

CONTENTS

I. Accident of Fukushima Nuclear Power Plant and Its Influence

Evaluating the gamma dose rate for the liquid waste treatment facility in Fukushima site with Attila radiation transport code	Eric Castanier and David Kerouanton	1
Evaluation of averted doses to members of the Public by tap water restrictions after the Fukushima Daiichi Nuclear Power Plant accident	Sakae Kinase, Masanori Kimura and Shinji Hato	5
Dispersion of Cs-134 and Cs-137 in river waters from Fukushima and Gunma prefectures at nine months after the Fukushima Daiichi NPP accident	Seiya Nagao, Masaki Kanamori, Shinya Ochiai, Kyuma Suzuki and Masayoshi Yamamoto	9
Development of a gamma camera to image radiation fields	Koichi Okada, Takahiro Tadokoro, Yuichiro Ueno, Jun Nukaga, Takafumi Ishitsu, Isao Takahashi, Yasutake Fujishima, Katsumi Hayashi and Kenichi Nagashima	14
Temporal changes in the transfer of accidentally released ^{137}Cs from tree crowns to the forest floor after the Fukushima Daiichi Nuclear Power Plant accident	Hiroaki Kato and Yuichi Onda	18
Gamma survey in Fukushima prefecture right after the accident at Fukushima nuclear power plant	Yoshitomo Uwamino, Hiroshi Matsumura, Kiwamu Saito and Jun Ishioka	23
Development of a new calculation system to estimate decontamination effects	Tomoharu Hashimoto, Masahiro Kondo, Hideho Gamo, Ryuichi Tayama and Toshihisa Tsukiyama	27
Prediction and estimation of dose around Pressure Containment Vessel containing BWR plant fuel debris	Hideo Nakano, Hiroyuki Handa and Toshihisa Tsukiyama	32
Evaluation of retention and excretion function to members of the public for chronic intakes of radionuclides	Shinji Hato, Sakae Kinase and Masanori Kimura	36
Survey of radioactive contamination in Fukushima Naka-dori region, Fukushima, Japan	Sin-ya Hohara, Masayo Inagaki, Hirokuni Yamanishi, Genichiro Wakabayashi, Wataru Sugiyama and Tetsuo Itoh	39
Measurement of radiation environment inside residential houses in radioactive contaminated areas due to the Fukushima nuclear accident	Masashi Takada, So Kamada, Kazuaki Yajima, Kazuki Iwaoka, Hiroko Enomoto, Hiroyuki Tabe, Hidenori Yonehara and Nobuyuki Sugiura	43

Development of radionuclide distribution database and map system on the Fukushima nuclear accident		47
..... Akiyuki Seki, Hiroshi Takemiya, Fumiaki Takahashi, Kimiaki Saito, Kei Tanaka, Yutaka Takahashi, Kazuhiro Takemura and Masaharu Tsuzawa		
A development of optimized radiation shielding design method for contaminated soil in Fukushima		51
..... Ken-ichi Kimura, Yusuke Suzuki, Takushi Takata, Yusuke Fujikura, Hiroshi Kubota, Yujin Lee, Sanjay Pareek and Yoshikazu Araki		
Development of a fleet of mobile units for Accident Monitoring of Internal Contamination: application in the frame of Fukushima accident		56
..... Didier Franck, Frédéric Parre, Cécile Challeton-de Vathaire, Eric Blanchardon, David Broggio, Xavier Moya, Didier Viltard and Michèle Agarande		
Development of internal dosimetry evaluation code for chronic exposure after intake of radionuclides		60
..... Masanori Kimura, Sakae Kinase and Shinji Hato		
Estimation of dry deposition velocities of radionuclides released by the accident at the Fukushima Dai-ichi Nuclear Power Plant		64
..... Masanori Takeyasu and Shuichi Sumiya		
Safety assessment of transportation and interim storage of rice straw contaminated by radioactive cesium due to the severe accident at the Fukushima Nuclear Plant		68
..... Seiji Takeda and Hideo Kimura		
Measurement of radiation and radioactivity in KEK Tsukuba-campus after Fukushima No. 1 Nuclear Power Plant accident		72
..... Hajime Nakamura, Yoshihito Namito, Akihiro Toyoda, Kazuhiko Iijima and Kenichi Hozumi		
The aerial radiation monitoring in Japan after the Fukushima Daiichi nuclear power plant accident		76
..... Yukihisa Sanada, Takeshi Sugita, Yukiyasu Nishizawa, Atsuya Kondo and Tatsuo Torii		
Practice for reducing contamination of controlled area under the influence of Fukushima nuclear accident		81
..... Hiroshi Yoshitomi, Yosuke Tatebe, Keiichi Kawai and Munehiko Kowatari		
Beta dose rate measurements with an end-window GM survey meter in environments contaminated by the Fukushima Daiichi nuclear accident		85
..... Norio Tsujimura and Tadayoshi Yoshida		
Application of beta coincidence to nuclide identification of radioactive samples contaminated by the accident at the Fukushima Nuclear Power Plant		90
..... Yasuhiro Unno, Toshiya Sanami, Masayuki Hagiwara, Shinichi Sasaki and Akira Yunoki		
II. Fission Reactor Facilities		
Radioactivity evaluation of the secondary sodium in DRACS of the Japan Sodium-cooled Fast Reactor		94
..... Kenji Sasaki, Katsuaki Naito, Shigeo Ohki, Tsutomu Okubo and Shoji Kotake		
Validation studies of computational scheme for high-fidelity fluence estimations of the Swiss BWRs		99
..... Alexander Vasiliev, William Wieselquist, Hakim Ferroukhi, Stefano Canepa, Jens Heldt and Guido Ledermann		

Spectral conditions in surveillance specimen container of Czech VVER-1000 reactors	Milan Marek, Milan Brumovský and Stanislav Vandlík	104
--	--	-----

Development of improved cubic spline method for synthesizing the axial power distribution in a nuclear reactor	Byung Hee Won, Kyung-O Kim and Jong Kyung Kim	109
--	---	-----

III. Fusion Reactor Facilities

Mitigation of radiation streaming inside the ITER ports	Arkady Serikov, Ulrich Fischer, Mark Henderson, Dieter Leichtle, Charles Spencer Pitcher, Peter Spaeh, Dirk Strauss, Alejandro Suarez and Bastian Weinhorst	113
---	---	-----

Overview of ARIES nuclear assessments: neutronics, shielding, and activation	Laila El-Guebaly and the ARIES Team	118
--	-------------------------------------	-----

A preliminary study on streaming effect through the gap of blanket modules for a K-DEMO fusion reactor	Song Hyun Kim, Ji Sung Park, Chang-ho Shin, Young Seok Lee and Jong Kyung Kim	122
--	---	-----

Preliminary evaluation of decay heat in a HCPB DEMO fusion reactor	Shanliang Zheng, David Ward, Raul Pampin and Lee W. Packer	126
--	--	-----

An optimization study of structure materials, coolant and tritium breeding materials for nuclear fusion-fission hybrid reactor	Kyosuke Ishibashi, Shintaro Fujimoto and Tetsuo Matsumoto	130
--	---	-----

IV. Fuel Cycle Facilities

A new spent fuel source characterization code CHARS and its application to the shielding of the thorium cycle	Baptiste Leniau and Jonathan N. Wilson	134
---	--	-----

High temperature liquid metal corrosion and its thermal hydraulic effects in spent fuel transmutation systems	Fenglei Niu, Li Tian, Junnan Zhang, Sheng Gao and Yican Wu	138
---	--	-----

V. Transportation and Storage Issues

Introduction of “Guideline for radiation shielding evaluation of transport casks by Monte Carlo method” -the outline of guideline draft-	Mitsufumi Asami, Hiroaki Taniuchi, Tsutomu Matsumoto, Yukio Sakamoto and Hiroki Sakamoto	143
--	--	-----

Introduction of “Guideline for Radiation Shielding Evaluation of Transport Casks by Monte Carlo Method” -sample calculation-2: NFT-14P wet type cask-	Tsutomu Matsumoto, Shinya Ohishi and Naotsugu Kikuchi	147
---	---	-----

Evaluation of external radiation exposure of workers engaged in loading of radioactive material shipping cask between ship and truck by crane	Yoshihiro Hirao	151
---	-----------------	-----

VI. Accelerator Facilities

Novel monolayer shields of a neutron powder diffractometer SPICA at BL09 of J-PARC	156
..... Masayoshi Kawai, Masao Yonemura, Shuki Torii, Takashi Muroya, Kazuhiro Mori, Toshiharu Fukunaga, Koichi Okuno, Kazuo Takeda, Koji Niita and Takashi Kamiyama	
A study of beam loss pattern and dose distribution around the TPS LINAC during beam commissioning	160
..... Ang-Yu Chen, Yu-Chi Lin and Rong-Jiun Sheu	
Monte Carlo studies for the radiation shielding of LCLS-II	165
..... Shanjie Xiao, Stan X. Mao, Ludovic Nicolas, Sayed H. Rokni and Mario Santana Leitner	
Radiation protection aspects in the design of the Linac Coherent Light Source II	169
..... Mario Santana Leitner, James C. Liu, Stan X. Mao, Ludovic Nicolas, Sayed H. Rokni and Shanjie Xiao	
Radiation protection aspects in the vicinity of TW class laser systems	173
..... Veronika Olšovcová, Miroslav Krůš, Zdeněk Zelenka, Andriy Velyhan, Michaela Kozlová and Bedřich Rus	
Shielding analyses for VISION beam line at SNS	178
..... Irina Popova and Franz X. Gallmeier	
Evaluation of dose level in a laser-driven ion accelerator using PHITS code	182
..... Hironao Sakaki, Yuji Fukuda, Mamiko Nishiuchi, Satoshi Jinno, Masato Kanasaki, Akifumi Yogo, Kiminori Kondo, Fumihiro Saito, Tomoyo Fukami, Masayuki Ueno and Koji Niita	
Radiation shielding and safety systems of the SPring-8 angstrom compact free-electron laser, SACLA	186
..... Yoshihiro Asano and Toshiro Itoga	
Research activities on JASMIN: Japanese and American Study of Muon Interaction and Neutron detection	191
..... Hiroshi Nakashima, Nikolai V. Mokhov, Yoshimi Kasugai, Norihiro Matsuda, Yosuke Iwamoto, Yukio Sakamoto, David Boehlein, Anthony Leveling, Kamran Vaziri, Richard Coleman, Douglas Jensen, Erik Ramberg, Aria Soha, Toshiya Sanami, Hiroshi Matsumura, Masayuki Hagiwara, Akihiro Toyoda, Hiroshi Iwase, Hideo Hirayama, Takashi Nakamura, Shun Sekimoto, Hiroshi Yashima, Tsuyoshi Kajimoto, Nobuhiro Shigyo, Kenji Ishibashi, Noriaki Nakao, Norikazu Kinoshita, Koji Oishi, Hee-Seock Lee and Koji Niita	
Measurement and analysis of neutron and photon dose rate in concrete shield of 120-GeV proton accelerator facility	197
..... Koji Oishi, Kazuaki Kosako, Yoshimi Kasugai, Norihiro Matsuda, Hiroshi Yashima, Shun Sekimoto, Hiroshi Matsumura, Akihiro Toyoda, Hiroshi Iwase, Nikolai Mokhov, Anthony Leveling, David Boehlein, Kamran Vaziri, Hiroshi Nakashima and Yukio Sakamoto	
Evaluation of radiation levels and comparison with PHITS calculations for the BigRIPS separator in Radioactive Isotope Beam Factory	201
..... Kanenobu Tanaka, Naohito Inabe, Koichi Yoshida and Toshiyuki Kubo	
Beam-induced effects and radiological issues in high-intensity high-energy fixed target experiments	205
..... Nikolai Mokhov, Sam Childress, Alexandr Drozhdin, Vitaly Pronskikh, Diane Reitzner, Igor Tropin and Kamran Vaziri	

Shielding calculation for the CSNS target station	Wen Yin, Tai-ran Liang, Fei Shen, Songlin Wang, Quan-zhi Yu. and Tian-jiao Liang	210
Numerical simulation of BL06 neutron beamline for “VIN ROSE” at J-PARC/MLF	Tatsuro Oda, Masahiro Hino, Masaaki Kitaguchi, Yuji Kawabata, Norifumi L. Yamada and Hideki Seto	214
Design and operation of the H4IRRAD mixed-field test area at CERN	Bartolomej Biskup, Markus Brugger, Marco Calviani, Ilias Efthymiopoulos and Regina Kwee	218
Effectiveness of self-shielding type cyclotrons	Kazuyoshi Masumoto, Hirohisa Iiduka, Shingo Sato, Kazufumi Kuga, Toshioh Fujibuchi, Masahiro Sasaki, Toshimitsu Fukumura, Hajime Nakamura and Akihiro Toyoda	223
ActiWiz – optimizing your nuclide inventory at proton accelerators with a computer code	Helmut Vincke and Christian Theis	228
Shutdown dose calculations for the IFMIF test facility and the high flux test module	Keitaro Kondo, Frederik Arbeiter, Ulrich Fischer, Dennis Große, Volker Heinzel, Dieter Leichtle, Yannick Le Tonqueze, Martin Mittwollen, Arkady Serikov, Kuo Tian and Viktoria Weber	233
Beam power and residual dose history of J-PARC RCS	Kazami Yamamoto, Hideaki Hotchi, Hiroyuki Harada, Naoki Hayashi, Michikazu Kinsho, Pranab Kumar Saha, Fumihiro Tamura, Masanobu Yamamoto, Masahiro Yoshimoto, Yoshihiro Nakane, Kazunari Seki and Yukihiro Miyamoto	238
Performance of the beam collimation system in the J-PARC RCS	Kazami Yamamoto, Shinichi Kato, Hiroyuki Harada, Masahiro Yoshimoto, Yoshio Yamazaki, Naoki Hayashi, Pranab Kumar Saha, Hideaki Hotchi and Michikazu Kinsho	243
Bulk shielding for laser research centre ELI Beamlines	Veronika Olšovcová, Richard Haley, Lewis MacFarlene, Bedřich Rus and Mike Griffiths	247
Shielding design of laser electron photon beamlines at SPring-8	Yoshihiro Asano, Shuji Miyamoto and LEPS-II collaboration	252
Radiation shielding in SPring-8 linear accelerator tunnels for safety interlock system upgrade	Nobuteru Nariyama	257
Activation analyses of air by deuteron beam at 5-9 MeV	Hiroki Takahashi, Sunao Maebara, Hironao Sakaki, Masahiro Ichikawa, Hiromitsu Suzuki and Masayoshi Sugimoto	261
Operation status of interlock system of Materials and Life Science Experimental Facility (MLF) in J-PARC	Kenji Sakai, Tetsuya Kai, Motoki Ooi, Akihiko Watanabe, Takeshi Nakatani, Wataru Higemoto, Shin-ichiro Meigo, Shinichi Sakamoto, Hiroshi Takada and Masatoshi Futakawa	264
Activation characteristics due to beam loss and energy dependency of its criteria for 100 MeV proton linac	Hee-Seock Lee, Woon-Kab Cho, Joo-Hee Oh and Seong-Kook Ko	268

VII. Medical Facilities

Properties of an energy degrader for light ions	Frédéric Stichelbaut and Yves Jongen	272
Optimum shielding structure for the wall of medical LINAC facility	Kazuaki Kosako, Koji Oishi, Takashi Nakamura and Yoshiaki Kiyanagi	276
Estimation of neutron and gamma radiation doses inside the concrete shield wall for 10 and 15 MV medical linear accelerators	Toshioh Fujibuchi, Satoshi Obara, Masaru Nakajima, Nozomi Kitaura and Tomoharu Sato	280

VIII. Aircraft Dosimetry and Space Technology

A solar flare simulation and dosimetry facility at a proton therapy cyclotron	Bhaskar Mukherjee, Reinhard Hentschel, Carolina Llina, Xiaoning Ding, Sam Tripathy, Chandra Sunil and Pradip Kumar Sarkar	285
---	---	-----

IX. Medical Applications

EGS5 simulations for the development of non-contacting system to online measure the radiotracer concentration in blood	Azhar H. Malik, Kenji Shimazoe and Hiroyuki Takahashi	290
Influence of the patient size on secondary doses delivered in light ion beams	Irena Gudowska and Martha Hultqvist	294
Radiation protection studies for a new mobile electron accelerator for intra operative radiation therapy (IORT)	Anna Wysocka-Rabin, Przemyslaw Adrich and Adam Wasilewski	298

X. Shielding Experiments and Benchmarks

Reactor radiation skyshine calculations with TRIPOLI-4 code for Baikal-1 experiments	Yi-Kang Lee	303
20 Years of SINBAD (Shielding Integral Benchmark Archive and Database)	Ivan Kodeli, Alberto Milocco, Pedro Ortego and Enrico Sartori	308
Analysis of the H. B. ROBINSON-2 reactor pressure vessel dosimetry benchmark using TRIPOLI-4® Monte Carlo code	Stephane Bourganel, Imante Raskinete and Michel Soldevila	312
The effect of concrete shielding on neutron transport in the VVER-1000 mock-up	Michal Košťál, Ján Milčák, Vojtěch Rypar, Vlastimil Juříček, Evžen Novák, Antonín Kolros, František Cvachovec and Sergey Zaritski	317
Analyses of shielding benchmark experiments using FENDL-3 cross-section data starter library for ITER and IFMIF applications	Keitaro Kondo, Ulrich Fischer, Pavel Pereslavtsev and Arkady Serikov	322

Shielding benchmark experiment using hundreds of MeV quasi-monoenergetic neutron source by a large organic scintillator	Masayuki Hagiwara, Hiroshi Iwase, Yosuke Iwamoto, Daiki Satoh, Tetsuro Matsumoto, Akihiko Masuda, Hiroshi Yashima, Yoshihiro Nakane, Hiroshi Nakashima, Yukio Sakamoto, Atsushi Tamii, Kichiji Hatanaka and Takashi Nakamura	327
Measurement of neutron energy spectra behind shields for quasi-monoenergetic neutrons generated by 246-MeV and 389-MeV protons using a Bonner sphere spectrometer	Tetsuro Matsumoto, Akihiko Masuda, Jun Nishiyama, Hideki Harano, Hiroshi Iwase, Yosuke Iwamoto, Masayuki Hagiwara, Daiki Satoh, Hiroshi Yashima, Yoshihiro Nakane, Hiroshi Nakashima, Yukio Sakamoto, Christian Pioch, Vladimir Mares, Atsushi Tamii, Kichiji Hatanaka and Takashi Nakamura	328
Activation detector measurements at the hadron absorber of the NuMI neutrino beamline at Fermilab	Norihiro Matsuda, Yoshimi Kasugai, Hiroshi Matsumura, Hiroshi Iwase, Akihiro Toyoda, Hiroshi Yashima, Shun Sekimoto, Koji Oishi, Yukio Sakamoto, Hiroshi Nakashima, Takashi Nakamura, David Boehlein, Gary Lauten, Anthony Leveling, Nikolai Mokhov and Kamran Vaziri	331

XI. Source Term Measurement and Evaluation

Systematics of thick target neutron yields for reactions of hundred GeV protons on target	Toshiya Sanami, Yosuke Iwamoto, Tsuyoshi Kajimoto, Nobuhiro Shigyo, Masayuki Hagiwara, Hee-Seock Lee, Erik Ramberg, Aria Soha, Douglas Jensen, Anthony Leveling, Nikolai Mokhov, David Boehlein, Kamran Vaziri, Kenji Ishibashi, Yukio Sakamoto and Hiroshi Nakashima	341
Neutron and gamma-ray source-term characterization of AmBe sources in Osaka University	Isao Murata, Ichiro Tsuda, Ryotaro Nakamura, Shoko Nakayama, Masao Matsumoto and Hiroyuki Miyamaru	345

XII. Activation Measurement and Analysis

EASY-II(12): a system for modelling of n, d, p, γ , α activation and transmutation processes	Jean-Christophe Sublet, James Eastwood, Guy Morgan, Arjan Koning and Dimitri Rochman	349
Radioprotection studies for the ARCHADE carbon therapy center	Frédéric Stichelbaut and Yves Jongen	354
Beam monitoring of high energy proton flux by the activation foil technique	Marco Calviani, Francesco Cerutti, Francesco Paolo La Torre, Giacomo Paolo Manessi, Fabio Pozzi, Clizia Tecla Severino and Marco Silari	358
Activation benchmark study at a 2.5 GeV electron accelerator	Markus Brugger, Abderrahim Errahhaoui, Minho Kim, Hee-Seock Lee, Stefan Roesler and Heinz Vincke	363
Depth profiling of the residual activity induced in carbon-based materials by heavy ions	Ivan Strasik, Vera Chetvertkova, Edil Mustafin, Marilena Tomut and Anton Belousov	367

Radionuclides in the cooling water systems for the NuMI beamline and the antiproton production target station at Fermilab	Hiroshi Matsumura, Shun Sekimoto, Hiroshi Yashima, Akihiro Toyoda, Yoshimi Kasugai, Norihiro Matsuda, Koji Oishi, Kotaro Bessho, Yukio Sakamoto, Hiroshi Nakashima, David Boehlein, Gary Lauten, Anthony Leveling, Nikolai Mokhov and Kamran Vaziri	372
The radiation assessment for the maintenance scenarios of CSNS inner reflector plug	Quan-zhi Yu, Zhi-liang Hu, Bin Zhou, Jian-fei Tong, You-lian Lu, Wen Yin and Tian-jiao Liang	376
Experiences on radioactivity handling for mercury target system in MLF/J-PARC	Tetsuya Kai, Yoshimi Kasugai, Motoki Ooi, Hiroyuki Kogawa, Katsuhiro Haga, Hidetaka Kinoshita, Masakazu Seki and Masahide Harada	380
Comparison of activity among fluorescent lamps and light emitting diodes lamps exposed to secondary particles in accelerator rooms	Akihiro Toyoda, Hiroshi Matsumura, Kazuyoshi Masumoto, Shun Sekimoto, Hiroshi Yashima, Norihiro Matsuda, Yoshimi Kasugai, Yukio Sakamoto, Hiroshi Nakashima, Gary Lauten, Anthony Leveling, Nikolai Mokhov, Kamran Vaziri, Koji Oishi, Makoto Kuroyanagi, Fumiyoji Nobuhara and Katsuhiro Takahashi	384
XIII. Standardization of Radiation Field and Measurement		
Neutron fluence monitoring system in mono-energetic neutron fields at FRS / JAEA	Yoshihiko Tanimura, Katsutoshi Fujii, Masahiro Tsutsumi and Michio Yoshizawa	388
Determination of neutron fluence in 1.2 and 2.5 MeV mono-energetic neutron calibration fields at FRS / JAEA	Yoshihiko Tanimura, Masahiro Tsutsumi and Michio Yoshizawa	392
Measurement of photon dose rates in moderated neutron calibration fields	Tadayoshi Yoshida, Norio Tsujimura and Hideaki Miyata	396
Development of a neutron standard field using a heavy-water moderated ^{252}Cf source at NMIJ-AIST	Akihiko Masuda, Hideki Harano, Tetsuro Matsumoto, Jun Nishiyama and Katsuhisa Kudo	400
XIV. Monte Carlo Methods and Applications		
Heterogeneity effect on neutron shielding in borated concrete and Monte Carlo-based cross section homogenization method for particle dispersed media	Toshihiro Yamamoto	404
Variance reduction adjustment in Monte Carlo TRIPOLI-4 [®] neutron gamma coupled calculations	Odile Petit, Yi-Kang Lee and Cheikh M. Diop	408
Analysis of radioinduced DNA damages using Monte Carlo calculations at nanometric scale for different irradiation configurations	Carmen Villagrassa, Gaëtan Gruel, Joan-Françesc Barquinero, Pascale Voisin, Isabelle Clairand and Jean-François Bottollier-Depois	413
New approach for describing nuclear reactions based on intra-nuclear cascade coupled with DWBA	Shintaro Hashimoto, Yosuke Iwamoto, Tatsuhiko Sato, Koji Niita, Alain Boudard, Joseph Cugnon, Jean-Christophe David, Sylvie Leray and Davide Mancusi	418

Monte Carlo calculations with MCNPX and GEANT4 for general shielding study – Application to a proton therapy center Thibault Vanaudenhove, Frédéric Stichelbaut, Alain Dubus, Nicolas Pauly and Valérie De Smet	422
The design of a low activity laboratory housing a whole body counter consisting of large plastic scintillators and the work towards a flexible Monte Carlo calibration Jenny Nilsson and Mats Isaksson	427
Experimental validation of a MCNP-based model to predict portal dose images from MLC beams Belén Juste, Rafael Miró, Daniel Morera, Gumersindo Verdú, Juan Manuel Campayo and Sergio Díez	432
Release of MCBEND 11 Pat Cowan, Geoff Dobson and Julie Martin	436
Experience using models imported from CAD software for shielding calculations in MCBEND Adam Bird and Albrecht Kyrieleis	441
Determination of the primary X-ray spectrum using a PMMA wedge, a flat panel and the Monte Carlo method Sergio Gallardo, Belén Juste, Andrea Querol, Fausto Pozuelo, Gumersindo Verdú, José Ródenas, Juan M. Campayo and Sergio Díez	445
Influence of the chromatin density on the number of direct clustered damages calculated for proton and alpha irradiations using a Monte Carlo code Morgane Dos Santos, Carmen Villagrassa, Isabelle Clairand and Sébastien Incerti	449
Recent developments in low-energy electron/photon transport for MCNP6 Grady Hughes	454
Monte Carlo calculations for dose rate at indoors exposed by distributed Cs-137 activities Tsugio Yokoyama and Shigetada Kobayashi	459
Neutron fluence analyses around the reactor pressure vessel of BWR using MCNP with a heterogeneous and homogeneous mixed core model Kaoru Matsushita and Masahiko Kurosawa	463
Radiological shielding design for the TOF polarisation analysis spectrometer Pelican at the OPAL reactor Tunay Ersez and Fernando Esposto	467
Forward and adjoint Monte Carlo simulations for sensitivity studies in difficult geometries Dorothea Sommer, Uwe Reichelt, Marian Sommer and Jürgen Henniger	471
Handling of high resolution imaging data for usage in Monte Carlo calculations Uwe Reichelt, Dorothea Sommer and Jürgen Henniger	476
MCNP neutron streaming investigations from the reactor core to regions outside the reactor pressure vessel for a Swiss PWR Ben Volmert, Elena Tamaseviciute, Manuel Pantelias, Pavol Zvoncek and Beat Bitterli	481

Astatine production in a lead-bismuth target bombarded by a proton beam: a detailed study using INCL4.6-Abla07	Jean-Christophe David, Alain Boudard, Joseph Cugnon, Salim Ghali, Sylvie Leray, Davide Mancusi and Luca Zanini	486
Reliability and use of INCL4.6-Abla07 spallation model in the frame of European Spallation Source target design	Anne Leprince, Jean-Christophe David, Daniel Ene and Sylvie Leray	491
MARS15 code developments driven by the intensity frontier needs	Nikolai Mokhov, Pertti Aarnio, Yury Eidelman, Konstantin Gudima, Alexander Konobeev, Vitaly Pronskikh, Igor Rakhno, Sergei Striganov and Igor Tropin	496
Radiographic test problem for MCNP and other mesh-based applications	Erik F. Shores, Clell J. Solomon, John D. Zumbro, Duane P. Flamig and Guillermo Terrones	502
Monte Carlo calculations for the ATLAS cavern background	Tatsumi Koi, David N. Brown, Alberto Fasso, Norman A. Graf, Paola Sala, Dennis H. Wright and Charles C. Young	507

XV. Deterministic Methods and Applications

One-dimensional spherical ray-tracing extended to account for flat and cylindrical shields	Jeffrey A. Favorite	514
Comparing gamma-ray fluxes through multidimensional and equivalent one-dimensional shields	Jeffrey A. Favorite	515
Generation and evaluation of gamma-ray buildup factors prepared as the standard data in the Atomic Energy Society of Japan	Akinao Shimizu, Yukio Sakamoto and Yoshihiro Hirao	519
Implementation of the exponential directional weighted S _N differencing scheme in RAPTOR-M3G for LWR radiation transport and dosimetry applications	Greg A. Fischer	523

Determination of current at a detector window using a hybrid adjoint function methodology	Katherine Royston, Alireza Haghishat, William Walters, Ce Yi and Glenn Sjoden	528
A response function methodology to calculate induced fission neutron flux distribution in an active interrogation system	William Walters, Alireza Haghishat, Katherine Royston, Ce Yi and Glenn Sjoden	533

XVI. Empirical Methods and Applications

Status of standard data on shielding calculation in standard committee of the Atomic Energy Society of Japan	Yukio Sakamoto, Hideo Hirayama and the members of the Subcommittee	538
Development of a new simulation software system to evaluate radiation doses and facilitate decontamination tasks in reactor buildings	Takuya Takahashi, Yuji Nemoto, Hideo Nakano and Toshihisa Tsukiyama	543

Parameter search of geometric-progression formula for gamma-ray isotropic point source buildup factors up to depths of 100 mfp, including contribution of secondary radiations	Yoshiko Harima, Naohiro Kurosawa and Yukio Sakamoto	548
--	---	-----

XVII. Visualization and User Interface

Display of overlapping mesh tallies in Moritz	Kenneth A. Van Riper	553
---	----------------------	-----

PANTHERE: simulation software for 3D dose rate calculation in complex nuclear facilities	Matthieu Longeot, Bruno Dupont, Mark Zweers, Fausto Malvagi, Jean-Christophe Trama and Julien Dubost	558
--	--	-----

Visual Workshop 2: a model viewer, editor and results display package for the ANSWERS shielding and criticality codes	Adam J. Bird and Tim C. Fry	561
---	-----------------------------	-----

A tangible augmented reality system to support comprehension of radiation shielding	Ayako Yano, Hiroyuki Ikegami, Kayo Mouri, Chisato Mouri, Shougo Yamashita and Hideki Tenzou	565
---	---	-----

XVIII. Nuclear Data

Light ion production in 175 MeV quasi mono-energetic neutron induced reactions on carbon, oxygen, and silicon	Yukinobu Watanabe, Shusuke Hirayama, Hiroshi Umishio, Yuuki Naitou, Masateru Hayashi, Riccardo Bevilacqua, Vasily Simutkin, Stephan Pomp, Cecilia Gustavsson, Michael Österlund, Anders Hjalmarsson, Alexander Prokofiev and Udomrat Tippawan	569
---	---	-----

Measurement of radioactive fragment production excitation functions of lead by 400 MeV/u carbon ions	Tatsuhiko Ogawa, Mikhail N. Morev, Takeshi Iimoto and Toshiso Kosako	574
--	--	-----

Induced activity in tungsten as an ADSS target	Maitreyee Nandy	578
--	-----------------	-----

Measurement of double differential neutron yields from thick carbon target irradiated by 5-MeV and 9-MeV deuterons	Yuta Tajiri, Yukinobu Watanabe, Nobuhiro Shigyo, Keiichi Hirabayashi, Tomoya Nishizawa and Kenshi Sagara	582
--	--	-----

Verification of the ABBN-RF2010 constants in calculations of shielding benchmarks	Vladimir Grabezhnoy, Vladimir Koshcheev, Gleb Lomakov and Gennady Manturov	587
---	--	-----

Validation of the international reactor dosimetry and fusion file	Stanislav Simakov, Lawrence Greenwood and Roberto Capote	591
---	--	-----

Benchmark test of JENDL-4.0 with TOF experiments at Osaka Univ./OKTAVIAN	Yoshinari Kato, Kosuke Takakura, Masayuki Ohta, Kentaro Ochiai, Satoshi Sato and Chikara Konno	596
--	--	-----

Light-ion production in 175 MeV quasi-monoenergetic neutron-induced reactions on iron and bismuth and comparison with INCL4 calculations	Stephan Pomp, Riccardo Bevilacqua, Cecilia Gustavsson, Michael Österlund, Vasily Simutkin, Masateru Hayashi, Shusuke Hirayama, Yuuki Naitou, Yukinobu Watanabe, Anders Hjalmarsson, Alexander Prokofiev, Udomrat Tippawan, François-René Lecolley, Nathalie Marie, Jean-Christophe David and Sylvie Leray	601
--	---	-----

Self-shielding effect of unresolved resonance data in JENDL-4.0	Chikara Konno, Yoshinari Kato, Kosuke Takakura, Masayuki Ohta, Kentaro Ochiai and Satoshi Sato	606
---	--	-----

Design of a new integral benchmark experiment for large angle scattering using shadow bar and DT neutron source	Seiki Ohnishi and Isao Murata	610
---	-------------------------------	-----

XIX. Advanced Phantoms

Development of a 3D human body library based on polygonal mesh surface for whole body counter set-up calibration	Telma C. F. Fonseca, Anne Laure Lebacq, Liviu-Cristian Mihailescu, Filip Vanhavere and Ria Bogaerts	614
--	---	-----

XX. Shielding Materials

Application of neutron shield concrete to neutron scattering instrument TAIKAN in J-PARC	Koichi Okuno, Masayoshi Kawai, Hitoshi Yamada, Takenao Shinohara, Shin-ichi Takata, Jun-ichi Suzuki, Kentaro Suzuya and Kazuya Aizawa	619
--	---	-----

Development of boron sheet and DT neutron irradiation experiments of multi-layered concrete structure with boron sheet	Satoshi Sato, Toshio Maegawa, Kenji Yoshimatsu, Koichi Sato, Akira Nonaka, Kosuke Takakura, Kentaro Ochiai and Chikara Konno	623
--	--	-----

Flexible heat-resistant neutron and gamma-ray shielding resins	Atsuhiko M. Sukegawa and Yoshimasa Anayama	627
--	--	-----

Natural rubber blocks as thermal neutron shields	Orasa Onjun, Nichapa Laothong, Roppon Picha, Wichian Ratanathongchai and Thawatchai Onjun	631
--	---	-----

Radiation shielding experiments for composites based on pb-shot and boride	Jun-ichi Hori, Hiroshi Yashima, Keiichi Miyamoto, Shigeaki Okuda, Masanobu Ishihara, Shigeru Kito and Mutsumi Atarashi	635
--	--	-----

Development of high-performance gel-type radiation shielding material using polymer resin	Naoteru Odano, Akiko Konnai and Mitsufumi Asami	639
---	---	-----

XXI. Radiation Detections and Measurements

Measurements and simulations of scattered neutrons in a water phantom	Mark Herbert, Saalih Allie, Frank Brooks, Andy Buffler and Rudolph Nchodu	643
---	---	-----

Development of high-sensitivity neutron detectors and measurements at the TPS LINAC	Yu-Chi Lin, Kuo-Wei Lee, Ang-Yu Chen, Chien-Rong Chen, Chih-Ching Liu and Rong-Jiun Sheu	648
---	--	-----

A method of neutron-energy evaluation based on the position distribution of recoil protons	
..... Daiki Nakanishi, Akihiro Nohtomi, Ryoji Tanaka and Genichiro Wakabayashi	653
Characterization of quasi-monoenergetic neutron source using 137, 200, 246 and 389 MeV $^7\text{Li}(\text{p},\text{n})$ reactions	
..... Yosuke Iwamoto, Masayuki Hagiwara, Hiroshi Iwase, Hiroshi Yashima, Daiki Satoh, Tetsuro Matsumoto, Akihiko Masuda, Christian Pioch, Vladimir Mares, Tatsushi Shima, Atsushi Tamii, Kichiji Hatanaka and Takashi Nakamura	657
Investigation of development condition with new nuclear emulsion for neutron measurement under high gamma-ray background	
..... Kohei Ishihara, Jun Kawarabayashi, Hideki Tomita, Tatsuhiro Naka, Takashi Asada, Kunihiro Morishima, Mitsuhiro Nakamura, Shigetaka Maeda and Tetsuo Iguchi	661
Development of neutron spectrum unfolding method for advanced nuclear emulsion	
..... Shigetaka Maeda, Chikara Ito, Kohei Ishihara, Keisuke Takagi, Haruna Minato, Yousuke Sakai, Jun Kawarabayashi, Hideki Tomita and Tetsuo Iguchi	665
Digital two-parametric processing of the output data from radiation detectors	
..... Zdenek Matej, Moslem Amiri, František Cvachovec, Vaclav Prenosil, Filip Mravec and Zdenek Kopecky	670
Energy measurement of fast neutron fields with a Recoil Proton Telescope using active pixel sensors	
..... Julien Taforeau, Ingrid Schaefer, Stephane Higueret, Daniel Husson and Lena Lebreton	675
Neutronics design on DD neutron spectrometer for KSTAR	
..... Yosuke Yamamoto, Hideki Tomita, Mitsutaka Isobe, MunSeong Cheon, Kunihiro Ogawa, Fumitaka Yamashita, Jun Kawarabayashi and Tetsuo Iguchi	679
A real-time multichannel detector system for large-scale environmental radiation survey	
..... Cheng-Chih Liang, Yen-Fu Chen, Jeng-Wei Lin, Chun-Kai Huang, Wei-Lin Chen, Rong-Jiun Sheu, Uei-Tyng Lin and Shiang-Huei Jiang	682
A novel design of survey instrument for neutrons	
..... Jonathan Eakins, Rick Tanner and Luke Hager	687
Retrospective dosimetry using TL/OSL method	
..... David Mesterhazy, Margit Osvay, Andras Kovacs and Andras Kelemen	692
Development of a PSF-detector for contaminated areas	
..... Hideho Gamo, Masahiro Kondo, Tomoharu Hashimoto, Ryuichi Tayama and Toshihisa Tsukiyama	695
Gamma-ray transmission evaluation using imaging plate designed for X-ray radiography	
..... Hiroyuki Miyamaru, Isao Murata, Ryoichi Taniguchi, Hiromoto Shimomura and Shuichi Okuda	699
Response measurement of various neutron dose equivalent monitors in 134-387 MeV neutron fields	
..... Yoshihiro Nakane, Masayuki Hagiwara, Yosuke Iwamoto, Hiroshi Iwase, Daiki Satoh, Tatsuhiko Sato, Hiroshi Yashima, Tetsuro Matsumoto, Akihiko Masuda, Tomoya Nunomiya, Yukio Sakamoto, Hiroshi Nakashima, Atsushi Tamii, Kichiji Hatanaka and Takashi Nakamura	704
Measurement of neutron yields from a water phantom bombarded by 290 MeV/u carbon ions	
..... Nobuhiro Shigyo, Yusuke Uozumi, Haruhiko Uehara, Tomoya Nishizawa, Keiichi Hirabayashi, Daiki Satoh, Toshiya Sanami, Yusuke Koba, Masashi Takada and Naruhiro Matsufuji	709

A monolithic silicon telescope for hadron beams: numerical and experimental study of the effect of ΔE detector geometry on microdosimetric distributions	Stefano Agosteo, Giovanni D'Angelo, Alberto Fazzi, Maria Vittoria Introini and Andrea Pola	713
Study of the direct response of a monolithic silicon telescope to charged particles at different energies	Stefano Agosteo, Enrico Borsato, Flavio Dal Corso, Alberto Fazzi, Franco Gonella, Maria Vittoria Introini, Michele Lorenzoli, Matteo Pegoraro, Andrea Pola, Vincenzo Varoli and Pierluigi Zotto	717
Response of the imaging plates to the electron beams from a linear accelerator at ultra-low intensity	Hiromoto Shimomura, Ryoichi Taniguchi, Shuichi Okuda, Hiroyuki Miyamaru, Hiroto Matsuura and Takao Kojima	721
A neutron detector for pulsed mixed fields: preliminary measurements	Marco Caresana, Michele Ferrarini, Giacomo Paolo Manessi, Marco Silari and Vincenzo Varoli	725
Dosimetry for low temperature irradiation using table sugar	José Manuel Juárez-Calderón, Alicia Negrón-Mendoza, Virginia Gómez-Vidales and Sergio Ramos-Bernal	729
Estimation for the intensity of beam loss by the optical fiber based Cherenkov beam loss monitor at SACLAC	Toshiro Itoga and Yoshihiro Asano	733
Evaluation of the neutron response of a criticality accident alarm system detector	Norio Tsujimura and Tadayoshi Yoshida	737
Measurement of depth-directional radioactive cesium distribution in soil with several detectors	Naoki Zushi, Yoshihisa Ono, Fuminobu Sato, Yushi Kato and Toshiyuki Iida	741
Measurement of gamma rays under the high-energy p-Li neutron fields in RCNP	So Kamada, Masashi Takada, Masayuki Hagiwara, Yosuke Iwamoto, Tatsushi Shima, Atsushi Tamii and Kichiji Hatanaka	745
XXII. Radiation Protections		
Exposure for medical staff from patients during/after ^{89}Sr therapy	Sumi Yokoyama, Hiroshi Toyama, Kaoru Kikukawa, Seiichiro Ota, Kazuhiro Katada, Masanobu Ishiguro, Masaki Kato and Masaki Uno	748
Methods and procedures for shielding analyses for the SNS	Irina Popova, Franz X. Gallmeier, Erik B. Iverson, Wei Lu and Igor Remec	753
Neutron spectra and dosimetric assessment around a neutron Howitzer container	Sílvia Barros, Eduardo Gallego, Alfredo Lorente, Isabel F. Gonçalves, Pedro Vaz, Héctor René Vega-Carrillo and Maria Zankl	757
Dose rate produced by secondary radiation at the SwissFEL free electron laser facility	Eike Hohmann, Sven Reiche, Albert Fuchs, Romain Ganter, Frederic Le Pimpec, Roland Lüscher, Sabine Mayer and Thomas Schietinger	762
Study for shielding efficiency of evacuation facilities in nuclear emergency	Tomomi Oguri, Shogo Takahara, Masanori Kimura and Toshimitsu Homma	767

Development of real-time Bayesian data assimilation system for off-site consequence assessment	Radek Hofman, Václav Šmíd and Petr Pecha	771
ADEPT TM : An innovative tool to reduce worker exposure using virtual job planning	Yury Verzilov and Aamir Husain	775
Preliminary shielding design of CSNS day-one neutron instruments	Fei Shen, Tai-ran Liang, Wan-ju Luo, Wen Yin, Quan-zhi Yu, Zhi-rong Zeng and Tian-jiao Liang	779
Occupational exposure recorded before and after new radioprotection regulations	Felicia Mihai, Adriana Gheorghiu, Emil Udup and Ana Stochioiu	783

XXIII. Radiation Dosimetry

Calculation of equivalent dose for the lens of the eye in a positron field using EGS5	Sumi Yokoyama and Katsunori Aoki	788
Estimates of extreme solar particle event radiation exposures on Mars	Lawrence W. Townsend, Anne M. Adamczyk, Charles M. Werneth, Hanna M. Moussa and Jeremy P. Townsend	793
Dose dependence and uncertainty evaluation of calibration factors for active neutron personal dosimeters	Jungho Kim, Hyeonseo Park, Kil-Oung Choi and Jiyeon Kwak	798
Dosimetric specification of mixed neutron-photon fields at Czech interim stores for spent nuclear fuel	Jana Smoldasova, Monika Farnikova, Ondrej Kvasnicka, Petr Pokorny and Michal Konecny	802
Monte Carlo calculations for the determination of the radiation field in an interim storage facility	Frank Becker and Guoqing Zhang	807
Neutron dose equivalent rates in the vicinity of waste containers containing TRU	Nolan E. Hertel, Tailee Liang, Timothy Cahill, Michael L. Littleton, Scott A. Byers and Eric A. Burgett	812
Measurement of dose distribution during combined IVR procedure using the film method	Tomonori Isobe, Toshioh Fujibuchi, Kenta Takada, Saori Mori, Hideyuki Kato, Tetsuharu Kasahara, Eisuke Sato and Takeji Sakae	816
Evaluation of the radiation dose for whole body in boron neutron capture therapy	Kenta Takada, Tomonori Isobe, Hiroaki Kumada, Tetsuya Yamamoto, Koichi Shida, Daisuke Kobayashi, Yutaro Mori, Hideyuki Sakurai and Takeji Sakae	820

XXIV. Decommissioning

Prediction of radiation doses during the dismantling of a maintenance cooling reservoir of RBMK-1500 reactor	Audrius Simonis, Povilas Poskas and Dalia Grigaliuniene	824
Analysis of alternatives for radwaste management during dismantling of the equipment in building V1 at Ignalina NPP	Povilas Poskas, Gintautas Poskas and Arunas Sirvydas	828

In-situ radioactivity measurement for the site release after decommissioning of nuclear power plants	Tadao Tanaka, Taro Shimada and Takenori Sukegawa	832
Radioactivity evaluation for Main Steam Line and Suppression Chamber of small type BWR	Ken-ichi Tanaka and Hideaki Ichige	836
Development of radioactivity calculation method for nuclear power plant with radioactivity database	Masahiko Kurosawa, Kaoru Matsushita, Satoshi Yagishita, Takayuki Hirouchi, Hidehiko Iida, Tatsuya Ikeda, Koh Akatsu and Ken-ichi Tanaka	840
Uncertainties in activity calculations of different nuclides in reactor steels by neutron irradiation	Joerg Konheiser and Anna Ferrari	844
Assessment of potential options for conditional reuse of materials from nuclear installation decommissioning	Matej Zachar, Vladimir Daniska, Frantisek Ondra, Jozef Pritrsky and Vladimir Necas	849
Conditional clearance of radioactive demolition waste in motorway scenario	Marko Novak, Jozef Pritrsky, Vladimir Daniska and Peter Juhar	854

XXV. Clearance

Long-term radiation impact of conditionally cleared radioactive material from decommissioning of nuclear power plants reused in building industry	Michal Panik and Vladimir Necas	858
Radiation impact of very low level radioactive steel reused in motorway tunnel constructions	Tomas Hrncir and Vladimir Necas	862
Development of contamination estimation method for PWR	Tomohiro Ogata, Takashi Muramatsu, Koichi Yoshisako, Kenichiro Kino, Masakazu Matsuura, Toshinobu Katsumi, Tetsuo Noyori and Hirotaka Iduka	866

XXVI. Environmental Assessment

Estimation of surface concentration of radon decay products from gamma dose rate change after rain	Jun Hirouchi, Shigekazu Hirao, Jun Moriizumi, Hiromi Yamazawa and Atsuo Suzuki	871
Reappraisal of predictive models for resuspension	Shigeru Kumazawa	875

XXVII. Workshop on Computational Medical Physics

Overview of the PHITS code and its application to medical physics	Tatsuhiko Sato, Koji Niita, Norihiro Matsuda, Shintaro Hashimoto, Yosuke Iwamoto, Shusaku Noda, Hiroshi Iwase, Hiroshi Nakashima, Tokio Fukahori, Satoshi Chiba and Lembit Sihver	879
Unique formulations in TITAN and PENTRAN for medical physics applications	Alireza Haghishat, Katherine Royston, Glenn Sjoden, Ce Yi and Mi Huang	883

Benchmark of EGS5 for ^{125}I brachytherapy	Kenichi Tanaka, Kunihiko Tateoka, Osamu Asanuma, Ken-ichi Kamo, Kaori Sato, Hiromitsu Takeda, Masaru Takagi, Masato Hareyama and Jun Takada	888
Application of hand phantoms in simulations to determine the radiation exposure of medical staff	Frank Becker, Fabian Göpfert, Catarina Figueira and Christoph Blunck	891
Geant4-based particle therapy simulation framework for verification of dose distributions in proton therapy facilities	Takashi Akagi, Tsukasa Aso, Go Iwai, Akinori Kimura, Satoru Kameoka, Se Beyong Lee, Yoshikazu Maeda, Naruhiro Matsufuji, Teiji Nishio, Chihiro Omachi, Seyjoon Park, Takashi Sasaki, Toshiyuki Toshito, Wataru Takase, Tomohiro Yamashita and Yoshiyuki Watase	896
Improved CT-based voxel phantom generation for MCNP Monte Carlo	Michael Speiser and John DeMarco	901