's and TRIGA International's Experience in Fuel Manufacturing (*not presented*)**
Jean-Louis Falgoux and Anthony Veca

Technical Session 3: *Research Reactor Utilization I* Ballroom

Chairman: Douglas Selby

- 15:20-15:40 **Scientific Opportunities at OPAL, the Australian Replacement Research Reactor**
Robert A. Robinson
- 15:40-16:00 **An Overview of Current Projects / Reactor Utilization for the Advanced Test Reactor**
Robert C. Howard
- 16:00-16:20 **A Preview of Research Projects at the NC State University PULSTAR Reactor**
Andrew Cook

10:00-10:20 **High Flux Isotope Reactor (HFIR) Cold Source Safety Analysis**
David H. Cook

10:40-12:00 Parallel Technical Sessions:

Session 5A: *New Reactor Facilities* Ballroom

Chairman: Ross Miller

10:40-11:00 **OPAL Reactor Commissioning and Operations Planning**
David Vittorio

11:00-11:20 **Jules Horowitz Reactor: General Lay Out, Main Design Options
Resulting From Safety Options, Technical Performances and
Operating Constraints**
Xavier Bravo (*presented by Jean-Paul Dupuy*)

11:20-11:40 **The Jules Horowitz Reactor Core and Cooling Circuits Design**
Claude Pascal

11:40-12:00 **Planning for Final Operation of the HIFAR Reactor**
David Vittorio

**Description of Utilization Program for CARR (China Advanced
Research Reactor)**
Ke Guo-tu (*not presented*)

Session 5B: **CLOSED SESSION – NRC Licensees ONLY** Washingtonian

Chairman: Tawfik Raby

13:00-13:30 **Keynote Speaker:** Ballroom
The Honorable Luis A. Reyes
Executive Director for Operations, USNRC

- 15:30-15:50 **Isotope Ratio Method Analysis of the Ford Nuclear Reactor**
Christopher J. Gesh
- 15:50-16:10 **Characterization of a University TRIGA Reactor**
Kevin E. Taylor
- 16:10-16:30 **Korea Research Reactor-2 (TRIGA) Decommissioning Project**
Sam T. Paik

Thursday, September 15 (DOE Day)

8:30-10:00 Parallel Technical Sessions:

Session 8A: ***DOE Research Reactor Programs*** Ballroom

Chairman: John Guttridge

8:30-8:40 **Introduction**
John Guttridge

9:20-9:40 **2005 Status Report for the University Reactor Fuel Assistance Program**
Anthony J. Vinnola

9:40-10:00 **The Process for Shipment of Test, Research and Training Reactor Spent Nuclear Fuel (SNF) to the INL**
Alan Robb

Session 8B: ***Computational Methods & LEU*** Washingtonian

Chairman: Trent Primm

8:30-8:50 **A Computational Model of the High Flux Isotope Reactor: Validation and Application to Low Enriched Uranium Fuels**
Ned Xoubi

8:50-9:10 **Determination of Inventories and Power Distributions for the NBSR**
Albert L. Hanson

9:10-9:30 **Core Design for Neutron Flux Maximization in Research Reactors**
Federico E. Teruel

9:30-9:50 **OPAL Reactor Licensing**
Juan Pablo Ordonez

10:20-12:00 Parallel Technical Sessions:

Session 9A:

Ballroom

Chairman: Sean O'Kelly

10:20-10:40 **Global Threat Reduction Approach**
Catherine Anne, NAC International

10:40-11:00 **SUNRISE – A Regional Concept for University Research Reactors**
Rich Kochendarfer

Reactor Utilization III

11:00-11:20 **The IPR-R1 TRIGA Mark I Reactor: Improving the Brazilian Nuclear Technology in 45 Years of Operation**
Fausto Maretti Júnior

11:20-11:40 **Material and Fuel Testing in the OSIRIS Reactor**
Philippe Durande-Ayme

11:40-12:00 **Instrumented Fuel Plate for IRIS Irradiation Program in the OSIRIS Reactor**
Patricia Boulcourt

Session 9B: *Secondary Sources II*

Washingtonian

Chairman: Russell Thiering

10:20-10:40 **The FRG-1 Cold Neutron Source - Measures for High Neutron Flux and Availability**
Wolfgang Knop

10:40-11:00 **Current Status of the HANARO CNS Moderator Cell Design**
Yeong Jin Yu

11:00-11:20 **Special Constructional Design Features of Cold and Hot Neutron Sources and Confirmation/Verification during Commissioning of the Hot and Cold Neutron Sources at the FRM-II**
Anton Scheuer

11:20-11:40 **Analysis of the Causes and Consequences of Neutron Guide Tube Failures**
J. Michael Rowe

Operations and Maintenance I

Ballroom

Chairman: Wade Richards

16:00-16:20 **Replacement of the Regulating Rod in the Reed Research Reactor**
Rachel C. Barnett

16:20-16:40 **Inspecting a Research Reactor's Control Rod Surface for Pitting
Using a Machine Vision Approach**
Akira T. Tokuhiro

Session 11B: *Licensing and Safety*

Washingtonian

Chairman: Francois Plewinski

15:00-15:20 **Radiation-Induced Growth in Zircaloy-4 under Research Reactor
Operating Conditions**
Robert P. Harrison

15:20-15:40 **Seismic Strengthening of the ILL High Flux Reactor Building**
Lionel Germane

15:40-16:00 **Dismantling Internal Concrete Structures in an Operating Nuclear
Research Reactor**
Frédérique Frery

16:00-16:20 **Safety Re-evaluation and Relicensing of the HFR-Petten**
Peter M. Stoop

OPAL Reactor Licensing
Juan Pablo Ordonez (*presented in Session 8B*)

Friday, September 16

8:30 – 10:30 Parallel Technical Sessions:

Session 12A: *Operation and Maintenance II*

Ballroom

Chairman: Kenan Unlu

8:30-8:50 **Upgrade of the Wide Range Reactor Instrumentation at the
Washington State University Nuclear Radiation Center**
Eric Corwin

10:10-10:30 **Measurements of Nuclear Heating Rate and Neutron Flux in HANARO CN Hole for Designing the Moderator Cell of Cold Neutron Source**
Myong-Seop Kim

11:00-12:00 *Closing Session* Ballroom

11:00-11:20 **IGORR Business Meeting**
Alain Ballagny, Chairman

11:20-11:40 **TRTR Business Meeting**
Tawfik Raby and Sy Weiss, Co-Chairmen
Sean O'Kelly, Chairman-elect