

International Topical Meeting on Nuclear Reactor Thermal Hydraulics 2015 (NURETH-16)

Chicago, Illinois, USA
30 August - 4 September 2015

Volume 1 of 10

ISBN: 978-1-5108-1184-3

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2015) by American Nuclear Society
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact American Nuclear Society
at the address below.

American Nuclear Society
555 North Kensington Avenue
La Grange Park, Illinois 60526
USA

Phone: (800) 323-3044
(708) 352-6611
Fax: (708) 352-0499

www.ans.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

VOLUME 1

TRACK 7: INVESTIGATION OF REFLOOD PHENOMENA IN PARTIALLY BLOCKED CORE WITH FUEL RELOCATION

The R&D PERPROI Project on Thermal Mechanical and Thermal Hydraulics Behaviors of a Fuel Rod Assembly during a Loss of Coolant Accident	1
<i>Georges Repetto, Cristina Dominguez, Benoit Durville, Sebastien Carnemolla, Nicolas Tardif, Damien Campello, Michel Gradeck</i>	
Experimental Study for Effects of Ballooning and Power Peak on a Coolability of Fuel Rod Bundle	15
<i>Jongrok Kim, Sang-Ki Moon, Jongrok-Kuk Park, Chul-Hwa Song</i>	
Core Coolability in Loss of Coolant Accident: The COAL Experiments	24
<i>Georges Repetto, Christophe Marquie, Benoit Bruyere, Tony Glantz</i>	
Extended Study of Coolability of VVER Bundle with Ballooned Region	38
<i>Imre Nagy, Zoltán Hózer, Tamás Novotny, Péter Windberg, András Vimi</i>	

TRACK 7: THERMAL HYDRAULIC EXPERIMENTS AND NUMERICAL ANALYSIS IN SUPPORT OF MYRRHA—I

Thermal-Hydraulic Study of the LBE-Cooled Fuel Assembly in the MYRRHA Reactor: Experiments and Simulations	47
<i>Julio Pacio, Heleen Doolaard, Ferry Roelofs, Katrien Van Tichelen, Thomas Wetzel</i>	
Experimental Investigation of the Pressure Loss Characteristics of the Full-Scale MYRRHA Fuel Bundle in the COMPLIT LBE Facility	61
<i>Graham Kennedy, Katrien Van Tichelen, Heleen Doolaard</i>	
Fuel Pin Bundle Experimental Characterization in HLM Large Pool System	74
<i>Daniele Martelli, Mariano Tarantino, Nicola Forgione, Ivan Di Piazza, Gianluca Barone, Morena Angelucci, Pietro Agostini</i>	
CFD Pre-Test Analysis of the Fuel Pin Bundle Simulator Experiment in the NACIE-UP HLM Facility	86
<i>Ivan Di Piazza, Ranieri Marinari, M. Angelucci</i>	
Experimental Fuel Pin Bundle Characterization in the NACIE-UP HLM Facility	101
<i>Ivan Di Piazza, Morena Angelucci, Nicola Forgione, Giuseppe Polazzi, Valerio Sermenghi, Mariano Tarantino, Daniel Giannotti, Lorenzo Laffi, Stefano Cati</i>	

TRACK 7: ADVANCES IN ENHANCEMENT, UNDERSTANDING AND PREDICTION OF CHF AND QUENCHING - I

Development of CHF Mapping Method for Fin Structured Surface	113
<i>Jinyoung Choi, Hee C. No</i>	
Effects of Various Thin Film Coating Techniques on Pool Boiling Heat Transfer	127
<i>Gwang Hyeok Seo, Hong Hyun Son, Uiju Jeong, Gyoodong Jeun, Sung Joong Kim</i>	
Effect of Oxide Layer Thickness on the Pool Boiling Critical Heat Flux of Pre-Oxidized RPV Material	139
<i>Hong Hyun Son, Uiju Jeong, Gwang Hyeok Seo, Gyoodong Jeon, Sung Joong Kim</i>	
Effects of Coating Structure by Al₂O₃ Nanoparticles Deposition on Critical Heat Flux of R123 in Flow Boiling	153
<i>Seok Bin Seo, In Cheol Bang</i>	
Quenching Performance in Nanofluids and Nanoparticles-Deposited Surfaces	166
<i>Kyung Mo Kim, In Cheol Bang</i>	

TRACK 4: ADDRESSING SCALING ISSUES

The Dynamical System Scaling Methodology	177
<i>Jose N. Reyes Jr.</i>	
The Dynamical System Scaling Methodology: Comparing Dimensionless Governing Equations with the H2TS and FSA Methodologies	192
<i>Jose N. Reyes Jr., Cesare Frepoli, Joseph P. Yurko</i>	
Scaling Analysis for DVI Line Break Accident of APR1400 based on ATLAS Experiment	207
<i>Erol Bicer, Alin Tatu, Heeran Ko, Taewan Kim</i>	
Core Exit Temperature Response during an SBLOCA Event in the Ascó NPP	217
<i>Jordi Freixa, Víctor Martínez-Quiroga, Francesc Reventós</i>	
Analysis of Kv in Power-to-Volume Scaling. Application to a SBLOCA Transient	231
<i>Andrea Querol, Sergio Gallardo, Gumersindo Verdu</i>	

TRACK 2: COMPUTATIONAL FLUID DYNAMICS - I

Large Eddy Simulation of Non-Isothermal Turbulent Flow Past a Circular Cylinder	245
<i>Sasan Salkhordeh, Anirban Jana, Mark L. Kimber</i>	
Overview of the TRIOCFD Code: Main Features, V&V Procedures and Typical Applications to Nuclear Engineering	252
<i>Pierre-Emmanuel Angeli, Ulrich Bieder, Gauthier Fauchet</i>	
Wall Resolved Large Eddy Simulation of a Flow Through a Square-Edged Orifice in a Round Pipe at RE=25000	266
<i>Sofiane Benhamadouche, Wadih James Maalouf, Mario Arenas</i>	
Large-Scale Simulation of Nuclear Reactors: Issues and Perspectives	280
<i>Elia Merzari, Paul Fischer, Andrew Siegel, Justin Walker, Yiqi Yu, Noah Halford, Aleks Obabko</i>	
Modeling of Fluctuating Fluid Forces Exerted on the Walls of a Concentric Annular Pipe Using Large Eddy Simulation	298
<i>Saptarshi Bhattacharjee, Guillaume Ricciardi, Stephane Viazzo</i>	

TRACK 3: CHF AND POST CHF HEAT TRANSFER, FLOODING AND CCFL

ORFEO™—A CHF Correlation Form Applied to GAIA, AREVA’s Advanced PWR Fuel Assembly Design	311
<i>Ole Wieckhorst, Richard L. Harne, Mihnea S. Anghelescu, Harry Gabriel, Olivier Martinie</i>	
COBRA-TF Evaluation and Application for PWR Steamline Break DNB Analysis	324
<i>Yixing Sung, Vefa Kucukboyaci, Liping Cao, Robert Keith Salko</i>	
Study on Critical Heat Flux with Non-Uniform Axial Heat Flux Distributions During Lifetime in Reactor Core	338
<i>Dawei Zhao, Wenxing Liu, Yuanfeng Zan, Wanyu Xiong, Zuma Yang</i>	
A Validation of Westinghouse Mechanistic and Empirical Dryout Prediction Methods Under Realistic BWR Transient Conditions	352
<i>Oscar Puebla Garcia, Jean-Marie Le Corre</i>	
An Updated Approach to the Prediction of Dryout and Void Fraction for RBWR Bundles	365
<i>Xingang Zhao, Koroush Shirvan, Yingwei Wu, Mujid S. Kazimi</i>	

TRACK 1: INTERFACIAL AREA TRANSPORT (DATA BASE, MODELING, MEASUREMENT TECHNIQUES)

CFD Prediction of Subcooled Boiling with Advanced Mechanistic Models of Interfacial Area Transport Equation	379
<i>V. T. Nguyen, C.-H. Song, C. T. Tran</i>	
Evaluation of Interfacial Area Transport Equation in Coupled Two-Fluid Model Computation	389
<i>J. P. Schlegel, T. Hibiki, X. Shen, S. Appathurai, H. Subramani</i>	
Interfacial Area Density Measurement using a Three-Layer Wire-Mesh Sensor	403
<i>H.-M. Prasser, S. Stucki, T. Betschart, J. Eisenberg</i>	
Statistical Characteristics of Free Falling Water Film	419
<i>A. A. Nikoglou, E. P. Hinis, S. E. Simopoulos</i>	
Evaluating Performance of Two Group Interfacial Area Transport Equation for Large Diameter Pipes	433
<i>A. Dave, A. Manera, M. Beyer, D. Lucas</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - I

Melcor Analysis of Early Containment Venting Risk in a Severe Accident Scenario of Boiling Water Reactor	446
<i>Huimin Zhang, Zheng Huang, Weimin Ma</i>	
Development of an In-Vessel Severe Accident Analysis Code MIDAC	458
<i>Longze Li, Yapei Zhang, Wenxi Tian, G. H. Su, Sui Zheng Qiu, Ronghua Chen</i>	
Phenomenological Modeling Approach to Anisotropic Ablation in Molten Core Concrete Interactions	471
<i>Kyoungmin Kang, Michael L. Corradini</i>	
Melt-Concrete Interface Heat Transfer Models and Coolability Models: KWU PWR Analyses with MELCOR/CORCON and CORQUENCH	484
<i>Adolf Rydl, Bernd Jackel, Jens-Uwe Klugel, Pascal Steiner</i>	

TRACK 1: FUNDAMENTAL THERMAL-HYDRAULIC: GENERAL - I

Numerical Studies of CO₂ Leak Modeling in Sodium-CO₂ Heat Exchanger in the SFR Coupled with the S-CO₂ Brayton Cycle	499
<i>Hwa-Young Jung, Jeong Ik Lee, Myung-Hwan Wi</i>	
Numerical Modeling of the Two-Phase Underexpanded Reactive CO₂-into-Sodium Jets in the Frame of Sodium Nuclear Fast Reactors	508
<i>Daniele Vivaldi, Frederic Gruy, Christophe Perrais</i>	
Development and Verification of Behavior of Tritium Analytic Code (BOTANIC)	520
<i>Min Young Park, Eung Soo Kim</i>	
Development of a Mechanistic Evaluation Method for Wastage Environment Under Sodium-Water Reaction Accident	533
<i>Akihiro Uchibori, Hiroyuki Ohshima</i>	

Effects of Surface Orientation on Wall Heat Flux Partitioning During Nucleate Pool Boiling of Saturated Water at Atmospheric Pressure	545
<i>Satbyoul Jung, Hyungdae Kim</i>	

TRACK 4: NPP TRANSIENT AND ACCIDENT ANALYSIS - I

TRACE/PARCS Analysis of ATWS with Instability for a MELLLA+ BWR/5.....	559
<i>Lap-Yan Cheng, Peter Yarsky, Joo Seok Baek, Arantxa Cuadra, Arnold Aronson, David Diamond</i>	
Use of White Noise in TRACE/PARCS Analysis of ATWS with Instability	575
<i>Tarek Zaki, Peter Yarsky</i>	
Axial Conduction Nodalization for TRACE/PARCS Analysis of ATWS with Instability.....	587
<i>Peter Yarsky, Matthew Hardgrove</i>	
Sensitivity to T_{MIN} in TRACE/PARCS Analysis of ATWS with Instability.....	597
<i>Peter Yarsky</i>	
Control Rod Drop Transient: Uncertainty and Sensitivity Analysis of Thermal-Hydraulic Variables using a 3D Model with TRACE V5.0P3/PARCS 3.0.....	611
<i>Carles Mesado, Marina Garcia Fenoll, Rafael Miro, Gumersindo Verdu</i>	

TRACK 7: CFD BENCHMARK OF NESTOR HIGH FIDELITY PWR ROD BUNDLE DATA AT IN-CORE CONDITIONS

Overview of CFD Round Robin Benchmark of the High Fidelity Fuel Rod Bundle NESTOR Experimental Data	627
<i>Daniel M. Wells, Pierre Peturaud, Suresh Kumar Yagnik</i>	
Application of CD-ADAPCO Best Practices to NESTOR OMEGA MVG Benchmark Exercises Using STAR-CCM+	640
<i>Eric Volpenhein, Robert Brewster, Emilio Baglietto, Cassandra Carpenter, Jeffrey Smith</i>	
Validation of AREVA's Best Practices in the Round Robin CFD Benchmark.....	653
<i>Mathieu G. Martin, Thomas Keheley, Klaus Vogel, Kevin Goodheart, Anca Hatman, Alexandre Chatelain</i>	
Westinghouse CFD Modeling and Results for EPRI NESTOR CFD Round Robin Exercise of PWR Rod Bundle Testing.....	667
<i>Michael E. Conner, Zeses Karoutas, Yiban Xu</i>	
Pressure Drop Predictions Using Code_Saturne in NESTOR CFD Benchmark.....	679
<i>Sofiane Benhamadouche</i>	
CFD Methodologies for a PWR Fuel Rod Assembly.....	692
<i>Ted Blowe, Shin Kyu Kang, Yassin Hassan</i>	

TRACK 7: HYDROGEN MANAGEMENT AFTER FUKUSHIMA - I

Hydrogen Management Strategies and Analysis Codes Implemented by the OECD/NEA Member Countries.....	711
<i>Zhe Liang, Martin Sonnenkalb, Ahmed Bentaib, Marco Sangiorgi</i>	
Hydrogen Risk Assessment—CFD Model Validation and Reactor Scale Application.....	724
<i>D. C. Visser, N. B. Siccama, E. M. J. Komen, T. L. J. Keij, J. G. T. Te Lintelo</i>	
Hydrogen Combustion Benchmark Using Experiment in Double-Compartment Experimental Vessel.....	737
<i>Giovanni Manzini, Ivo Kljenak, Lubica Kubisova, Mantas Povilaitis</i>	
Validation of Two Turbulent Flame-Speed Closure Models for Slow and Fast Hydrogen Deflagration	749
<i>Tadej Holler, Varun Jain, Ed M. J. Komen</i>	
Operational Experience of Ceramic Honeycomb Passive Autocatalytic Recombiner as a Hydrogen Mitigation System.....	761
<i>Chang-Hyun Kim, Je-Joong Sung, Sang-Jun Ha, Phil-Won Seo</i>	
Validation and Application of the REKO-DIREKT Code for the Simulation of Passive Auto-Catalytic Recombiners (PARs) Operational Behavior.....	771
<i>Ernst-Arndt Reinecke, S. Kelm, M. Klauck, P.-M. Steffen, H.-J. Allelein</i>	

TRACK 1: EXPERIMENTAL MEASUREMENT TECHNIQUES AND FLOW VISUALIZATION - I

Investigations on Centrifugal Pumps under Air Entrainment Conditions.....	785
<i>Thomas Schäfer, André Bieberle, Uwe Hampel</i>	
Study of Two-Phase Pipe Flow using the Axial Wire-Mesh Sensor.....	797
<i>Arto Ylonen, Juhani Hyvarinen</i>	
Measurement of Wall Temperature Fluctuations During Thermal Mixing of Non-Isothermal Water Streams.....	807
<i>Henryk Anglart, Mattia Bergagio, Stellan Hedberg, Stefan Rydstrom, Wiktor Frid</i>	
Distributed Temperature Sensor Testing in Liquid Sodium	819
<i>Craig D. Gerardi, Nathan Bremer, Darius D. Lisowski, Stephen W. Lomperski</i>	
Tomographic Reconstructions and Predictions of Radial Void Distribution in BWR Fuel Bundle with Part-Length Rods.....	829
<i>Magnus Ahnesjö, Peter Andersson, Jean-Marie Le Corre, Stig Andersson</i>	

Mesh Sensor for High Temperature High Pressure Applications	841
<i>John Kickhofel, Horst-Michael Prasser, Karthick Selvam, Eckhart Laurien, Hermann Huber</i>	

TRACK 2: MULTISCALE MULTIPHYSICS APPLICATIONS IN THERMAL HYDRAULICS - I

Application and Validation of AREVA's Advanced Thermal-Hydraulic Methods and Codes for PWR Level III	
Crud Risk Assessment	854
<i>Santosh Bhatt, John Jones, Ryan Swanson, Stephen Palzewicz, Lanfranco Monti, Galina Sieber</i>	
Comparison of Overlapping and Separate Domain Coupling Methods	868
<i>Timothy Paul Grunloh, Annalisa Manera</i>	

VOLUME 2

Multi-Scale Thermal-Hydraulic Analysis of Safety Systems of Advanced PWRs using the CUPID Code	882
<i>Han Young Yoon, Hyoung Kyu Cho, Jae Jun Jeong, Chul-Hwa Song, Ik Kyu Park</i>	
Towards a Coupled Simulation of Thermal Hydraulics and Neutronics in a Simplified PWR with a 3x3 Pin Assembly	896
<i>Anni Schulze, Hans-Josef, Stephan Kelm</i>	
Analysis of Improved Fuel Rod Modeling in Coupled Thermal-Hydraulics/Neutronics Calculations	908
<i>Ana Jambrina, Mine Yilmaz, Maria N. Avramova, Kostadin N. Ivanov</i>	
A Control Theory Approach to Adaptive Stepsize Selection for Coupled CFD and CRUD Chemistry Simulations	926
<i>Daniel J. Walter, Victor Petrov, Annalisa Manera, Brian Kendrick</i>	

TRACK 2: COMPUTATIONAL FLUID DYNAMICS - II

Phase-Field Modeling of Binary Eutectic Alloy Solidification With Convection	940
<i>Stefan Meyer, Ivan Otic, Xu Cheng</i>	
Assessment of OpenFOAM CFD Toolbox for Gravity Driven Turbulent Mixing Flows in a Reactor Pressure Vessel	952
<i>Riccardo Puragliesi, Qing Zhou, Omar Zerkak, Andreas Pautz</i>	
Validation of CFD-Codes for Natural Convection and Condensation Phenomena in Containments with German THAI-Experiments	966
<i>Joern Stewering, Berthold Schramm, Martin Sonnenkalb</i>	
Investigation of Plenum-to-Plenum Heat Transfer and Gas Dynamics under Natural Circulation in a Scaled Down Dual Channel Module Mimicking Prismatic VHTR Core with using CFD	979
<i>Muthanna H. Al Dahhan, P. Jain, S. Usman, Rizwan Uddin, I. A. Said, M. M. Kao, M. M. Taha</i>	
Thermal-Hydraulic Design and CFD Analysis of Fuel Assembly for China Lead-Based Research Reactor	996
<i>Tao Zhou, Zengfang Ge, Shuyong Liu, Yunqing Bai, Yong Song</i>	
Numerical Analysis of Core Thermal-Hydraulic for Sodium-Cooled Fast Reactors	1006
<i>Alain Conti, Antoine Gerschenfeld, Yannick Gorsse, Thierry Cadiou, Romain Lavastre</i>	

TRACK 6: THERMAL HYDRAULICS IN SODIUM-COOLED FAST REACTORS (GENERAL) - I

Liquid Metal Heat Transfer Under Low Peclet Number Conditions	1020
<i>Hiroyasu Mochizuki</i>	
Experimental Study of Gas Entrainment from Surface Swirl	1033
<i>Brahim Moudjed, Lionel Rossi, Roland Riva, Jacques Excoffon</i>	
Analysis of Natural Circulation Tests in the Experimental Fast Reactor JOYO	1041
<i>Kunihiko Nabeshima, Norihiro Doda, Takero Mori, Hiroaki Ohira, Hiroyuki Ohshima, Takashi Iwasaki</i>	
Development of Optical Fiber Instrumentation for use in Sodium Cooled Fast Reactors	1050
<i>Matthew Weathered, Mark Anderson</i>	
Numerical Analyses on the Safety Aspects of KASOLA Test Facility	1060
<i>Hristo V. Hristov, Thorsten Hollands, Maxime Haselbauer, Wadim Jaeger, Wolfgang Hering</i>	

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - I

Thermal Hydraulics Analysis for Cooling Tower Performance	1074
<i>Si Young Lee, Alfred J. Garrett</i>	
Transient Convective Boiling: Analysis of Experimental Results	1088
<i>Nicolas Baudin, Catherine Colin, Pierre Ruyer, Julien Sebilleau</i>	
Experimental and Numerical Investigation on Single Air Bubble Rising in Narrow Rectangular Channel	1102
<i>Liqin Zhang, Yanping Huang, Mingliang Song, Yuanfeng Zan, Junfeng Wang</i>	
Experimental and Analytical Study of Flashing Flow Through Steam Generator Tube Cracks	1116
<i>Shripad T. Revankar, Jovica R. Riznic</i>	
Development and Validation of A New Drift Flux Model in Rod Bundle Geometries	1130
<i>Ikuo Kinoshita, Toshihide Torige, Minoru Yamada, Takashi Hibiki</i>	

Uncertainty Analysis of Delayed Equilibrium Model (DEM) using the CIRCE Methodology	1143
<i>Jean-Marie Seynhaeve, Agnes De Crecy, Yann Bartosiewicz</i>	

TRACK 5: SEVERE ACCIDENTS: GENERAL

First Results of the Simulation of the Fukushima-Daiichi Unit 3 Accident for an Assessment of the Applicability and Capability of the Code ATHLET-CD	1157
<i>Christoph Bratfisch, Mathias Hoffmann, Marco K. Koch</i>	
PHEBUS FPT-1 Simulation, using MELCOR: Blockage Model Analysis	1170
<i>Jun Wang, Michael L. Corradini, Troy C. Haskin</i>	
Analysis of the FeCrAl Accident Tolerant Fuel Concept Benefits during BWR Station Blackout Accidents.....	1183
<i>Kevin R. Robb</i>	
Determination of In-Vessel Retention under Molten Corium Pool Attack.....	1196
<i>D. Home, M. Chai</i>	
Effect of Particle Spreading on Coolability of Ex-Vessel Debris Bed.....	1210
<i>S. E. Yakush, A. Konovalenko, S. Basso, P. Kudinov</i>	

TRACK 3: COMPUTATIONAL FLUID DYNAMICS V&V - I

Large-Eddy Simulation of Thermal Striping in WAJECO and PLAJECT Experiments with TrioCFD	1223
<i>Pierre-Emmanuel Angeli</i>	
CFD Simulations of Erosion of a Stratified Layer by a Buoyant Jet in a Large Vessel.....	1237
<i>Fatih Sinan Sarikurt, Yassin A. Hassan</i>	
Analysis of Panda Spray Experiments Performed in Two Interconnected Vessels with OpenFOAM.....	1251
<i>Nejdet Erkan, Koji Okamoto</i>	
Transient Convection from Forced to Natural with Flow Reversal for CFD Validation.....	1261
<i>Blake W. Lance, Barton L. Smith</i>	
CFD and Experimental Analysis of Single Phase Buoyancy Driven Counter-Current Flow in a Pipe.....	1275
<i>Frederic Sebilleau, Raad Issa, Simon P. Walker, Anuj Kumar Kansal, Naresh Kumar Maheshwari</i>	

TRACK 2: CORE THERMAL HYDRAULICS AND SUBCHANNEL ANALYSIS

Hot Fuel Element Thermal-Hydraulic Modeling in the Jules Horowitz Reactor Nominal and LOFA Conditions.....	1289
<i>Reijo Pegonen, Henryk Anglart, Serge Bourdon, Christian Gonnier</i>	
Determination of the Pressure Loss Coefficient at the Control-Rod Guide Tube Flow-Hole for a PWR Nuclear Fuel Assembly by using CFD and Bernoulli Solutions.....	1303
<i>Dong-Yuan Sheng, Marcus Seidl</i>	
Design of High Power Density Annular Fuel Rod Core for Advanced Heavy Water Reactor.....	1316
<i>Abhijit Pandurang Deokule, Alok Kumar Vishnoi, K. Umasankari, Dinesh Chandraker, Pallipatu Krishnan Vijayan</i>	
Evaluation of 1-D Void and Pressure Drop Models over a Wide Range of Fuel Bundle Geometries and Operating Conditions.....	1324
<i>Manuel Auliano, Jean-Marie Le Corre</i>	
On the Analytical Solutions and Numerical Verifications of Two-Phase Water Faucet Problem	1338
<i>Ling Zou, Haihua Zhao, Hongbin Zhang</i>	
Development of Burnup Dependent Fuel Rod Model in CTF.....	1352
<i>Mine Ozdemir Yilmaz, Maria N. Avramova</i>	

TUESDAY KEYNOTE SESSION - I

Nuclear Safety and Thermal Hydraulics: Personal Thoughts and Some Recent Progress.....	1366
<i>George Yadigaroglu, D. Lakehal</i>	

TUESDAY KEYNOTE SESSION - II

Thermal Hydraulics in FHRS: Key Similarities and Differences with LWRS	1379
<i>Per F. Peterson</i>	

TUESDAY KEYNOTE SESSION - III

On the Use of (U)RANS and LES Approaches for Turbulent Incompressible Single Phase Flows in Nuclear Engineering Applications.....	1380
<i>S. Benhamadouche</i>	

TRACK 7: NEAMS SPONSORED ADVANCES IN THERMAL HYDRAULICS MODELING AND SIMULATION

URANS Simulations of Thermal Stratification in a Large Enclosure for Severe Accident Scenarios	1394
<i>L. B. Carasik, F. Sebilliau, S. P. Walker, Y. A. Hassan</i>	
A High-Order System Thermal-Hydraulics Model for Advanced Reactor Safety Analyses	1408
<i>Rui Hu</i>	
Coupled Calculations of SAS4A/SASSYS-1 and STAR-CCM+ for the SHRT-45R Test in EBR-II	1422
<i>Klaus Huber, Justin W. Thomas</i>	
Steady and Unsteady Calculations on Thermal Striping Phenomena in Triple-Parallel Jet	1435
<i>Y. Q. Yu, E. Merzari, J. W. Thomas, A. Obabko</i>	
Erosion of a Large-Scale Gaseous Stratified Layer by a Turbulent Jet — Simulations with URANS and LES Approaches	1448
<i>A. Kraus, S. Aithal, A. Obabko, E. Merzari, A. Tomboulides, Paul Fischer</i>	
Verification and Validation of Nek5000 for T-Junction, Matis, SIBERIA, and Max Experiments	1462
<i>Aleksandr Obabko, Paul Fischer, Oana Marin, Elia Merzari, Dave Pointer</i>	

TRACK 7: HYDROGEN MANAGEMENT AFTER FUKUSHIMA – II

Simulation of Hydrogen Distribution in the Containment during a Severe Accident with Fast Hydrogen-Steam Release	1474
<i>D. Papini, M. Andreani, B. Niceno, H.-M. Prasser, P. Steiner, J.-U. Klugel</i>	
Re-Evaluation of PAR Concept in German PWR with Revised PAR Model	1488
<i>M. Sonnenkalb, S. Band, H. Nowack, S. Schwarz</i>	
Combined Effects of Cooler and Spray Activation on the Hydrogen Distribution in the Presence of a Jet Flow	1502
<i>D. Paladino, R. Kapulla, G. Mignot, S. Paranajpe</i>	
A First Orienting Investigation of the Interaction of Cable Fire Products with Passive Auto-Catalytic Recombiners (PARs)	1516
<i>Ernst-Arndt Reinecke, Ahmed Bentaib, Jürgen Dornseiffer, Daniel Heidelberg, Frank Morfin, Pascal Zavaleta, Hans-Josef Allelein</i>	
Hydrogen Safety: Laminar and Turbulent Flame Speed of Spherical Flame in a Fan-Stirred Closed Vessel	1530
<i>J. Goulier, N. Chaumeix, N. Meynet, A. Bentaib</i>	
Passive Autocatalytic Recombiners (PAR) Induced Ignition and the Resulting Hydrogen Deflagration Behaviour in LWR Containments	1540
<i>Sanjeev Gupta, Teja Kanzleiter, Gerhard Poss</i>	

TRACK 1: EXPERIMENTAL MEASUREMENT TECHNIQUES AND FLOW VISUALIZATION - II

Computational Fluid Dynamics Modeling and Validation of Swirling Flow in a Pipe with Classic Twisted Tape	1554
<i>Minseop Song, So Hyun Park, Eung Soo Kim</i>	
Flow Characterization within a Sphere-Packed Bed using PIV Measurement	1566
<i>Z. J. Hong, L. Xiong, N. X. Wang, W. Zhou</i>	
System Analysis and Isothermal Separate Effect Experiments of the Accident Behavior in PWR Spent Fuel Storage Pools	1573
<i>H. Chahi, W. Kastner, S. Alt</i>	
Local Parameters of Air-Water Two-Phase Flow at a Vertical T-Junction	1587
<i>G. Monrós-Andreu, R. Martínez-Cuenca, S. Torró, S. Chiva</i>	
A Separate-Effect Test Facility for CFD-Grade Measurements of the RCCS Upper Plenum	1601
<i>Thien Nguyen, Victor Petrov, Annalisa Manera</i>	
High Resolution Experiments of Velocity and Concentration Fluctuations in a Jet Flow	1615
<i>Victor Petrov, Thien Duy Nguyen, Daniel Nunez, Dave Akshay, Annalisa Manera</i>	

TRACK 7: ISSUES AND ADVANCES IN THERMAL HYDRAULIC RESEARCH OF FHRS

Development of the FHR Advanced Natural Circulation Analysis (FANCY) Code	1629
<i>Z. Guo, N. Zweibaum, M. Shao, L. R. Huddar, P. F. Peterson, S. Qiu</i>	
Experimental Study of DRACS Thermal Performance in a Low-Temperature Test Facility	1645
<i>Q. Lv, H. C. Lin, X. Sun, R. N. Christensen, T. E. Blue, G. Yoder, D. Wilson, P. Sabharwall</i>	
Experimental Strategy for the Determination of Heat Transfer Coefficients in Pebble-Beds Cooled by Fluoride Salts	1659
<i>L. Huddar, P. F. Peterson, R. O. Scarlat, Z. Guo</i>	
Thermal Analysis of Pebble-Bed Reactors based on a Tightly Coupled Mechanical-Thermal Model	1676
<i>Yanheng Li, Wei Ji</i>	
Design, Fabrication and Startup Testing in the Compact Integral Effects Test Facility in Support of Fluoride-Salt-Cooled, High-Temperature Reactor Technology	1688
<i>N. Zweibaum, J. E. Bickel, Z. Guo, J. C. Kendrick, P. F. Peterson</i>	
Validation of Best Estimate Models for Fluoride-Salt-Cooled, High-Temperature Reactors Using Data from the Compact Integral Effects Test (CIET 1.0) Facility	1704
<i>N. Zweibaum, Z. Guo, L. R. Huddar, P. F. Peterson</i>	

TRACK 2: CONTAINMENT ANALYSIS (WITH V&V)

Nuclear Reactor Containment Flows—Modelling of Stably Stratified Layer Erosion by a Turbulent Jet	1716
<i>L. Ishay, G. Ziskind, U. Bieder, A. Rashkovan</i>	
Containment Analysis of Fukushima Daiichi Unit 1 Power Station using GOTHIC	1730
<i>O. E. Ozdemir, T. L. George, M. Marshall</i>	
Study of the Influence of the Design Parameters and Initial Condition of Passive Containment Cooling System	1744
<i>Yan Wang, Yaoli Zhang, Zhiwei Zhou, Yanning Yang, Heng Xie</i>	

VOLUME 3

A Lumped Parameter Modeling for Mixing and Stratification in a BWR Mark I Pressure Suppression Pool	1758
<i>O. E. Ozdemir, T. L. George</i>	
Evaluation of Passive Containment Cooling with an Advanced Water Film Model in a Lumped-Parameter Code	1773
<i>Xi Huang, Xu Cheng, Walter Klein-Hessling</i>	
Synthesis of the OECD/NEA-PSI CFD Benchmark Exercise	1787
<i>M. Andreani, A. Badillo, R. Kapulla, B. Smith</i>	

TRACK 7: PASSIVE SAFETY SYSTEM AND ACCIDENTS MEASURES

Using NASA's GFSSP Code for Steady State and Transient Modeling of Gas Cooled Reactor Passive Safety Systems	1802
<i>Wesley C. Williams, Jeffrey McLean</i>	
Feasibility Study of Hybrid Heat Pipe with Control Rod as Passive In-Core Cooling System for Advanced Nuclear Power Plant	1811
<i>Yeong Shin Jeong, Kyung Mo Kim, In Guk Kim, In Cheol Bang</i>	
Optimization Methodology for Large Scale Fin Geometry on the Steel Containment of a Public Acceptable Simple SMR (PASS)	1821
<i>Do Yun Kim, Hee Cheon No, Ho Sik Kim</i>	
Preliminary Design of the I²S-LWR Containment System	1835
<i>Mingjun Wang, Annalisa Manera, Matthew J. Memmott, John C. Lee, Suizheng Qiu</i>	
Experimental Study and Validation of MARS Code for CCFL in Passive Emergency Core Cooling System (PECCS) of Public Acceptable Simple SMR (PASS) System	1848
<i>Ho Sik Kim, Mun Won Song, Hee Cheon No</i>	
Heat Removal Capacity of Heat Pipe Designs for In-Core Passive Decay Heat Removal System	1858
<i>Kyung Mo Kim, In Guk Kim, Yeong Shin Jeong, In Cheol Bang</i>	

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - II

Rayleigh-Taylor Instability of Viscous Flow with Heat and Mass Transfer	1870
<i>Byoung Jae Kim, Kyung Doo Kim</i>	
Qualification of CHF Test Facility at Stern Laboratories using Mitsubishi PWR Fuel	1879
<i>Y. Sato, J. Takeuchi, D. Komiyama, Y. Uno, R. A. Fortman, G. I. Hadaller</i>	
Measurements of the Vertical Distribution of the Void Fraction using X-ray Attenuation for Different Flow Regimes in a Horizontal Pipe	1888
<i>L. Rossi, R. De Fayard, S. Kassab</i>	
An Experimental Study of Air-Water Pool Entrainment in High Gas Flux Region	1900
<i>Peng Zhang, Peipei Chen, Wei Li, Zhi Di, Lei Zhang, Xiao Hu, Yaheng Zou</i>	
Thermal-Hydraulic Study of Siphon Breaking Phenomenon on a Two-Phase Gas/Liquid Flow	1913
<i>P.-A. Douxchamps, C. Diakodimitris, C. Mandy, C. Angulo</i>	
Experimental Investigation of the High Performance Steam Injector Operation	1924
<i>Shuichiro Miwa, Yuto Takeya, Hiroto Endo, Michitsugu Mori</i>	

TRACK 2: COMPUTATIONAL MULTI-FLUID DYNAMICS - I

Numerical Modeling of Horizontal Annular Flows using a Droplet Entrainment Model	1939
<i>Thomas Hohne</i>	
Progress on Computation of Boiling Flow in Fuel Assemblies with NEPTUNE_CFD	1952
<i>Cyril Baudry, Nicolas Merigoux, Jerome Lavieville, Stephane Mimouni, Mathieu Guingo</i>	
Modeling of Two-Phase Flow in a BWR Fuel Assembly with a Highly-Scalable CFD Code	1966
<i>Adrian Tentner, Prasad Vegendla, Aleks Obabko, Oana Marin, Elia Merzari, Ananias Tomboulides, Paul Fischer</i>	
Status and Challenges of CFD-Modelling of Poly-Disperse Bubbly Flows	1980
<i>Dirk Lucas, E. Krepper, R. Rzehak, Y. Liao, T. Ma, T. Ziegenhein</i>	
A Novel Approach for Turbulence Modeling of Wavy Stratified Two-Phase Flow	1992
<i>Matthias Benz, Thomas Schulenberg</i>	

TRACK 3: COMPUTATIONAL FLUID DYNAMICS V&V - II

Validation of ANSYS CFX for Gas and Liquid Metal Flows with Conjugate Heat Transfer Within the European Project THINS	2006
<i>A. Aleksandrov Papukchiev, S. Buchholz</i>	
The Development of Surface Vortices in Strongly Rotating Flow in a Cylindrical Vessel: Numerical Simulation	2020
<i>F. Bloemeling, S. Richter, M. Schlueter</i>	
A Methodology for Characterizing Representativeness in Power Plant Performance Indicator Measurements with CFD Simulations	2034
<i>U. Otgonbaatar, E. Baglietto, N. Todreas</i>	
Tailored Experiments for Validation of CFD with FSI for Nuclear Applications	2048
<i>Eric Lillberg, Kristian Angele, Gustav Lundqvist, Nicholas Edh</i>	
Software Quality Assurance and V&V Procedure During the Development Stages of EdF CFD Tool Code SATURNE: Focus on Verification Tests	2059
<i>J. Fontaine, M. Ferrand, E. Le Coupance</i>	
On the Liquid Metal Heat Transfer in Annular Channels: Review, Proposal and Validation of Empirical Models	2073
<i>W. Jaeger, W. Hering, M. Lux</i>	

TRACK 3: PLANT SYSTEM CODE VALIDATION - I

Assessment Study of RELAP5/SCDAP Capability to Reproduce Liquid Metal Tall Facility Thermal Hydraulic Behaviour	2087
<i>F. Fiori, Z. W. Zhou</i>	
Validation of CATHARE Code on the 3D ROSA-LSTF Pressure Vessel	2103
<i>S. Carnevali, P. Bazin</i>	
Recommendations of Two-Phase Critical Non-Flashing Flow Mixture Calculations in One-Dimensional System Code RELAP5	2117
<i>Lukasz Sokolowski, Tomasz Kozlowski</i>	
Comparison of MARS-KS to COBRA-TF for Models and Correlations in Pre-CHF Regime	2131
<i>Min-Gil Kim, Wonwoong Lee, Jeong Ik Lee, Young Seok Bang</i>	
Preliminary Results of a Comparative Assessment of ATHLET-CD and MELCOR by Simulating the Experiment PHEBUS FPT1	2143
<i>Christian Bratfish, Marco K. Koch</i>	
Towards a Consolidated Approach for the Validation of Plant System Codes and Models: Case Study for a BWR Fast Depressurization Event	2157
<i>a. Epiney, S. Canepa, O. Zerkak, H. Ferroukhi</i>	

SPECIAL SESSION: CELEBRATING MUJID KAZIMI'S LEGACY: 40 YEARS OF INNOVATION IN NUCLEAR ENGINEERING

Development of a Societal-Risk Goal for Nuclear Power Safety	2171
<i>Caleb Roh, Vicki Bier, Michael Corradini, Shuji Liu, Robert Youngblood, Gregory Hammond</i>	

TRACK 7: THERMAL HYDRAULIC EXPERIMENTS AND NUMERICAL ANALYSIS IN SUPPORT OF MYRRHA - II

Experimental Results from a Water Scale Model for the Thermal-Hydraulic Analysis of a HLM Reactor	2182
<i>Chiara Spaccapaniccia, Philippe Planquart, Jean-Marie Buchlinw, Matteo Greco, Fabio Mirelli, Katrien Van Tichelen</i>	
CFD Benchmark for a Heavy Liquid Metal Fuel Assembly	2196
<i>H. J. Doolaard, A. Shams, F. Roelofs, K. Van Tichelen, S. Keijers, J. De Ridder, J. Degroote, J. Vierendeels, I. Di Piazza, R. Marinari, E. Merzari, A. Obabko, P. Fischer</i>	
Tracking of Fuel Particles After Pin Failure in Nominal, Loss-of-Flow and Shutdown Conditions in the MYRRHA Reactor	2209
<i>S. Buckingham, P. Planquart, K. Van Tichelen</i>	
Pre-Test Computational Fluid Dynamics and System Thermal Hydraulics Calculations of The E-SCAPE Scaled LBE Pool Facility	2223
<i>M. Greco, F. Mirelli, S. Keijers, K. Van Tichelen</i>	
MyrrhaFoam: A CFD Model for the Study of the Thermal Hydraulic Behavior of MYRRHA	2237
<i>Lilla Koloszar, Sophia Buckingham, Steven Keijers</i>	

TRACK 7: ADVANCES IN ENHANCEMENT, UNDERSTANDING AND PREDICTION OF CHF AND QUENCHING - II

Research on Flow Characteristics for the Optimal Design of Experiment for the Typical Pressured Water Reactor	2251
<i>G. L. Chen, Z. J. Zhang, Z. F. Tian, X. M. Dong</i>	
Critical Heat Flux Enhancement Mechanism by Surface Modification based on Hydrodynamic Instability Mode	2261
<i>Han Seo, In Cheol Bang</i>	

Trend Analysis for Low Pressure Low Flow Tube CHF	2268
<i>Xirui Liu, Bao-Wen Yang, Yudong Zha</i>	
Development of a Mechanistic Critical Heat Flux Correlation	2279
<i>Jeffrey Luitjens, Qiao Wu</i>	

TRACK 7: HEAT TRANSFER IN SUPERCRITICAL FLOWS

Fluid-Structure Interaction in a Wire-Wrapped Rod Bundle Cooled with Supercritical Water	2293
<i>D. C. Visser, A. Shams, V. R. Bhimanadam</i>	
Natural Convection Driven Heat Transfer in Fluids with Strongly Variable Properties: A Particle Image Velocimetry Study	2301
<i>V. Valori, G. E. Elsinga, M. Rohde, M. J. Tummers, J. Westerweel, T. H. J. J. Van Der Hagen</i>	
Development and Validation of a Scaling Method for Supercritical Fluid Heat Transfer	2315
<i>X. J. Liu, X. Cheng</i>	
Experimental Study on the CO₂ to Water Heat Exchanger Performance Near the CO₂ Critical Point	2324
<i>Yoonhan Ahn, Seungjoon Baik, Jeong Ik Lee</i>	
Direct Numerical Simulation of Fluid Flow at Supercritical Pressure in a Vertical Channel	2334
<i>W Wang, S. He</i>	

TRACK 7: REALISTIC BWR LOCA EVALUATION: METHODOLOGY DEVELOPMENT AND APPLICATION

BWR-4 LOCA Modeling with RELAP5	2348
<i>K. Nikitin, P. Mueller, J. Martin, W. Van Doesburg, D. Hiltbrand</i>	
RELAP5 BWR-4 Model Development and Validation for NPP Mühleberg (KKM)	2362
<i>P. Mueller, K. Nikitin, W. Van Doesburg, D. Hiltbrand</i>	
KKM TRACG LOCA	2375
<i>Samuel Lafountain, Baris Sarikaya, Jordan Hagaman, Phil Sharpe, Dan Pappone, Kurshad Muftuoglu, Willem Van Doesburg, Konstantin Nikitin</i>	
KKM TRACG Validation	2389
<i>Samuel Lafountain, Baris Sarikaya, Willem Van Doesburg, Konstantin Nikitin</i>	
TRACG Application on BWR/2 LOCA	2398
<i>G. Li, L. Klebanov, P. Sharpe, K. Muftuoglu, C. Heck</i>	

TRACK 6: THERMAL HYDRAULICS IN SMALL MODULAR REACTORS - I

Ocean-Based Passive Decay Heat Removal in the Offshore Floating Nuclear Plant (OFNP)	2413
<i>J. Zhang, J. Buongiorno, M. Golay, N. Todreas</i>	
Study of Safety and International Development of Small Modular Reactors (SMR)	2427
<i>S. Buchholz, A.-K. Kruessenberg, A. Schaffrath</i>	
Experimental Research on Non-Condensable Gases Effects in Passive Decay Heat Removal System	2441
<i>Yang Liu, Hai-Jun Jia</i>	
Compact Steam Generator for Nuclear Application	2452
<i>G. Haratyk, K. Shirvan, M. S. Kazimi</i>	
Passive Decay Heat Removal Capability of Fixed Bed Nuclear Reactor Fuel Chamber	2466
<i>Muhammad Rizaal, Koji Okamoto, Nejedet Erkhan</i>	

TRACK 4: BEPU ANALYSIS AND CHALLENGES IN LICENSING

Non-Parametric Order Statistics: Providing Assurance of Nuclear Safety	2477
<i>M. A. Shockling</i>	
Reevaluation of Station Blackout Risk of OPR-1000 Nuclear Power Plant Applying Combined Approach of Deterministic and Probabilistic Method	2491
<i>Dong Gu Kang, Seung-Hoon Ahn</i>	
10 CFR 50.46c Rulemaking: A Novel Approach in Restating the LOCA Problem for PWRs	2503
<i>Cesare Frepoli, Joseph P. Yurko, Ronaldo H. Szilard, Curtis L. Smith, Robert Youngblood</i>	
Sampling Variance and Bias of Wilks' Conservative Estimate of Confidence Intervals	2517
<i>J. P. Hessling, P. Hedberg</i>	
Uncertainty and Sensitivity Analysis of the OECD/NEA KALININ-3 Benchmark	2531
<i>I. Pasichnyk, S. Nikonov, W. Zvermann, K. Velkov</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - II

Capability of ASTEC V2.1 to Simulate a Severe Accident in a Nuclear Power Plant — Application to a TMI-2-Like Accident Scenario	2541
<i>P. Draï, P. Chatelard, L. Laborde, L. Piar, F. Fichot, G. Brillant</i>	
Enhancements in MAAP5.03+ MCCI and Corium Coolability Models and Benchmarks Against OECD CCI Tests	2557
<i>Quan Zhou, Chan Y. Paik, Paul B. McMinn</i>	

Effects of Porous Superhydrophilic Surfaces on Flow Boiling Critical Heat Flux in IVR Accident Scenarios	2571
<i>Reza Azizian, Thomas McKrell, Kresna Atkhen, Jacopo Buongiorno</i>	
Thermal Effects of Material Discontinuities and Oxidation on Graphite Matrix in HTGRs	2584
<i>Dan Gould, Hanwen Liu, Hitesh Bindra</i>	
Simulation of LIVE-L4 with ATHLET-CD	2598
<i>T. Hollands, C. Bals</i>	

TRACK 3: COMPUTATIONAL FLUID DYNAMICS V&V - III

CFD Analysis of Non-Axial Flow in Fuel Assemblies	2611
<i>U. Bieder</i>	
Verification, Validation and Application of Neptune _ CFD to Two-Phase Pressurized Thermal Shocks	2624
<i>N. M�rigoux, J. Lavi�ville, S. Mimouni, M. Guingo, C. Baudry, S. Bellet</i>	

VOLUME 4

Multiphase RANS Simulations of Turbulent Bubbly Flows	2644
<i>M. Colombo, M. Fairweather, S. Lo, A. Splawski</i>	
Application of RPI Model: Prediction of Subcooled Boiling and DNB in Vertical Pipes	2658
<i>Rui Zhang, Wenwen Zhang, Tenglong Cong, Wenxi Tian, G. H. Su, Suizheng Qiu</i>	
Verification of Interface-Tracking Method with Manufactured Solution	2673
<i>Kei Ito, Hiroyuki Ohshima, Tomoaki Kunugi</i>	

TRACK 4: NPP TRANSIENT AND ACCIDENT ANALYSIS - II

Analysis of LOCA Scenarios in the NIST Research Reactor Before and After Fuel Conversion	2684
<i>Joo Seok Baek, Lap-Yan Cheng, David Diamond</i>	
OSCARD Coupling Software for Main Steam Line Break Fault Analysis—Assessment of the Mixing Phenomena in the Vessel	2699
<i>J�r�mie Galarin, Hugues Neyret-Duperray, Ouardia Touazi, Simon Pelissier</i>	
Comparison of Thermal Hydraulic Analysis Methods (Codes) for the University of Florida Training Reactor (UFTR)	2712
<i>D. Springfels, K. A. Jordan, D. Schubring</i>	
Conclusions on Boron Precipitation following a Large Break Loss of Coolant Accident	2725
<i>K. Umminger, B. Schoen, S. P. Schollenberger</i>	
Analysis of the SBLOCA on the Improved CPR1000 with Passive Systems	2735
<i>Zijiang Yang, Xiaofei Xiong, Junli Gou, Jianqiang Shan, Guomin Zhang, Li Ge</i>	

TRACK 7: CFD MODELING OF FUEL ASSEMBLIES: FROM HIGH FIDELITY TO LOW RESOLUTION MODELS

CFD Simulations to Determine the Effects of Deformations on Liquid Metal Cooled Wire Wrapped Fuel Assemblies	2747
<i>Eugeny Sosnovsky, Emilio Baglietto, Steven Keijers, Katrien Van Tichelen, Thiago Cardoso De Souza, Heleen Doolaard, Ferry Roelofs</i>	
Analysis of Pressure Drop in Rod Bundles in Heavy Liquid Metal	2762
<i>A. Batta, A. Class</i>	
Calibration of High Fidelity Bare Rod Bundle Simulations for Various Prandtl Fluids	2774
<i>T. Cardoso De Souza, A. Shams, F. Roelofs, T. Kwiatkowski</i>	
Investigating Reactor Components with the Coarse-Grid-Methodology	2788
<i>M. Viellieber, A. Class</i>	
Scaling Considerations About LWR Core Thermal Hydraulics	2802
<i>D. Bestion, L. Matteo</i>	
High-Fidelity Numerical Reference Simulation of the Flow Through an Infinite Wire-Wrapped Assembly	2817
<i>A. Shams, F. Roelofs, E. M. J. Komen</i>	

TRACK 7: MODELINGS AND EXPERIMENTS OF IVR AND CORE CATCHER STRATEGIES

Detailed Analysis of Geometry Effect on Two Phase Natural Circulation Flow under IVR-ERVC	2830
<i>R. Park, K. S. Ha, H. Y. Kim</i>	
Analysis of APRI400 Core Degradation under Cavity-Flooded Condition using MELCOR	2844
<i>Kukhee Lim, Yongjin Cho</i>	
Effect of Wettability and Two-Phase Flow Conditions on Flow Boiling CHF Enhancement for Slug Flow	2857
<i>Hae Min Park, Yong Hoon Jeong</i>	
Heat Removal Characteristics of IVR-ERVC Cooling System Using Gallium Liquid Metal	2871
<i>Seong Dae Park, Hyo Heo, In Cheol Bang</i>	

CHF Measurement for Downward Facing SUS 304 and Carbon Steel Plates under Atmospheric and Pool Boiling Conditions.....	2881
<i>Dong Hoon Kam, Hae Min Park, Young Jae Choi, Yong Hoon Jeong</i>	

TRACK 2: MULTISCALE MULTIPHYSICS APPLICATIONS IN THERMAL HYDRAULIC - II

Unprotected Transient Analyses of Natural Circulation LBE-Cooled Accelerator Driven Sub-Critical System.....	2892
<i>Gang Wang, Zhen Wang, Ming Jin, Yunqing Bai, Yong Song</i>	
Testing Coupled MCNP6/CTF on an Assembly Level Problem with an Acceleration Technique	2903
<i>A. Bennett, K. Ivanov, M. Avramova</i>	
Multiscale Analysis of Forced and Natural Convection Including Heat Transfer Phenomena in the TALL-3D Experimental Facility.....	2917
<i>A. Papukchiev, C. Geffray, M. Jeltsov, K. Koop, P. Kudinov, D. Grischenko</i>	
Validation and Application of the 3D Neutron Transport MPACT within CASL VERA-CS	2931
<i>Brendan Kouchunas, Thomas J. Downar, Dan Jabaay, Benjamin Collins, Shane Stimpson, Andrew Godfrey, Kang Seog Kim, Jess Gehin, Scott Palmtag, Fausto Franceschini</i>	
Modeling of the Groundwater Transport Around a Deep Borehole Nuclear Waste Repository.....	2945
<i>N. Lubchenko, E. A. Bates, E. Baglietto, M. J. Driscoll, M. Rodriguez-Buño, R. Podgorney</i>	

TRACK 1: SUBCHANNEL FLUID DYNAMICS AND HEAT TRANSFER

Numerical Investigation of Buoyancy-Aided Flow in Rod-to-Wall Gap Regions	2958
<i>Y. Duan, S. He</i>	
RANS Simulation of Turbulent Swept Flow over a Wire in a Channel for Core Thermal Hydraulic Design Using K-Epsilon Turbulence Models	2972
<i>Byung-Hyun You, Yong Hoon Jeong, Yacine Addad</i>	
Experimental and Computational Study of Ribbed Cladding for PWR Rod Bundles Heat Transfer Enhancement	2984
<i>L. A. Carrilho, M. B. Dzodzo, J. A. Khan</i>	
High Resolution Thermal Mixing at Westinghouse ODEN Loop.....	3005
<i>L. David Smith III, Paul F. Joffre, Jean-Marie Le Corre, Fredrik Waldemarsson, Anders Hallehn, Henrik Tejne</i>	
An Initial Uncertainty Analysis on the Critical Heat Flux Evaluation for a Small-Scale Pressurized Nuclear Reactor using the COBRA Code.....	3017
<i>J. P. Duarte, J. R. C. Piqueira, P. F. Frutuoso E. Melo</i>	

TRACK 6: THERMAL HYDRAULICS IN SODIUM-COOLED FAST REACTORS (TRANSIENT MODELS AND VALIDATION) - II

EBR-II Passive Safety Demonstration Tests Benchmark Analyses—Phase 2.....	3030
<i>L. Briggs, S. Monti, W. Hu, D. Sui, G. H. Su, L. Maas, B. Vezzoni, U. Partha Sarathy, A. Del Nevo, A. Petrucci, R. Zanino, H. Ohira, H. Mochizuki, K. Morita</i>	
Simulations of the EBR-II Tests SHRT-17 and SHRT-45R.....	3044
<i>T. Sumner, A. Moiseyev</i>	
Transient Analysis of the ASTRID Demonstrator Including a Gas Nitrogen Power Conversion System with the CATHARE2 Code	3058
<i>F. Bertrand, G. Mauger</i>	
Qualification of a RELAP5-3D© System Code Nodalization of EBR-II.....	3071
<i>A. Del Nevo, E. Martelli</i>	
Computational Thermal Hydraulics Schemes for SFR Transients Studies.....	3085
<i>Marie-Sophie Chenaud, L. I. Simon, Marine Anderhuber, Laura Matteo, Antoine Gerschenfeld</i>	

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - III

Numerical Prediction of Turbulent Convective Heat Transfer with Molten Salt in Circular Pipe.....	3099
<i>Yushuang Chen, Zhongfeng Tang, Naxiu Wang</i>	
Experimental Study of Heat Transfer Mechanisms Under Exponential Power Excursion in Plate-Type Fuel.....	3111
<i>G. Su, M. Bucci, T. J. McKrell, J. Buongiorno</i>	
Experimental Investigation of Critical Heat Flux for Zero and Natural Circulation Flow of Water in Three Rods Bundle near Atmospheric Pressure.....	3124
<i>Y. Aharon, I. Hochbaum</i>	
Numerical Investigations of a Spent Fuel Storage Pool in Abnormal Conditions	3134
<i>J.-P. Simoneau, B. Gaudron, Jérôme Laviéville, Julien Dumazet</i>	
Thermal Shrinkage Based Model for Predicting the Voids during Solidification of Lead	3148
<i>Niranjana Gudibande, Kannan Iyer</i>	
Experimental Investigation of Thermal Hydraulic Limits of BWR RCIC System Operation under Long-Term Operation.....	3162
<i>M. Solom, K. Vierow, A. Nosek</i>	

TRACK 2: COMPUTATIONAL MULTI-FLUID DYNAMICS - II

Numerical Study of Direct Contact Condensation of Steam on Stable Interface in a BWR Suppression Pool Test Facility	3176
<i>G. Patel, V. Tanskanen, V. Rintala, J. Hyvärinen</i>	
Momentum Convection within the Staggered Grid Formulation	3190
<i>J. W. Lane, T. L. George</i>	
Assessment of an Interfacial Shear Term for Adiabatic Dispersed Air-Water Two-Phase Flow with the Two-Fluid Model	3204
<i>S. L. Sharma, T. Hibiki, M. Ishii, J. P. Schlegel, J. R. Buchanan Jr., K. J. Hogan, P. W. Guilbert</i>	
A CFD Approach to Spacer Grid Optimization for Improved Dryout Performance in BWR Fuel Bundle	3218
<i>T. Strömberg, A. Zhezherun, Y. Le Moigne, J.-M. Le Corre, D. Y. Sheng, S. Perzon</i>	
Modeling of Interfacial Momentum Exchange for Wall-Bounded Bubbly Flows	3231
<i>Jungwoo Kim, Donjoo Kim, Hyungmin Park, Jun Ho Lee</i>	
Modeling of Rayleigh-Taylor Instability for Steam Direct Contact Condensation	3240
<i>Marco Pellegrini, Masanori Naitoh, Colin Josey, Emilio Baglietto</i>	

TRACK 5: DEBRIS BED COOLING

Experimental Investigations on the Coolability of Debris Beds under Variation of Inflow Conditions	3255
<i>S. Leininger, R. Kulenovic, E. Laurien</i>	
Unsteady Void Measurements Within Debris Beds using High Speed X-Ray Tomography	3269
<i>E. Laurien, T. Stürzel, M. Zhou</i>	
Validation of the MEWA Code Against POMECA-HT Experiments and Coolability Analysis of Stratified Debris Beds	3279
<i>Zheng Huang, Weimin Ma, Sachin Thakre</i>	
Experimental Study of Pressure Drops in Coarse Particle Beds	3292
<i>R. Clavier, N. Chikhi, F. Fichot, M. Quintard</i>	
An Experimental Study on Flow Characteristics of Homogeneous and Stratified Debris Beds	3306
<i>Liangxing Li, Xumao Zou, Jiaojiao Lou, Huixiong Li, Xianliang Lei</i>	
First Experimental Results of Large Scale Debris Bed Reflood Tests in the PEARL Facility	3318
<i>Nourdine Chikhi, T. Garcin, F. Foubert, P. March, F. Fichot</i>	

TRACK 3: PLANT SYSTEM CODE VALIDATION - II

On the Definition of a Minimum Set of Requirements to Assess the Adequacy of the RELAP5-3D Multidimensional Flow Capability with Selected Canonical Problems	3336
<i>C. Frepoli, J. W. Fricano, J. P. Yurko, F. Buschman, D. Aumiller</i>	
Simulation of Faraday Waves with RELAP5-3D Thermal-Hydraulic Code	3351
<i>C. Frepoli, J. W. Fricano, F. Buschman, D. Aumiller</i>	
On the Level of Approximation of the Multi-Dimensional Potential Flow Solution in Complex Geometries with Thermal-Hydraulic System Codes	3365
<i>C. Frepoli, J. P. Yurko, J. W. Fricano, F. Buschman, D. Aumiller</i>	
Investigation of Multidimensional Flow Mixing Phenomena in the Reactor Pressure Vessel with the System Code ATHLET	3378
<i>P. Pandazis, S. C. Ceuca, P. J. Schoeffel, H. V. Hristov</i>	
Assessment of TRACE/PARCS Benchmark Against Leibstadt Plant Data During the Turbine Trip Test	3392
<i>P. Papadolos, A. Sekhri, F. Giust, P. Hidalgo, R. Miró, T. Barrachina, G. Verdú</i>	
The CATHARE Code Condensation Modelling Confronted to the TOPFLOW-PTS Steady-State Experiments	3406
<i>Pierre Gaillard, Dominique Bestion, Isabelle Dor, Philippe Germain, Frederic Moutin</i>	

WEDNESDAY KEYNOTE SESSION - IV

System Thermal Hydraulics for DBA Analysis and Simulation Status of Tools and Methods and Direction for Future R&D	3420
<i>D. Bestion</i>	

WEDNESDAY KEYNOTE SESSION - V

CFD Validation Experiments: What's the Difference?	3451
<i>Barton L. Smith</i>	

WEDNESDAY KEYNOTE SESSION - VI

Severe Accident Research in Japan After Accident at Fukushima Daiichi NPS	3461
<i>Jun Sugimoto</i>	

POSTER SESSION - I

Six-Field Governing Equation Development for Advanced System Codes	3475
<i>Glenn Roth, Fatih Aydogan</i>	
Experimental and Numerical Study of Valves for Supercritical Carbon Dioxide BRAYTON Cycle	3489
<i>Haomin Yuan, Mark Anderson</i>	
Spatially-Resolved Measurement of Gas Phase Temperature and Velocity in the Subchannels of a Fuel Element during Dry-Out	3503
<i>Martin Arlit, C. Partmann, E. Schleicher, U. Hampel</i>	
Experimental and Analytic Study of the Damped Rocking Movement of a Cylindrical Shell in a Flowing Annular Channel	3511
<i>Benoit Migot, A. Malon, R. J. Gibert</i>	

VOLUME 5

An Experimental Study on the Quench Front Velocity and Temperature during Rewetting of a Hot Vertical Rod	3525
<i>Niki Lymperea, Andreas Nikoglou, Evangelos Hiniis</i>	
On the Use of Hybrid RANS/LES Methods for the Simulation of the Erosion of a Stratified Layer by a Turbulent Buoyant Jet	3539
<i>Fabien Duval, Michael Le Bars</i>	
Experimental and Theoretical Study of Iron Concentration on Clogging Phenomenon in Secondary Circuit of Pressurized Nuclear Power Plant	3550
<i>Alejandro Carlos Mourgues, Thierry Muller, Florian Pedler, Arelia Lassauce, Michael Guillodo, Philippe Dolleans, Marylise Charon-Charles</i>	
A New Lumped Thermal Resistance Heat Transfer Model for Fuel Pin Structure	3565
<i>Shisheng Wang, Andrei Rineiski, Liancheng Guo</i>	
Assessment of the Best Estimate Thermal Design Method using THALES Subchannel Code	3578
<i>Byeong Il Jang, Hong Ju Kim, Beomjun Jang, Shane Park, Chong Kuk Chun</i>	
Advanced Multiphysics Thermal-Hydraulics Models for the High Flux Isotope Reactor	3589
<i>Prashant K. Jain, James D. Freels</i>	
Non-Linear Eddy Viscosity Turbulence Modeling in Hydra-TH for Fuel Related Applications	3604
<i>Benjamin Lawrence Magolan, Emilio Baglietto, Mark A. Christon, Thomas M. Smith</i>	
Diagnostic Techniques for Flow Induced Vibration	3618
<i>Shengjie Gong, Fujun Gan, Yong Mei, Chi Wang, Hanyang Gu</i>	
A Supercritical Pressure Parallel Channel Natural Circulation Loop	3627
<i>Manish Sharma, Kapil Bodkha, D. S. Pilkhwal, P. K. Vijayan</i>	
Quantification of Input Uncertainties Based on VEERA Reflooding Experiments	3644
<i>Torsti Ossian Alku</i>	
Implementation of Strong Implicit Procedure for the Energy Equations in Subchannel Code ATHAS	3658
<i>Wenjie Ding, Jianqiang Shan, Bo Zhang</i>	
An Experimental Study on the Dynamics of a Liquid Film Under Shearing Force and Thermal Influence	3668
<i>Ke Wang, Youjia Zhang, Weimin Ma</i>	
Measurements of the Flow Distribution in Subchannels of a Wire Wrapped 37-Pin Rod Assembly	3678
<i>Seok-Kyu Chang, Dong-Jin Euh, Hae Seob Choi, Hyungmo Kim, Dong-Won Lee, Hyeong-Yeon Lee</i>	
CTF Residual Formulation Solid Liquid Coupling	3690
<i>Christopher A. Dances, Maria Avramova, Vince Mousseau</i>	
Visualization of Turbulent Thermal Mixing Structures in a Horizontal Stratified Condensing Flow	3703
<i>Seungtae Lee, Dong-Jin Euh, Chul-Hwa Song</i>	
The Impact of Vertical Acceleration on the Nonlinear Behaviors of Multiple Parallel Boiling Channels	3717
<i>Jin-Der Lee, Chin Pan, Shaw-Wen Chen</i>	
Reactor Core Analysis at Low Flow Condition Using THALES Subchannel Code	3731
<i>Beomjun Jang, Chongkuk Chun, Joo Il Yoon, Byeong Il Jang, Dong Soo Song</i>	
Uncertainty Analysis of an Interfacial Area Reconstruction Algorithm	3740
<i>Akshay Dave, Annalisa Manera, Dirk Lucas, M. Beyer, M. Prasser</i>	
Experimental Investigation of Flat Plate Deflection Under Variable Velocity Parallel Flow	3754
<i>John C. Kennedy, Casey J. Jesse, Gerhard H. Schnieders, Gary L. Solbrekken</i>	
Uncertainty Quantification of TRACE Wall Heat Transfer Modeling in Subcooled Boiling Using BFBT Experiments	3768
<i>Guojun Hu, Tomasz Kozłowski, Caleb Brooks</i>	
Steam Condensation in Packed Beds—An Experimental Study	3779
<i>Jacob Edwards, Daniel Gould, Piyush Sabharwal</i>	
Validation of the Dryout Modelling Code, FIDOM	3793
<i>Dinesh Kumar Chandraker, Arnab Dasgupta, A. K. Nayak, P. K. Vijayan, Kaushik Deshpande, S. P. Walker</i>	
A Reevaluation of the Lift Force in Eulerian Multiphase CFD	3802
<i>R. Segreue, E. Baglietto</i>	
Balance of Plant and Power Transmission for the Offshore Floating Nuclear Plant	3817
<i>Paolo Minelli, J. Buongiorno, M. Golay, N. Todreas</i>	

TRACK 7: ADVANCEMENTS IN SUBCHANNEL ANALYSIS

COBRA-IE: A New Sub-Channel Analysis Code	3832
<i>David L. Aumiller, G. W. Swartele, M. J. Meholic, L. J. Lloyd, F. X. Buschman</i>	
Development of a Sub-Grid Liquid Jet Condensation Model	3846
<i>Francis X. Buschman, David L. Aumiller</i>	
A Discussion of Uncertainty Quantification for CHF as Performed in COBRA-IE	3860
<i>David L. Aumiller, Michael J. Meholic</i>	
An Assessment of Void Fraction Data with COBRA-IE	3874
<i>David L. Aumiller, Michael J. Meholic</i>	
Large Open Region Interfacial Drag Modeling Package in COBRA-IE	3888
<i>David L. Aumiller, Jeffrey W. Lane</i>	
Assessment of Subchannel Code ASSERT-PV for Supercritical Applications	3901
<i>Yanfei Rao, Nihan Onder, Krishna Podila</i>	

TRACK 7: THE NURE SAFE EUROPEAN PROJECT: MULTISCALE THERMAL HYDRAULIC ANALYSIS - I

CFD Simulation of the Departure from Nucleate Boiling	3915
<i>Ladislav Vyskocil, Jiri Macek</i>	
Implementation and Assessment of the Delayed Equilibrium Model for Computing Flashing Choked Flows into a Multi-Field CFD Code	3928
<i>Mathieu Duponcheel, Jean-Marie Alexandre Seynhaeve, Yann Bartosiewicz</i>	
CFD Modelling of Chugging Condensation Regime of BWR Suppression Pool Experiments	3940
<i>Vesa Tanskanen, Giteshkumar Patel, Markku Puustinen, Elina Hujala, Riitta Kyrki-Rajamäki, Juhani Hyvärinen</i>	
Validation of CATHARE TH-SYS Code Against Experimental Reflood Tests	3954
<i>Sergii Lutsanych, Fabio Moretti, Francesco D'Auria</i>	
Experimental Evaluation of Local Bubble Parameters of Subcooled Boiling Flow in a Pressurized Vertical Annulus Channel	3968
<i>In-Cheol Chu, Seung Jun Lee, Young Jung Youn, Jong Kuk Park, Hae Sup Choi, Dong Jin Euh, C.-H. Song</i>	
Development and Assessment of a Method for Evaluating Uncertainty of Input Parameters	3979
<i>Andriy Kovtonyuk, Sergii Lutsanych, Alessandro Petruzzi, Fabio Moretti</i>	

TRACK 7: OECD/NEA BENCHMARK STUDY OF THE ACCIDENT AT THE FUKUSHIMA DAI-ICHI NUCLEAR POWER PLANT - I

An Approach Toward Evaluation of FP Behaviors in NPPs Under Severe Accidents	3993
<i>Shunsuke Uchida, Masanori Naitoh, Hidetoshi Okada, Marco Pellegrini</i>	
Fukushima Core Melt Composition Simulation with ASTEC	4005
<i>Herve Bonneville, L. Carenini, M. Barrachin</i>	
Lessons Learned from the Fukushima Analysis: The Modeling of Severe Accidents in Nuclear Power Plants	4019
<i>Luis E. Herranz, Claudia Lopez, Joan Fontanet, Elena Fernandez</i>	
Analysis for Progression of Accident at Fukushima Dai-ichi Nuclear Power Station with THALES2 Code	4033
<i>Toshinori Matsumoto, Jun Ishikawa, Yu Maruyama</i>	
Source Term Estimation for the Fukushima Daiichi Nuclear Power Station Accident by Combined Analysis of Environmental Monitoring and Plant Data Through Atmospheric Dispersion Simulation	4044
<i>Haruyasu Nagai, Hiroaki Terada, Masamichi Chino, Genki Katata, Satoshi Mikami, Kimiaki Saito</i>	
Benchmark Study of the Accident at the Fukushima Daiichi NPS: Best Estimate Case Comparison	4053
<i>Marco Pellegrini, K. Dolganov, L. E. Herranz Puebla, H. Bonneville, D. Luxat, M. Sonnenkalb, J. Ishikawa, J. H. Song, R. O. Gaunt, L. Fernandez Moguel, F. Payot, Y. Nishi</i>	

TRACK 1: BOILING AND CONDENSATION FUNDAMENTALS - I

Numerical Study of Heat Diffusion Controlled Bubble Growth in a Pressurised Liquid	4069
<i>Giovanni Giustini, Janani Sree Murallidharan, Yohei Sato, Bojan Niceno, Vittorio Badalassi, Simon Walker</i>	
Experimental Investigation of Heat Transfer Phenomenon of Annular Heat Pipe for Passive In-Core Cooling System	4083
<i>In Guk Kim, Kyung Mo Kim, Yeong Shin Jeong, In Cheol Bang</i>	
Treatment of Nucleation and Bubble Dynamics in High Heat Flux Boiling	4097
<i>Yang Liu, Nam T. Dinh</i>	
Modeling and Validation of Forced Convection Subcooled Boiling	4112
<i>Dillon R. Shaver, Michael Z. Podowski</i>	
A Study of Heat Transfer Mechanisms and Flow Characteristics for Single Rising Taylor Bubbles	4126
<i>Jungho Kim, Alex Scammell</i>	
Improvement of Wall Surface Temperature Evaluation Procedure During Subcooled Nucleate Boiling in Non-Empirical Boiling and Condensation Model	4139
<i>Yasuo Ose, Tomoaki Kunugi</i>	

TRACK 2: COMPUTATIONAL FLUID DYNAMICS - III

Calibration and Optimization of Pressurized Thermal Shock for Benchmarking Direct Numerical Simulation	4153
<i>Gemma Damiani, D. Rosa, Afaque Shams, E. M. J. Komen, E. Merzari, A. Obabko, P. Fischer</i>	
A Generalized Turbulent Dispersion Model for Bubbly Flow Numerical Simulation in NEPTUNE_CFD	4167
<i>Jerome Lavieville, Nicolas Merigoux, Mathieu Guingo, Cyril Baudry, Stephane Mimouni</i>	
Numerical Study of Bubble Coalescence in Sub-Cooled Flow Boiling	4182
<i>Eyitayo Owoeye, Diwayne L. Schubring</i>	
CFD Evaluation of OECD PSBT Geometry Effects Based on Fluid Temperature Measurements	4196
<i>Yiban Xu, Yixing Sung, Emre Tatli</i>	
CFD Modeling of Mixing Phenomena for Pressurized Thermal Shock Analysis on the DOWNCOMER of WWER-440	4208
<i>Maro Aghazarian, Tsolak Malakyan, Ashkhen Nalbandyan, Armen Amirjanyan</i>	
Implementation and Validation of a Surface Tension Model for the Multi-Scale Approach GENTOP	4219
<i>Gustavo A. Montoya, Emilio Baglietto, Dirk Lucas</i>	

TRACK 6: THERMAL HYDRAULICS IN SODIUM-COOLED FAST REACTORS (SEVERE ACCIDENTS AND SODIUM-WATER REACTIONS) - III

Simulation of GR19 Sodium Boiling Experiments with CATHARE 2 System Code and TRIO_U MC Subchannel Code	4233
<i>Marine Anderhuber, Antoine Gerschenfeld, Nicolas Alpy, Jorge Perez, Jean-Marie Seiler</i>	
Assessment of RANS at Low PRANDTL Number and Simulation of Sodium Boiling Flows with a CMFD Code	4247
<i>Stephane Mimouni, C. Baudry, M. Hassanal, J. Lavieville, N. Mechtoua, N. Mérigoux, V. Heisel, M. Guingo</i>	
SLIMM Decay Heat Removal by Natural Circulation of Ambient Air	4261
<i>Luis Palomino, Mohamed S. El-Genk</i>	
Numerical Investigation of Self-Wastage Phenomena in Steam Generator of Sodium-Cooled Fast Reactor	4275
<i>Sunghyon Jang, T. Takata, A. Yamaguchi, A. Uchibori, A. Kurihara, H. Ohshima</i>	
A Visual Study of Molten Metal Fuel Coolant Interactions Under an Initial Phase of SFR Severe Accident using Gallium Metal vs Water or R123	4289
<i>Hyo Heo, Seong Dae Park, Dong Wook Jerng, In Cheol Bang</i>	
Single and Two-Phase Sodium Flow Analysis for Two TUCOP CABRI Tests Using the ASTEC-Na Code	4299
<i>Sara Perez-Martin, Werner Pfrang, Giacomino Bandini, Stefano Ederli, Carlo Parisi, Paolo Balestra</i>	

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - IV

Experimental Study of Pressure Drop and Modelling of Interfacial Shear for Vertical Annular Flow	4313
<i>Liang-Ming Pan, Hui He, Yao Wu, Peng Ju, Takashi Hibiki, Mamoru Ishii</i>	
Theoretical Analysis of the Characteristics of Critical Heat Flux in Vertical Narrow Rectangular Channels Under Motion Conditions	4323
<i>Mengmeng Xi, Wenxi Tian, Siyang Huang, Guanghui Su, Suizheng Qiu, Dongxiao Du</i>	
Detailed Measurements of Local Parameters in Annular Two-Phase Flow in Fuel Bundle under BWR Operating Conditions	4337
<i>Jean-Marie Le Corre, Anders Hallehn, Henryk Tejny, Uffe Bergmann, Fredrik Waldemarsson, Boel Morenius, Ramine Baghai</i>	
Heat Loss Evaluation in Large Scale Rod Bundle CHF Experiments	4352
<i>Baowen Yang, Hui Zhang, Bo Zhang</i>	
Study on Flow Boiling Heat Transfer in Horizontal-Rectangular-Narrow-Flat Flow Channel	4366
<i>Yasuo Koizumi, Koji Ohira</i>	

TRACK 3: EXPERIMENTS AND DATA BASES FOR ASSESSMENT AND VALIDATION (INCLUDING OF 3D MODELS)

TRACG Analysis and Results of Phase 1 of the OECD/NEA Oskarshamn-2 BWR Stability Benchmark	4380
<i>Haley Michelle Cowen, Scott Pfeffer, Juswald Vedovi, Lander Ibarra, David Vreeland, Dana Miranda</i>	
Experimental Characterization of Interchannel Mixing Through a Narrow Gap	4394
<i>Simo A. Makiharju, Steven L. Ceccio, John R. Buchanan, Alexander G. Mychkovsky, Kevin J. Hogan, Kirk T. Lowe</i>	

VOLUME 6

Assessment of Multi-Dimensional Component of Mars with Air-Water Cross Flow Experiment	4410
<i>Jin-Hwa Yang, Chi-Jin Choi, Hyoung-Kyu Cho, Goon-Cherl Park, Dong-Jin Euh</i>	
Validation of CATHARE 3 Code on the PIERO Experiment	4424
<i>Roberto Freitas, Yann Di Pasquale</i>	
Turbulent Gas Mixing in Strong Density Stratified Shear and Non-Shear Flows	4436
<i>Benedikt Krohn, Medhat Sharabi, Bojan Niceno, Horst-Michael Prasser, Henny Bijleveld, Afaque Shams, Ferry Roelofs</i>	

A Natural Circulation Experiment of Passive Residual Heat Removal Heat Exchanger for AP1000	4450
<i>M. Duan, Y. Chen, Y. Lv, W. Li, K. Bi, W. Wang, K. Du, H. Wang</i>	

TRACK 5: HYDROGEN AND FISSION PRODUCT BEHAVIOR

Erosion of a Confined Stratified Layer by a Vertical Jet-Detailed Assessment of a CFD Approach Against the OECD/NEA PSI Benchmark	4462
<i>Stephan Kelm, Ralf Kapulla, Hans-Josef Allelein</i>	
Development and Qualification of an Aerosol Generator for Investigations Under Thermal-Hydraulic Severe Accident Boundary Conditions	4476
<i>Bjoern Alexander Krupa, Paul-Martin Steffen, Jeffrey Kobalz, Hans-Josef Allelein</i>	
Parametric Study on Density Stratification Erosion Caused by a Horizontal Steam Jet Interacting with a Vertical Plate Obstruction	4490
<i>Sidharth Paranjape, Ralf Kapulla, Guillaume Mignot, Domenico Paladino</i>	
Calculation of the Probability of DDT during Severe Accidents	4504
<i>Wison Luangdilok, E. Van Heerden, P. McMinn</i>	
Three Dimensional Scalable All-Speed CFD Code Gasflow-MPI: Applications to Turbulent Combustion of Premixed Hydrogen-Air Mixtures with Heat and Mass Transfer	4516
<i>Jianjun Xiao, John R. Travis, Reinhard Redlinger, Mike Kuznetsov, Anatoly Svishchev, Wolfgang Breitung, Thomas Jordan</i>	

TRACK 3: PLANT SYSTEM CODE VALIDATION - III

Evaluation of RELAP5/MOD3.2 for ACP1000 Passive Residual Heat Removal System	4529
<i>Houjun Gong, Zhao Xi, Yanping Huang, Wenbin Zhuo</i>	
Simulation of Esprit of Hualong Secondary Passive Residual Heat Removal System by Using RELAP5	4540
<i>Feng Li</i>	
Validation of RELAP5/MOD3.3 Against a Load Step Transient at RINGHALS 4 NPP	4548
<i>Jozsef Banati, Magnus Holmgren</i>	
Development of TALL-3D Test Matrix for APROS Code Validation	4562
<i>Ignas Mickus, Kaspar Kööp, Marti Jeltsov, Dmitry Grishchenko, Pavel Kudinov, Jari Lappalainen</i>	
Validation of MARS-LMR Code for Heat Transfer Models in the DHRS of the PGSFR	4576
<i>Chiwoong Choi, Kwiseok Ha, Taekeong Jeong, Jonggan Hong, Sujin Yeom, Jong-Man Kim, Ji-Yeong Jeong, Yongbum Lee, Kwiseok Ha</i>	
Reactor Core Isolation Cooling TRACG Model	4590
<i>Sam Lafountain, Charles Heck, Necdet Kurul</i>	

TRACK 7: CORIUM RESEARCH PLATFORM: PAST AND FUTURE - I

Severe Accident Facilities for European Safety Targets - The Safest Project	4604
<i>Alexei Miasoedov, Christophe Journeau, Sevostian Bechta, Zoltan Hozer, Dario Manara, David Bottomley, Monika Kiselova, Gert Langrock</i>	
Needs for Large Mass Phototype Corium Experiments: The PLINIUS-2 Platform	4617
<i>Christophe Journeau, Laurence Buffe, Jean Francois Haquet, Pascal Pi/uso, Guy Willermoz</i>	
Fukushima Daiichi Unit 1 Ex-Vessel Prediction: Core-Concrete Interaction	4631
<i>Kevin R. Robb, Matthew W. Francis, Mitchell T. Farmer</i>	
Key Findings and Remaining Questions in the Areas of Core-Concrete Interaction and Debris Coolability	4646
<i>Mitchell T. Farmer, Steve Lomperski, Craig Gerardi, Nathan Bremer, Sud Basu</i>	
Reactor Safety Gap Evaluation of Accident Tolerant Components and Severe Accident Analysis	4661
<i>R. Bunt, Mike Corradini, Phillip Ellison, Mitchell T. Farmer, Matthew Francis, Jeff Gabor, Randy Gauntt, C. Henry, Roy Linthicum, W. Luangdilok, R. Lutz, Chan Paik, Martin Plys, Cristian Rabiti, Joy Remppe, Kevin Robb, Richard Wachowiak</i>	

TRACK 7: THERMAL HYDRAULIC EXPERIMENTS AND NUMERICAL ANALYSIS IN SUPPORT OF MYRRHA - III

Transient Analyses for the MYRRHA-FASTEF Reactor by SIMMER Code	4675
<i>Morena Angelucci, M. Eholi, N. Forgiione, G. Bandini</i>	
CFD and Experimental Investigation of Sloshing Parameters for the Safety Assessment of HLM Reactors	4689
<i>Konstantinos Myrillas, Philippe Planquart, Jean-Marie Buchlin, Marc Schyns</i>	
Influence of the 3-D Phenomena on the Safety Parameters during a ULOF Accident in the MYRRHA Reactor	4703
<i>Francesco Andreoli, Dario Bisogni, Francesco Belloni, Guy Scheveneels</i>	
Numerical Analysis of MYRRHA Control Rod System Dynamics	4717
<i>Graham Kennedy, Maria Manuela Profir, Vincent Moreau</i>	
Safety Analysis of the MYRRHA Reactor	4731
<i>Diego Castellini, Katrien Van Tichelen, Gert Van Den Eynde, Baudouin Arien</i>	

TRACK 4: INSTABILITIES AND NONLINEAR DYNAMICS

A Method to Prevent Severe Power and Flow Oscillations in Boiling Water Reactors	4745
<i>Yousef M. Farawila</i>	
TRACE/SIMULATE-3K Analysis of the NEA/OECD Oskarshamn-2 Stability Benchmark	4757
<i>Abdelhamid Dokhane, Omar Zerkak, Hakim Ferroukhi, Ivan Gajev, Jerry Judd, Tomasz Kozlowski</i>	
Simulation of the Inadvertent Rod Cluster Control Assembly Bank Withdrawal at Power for ANGRA I NPP using an LQR Digital Controller	4771
<i>M. A. Bayout Alvarenga, J. A. C. Canedo Medeiros, J. J. Rivero Oliva, Paulo Fernando F. Frutuoso E Melo</i>	
A Physical Mechanism for Rotating Lines of Symmetry in BWR Out-of-Phase Limit Cycle Oscillations	4784
<i>Aaron Wysocki, Annalisa Manera, Thomas Downar, Jose March-Leuba</i>	

TRACK 1: BOILING AND CONDENSATION FUNDAMENTALS - II

Influence of Boiling Initiation Surface Superheat on Subcooled Water Flow Boiling Critical Heat Flux in a SUS304 Circular Tube at High Liquid Reynolds Number	4798
<i>Koichi Hata, K. Fukuda, S. Masuzaki</i>	
Subcooled Boiling-Induced Vibration of a Single Heater Rod Confined with Metallic Walls	4812
<i>Kenji Takano, Yusuke Hashimoto, Tomoaki Kunugi, Takehiko Yokomine, Zensaku Kawara</i>	
Roles of Boiling Surface Characterized by Micro-Structures on Boiling Heat Transfer and Critical Heat Flux	4826
<i>Seol Ha Kim, Jun Young Kang, Hyun Sun Park, Moriyama Kiyofumi, Moo Hwan Kim</i>	
Observation of CHF Phenomena Based on a Visualization of Near Wall Boiling Structure in Vertical Narrow Channel Submerged in a Pool	4838
<i>In-Cheol Chu, Dong Jin Euh, Chul-Hwa Song</i>	
Microlayer Models for Nucleate Boiling Simulations: The Significance of Conjugate Heat Transfer	4848
<i>Susann Haensch, Chidu Narayanan, Sylvain Reboux, Giovanni Giustini, Simon Peter Walker</i>	

TRACK 2: ACCURACY AND UNCERTAINTY ANALYSIS

A Methodology for Global Sensitivity Analysis of Transient Code Output Applied to a Reflood Experiment Model using TRACE	4862
<i>Damar Canggh Wicaksono, Omar Zerkak, Andreas Pautz</i>	
Nodalization Schemes for Lumped-Parameter Calculations of Representative Nuclear Reactor Severe Accident Tests in the MISTRA Facility	4880
<i>Sonia Benteboula, Frederic Dabbene</i>	
Uncertainty and Sensitivity Analysis of COBRA-TF for the OECD LWR UAM Benchmark using DAKOTA	4894
<i>Nathan W. Porter, Maria N. Avramova, Kostadin N. Ivanov</i>	
Use of Deterministic Sampling for Uncertainty Quantification in CFD	4907
<i>Peter Karl Martin Hedberg, Peter Jan Hessling</i>	
Scaling Issues for the Experimental Characterization of Reactor Coolant System in Integral Test Facilities and Role of System Code as Extrapolation Pool	4921
<i>Fulvio Mascari, Felice De Rosa, Hideo Nakamura, Klaus Umminger, Francesco D'Auria</i>	

TRACK 6: THERMAL HYDRAULICS OF ADVANCED REACTORS: GENERAL

Conceptual Design of Tritium Removal Facility for FHRs	4935
<i>Xiao Wu, David J. Arcilesi, Xiaodong Sun, Richard Christensen, Piyush Sabharwall</i>	
Study on Startup Characteristics of Heat Pipe Cooled Space Reactor	4949
<i>Yuan Yuan, Jianqiang Shan, Bin Zhang, Junli Gou, Bo Zhang</i>	
Accident Analysis of Heat Pipe Cooled Space Reactor	4961
<i>Yuan Yuan, Jianqiang Shan, Bin Zhang, Junli Gou, Bo Zhang</i>	
Characterization of Tritium Transport in the FLiBe-Graphite System, for In-Situ Tritium Absorption by the Fuel Elements of the Fluoride-Salt-Cooled High-Temperature Reactor (FHR)	4972
<i>Michael Charles Young, Huali Wu, Raluca O. Scarlat</i>	
Preliminary Analysis of the Afterheat Removal in Pebble Bed Fluoride Salt Cooled High Temperature Reactors Under Accident Conditions	4987
<i>Qiming Li, Shende Sun, Wen Zhou, Naxiu Wang</i>	

TRACK 1: NATURAL CIRCULATION, PASSIVE SAFETY SYSTEMS AND RELATED PHENOMENA - I

Passive Decay Heat Removal System Design for the Integral Inherent Safety Light Water Reactor (I²S-LWR)	4994
<i>Mingjun Wang, Annalisa Manera, Matthew J. Memmott, Suizheng Qiu</i>	
Experimental Study of Laminar Mixed Convection in a Rod Bundle with Mixing Vane Spacer Grids	5008
<i>Lokanath Mohanta, Fan-Bill Cheung, Stephen M. Bajorek, Kirk Tien, Chris L. Hoxie</i>	
Heat Transfer Analysis of Horizontal U-Shaped Heat Exchanger Submerged in a Pool using MARS Code	5020
<i>Seongsu Jeon, Soon-Joon Hong, Hyoung-Kyu Cho, Goon-Cherl Park</i>	

Numerical Simulation of Air Natural Circulation and Thermal Radiation in Passive Containment System	5034
<i>Weizhong Zhang, Qian Lin</i>	
Analysis of Reverse Flow in Low-Rise Inverted U-Tube Steam Generator of PWR Factel Facility	5044
<i>O-P Kauppinen, V. Riikonen, V. Kouhia, J. Hyvarinen</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - III

Analytical Modelling of the Primary Phase of an Unprotected Loss of Flow	5058
<i>Jean-Baptiste Droin, Nathalie Marie, Frederic Bertrand, Elsa Merle-Lucotte, J. M. Seiler</i>	
COPRA Experiments on Natural Convection Heat Transfer with High RAYLEIGH Numbers	5072
<i>Luteng Zhang, Yukun Zhou, Yapei Zhang, Wenxi Tian, Sui Zheng Qiu, Guanghui Su</i>	
Enhancement of Downward Facing Boiling Heat Transfer by the Cold Spray Technique	5084
<i>Faruk Ahmed Sohag, F. R. Beck, L. Mohanta, F. B. Cheung, A. E. Segall, T. J. Eden, J. Potter</i>	
Modeling of Ex-Vessel Melt Pool Coolability Under Bottom Flooding with Decay Heat Simulation	5098
<i>Nitendra Singh, Parimal P. Kulkarni, Arun K. Nayak</i>	
MAAP BWR and PWR Lower Plenum Model Improvements	5112
<i>Sung Jin Lee, Basar Ozar, Chan Y. Paik, Quan Zhou, Paul McMinn, Michael Epstein</i>	

TRACK 4: OPERATION AND SAFETY OF EXISTING REACTORS: GENERAL - I

On the Aspect of Evaluation of Critical Channel Power and Associated Uncertainty in CANDU Slow Loss of Regulation Event Analysis	5126
<i>Yijun Guo, N. Hammouda</i>	
Experimental Test Facility Data Synthesis with the Dynamical System Scaling Methodology	5137
<i>Cesare Frepoli, Joseph P. Yurko, Jose N. Reyes</i>	
Demonstration of Test Facility Design Optimization with the Dynamical System Scaling Methodology	5152
<i>Cesare Frepoli, Joseph P. Yurko, Jose N. Reyes</i>	
A Top-Down Scaling Analysis for the ROSA-IV/LSTF Integral Effects Test Facility to Support Applying the WCOBRA/TRAC-TF2 System Code to a Three-Loop Small Break LOCA	5169
<i>Jun Liao, Katsuhiro Ohkawa</i>	
LBLOCA Uncertainty Analysis using META Models	5183
<i>Jose Felipe Villanueva, Francisco Sánchez-Sáez, Ana Isabel Sánchez, Sebastián Martorell, S. Carlos</i>	

TRACK 4: NPP TRANSIENT AND ACCIDENT ANALYSIS - III

Sources and Effects of Non-Condensable Gases in Reactor Coolant System of LWR	5194
<i>Pavel Kral, Juhani Hyvarinen, Andrej Prosek, Attila Guba</i>	
Analysis of the AP1000® Passive Containment Cooling System Air Flow Path Using Computational Fluid Dynamics	5209
<i>Richard F. Wright, Xu Hong, Megan Durse, Todd Sutton</i>	
Application of CFD Towards the Thermo-Hydraulic Analysis of Spent Fuel Pool Accidents	5222
<i>Ronald Oertel, Eckhard Krepper, Dirk Lucas</i>	
Thermal-Hydraulic Design and Transient Analysis of Passive Air Cooling System for CPR1000 Spent Fuel Storage Pool	5236
<i>Li Ge, Junli Gou, Jianqiang Shan, Bin Zhang, Bo Zhang, Zijiang Yang</i>	
Assessment of Station Blackout Mitigation Strategy Applying the Ultimate Response Guideline to MAANSHAN PWR	5250
<i>Che-Hao Chen, Kai-Chun Huang, Shao-Wen Chen, Jong-Rong Wang, Chunkuan Shih, Show-Chyuan Chiang, Chia-Chuan Liu, Hao-Tzu Lin</i>	

TRACK 7: ADDRESSING THE GSI-191: PROGRESS IN METHODOLOGIES AND TECHNOLOGIES - I

Experimental Observations of Boric Acid Precipitation Scenarios	5263
<i>Rodolfo Vaghetto, Saya Lee, Yassin A. Hassan, Ernie John Lowry Kee</i>	
Overview of the Flume Integral Effects and Separate Effects Testing and Analysis (FIESTA) Facility for Investigating Containment Debris Transport and Sump Strainer Head Loss	5275
<i>Cody Williams, Daniel P. Labrier, Edward D. Blandford, Amir Ali, Eli Willard</i>	
Investigation of the Release of Zinc in the Reactor Sump and the Behavior of Dissolved Zinc at Hotspots in the Reactor Core after a Loss of Coolant Accident	5289
<i>Stefan Renger, Soeren Alt, Wolfgang Kaestner, Andre Seeliger, Holger Kryk</i>	

VOLUME 7

Conventional and Chemical Head Loss Modeling of Multi-Constituent Debris Beds in Resolution of GSI-191	5303
<i>Amir F. Ali, Edward D. Blandford</i>	

The Effect of Electric Potential on Fibrous Debris Bypass Through a Containment Sump Strainer	5317
<i>Saya Lee, Rodolfo Vaghetto, Jean Lim, Matthew J. Kappes, Yassin A. Hassan</i>	

TRACK 7: IMPORTANT SEVERE ACCIDENT RESEARCH ISSUES AFTER FUKUSHIMA ACCIDENTS

Plinius Prototypic Corium Experimental Platform: Major Results and Future Works.....	5327
<i>Viviane Bouyer, Nathalie Cassiaut-Louis, Pascal Fouquart, Pascal Piluso</i>	
Thermal Hydraulic Safety Research at JAEA after the Fukushima Dai-Ichi Nuclear Power Station Accident	5341
<i>Taisuke Yonemoto, Yasuteru Sibamoto, Takeshi Takeda, Akira Sato, Masahiro Ishigaki, Satoshi Abe, Yuria Okagaki, Haomin Sun, Daisuke Tochio</i>	
New AESJ Thermo-Hydraulics Roadmap for LWR Safety Improvement and Development after Fukushima Accident.....	5353
<i>Hideo Nakamura, Kenji Arai, Hirohide Oikawa, Tadashi Fujii, Shigemitsu Umezawa, Yutaka Abe, Jun Sugimoto, Seiichi Koshizuka, Akira Yamaguchi</i>	
Molten Core Relocation Analysis of CORA-17 and CORA-18 for SAMPSON/MCRA Validation	5367
<i>Andrea Prestigiacomo, Marco Pellegrini, Alessandro Costa, Masanori Naitoh, Hisashi Ninokata</i>	

TRACK 7: ADVANCEMENTS IN SFR THERMAL HYDRAULICS

Benchmark Analysis of EBR-II Protected Loss-of-Flow Transient.....	5380
<i>Ivan Horvatovic, Chirayu Batra, Marco Cherubini, Alessandro Petruzzi, Francesco D'Auria, Tomislav Bajcs</i>	
Pseudo 3-D Full-Core Conjugate Heat Transfer Modeling of Sodium Fast Reactors.....	5391
<i>Rui Hu, Yiqi Yu</i>	
Experimental Evaluation on Sodium-to-Air Heat Exchanger Performance for PGSFR Design Code Validation.....	5405
<i>Sujin Yeom, Jonggan Hong, Jae-Hyuk Eoh, Jong-Man Kim, Youngil Cho, Min-Hwan Jung, Da-Young Gam, Tae-Joon Kim, Inkoo Hwang, Jewhan Lee, Ji-Young Jeong, Chungcho Cho</i>	
Structure-Based Resolution of Turbulence for Sodium Fast Reactor Thermal Striping Applications.....	5416
<i>Michael Acton, Giancarlo Lenci, Emilio Baglietto</i>	
Thermal-Hydraulic Analysis of a 7-Pin Sodium Fast Reactor Fuel Bundle with a New Pattern of Helical Wire-Wrap Spacer	5430
<i>Seong Dae Park, Sung Bo Moon, Seok Bin Seo, In Cheol Bang</i>	

TRACK 5: NATURAL CONVECTION AND MIXING PHENOMENA, MODELING AND EXPERIMENTS

Natural Convection Heat Transfer Characteristics of KUR Fuel Assembly during Loss of Coolant Accident.....	5445
<i>Daisuke Ito, Yasushi Saito</i>	
Performance of Hydrogen Mitigation Systems for a Scaled Accident Scenario: Overview of Ercosam Project Experimental Results for the Panda Facility.....	5456
<i>Guillaume Mignot, Ralf Kapulla, Sidharth Paranjape, Domenico Paladino</i>	
Benchmark of LIVE Experiments with MAAP5.04 Alpha.....	5470
<i>Basar Ozar, Sung J. Lee, Michael Epstein, Chan Y. Paik</i>	
Investigation of MCCI Phenomena with Multi-Physics MPS Simulation	5484
<i>Penghui Chai, Nedjet Erkan, Masahiro Kondo, Koji Okamoto</i>	

TRACK 6: THERMAL HYDRAULICS IN SMALL MODULAR REACTORS - II

Experimental Stability Maps for a BWR-Type Small Modular Reactor.....	5498
<i>Shanbin Shi, Yuchen Lin, Won Sik Yang, Mamoru Ishii</i>	
Applying Uncertainty and Sensitivity on Thermal Hydraulic Subchannel Analysis for the Multi-Application Small Light Water Reactor	5512
<i>Adam Brigantic, Wade R. Marcum</i>	
NRELAP5 Predictions of KAIST High Pressure Condensation Data Using Existing and Extended Shah Condensation Correlation	5526
<i>Pravin Sawant, John Marking, Claudio Delfino</i>	
Comparison of COBRA-TF and VIPRE-01 Against Low Flow Code Assessment Problems.....	5536
<i>Azat Galimov, Claudio Delfino, Michael Bradbury, Garry Gose, Robert Keith Salko</i>	
Analytical Stability Analogue for a Single-Phase Natural Circulation Loop	5546
<i>Yousef M. Farawila, Donald R. Todd, Maurice J. Ades</i>	

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - V

Characterization of Horizontal Air-Water Two-Phase Flow	5559
<i>Ran Kong, Seungjin Kim</i>	
Effects of Steam-Water vs. Air-Water Fluid Pairs and Pressure on Flooding in Large Diameter Tubes	5573
<i>Karen Vierow, Nicholas Mohammed, David Aumiller</i>	
Inlet Effects on Vertical-Downward Air-Water Two-Phase Flow	5587
<i>Shouxu Qiao, Daniel Mena, Seungjin Kim</i>	

Flow Structure in Core Catcher Cooling Loop Through an Inclined-to-Vertical Elbow Bend	5601
<i>Ki-Won Song, Nguyen T. Hung, Hyun Sun Park, Shripad T. Revankar, Bo W. Rhee, Kwang Soon Ha, Rae-Joon Park, Jin Ho Song</i>	
Onset of Flow Instability Due to the Mergence of Facing Bubble Layers in a Vertical Narrow Rectangular Channel	5614
<i>Juhyung Lee, Soon Heung Chang, Yong Hoon Jeong</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - IV

CHF Experiment of RPV Lower Head with Real Surface Material for ERVC-IVR Strategy	5627
<i>Wei Lu, Ming Zhang, Teng Hu, Huajian Chang</i>	
Turbulent Convection Experiment to Support IVR Strategy	5637
<i>Ma Li, Jing Li, Shui Ji, Huajian Chang</i>	
Model Development of UO₂-ZR Plate Fuel Behavior at Early Phase of Severe Accident and Molten Fuel Meat Relocation	5648
<i>Zhang Zhuohua, Peng Shinian</i>	
Live Experiments on the In-Vessel Melt Pool Behaviour with Different External Cooling Conditions and the Simulation Results with a Coupled MELCOR-PECM Approach	5658
<i>Philipp Dietrich, Xiaoyang Gaus-Liu, Alexei Miasoedov, Frank Kretzschmar, Andreas Class</i>	
Heat Up and Potential Failure of BWR Upper Internals during a Severe Accident	5672
<i>K. R. Robb</i>	

TRACK 4: OPERATION AND SAFETY OF EXISTING REACTORS: GENERAL - II

Safety Margins after Failure of Fuel Cladding during Protected Loss-of-Heat-Sink Accidents in a Sodium-Cooled Fast Reactor	5687
<i>Yoshitaka Fukano, Masahiro Nishimura, Fumiaki Yamada</i>	
Uncertainty Analysis for Lift-Forces on BWR Fuel Assemblies	5699
<i>Carl Adamsson, Carolin Holmkvist</i>	
Suppression of Chemical Reactivity of Sodium-Titanium Nano Fluid in Sodium-Water Vapor Reaction	5709
<i>Gunyeop Park, Soo Jae Kim, Hyun Soo Kim, Sun Ryung Oh, Hyun Sun Park, Moo Hwan Kim, Je Hyun Baek</i>	
Comparison of Some Approaches for the Estimation of Tolerance Limits in the Context of LBLOCA Uncertainty Analysis	5720
<i>Jose Felipe Villanueva, Francisco Sánchez-Sáez, Ana Isabel Sánchez, Sebastián Martorell, S. Carlos</i>	

TRACK 4: NPP TRANSIENT AND ACCIDENT ANALYSIS - IV

Ranking of Uncertain Parameters for Dynamic Event Tree Analysis: A Case Study based on a Station Blackout Scenario	5734
<i>Saidur Rahman, D. R. Karanki, A. Epiney, O. Zerkak, V. N. Dang</i>	
Effects of ECCS on the Cold-Leg Fluid Temperature during SGTR Accidents	5748
<i>Tadashi Watanabe, Jinya Katsuyama, Genshichiro Katsumata</i>	
A Dynamic Model of Hydrostatic Reactor Coolant Pump Seals for RELAP5/MOD3.3	5756
<i>Michael Anthony Lapresti, Naugab E. Lee, Ruben Espinosa, Michael Volodzko, Mie Azuma</i>	
Core Exit Thermocouple Response to Inadequate Core Cooling Using CFD Dynamic Mesh	5770
<i>Liping Cao, Josh Hartz, Hong Xu, Justin Figley</i>	
TRACG Analysis of Boiling Water Reactor Control Rod Drop Accident to Optimize Analysis Methodology	5784
<i>Dana C. Miranda, D. G. Vreeland, C. McElroy, J. Yang, J. Vedovi, J. Banfield</i>	

THURSDAY, KEYNOTE SESSION - VII

Issues and Challenges on Advanced Thermal-Hydraulic Safety Research	5798
<i>Chul-Hwa Song</i>	

THURSDAY, KEYNOTE SESSION - VIII

DNS Assisted Modeling of Bubbly Flows in Vertical Channels	5816
<i>G. Tryggvason, M. Ma, J. Lu</i>	

THURSDAY, KEYNOTE SESSION - IX

A Regulator's Perspective on the State-of-the-Art in Nuclear Thermal-Hydraulics	5829
<i>Stephen M. Bajorek</i>	

POSTER SESSION - II

Numerical Simulations of Turbulent Mixing Factor in 2x2 Rod Bundles at Supercritical Pressures	5840
<i>Jinguang Zang, Xiao Yan, Daiquan Du, Xiaokang Zeng, Yanping Huang</i>	
Plateau Facility in Support to ASTRID and the SFR Program: An Overview of the First Mock-Up of the ASTRID Upper Plenum MICAS	5861
<i>D. Guénadou, I. Tkatschenko, P. Aubert</i>	
Design of a Unit Cell Facility for Studies of the Prismatic VHTR Lower Plenum	5873
<i>D. Tyler Landfried, Paul Kristo, Mark Kimber</i>	
GOTHIC 8.1 Benchmark to THAI Facility Experiment with Steam-Helium Stratification	5886
<i>T. Moore, T. L. George</i>	
Hot Channel Analysis of a 333 MWth Civil Nuclear Marine Core using the COBRA-EN Code	5900
<i>Syed Bahauddin Alam, Benjamin A. Lindley, Geoffrey T. Parks</i>	
CTF Application to BWR Modeling and Simulations	5914
<i>C. Gosdin, M. Avramova, R. Salko</i>	
Experimental Investigation on Thermal-Hydraulics Behavior during a Station Blackout Transient in a Pressurized Water Reactor	5928
<i>K. H. Kang, Y. S. Park, J. R. Kim, B. U. Bae, N. H. Choi, K. Y. Choi</i>	
Loss of Coolant Flow Accident Analysis for Fluoride Salt Cooled High Temperature Reactor	5937
<i>Yao Fu, Yang Yang, Yang Zou, Qiang Sun, Jie Zhang</i>	
Comparison and Analysis on Integral Small Modular Reactor with Two Different ESF Designs Response to Postulated Events	5948
<i>Guoxu Zhang, Heng Xie</i>	
Instrumentation for Temperature and Heat Flux Measurement on a Solid Surface under BWR Operating Conditions	5962
<i>M. Bergagio, S. Hedberg, S. Rydstrom, Henryk Anglart</i>	
Requirements Analysis and Research of Severe Accident Process Simulation Based on COS-SA Code and Emergency Decision Support	5976
<i>Xiong Yiqiang, Jing Liu, Haidan Wang, Gang Chen, Wei Bai, Huie Sha, Yixue Chen</i>	
SOCRAT-BN Simulation of Siena Loss-of-Flow Experiments	5986
<i>Y. Y. Vinogradova, M. E. Kuznetsova, N. I. Ryzhov, V. N. Semenov, E. V. Usov, R. V. Chalyy</i>	
Revisiting ISP-13 with RELAP/SCDAPSIM/MOD3.5 using Core SCDAP Components	5996
<i>J. Freixa, M. Perez-Ferragut, F. Reventos, C. M. Allison, J. K. Hohorst</i>	
Comparison Analysis of CHF Parametric Trends in Vertical Tube and 5x5 Bundle	6008
<i>Shumiao Wang, Jianqiang Shan, Bo Zhang, Xuemei Lang</i>	
Effects of Additives on CHF Behaviors for ERVC-IVR Strategy with FIRM Facility	6020
<i>Sheng Yang, Wei Lu, Teng Hu, Huajian Chang</i>	
RELAP/SCDAPSIM/MOD4.0 Modification for Transient Accident Scenario of Test Blanket Modules Involving Helium Flows into Heavy Liquid Metal	6030
<i>M. Perez, J. Freixa, E. Mas De Les Valls, T. Sandeep, V. Chaudhari</i>	
Graphite Oxidation Rates in Comparison to Regimes with Application to the Oregon State Over University High Temperature Test Facility	6044
<i>Jordan Coc, Brian Woods, Matt Hertel, Evan Peters</i>	
MARS Code Evaluation of Reflood Phenomena in a Partially-Deformed 5x5 Rod Bundle	6055
<i>B. J. Kim, J. Kim, K. Kim, S. K. Moon, C.-H. Song</i>	
CTF Void Drift Validation	6064
<i>M. Gergar, M. Avramova, R. Salko</i>	
Developments on High Pressure Two Phase Flow Measurement Techniques	6076
<i>H. Schmidt, L. Demhardt, D. Hille, I. Ganzmann, O. Herbst, L. Klemm, M. Rehm, K. Umminger, E. Peter, D. Gordon</i>	
Flow Mixing Characteristics in Subchannels of a Wire-Wrapped 61-Pin Rod Assembly for a Sodium-Cooled Fast Reactor	6088
<i>Hyungmo Kim, Dong-Won Lee, Yung Joo Ko, Seok-Kyu Chang, Sun Rock Choi, Hae Seob Choi, Hyeon Seok Woo, Dong-Jin Euh, Ji-Young Jeong, Hyeong-Yeon Lee</i>	
Experimental Study of Condensation Heat Transfer in the Presence of Noncondensable Gas on the Vertical Tube	6096
<i>Yeong-Jun Jang, Dong-Jae Choi, Yeon-Gun Lee, Sin Kim, Dong-Wook Jerng</i>	
A Simple and Efficient Steam Generator Design for Integral SMRs	6110
<i>M. Ilyas, M. A. Khan</i>	
Study on the Improvement of TOPAZ-II System by using a Heat Pipe Radiator	6116
<i>Wenwen Zhang, Wenxi Tian, Suizheng Qiu, Guanghui Su</i>	
Preliminary Steady State and Transient Analysis of a Molten Salt Based Reactor using RELAP/SCDAPSIM/MOD4.0	6130
<i>Shuying Jiang, Maosong Cheng, Zhimin Dai, Guimin Liu</i>	
Verification and Validation of a Fuel-Rod Temperature Analysis Code-BIRCH	6141
<i>J. L. Ruan, Y. B. Zhu, J. G. Li</i>	
A Specialized Thermal-Hydraulic Code with Porous Media Model and SIMPLEC Algorithm for PB-FHRs	6155
<i>Yanzhi E, Yang Zou, Hongjie Xu, Shixiong Song, Jie Zhang</i>	
Experimental and Modeling Studies of Over-Cooling Transients in Fluoride-Salt Cooled High-Temperature Reactors	6169
<i>F. Carotti, M. Abou Dbai, K. Ahmed, R. O. Scarlat</i>	

Analysis on UCRW-ATWS in TMSR-SF1	6183
<i>Bo Xu, Yang Zou, Xiaohan Yu, Yao Fu, Qiang Sun</i>	

VOLUME 8

An SBLOCA Test of Pressurizer Safety Valve Line Break with the SMART-ITL Facility and its MARS-KS Code Simulation	6195
<i>Hwang Bae, Sung Uk Ryu, Sung-Jae Yi, Hyun-Sik Park, Yeon-Sik Cho, Jae-Seung Suh</i>	
Development of a Computational Model to Determine Performance of a Self-Priming Venturi Scrubber for Thorium Reactor	6208
<i>Paridhi Goel, Avinash Moharana, A. K. Nayak</i>	
Effect of a Blockage Length on the Coolability During Reflood in a 2x2 Rod Bundle with a 90% Partially Blocked Region	6217
<i>Kihwan Kim, Byung-Jae Kim, Hae-Seob Choi, Sang-Ki Moon, Chul-Hwa Song</i>	
Anisotropic Azimuthal Power and Temperature Distribution as a Driving Force for Hydrogen Redistribution	6229
<i>M. G. Mankosa, C. J. Piotrowski, M. N. Avramova, A. T. Motta, K. N. Ivanov, S. Stafford, R. L. Williamson</i>	

TRACK 7: CRITICAL HEAT FLUX IN FUEL BUNDLE: MODELING, PREDICTION, AND EXPERIMENTAL MEASUREMENTS - I

Margins to Critical Heat Flux in Pressurized Water Reactors using Modern Thermal-Hydraulic Methods	6243
<i>Christophe Herer</i>	
Comparison of Experimental Critical Heat Flux Data to Prediction Methods for Conditions Prototypical of Light Water Small Modular Reactors	6257
<i>M. S. Greenwood, J. P. Duarte, M. Corradini</i>	
Experimental Study of Annular Two-Phase Flow on Rod-Bundle Geometry with Spacer	6271
<i>Son H. Pham, Zensaku Kawara, Takehiko Yokomine, Tomoaki Kunugi</i>	
Research of the Bundle CHF Prediction Based on the Minimum DNBR Point and the BO Point Methods	6285
<i>Wei Liu, Jianqiang Shan</i>	
Research on Critical Heat Flux of PWR Fuel Assembly in NPIC	6297
<i>Shengjie Qin, Xuemei Lang, Shijie Xie, Junyi Zhang, Wenxing Liu, Wenbin Zhuo</i>	
Critical Heat Flux Experiment in Internally Heated Vertical Annulus at Low Flow and Low Pressure Conditions	6302
<i>G. Mayer, R. Nagy, I. Nagy</i>	
The Sub-Criticality Level Effects in Operational Transients of Beam Interruption in Power and Startup in Accelerator Driven Systems	6314
<i>R. S. Do Santos</i>	

TRACK 7: THE NURESAFE EUROPEAN PROJECT: MULTISCALE THERMAL HYDRAULIC ANALYSIS - II

DNS of Turbulent Convective Flow Boiling in a Channel	6325
<i>D. Metrailler, S. Reboux, D. Caviezel, D. Lakehal</i>	
Three-Dimensional Simulation of Flooding Waves in a Vertical Pipe	6335
<i>M. Tekavcic, B. Koncar, I. Kljenak</i>	
Uncertainty Evaluation of CFD Simulation using Optimal Statistical Estimator	6349
<i>A. Prosek, B. Koncar, M. Leskovic, S. Košmrlj</i>	
Near-Wall Turbulence-Bubbles Interactions in a Channel Flow at $Re_\tau=400$: A DNS/LES investigation	6360
<i>D. Metrailler, S. Reboux, D. Lakehal</i>	
CATHARE-TransAT Coupling for the Prediction of Boron Dilution in the Rocom Test Facility	6372
<i>J. Bao, S. Reboux, N. Pagan, D. Lakehal</i>	
Combined Evaluation of Bubble Dynamics, Polydispersion Model and Turbulence Modeling for Adiabatic Two-Phase Flows	6384
<i>Stephane Mimouni, M. Guingo, M. Hassanaly, J. Lavieville, N. Mechtoua, N. Méricoux, C. Baudry</i>	

TRACK 7: OECD/NEA BENCHMARK STUDY OF THE ACCIDENT AT THE FUKUSHIMA DAI-ICHI NUCLEAR POWER PLANT - II

Analysis of the Fukushima Daiichi NPP Unit 3 with MELCOR_2.1	6401
<i>L. Fernandez-Moguel, A. Rydl, B. Jaeckel</i>	
Thermal Hydraulic and Core Relocation Analysis on Fukushima Daiichi Unit 1	6412
<i>Tae Woon Kim, Sung Il Kim, Jinho Song, Kwangsoon Ha, Kwangil Ahn</i>	
Effect of External Water Injection on Core Degradation and Fission Product Release in Fukushima Unit 1 Accident	6425
<i>Sung Il Kim, Tae Woon Kim, Kwang Soon Ha, Jinho Song</i>	
Recent Findings on the Damaged Reactors and Containment Vessels of Fukushima Dai-ichi NPS	6435
<i>D. Yamada, S. Mizokami, T. Honda, D. Yamauchi, Y. Yamataka</i>	

ATHLET-CD/COCOSYS Analyses of Severe Accidents in Fukushima (Units 2 and 3) within the OECD/NEA BSAF Project, Phase 1	6452
<i>M. Sonnenkalb, S. Band</i>	

TRACK 3: BOILING AND CONDENSATION HEAT TRANSFER

Assessment of the MELCOR and RELAP5-3D Code for Condensation in the Presence of Noncondensable Gas	6466
<i>Wen Fu, Dhongik Yoon, Michael L. Corradini, Mark H. Anderson</i>	
Simulations of High-Pressure Subcooled Boiling Flows in Rectangular Channels	6480
<i>R. Thakrar, J. Murallidharan, S. P. Walker</i>	
Analysis of Wave Influence on Steam Condensation with Non-Condensable Gases Using CFD	6494
<i>Xianmao Wang, Huajian Chang, Liyong Han</i>	
Heat Transfer Regime Calibration for Phase-Change Heat Exchangers in RELAP5-3D	6504
<i>R. P. Martin, W. L. Weaver</i>	
Integrated Assessment of Thermal Hydraulic Processes in W7-X Fusion Experimental Facility	6517
<i>T. Kaliatka, E. Uspuras, A. Kaliatka</i>	
Interface Tracking Based Evaluation of Bubble Growth Rates in High Pressure Pool Boiling Conditions	6530
<i>J. Murallidharan, G. Giustini, Y. Sato, B. Niceno, V. Badalassi, S. P. Walker</i>	

TRACK 5: FUEL COOLANT INTERACTION, MODELING AND EXPERIMENTS - I

A Two-Scale Approach for Modeling the Corium Melt Fragmentation during Fuel-Coolant Interaction	6543
<i>S. Castrillon Escobar, R. Meignen, S. Picchi, N. Rimbart, M. Gradeck</i>	
Influence of Oxidation on Fuel Coolant Interaction	6557
<i>Matjaž Leskovar, Vasilij Centrih</i>	
An Experimental Study on Void Generation Around Hot Metal Particle Quenched into Water Pool	6569
<i>Louis Manickam, Sachin Thakre, Weimin Ma</i>	
Suppression Measures and Effective Triggering Retardant of Steam Explosions	6579
<i>Masahiro Furuya, Takahiro Arai</i>	
The Effect of Thermal Conditions and Jet Properties on Steam Explosion	6590
<i>I. Baruch, G. Widenfeld</i>	
Intensification of Chemically Assisted Melt-Water Explosive Interactions	6601
<i>Anthony A. Sansone, Rusi P. Taleyarkhan</i>	

TRACK 6: THERMAL HYDRAULICS IN SODIUM-COOLED FAST REACTORS (VERIFICATION AND VALIDATION) - IV

The Present State-of-the-Art Thermal Stripping Studies for Sodium Cooled Fast Reactors	6614
<i>Seok-Ki Choi, Ji-Woong Han, Dehee Kim, Tae-Ho Lee</i>	
CFD Analysis of Upper Plenum Flow for a Sodium-Cooled Small Modular Reactor	6625
<i>A. Kraus, R. Hu</i>	
Convection Heat Transfer Analysis and Correlation for Alkali Liquid Metals in Uniformly Heated Tubes	6639
<i>Timothy M. Schriener, Mohamed S. El-Genk</i>	
Benchmark Analysis of Thermal Stripping Phenomena in Planar Triple Parallel Jets Tests for Fundamental Validation of Fluid-Structure Thermal Interaction Code for Sodium-Cooled Fast Reactor	6650
<i>Masaaki Tanaka, Kazuyoshi Nagasawa</i>	
Proposal of Benchmark Problem of Thermal Stripping Phenomena in Planar Triple Parallel Jets Tests for Fundamental Code Validation in Sodium-Cooled Fast Reactor Development	6664
<i>J. Kobayashi, M. Tanaka, S. Ohno, H. Ohshima, H. Kamide</i>	
CFD Investigation of Wire-Wrapped Fuel Rod Bundles and Flow Sensitivity to Bundle Size	6678
<i>L. M. Brockmeyer, F. S. Sarikurt, Y. A. Hassan, E. Merzari</i>	

TRACK 1: NATURAL CIRCULATION, PASSIVE SAFETY SYSTEMS AND RELATED PHENOMENA - II

Conceptual Design Approach of Passive Cooling Systems	6692
<i>C. Diakodimitris, P. A. Douxchamps, C. Angulo, J. Engelen</i>	
Boiled-Up Pool Heat Transfer for a Horizontal Tube Bundle	6704
<i>Robert E. Henry, Kevin Ramsden, John Freeman, Dan Lee</i>	
Natural Circulation Model and Performance Analysis of "SLIMM"—A Small, Modular Sodium-Cooled Reactor	6717
<i>Denise Haskins, Mohamed S. El-Genk</i>	
Single-Phase and Two-Phase Natural Convection in the McMaster Nuclear Reactor	6731
<i>A. S. Schneider, J. C. Luxat</i>	
Temperature Profiles and Mixing in a Natural Circulation Cooling Facility via Distributed Optical Sensors	6745
<i>C. Tompkins, M. Corradini, M. Anderson</i>	
Experimental Investigation of a Scaled Reactor Cavity Cooling System with Air for the VHTR	6757
<i>M. A. Muci, D. D. Lisowski, M. H. Anderson, M. L. Corradini</i>	

TRACK 5: ADVANCED DESIGN FEATURES FOR SEVERE ACCIDENT MITIGATION

Comparison of an Advanced Analytical Tool with the SIMMER Code to Support Astrid Severe Accident Mitigation Studies	6771
<i>N. Marie, A. Bachrata, F. Bertrand</i>	
Assessment of Molten Pool Cooling Characteristics During LBLOCA for Advanced Passive PWR	6783
<i>Lili Tong, Ge Shao</i>	
Analytical Simulation of In-Vessel Retention Strategy for VVER-1000/320 Reactor using MELCOR Code	6793
<i>J. Duspiva</i>	
The Analysis of TRACE/FRAPTRAN in Ultimate Response Guideline for Lungmen ABWR Nuclear Power Plant	6807
<i>J. R. Wang, H. T. Lin, Y. T. Lee, A. L. Ho, S. W. Chen, C. Shih</i>	
A Study on Transient Heat Transfer of the EU-ABWR External Core Catcher using the Phase-Change Effective Convectivity Model	6821
<i>Chi-Thanh Tran, Viet-Hung Nguyen, Mika Tahara, Yoshihiro Kojima, Ryoichi Hamazaki, Pavel Kudinov</i>	

TRACK 1: MULTIFIELD TWO-PHASE FLOW MODELING - I

Turbulence-Induced Bubble Collision Force Model Development and Assessment for Adiabatic Dispersed Air-Water Two-Phase Flow with the Two-Fluid Model	6835
<i>S. L. Sharma, T. Hibiki, M. Ishii, C. S. Brooks, J. P. Schlegel, Y. Liu, J. R. Buchanan</i>	
Liquid-Side Interfacial Heat Transfer in Inverted Annular Film Boiling	6849
<i>J. M. Kelly</i>	
Validation and Cross-Verification of Three Mechanistic Codes for Annular Two-Phase Flow Simulation and Dryout Prediction	6863
<i>L. Sanmiguel Gimeno, S. P. Walker, G. F. Hewitt, J.-M. Le Corre, A. Dasgupta, M. Ahmad</i>	
Numerical Study on Modeling of Liquid Film Flow under Countercurrent Flow Limitation in Volume of Fluid Method	6876
<i>T. Watanabe, T. Takata, A. Yamaguchi</i>	
Development of a Post-Dryout Heat Transfer Model	6890
<i>Y.-J. Wang, C. Pan</i>	
Derivation of a Generic Multi-Field Two-Fluid Model	6904
<i>Y. Liu, J. D. Talley, K. J. Hogan, J. R. Buchanan Jr.</i>	

TRACK 6: THERMAL HYDRAULICS IN SALT-COOLED HIGH-TEMPERATURE REACTORS

Thermal Hydraulic Benchmarking Exercises to Support Fluoride-Salt-Cooled, High-Temperature Reactor (FHR) Licensing	6918
<i>N. Haneklaus, J. Kendrick, L. Huddar, N. Zweibaum, P. F. Peterson, J. Hughes, E. Blandford, Q. Lv, X. Sun, G. Yoder</i>	
Three-Dimensional Thermal Hydraulic Analysis of a Transportable Fluoride-Salt-Cooled High-Temperature Reactor	6931
<i>Chenglong Wang, Kaichao Sun, Lin-Wen Hu, Suizheng Qiu, Dalin Zhang</i>	
Pseudo-3D Steady State Thermal-Hydraulic Modeling of the Advanced High Temperature Reactor Fuel Assembly	6945
<i>P. Avignì, B. Petrovic</i>	
Disturbed Transient Analysis with Stable Operation Mode of TMSR-SF1	6959
<i>Minghai Li, Jie Zhang, Yang Zou, Yao Fu, Yang Yang</i>	

TRACK 7: ADDRESSING THE GSI-191: PROGRESS IN METHODOLOGIES AND TECHNOLOGIES - II

RoverD: Use of Test Data in GSI-191 Risk Assessment	6969
<i>Ernie Kee, John Hasenbein, Alex Zolan, Phil Grissom, Seyed Reihani, Fatma Yilmaz, Bruce Letellier, Vera Moiseytseva, David Imbaratto</i>	
MELCOR and GOTHIC Analyses of a Large Dry Pressurized Water Reactor Containment to Support Resolution of GSI-191	6983
<i>B. Beeny, R. Vaghetto, K. Vierow, Y. A. Hassan</i>	
A Sensitivity Study Supporting Comparative Analysis of MELCOR and GOTHIC Large Dry Pressurized Water Reactor Containment Models	6998
<i>B. Beeny, R. Vaghetto, K. Vierow, Y. A. Hassan</i>	
Unique Challenges in Making a Regulatory Decision Regarding the Combined Effects of Boric Acid Precipitation and GSI-191	7011
<i>Ashley Guzzetta</i>	
Viscous Inertial Shear-Transition-Adaptive (VISTA) Porous Media Head-Loss Formulation	7021
<i>Bruce Letellier, Mark Macali, Ernie Kee</i>	

TRACK 7: OECD/NEA BENCHMARK STUDY OF THE ACCIDENT AT THE FUKUSHIMA DAI-ICHI NUCLEAR POWER PLANT - III

Overview and Outcomes of Benchmark Study of the Accident at the Fukushima Daiichi NPS (OECD/NEA BSAF Project)..... 7033
Fumihisa Nagase, Randall O. Gauntt, Masanori Naito

Analysis of Fukushima Unit 2 Accident by Considering the Operating Condition of RCIC System and Torus Room Flooding..... 7046
Sung Il Kim, Jong-Hwa Park, Kwang Soon Ha, Jinho Song

MAAP-MELCOR Crosswalk Phase 1 Study..... 7055
David L. Luxat, Joshua T. Hanophy, Donald Kalanich, Randall O. Gauntt, Richard M. Wachowiak

VOLUME 9

EPRI MAAP5 Fukushima Daiichi Analysis..... 7071
David L. Luxat, Jeff R. Gabor, Richard M. Wachowiak, Rosa L. Yang

The Findings Obtained During the OECD/NEA BSAF Activity with the Employment of the SAMPSON Code..... 7087
M. Naitoh, M. Pellegrini, A. Takahashi, H. Mizouchi, H. Suzuki, H. Okada

TRACK 7: CASL – THERMAL-HYDRAULICS ACTIVITIES IN THE CONSORTIUM FOR ADVANCED SIMULATION OF LWRS

Mechanistic Modeling of Two-Phase Flow Around Spacer Grids with Mixing Vanes..... 7101
B. M. Waite, D. R. Shaver, M. Z. Podowski

Interface Tracking Simulations of Bubbly Flows in the PWR Relevant Geometries..... 7115
Jun Fang, Michel Rasquin, Igor A. Bolotnov

Spectral Analysis of the Turbulent Energy Spectrum in Single and Two-Phase Bubbly Flows in Different Geometries Based on Direct Numerical Simulation Results..... 7129
C. S. Brown, I. A. Bolotnov

Synthesis of CRUD and its Effects on Pool and Subcooled Flow Boiling..... 7143
Carolyn Coyle, Jacopo Buongiorno, Thomas McKrell, Robert Cohen

CTF Validation Activities..... 7154
T. Blyth, C. Dances, M. Avramova, R. Salko

TRACK 5: FUEL COOLANT INTERACTION, MODELING AND EXPERIMENTS - II

An Explanation of BORAX-1, SPERT-1 and the SL-1 Accident..... 7168
Robert E. Henry, Michael Epstein, Hans K. Fauske

Simulation of FARO L-28 and L-31 Tests to Assess Molten Jet Fragmentation Modeling in MAAP..... 7182
A. Le Belguet, E. Beuzet, M. Torkhani

Heat Transfer Origin of Thermal Shock Fracture and Its Application for LWR Fuel during Reflood..... 7196
Youho Lee, Hee Cheon No

Simulation of Ex-Vessel Melt Jet Breakup and Sensitivity on Model Parameters and Accident Conditions..... 7208
Kiyofumi Moriyama, Hyun Sun Park

Development of TEXAS-V Code Surrogate Model for Assessment of Steam Explosion Impact in Nordic BWR..... 7222
D. Grishchenko, S. Basso, S. Galushin, P. Kudinov

TRACK 3: VALIDATION & VERIFICATION: GENERAL

Validation Test Plan of a CANDU-6 Moderator Tank Scaled-Down Test Facility..... 7236
Bo W. Rhee, Hyoung T. Kim, Michael D. Atkins, Tongbeum Kim

Thermal Cycling Testing of Distributed Fiber Optic Temperature Sensors for High-Temperature Applications..... 7249
Darius D. Lisowski, Craig D. Gerardi, Stephen W. Lomperski

Assessment of RELAP5/MOD3.3 for Subcooled Boiling, Flashing and Condensation in a Vertical Annulus..... 7261
Caleb S. Brooks, William D. Fullmer, Clayton D. Lietwiler

Initial Condition Effects on Kelvin-Helmholtz Instabilities and Development of a Round Jet..... 7272
Amy B. McCleney, Philippe M. Bardet

Experimental Investigation on Transient Heat Transfer Characteristics of C-Shape Heating Rod Bundle used in PRHR HX..... 7286
Yuhao Zhang, Daogang Lu, Guanghao Wu, Zheng Du

TRACK 1: TWO-PHASE FLOW AND HEAT TRANSFER FUNDAMENTALS - VI

Interfacial Stability in Vertical Swirling Annular Two-Phase Flow..... 7297
Li Liu, Bofeng Bai

Boiled-Up Level and Boiling Two-Phase Flow Dynamics in 5x5 Heated Rod Bundle during Boil-Off Process under Atmospheric Pressure Conditions	7312
<i>Takahiro Arai, Masahiro Furuya, Taizo Kanai, Kenetsu Shirakawa, Yoshihisa Nishi</i>	
Pulsed Injection Tracer Mixing in Annular Liquid Films	7323
<i>A. Saxena, J. Eiholzer, H.-M. Prasser</i>	
Heat Transfer from Finned Surface in Downward-Facing Subcooled Flow Boiling	7337
<i>Abdul R. Khan, Nejdjet Erkan, Koji Okamoto</i>	
Quenching of a Heated Rod: Physical Phenomena and Heat Transfer	7347
<i>Arnab Dasgupta, P. P. Kulkarni, G. J. Gorade, D. K. Chandraker, A. K. Nayak, P. K. Vijayan, S. P. Walker</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - V

Numerical Simulation of Anisotropic Ablation of Siliceous Concrete—Analysis of CCI-3 MCCI Experiment by MPS Method	7358
<i>Xin Li, Akifumi Yamaji</i>	
The Energetics of Coolant-Bubble-Covergas Interactions Associated with LMR Out-Of-Reactor Source Term Experiments	7372
<i>John C. Petrykowski, Hamza Mohamed</i>	
RCIC Governing Equation Scoping Studies for Severe Accidents	7386
<i>Kyle Ross, Jeffrey Neil Cardoni</i>	
Analysis of Metal Vessel Wall Ablation Experiment with High Temperature Liquid by MPS Method	7401
<i>Daisuke Masumura, Yoshiaki Oka, Akifumi Yamaji, Masahiro Furuya</i>	

TRACK 6: THERMAL HYDRAULICS IN LEAD-COOLED AND LEAD-BISMUTH-COOLED FAST REACTORS

European Outlook for LMR Thermal Hydraulics	7414
<i>F. Roelofs, A. Shams, J. Pacio, V. Moreau, P. Planquart, K. Van Tichelen, i. Di Piazza, M. Tarantino</i>	
Experimental Study on Natural Circulation and Gas Injection Enhanced Circulation in KYLIN-II Mixed Circulation Loop	7426
<i>Sheng Gao, Liuli Chen, Kefeng Lv, Chenchong Yue, Qunying Huang, Yican Wu, Mariano Tarantino</i>	
Typical Accidents Analysis on the Loss of Flow and External Neutron Source Changing Accidents for a 800 MWth ADS	7434
<i>Tianyu Lu, Jianqiang Shan, Junli Gou, Bin Zhang, Bo Zhang, Li Ge, Yuan Yuan, Ziji Yang</i>	
Experimental and Numerical Investigations of Interaction Between Heavy Liquid Metal and Water for Supporting the Safety of LFR GEN. IV Reator Design	7448
<i>A. Del Nevo, N. Giannini, A. Pesetti, N. Forgiione</i>	
Experimental and Numerical Investigation of Double Wall Bayonet Tubes Performances in Pool Type Integral Test Facility	7462
<i>D. Rozzia, A. Del Nevo, M. Tarantino</i>	

TRACK 6: THERMAL HYDRAULICS IN SUPERCRITICAL WATER REACTORS

Experimental and Numerical Study on Heat Transfer of Supercritical Water Flowing Upward in 2x2 Rod Bundles	7472
<i>M. Zhao, H. Y. Gu, X. Chang, H. B. Li, Q. R. Yang</i>	
CFD Simulation of Supercritical Flow and Heat Transfer in a Three Rod Wire Wrapped Bundle	7486
<i>K. Podila, Y. F. Rao</i>	
Development Heat Transfer Correlations for Supercritical CO₂ in Natural Circulation Loop	7496
<i>Guangxu Liu, Yanping Huang, Junfeng Wang</i>	

TRACK 7: CORIUM RESEARCH PLATFORM: PAST AND FUTURE - II

FCI Test Results Under Conditions of the Partially Flooded Cavity and the Flooded Reactor in the TROI	7505
<i>S. W. Hong, Y. S. Na, S. H. Hong, J. H. Song</i>	
Past and Future R&D at IRSN on Corium Progression and Related Mitigation Strategies in a Severe Accident	7518
<i>Jacquemain Didier, Vola Didier, Meignen Renaud, Jean Michel Bonnet, Fichot Florian, Raimond Emmanuel, Marc Barrachin</i>	
Fukushima Daiichi Unit 1 Ex-Vessel Prediction: Core Melt Spreading	7537
<i>M. T. Farmer, K. R. Robb, M. W. Francis</i>	
Corium-Related Improvements in the EDF Version of MAAP Code in the Frame of Severe Accident Studies	7552
<i>E. Beuzet, N. Bakouta, M. Boissavit, F. Haurais, A. L. Belguet, V. Lombard, M. Torkhani</i>	
VESTA Test Facility for Severe Accident Researches at KAERI	7568
<i>Hwan Yeol Kim, Sang Mo An, Jaehoon Jung, Kwang Soon Ha, Jin Ho Song</i>	
Core Melt Stabilization Concepts for Existing and Future LWRs and Associated R&D Needs	7578
<i>Manfred Fischer, Sevostian V. Bechta, Vladimir V. Bezlepkin, Ryoichi Hamazaki, Alexei Miassoedov</i>	

TRACK 8: ADVANCEMENTS IN THE PREDICTION OF DNB WITH CFD-PANEL

Computational Multi-Fluid Dynamics Predictions of DNB	7593
<i>S. Mimouni</i>	
Use of CFD to Predict Critical Heat Flux in Rod Bundles	7608
<i>Z. E. Karoutas, Y. Xu, L. David Smith III, P. F. Joffre, Y. Sung</i>	

TRACK 7: DESIGN, ANALYSIS AND TESTING OF MICRO-, MINI AND OTHER SMALL-DIAMETER CHANNEL HEAT EXCHANGERS

Fabrication and Testing of a High-Temperature Printed Circuit Heat Exchanger	7621
<i>Minghui Chen, Xiaodong Sun, Richard N. Christensen, Isaac Skavdahl, Vivek P. Utgikar, Piyush Sabharwall</i>	
Printed Circuit Heat Exchanger Design, Analysis and Experiment	7637
<i>Seungjoon Baik, Seong Gu Kim, Seongmin Son, Hyeon Tae Kim, Jeong Ik Lee</i>	
Modeling the Mechanical Integrity of Airfoil Printed Circuit Heat Exchangers	7647
<i>Ian Jentz, Mark Anderson, Xiaodong Sun</i>	
CFD Modeling of Sodium-Oxide Deposition in Sodium-Cooled Fast Reactor Compact Heat Exchangers	7658
<i>E. Tatli, J. P. Mazzocchi, P. Ferroni</i>	
Preliminary Structural Assessment of a Printed Circuit Heat Exchanger with S-Shaped Fins	7673
<i>X. Zhang, X. Sun, R. N. Christensen, M. Anderson</i>	
Experimental and Numerical Activities in Support of the Design of ASTRID Sodium-Gas Heat Exchanger	7687
<i>F. Vitillo, X. Jeanningros, L. Cachon, C. Galati, P. Olympio, S. Madeleine</i>	

TRACK 1: FLOW-INDUCED VIBRATION IN REACTOR COMPONENTS

Comprehensive Characterization of Motion of a Helical Structure Due to Flow Induced Vibration	7701
<i>P. L. Harmon, W. R. Marcum</i>	
Impact of Flow Induced Vibration Acoustic Loads on the Design of the Peach Bottom Replacement Steam Dryer	7714
<i>David R. Forsyth, Leslie F. Wellstein, Robert C. Theuret, David A. Suddaby, John Rommel, Ken Ainger</i>	
Numerical Prediction of Flow Induced Vibrations in Nuclear Reactor Applications	7725
<i>E. Ter Hofstede, A. Shams, A. H. Van Zuijlen</i>	
Symbolic Dynamics Applied in the Identification of Flow Patterns Inside Tube Banks	7736
<i>Alexandre Vagtinski De Paula, Sergio Viçosa Möller</i>	
Surrogate Spacer Grid Design for Fluid-Structure Interactions Studies in Fuel Bundles	7749
<i>Noah A. Weichselbaum, Shadman Hussain, Pierre Korysko, Morteza Rahimi-Abkenar, Philippe M. Bardet, Majid T. Manzari</i>	

TRACK 2: COMPUTATIONAL FLUID DYNAMICS - IV

CFD Analysis of Flowing Field in 5x5 Rod Bundle with Multi-Grids	7764
<i>J. B. Zhao, X. y. Zhang, L. Qiao</i>	
Towards the Development of a Full-Scale Transient CFD Model to Simulate the Static and Dynamic in-Core Mass Flux Distribution in a Classical German PWR	7776
<i>Dong-Yuan Sheng, Marcus Seidl</i>	
A Review of AREVA's Experimental Validation of State-of-the-Art Single-Phase CFD Methods with Application to PWR Fuel Analysis and Design	7792
<i>A. Hatman, A. Chatelain, K. Goodheart, M. Martin, T. Keheley</i>	
Computational Fluid Dynamics Analysis of the Fluid Flow and Heat Transfer in the Core Bypass Region of a PWR	7806
<i>I. Clifford, A. Vasiliev, O. Zerkak, H. Ferroukhi, A. Pautz</i>	
Single-Phase and Two-Phase CFD Simulations of the Coolant Flow Inside a Bruce/Darlington CANDU Flow Channel	7820
<i>F. Abbasian, G. I. Hadaller, R. A. Fortman</i>	
Computational Fluid Dynamics Benchmark using AP1000® 1/4-Scale Upper Head Test Data	7830
<i>William L. Moody, Teresa A. Bissett, Yiban Xu, Gregory A. Meyer</i>	

TRACK 6: THERMAL HYDRAULICS IN HIGH-TEMPERATURE GAS-COOLED REACTORS - I

Analysis on Anticipated Transient Without SCRAMS (ATWS) Accidents of the HTR-10GT	7844
<i>Minggang Lang, Yujie Dong</i>	
Analyses of LOCAs in the Primary Heat Transfer System of the Helium Cooled Pebble Bed Blanket Concept	7858
<i>Bruno Gonfiotti, Sandro Paci, Dario Carloni, Lorenzo V. Boccaccini</i>	
Numerical Solution of Heat Transfer Process in a Prismatic VHTR Considering Core Bypass Flow and Cross Flow	7872
<i>Li Wang, Qiusheng Liu, Katsuya Fukuda</i>	
Modeling of the Thermal Hydraulics of Very-High-Temperature Reactors with the System Code ATHLET	7886
<i>D. Von Der Cron, H. V. Hristov, A. Seubert</i>	
Concept Design and Thermal-Hydraulic Analysis for Helium-Cooled ADS	7900
<i>Tianji Peng, Zhiwei Zhou, Xuanyu Sheng, Long Gu</i>	

Study of Abnormal Heat Transfer during Forced and Natural Convection Scenarios in a Prismatic Core of a VHTR: Numerical and Experimental Results	7913
<i>Francisco I. Valentin, Narbeh Artoun, Ryan Anderson, Masahiro Kawaji</i>	

TRACK 2: COMPUTATIONAL THERMAL-HYDRAULICS: GENERAL

Improvement and Validation of the Wall Heat Transfer Package of RELAP5/MOD3.3	7927
<i>Xiaofei Xiong, Jianqiang Shan, Junli Gou</i>	
Development of a Thermal-Mechanical-Material Behavior Analysis Code for the Dispersion-Plate-Type Fuel	7941
<i>Yingwei Wu, Qing Lu, Yangbin Deng, Dalin Zhang, Wenxi Tian, Suizheng Qiu, Guanghui Su</i>	

VOLUME 10

Computational Analysis of Bubble Micro-Layer in Sub-Cooled Boiling	7954
<i>Eyitayo James Owoeye, Duwayne Schubring</i>	
On the Application of Wall Boiling Models to Prediction of Subcooled Flow Boiling using EAGLE Code	7967
<i>N. H. Hoang, I. C. Chu, D. J. Euh, C. H. Song</i>	
CFD Analyses of Main Flow Penetration Depth in Isolated Branch Lines	7981
<i>Brandon Lafleur, Victor Petrov, Annalisa Manera</i>	
Fluid-Structure Interaction (FSI) Modeling of Thin Plates	7993
<i>C. J. Jesse, J. C. Kennedy, G. L. Solbrekken</i>	

TRACK 5: MODELING AND EXPERIMENTS OF SEVERE ACCIDENTS - VI

Methodology using MELCOR2.1/SNAP to Establish an SBO Model of Chinshan BWR/4 Nuclear Power Plant	8007
<i>Yu Chiang, Jong-Rong Wang, Hao-Tzu Lin, Shao-Wen Chen, Chunkuan Shih</i>	
Simulation of Orientation Effects on Critical Heat Flux in Downward-Facing Channel for IVR	8021
<i>K. Shirvan, R. Azizian</i>	
Severe Accident Progression in the BWR Lower Plenum and the Modes of Vessel Failure	8035
<i>B. R. Sehgal, S. Bechta</i>	
Experimental Investigation of Debris Bed Agglomeration and Particle Size Distribution using WO3-ZRO2 Melt	8046
<i>Paval Kudinov, Dmitry Grishchenko, Alexander Konovalenko, Aram Karbojian</i>	
Experiments and Modeling of Particulate Debris Spreading in a Pool	8055
<i>A. Konovalenko, S. Basso, P. Kudinov, S. E. Yakush</i>	

TRACK 1: FUNDAMENTAL THERMAL-HYDRAULICS: GENERAL - II

Large Scale BWR Containment LOCA Response Test at the INKA Test Facility	8069
<i>Thomas Wagner, Stephan Leyer</i>	
Blind and Aftermath Numerical Analyses of Supercritical Water Flow and Heat Transfer in 1/12 of 7-Rod Bundle with Spacers	8080
<i>P. Mühlbauer, O. Frybort, K. Gregor</i>	
Numerical Simulation of Supercritical Pressure Fluids with Variable Turbulent Prandtl Number and Modified Damping Function (1/2)	8092
<i>Y. Y. Bae, E. S. Kim, M. H. Kim</i>	
Computational Fluid Dynamics Assessment of Emergency Core Cooling System Check Valves at Comanche Peak	8106
<i>Brian M. Golchert, Thomas Loebig, James Wyble III, Andrea Lemons</i>	
Numerical Simulation on Melting and Solidification Based on Lagrangian Approach	8116
<i>Jin-Biao Xiong, Hong-Yan Wang, Xu Cheng, Yan-Hua Yang</i>	

FRIDAY KEYNOTE SESSION - X

Status and Challenges of Nuclear Thermal-Hydraulics Research in China	8129
<i>X. Cheng, Y. H. Yang</i>	

FRIDAY KEYNOTE SESSION - XI

Progress of Thermal Hydraulic Evaluation Methods and Experimental Studies on a Sodium-Cooled Fast Reactor and Its Safety	8141
<i>H. Kamide, H. Ohshima, T. Sakai, M. Tanaka</i>	

FRIDAY KEYNOTE SESSION - XII

U.S. DOE Severe Accident Research Following the Fukushima Daiichi Accidents	8156
<i>M. T. Farmer, M. Corradini, J. Rempe, R. Reister, D. Peko</i>	

TRACK 7: CRITICAL HEAT FLUX IN FUEL BUNDLE: MODELING, PREDICTION AND EXPERIMENTAL MEASUREMENTS - II

Critical Heat Flux with Subcooled Flowing Water in Tubes for Pressures from Atmosphere to Near-Critical Point	8165
<i>Y. Chen, K. Bi, C. Yang, M. Zhao, K. Du</i>	
A Consideration of Experimental Uncertainties for Predicting CHF in Rod Bundles	8177
<i>Dae-Hyun Hwang, Seong-Jin Kim, Hyuk Kwon, Kyong-Won Seo</i>	
Study on CHF Correlation for PWR at Low Pressure Conditions Based on Stepwise Regression Analysis	8189
<i>Yuan Yin, Xiangang Fu, Yuanbing Zhu, Xiangyin Kong, Jinggang Li</i>	
Numerical Study on the Effects of Vane Angle and Dimple on the Thermal Hydraulic Performance of a PWR Fuel Assembly	8201
<i>Hui Zhang, Bao-Wen Yang, Bin Zhang, Bin Han, Yanping Huang</i>	
Heat Loss Simulation and Uncertainty Analysis in Fuel Bundle CHF and Other Large Scale Thermal-Hydraulic Experiments	8212
<i>Aiguo Liu, Bao-Wen Yang, Sipeng Wang, Yudong Zha</i>	
Improvement of Mixing Vane Crossflow Model in Subchannel Analysis	8226
<i>Hu Mao, Bao-Wen Yang, Jianqiang Shan, Bo Zhang</i>	

TRACK 7: ADVANCES IN SYSTEM THERMAL-HYDRAULICS MODELING AND CODE DEVELOPMENT

A Strongly Coupled Reactor Core Isolation Cooling System Model for Extended Station Blackout Analyses	8237
<i>Haihua Zhao, Ling Zou, Hongbin Zhang, Richard C. Martineau</i>	
Development of a Multiple Liquid Component Capability in GOTHIC to Better Support Boric Acid, Radiological, and GSI-191 Analyses	8251
<i>J. W. Lane, T. L. George</i>	
Development, Validation and Assessment of the TRACE Thermal-Hydraulics Systems Code	8265
<i>S. M. Bajorek, m. Bernard, C. Gingrich, C. L. Hoxie, A. Ireland, J. Kelly, J. Mahaffy, C. Murray, J. Spore, J. Staudenmeier, M. Thurgood, K. Tien, J. Whitman</i>	
Development of a Coupled Code System Based on SPACE Safety Analysis Code and RAST-K Three-Dimensional Neutronics Code	8279
<i>Seyun Kim, Eunke Lee, Yo-Han Kim, Dong-Hyuk Lee</i>	
Recent Developments for the SAS4A/SASSYS-1 Safety Analysis Code	8293
<i>T. H. Fanning, J. W. Thomas, T. Sumner, A. J. Brunett</i>	
Recent Improvements in the SPACE Code	8305
<i>Kyung Doo Kim, S. W. Lee, S. W. Bae, B. J. Kim, J. S. Heo, J. H. Lee, B. U. Bae, B. D. Chung</i>	

TRACK 1: BOILING AND CONDESATION FUNDAMENTALS - III

Condensation Heat Transfer Coefficient Correlation based on Slip Ratio Model in a Horizontal Heat Exchanger	8319
<i>Seok Kim, Sung Uk Ryu, Seung Tae Lee, Dong-Jin Euh, Chul-Hwa Song</i>	
Direct Condensation and Entrainment Steam Experiments at the TOPFLOW-DENISE Facility	8331
<i>T. Seidel, M. Beyer, D. Lucas</i>	
Experimental Study of Boiling Initiation on a Smooth Heating Surface	8339
<i>Hang Jin Jo, Moriyama Kiyofumi, Hyunwoo Noh, Hyun Sun Park, Moo Hwan Kim</i>	
A Generalized Correlation for Steam Condensation Rates in the Presence of Air-Helium Mixture	8347
<i>A. Dehbi</i>	
Wall Superheat Prediction in Narrow Rectangular Channels Under Fully Developed Boiling of Water at Low Pressures	8360
<i>A. Ghione, P. Vinai, C. Demaziere, B. Noel</i>	
Fundamental Experiments of Condensation Heat Transfer on Water Jets in the Presence of Noncondensable Gas	8374
<i>F. X. Buschman, D. L. Aumiller, L. E. Hochreiter, F. B. Cheung, D. K. Johnson, M. J. Meholic, D. J. Skilone</i>	

TRACK 2: COMPUTATIONAL FLUID DYNAMICS - V

Numerical Analysis of Influence of Branch Flow on Thermal Mixing in a T-Junction Piping System	8386
<i>Karthick Selvam, Rudi Kulenovic, Eckart Laurien</i>	
Thermal Hydraulic Analysis in Reactor Vessel Internals Considering Irradiation Heat	8400
<i>Sungje Hong, Kunwoo Yi, Jin Huh, Inyoung Im, Eunkee Kim</i>	
A Structure-Based Approach for Topological Resolution of Coherent Turbulence: Overview and Demonstration	8412
<i>Giancarlo Lenci, Emilio Baglietto</i>	
CFD Analysis of Turbulent Mixed Convection Upward Flow of Supercritical Water in a Vertical Tube	8426
<i>Vladimir Agranat, Michael Malin, Rand Abdullah, Igor Pioro</i>	
Developments and Applications of TRACE/CFD Model of Maanshan PWR Pressure Vessel	8440
<i>Yu-Ting Ku, Yung-Shin Tseng, Jung-Hua Yang, Shao-Wen Chen, Jong-Rong Wang, Chunkuan Shin</i>	
Simulations of ECC Safety Injection for Single Phase and Stratified Phase Flow	8454
<i>Kai Wang, Rong Cai, Wuyue Ren, Sui Zheng Qiu, Wenxi Tian, G. H. Su, Ronghua Chen</i>	

TRACK 6: THERMAL HYDRAULICS IN HIGH-TEMPERATURE GAS-COOLED REACTORS - II

Heat and Dust Transport in a Pebble Bed HTR	8466
<i>S. T. Jayaraju, A. Shams, F. Roelofs</i>	
An Experimental Investigation of Thermal Loading on a Plate from Parallel Triple Jet	8480
<i>Paul J. Kristo, D. Tyler Landfried, Mark L. Kimber</i>	
Effect of End Plate on the Flow Crossing a Yawed Circular Cylinder	8492
<i>Hui Liang, Sheng-Yao Jiang, Ri Qiang Duan</i>	
Analytical Modeling of a Scaled Reactor Cavity Cooling System (RCCS) with Air	8506
<i>Y. Aharon, M. Muci, C. Tompkins, M. Anderson, M. Corradini</i>	
Role of Radiation Heat Transfer in Cooling of a Scaled Model of a Prismatic Graphite Core in a VHTR	8519
<i>Francisco Ivan Valentin, Masahiro Kawaji</i>	
Uncertainty Quantification of Calculated Temperatures for Advanced Gas Reactor Fuel Irradiation Experiments	8533
<i>Binh T. Pham, Grant L. Hawkes, Jeffrey J. Einerson</i>	

TRACK 1: NATURAL CIRCULATION, PASSIVE SAFETY SYSTEMS AND RELATED PHENOMENA - III

Experimental and Numerical Investigation of Flow Structure and Heat Transfer During High Pressure Condensation in a Declined Pipe at COSMEA Facility	8547
<i>Thomas Geibler, Uwe Hemple, Rita Scjarto, Matthias Beyer, Horst-Michael Prasser, Stephan Leyer, Markus Walther</i>	
Experimental Investigation and Flow Visualization of Steam Condensation in a Scaled IRWST-ADS Simulator	8561
<i>Suleiman Al Issa, Raphael Macian-Juan, Gonzalo Jimenez, Cesar Queral, Javier Monero-Mayorga</i>	
Investigation of Operational Characteristics of Passive Containment Cooling System for an Advanced PWR	8575
<i>Zheng Huang, Huimin Zhang, Weimin Ma, Qiaoyan Chen, Xiaofeng Han</i>	
CFD Simulation of Natural Convection Cooling After a Loss-of-Flow Transient	8589
<i>A. Kraus, R. Hu</i>	
Natural Convective Heat Transfer from a Heated Slender Vertical Tube in a Cylindrical Tank	8603
<i>Lin Xian, Guangming Jiang, Hongxing Yu</i>	

TRACK 7: RESEARCH PROGRESS OF LARGE ADVANCED PWR PROGRAM IN CHINA

Experimental and Theoretical Research on Liquid Entrainment in AP1000 ADS Blow-Down Phase of SBLOCA	8616
<i>S. Z. Qiu, D. C. Sun, W. Tian, Y. Xiang, G. H. Su, P. Zhang</i>	
ADS-IRWST Transient Evaluation Model for AP1000 SBLOCA Analysis	8630
<i>Han Wang, Peipei Chen</i>	
Experimental and Numerical Investigation of Heat Transfer and Pressure Drop in Staggered Arrangement Helically Finned-Tube Bundle	8643
<i>Jiangtao Yu, Di Lin Liu, Wenxi Tian, M. Y. Zheng, Yingwei Wu, G. H. Su, S. Z. Qiu</i>	
Experimental Methods of the PCCS Containment Wall Condensation with Non-Condensable Gas	8657
<i>Cheng Li, Zhan Gao, Shan Zhou, Hongsen Li, Wangfang Du, Wei Zhao, Lin Yang</i>	
Experimental Investigation of CCFL in Pressurizer Surge Line with Air-Water	8669
<i>Z. W. Wang, W. X. Tian, J. T. Yu, D. L. Zhang, G. H. Su, S. Z. Qiu, R. H. Chen, B. Dong</i>	
Experiment of Condensation in T-Junction: Steam-Water Flow in Water-Injected Condition	8683
<i>W. Y. Ren, G. J. Yu, J. W. Bian, W. X. Tian, G. H. Su, S. Z. Qiu, X. L. Fu</i>	

TRACK 1: MULTIFIELD TWO-PHASE FLOW MODELING - II

Film-Droplet Split Correlation at the Onset of Annular-Mist Flow	8695
<i>S. Oh, B. Hizoum, P. Saha, B. Dooies, D. Miranda, J. G. M. Andersen</i>	
Numerical Calculation of the Heat Transfer Characteristics of Fuel Cladding with Dirt at Low Coolant Speed	8707
<i>S. H. Yin, X. Y. Zhang, A. Q. Liu</i>	
Modifications of Critical Heat Flux Models on Horizontal Surfaces in Pool Boiling Using Interfacial Instabilities of Viscous Potential Flows	8720
<i>Jong Hyuk Lee, Byung Jae Kim, Kyung Doo Kim</i>	
Analysis and Applications of a Generalized Multi-Field Two Fluid Approach for Plunging Jet Configuration	8732
<i>E. Krepper, D. Lucas, F. Zidouni</i>	
Effect of Viscosity on a Well-Posed One-Dimensional Two-Fluid Model for Wavy Two-Phase Flow Beyond the Kelvin-Helmholtz Instability: Limit Cycles and Chaos	8744
<i>Martin Lopez De Bertodano, William D. Fullmer</i>	
On Well-Posedness and Stability of the Two-Fluid Model for Vertical Bubbly Flows	8757
<i>A. Vaidheeswari, M. Lopez De Bertodano, W. D. Fullmer</i>	

TRACK 2: PLANT SYSTEM CODE DEVELOPMENT

Description of an Improved Turbomachinery Model to be Developed in the CATHARE3 Code for Astrid Power Conversion System Application	8768
<i>G. Mauger, F. Bentivoglio, N. Tauveron</i>	

Improvement of RELAP5 Models for Condensation of Steam and Steam-Gas Mixture in Horizontal and Inclined Tubes	8782
<i>P. Kral</i>	
Analysis of Protected RIA and LOFA in Plate Type Research Reactor Using Coupled Neutronics Thermal-Hydraulics System Code	8796
<i>Marat Margulis, Erez Gilad</i>	
ASTEC Simulation of a SBO with Re-Flood in a German KONVOI NPP	8809
<i>Florian Gremme, Marco K. Koch</i>	
Commercial Grade Dedication of RELAP5-3D©	8822
<i>D. Prelewicz, B. Wolf, C. Delfino</i>	
Evaluation of Thales Subchannel Code Behavior for Loss of Flow and RCP ROTOR Seizure Scenarios	8831
<i>Kang Hoon Moon, Erdal Ozdemir, Seung J. Oh, Yongdeog Kim</i>	
Author Index	