

2 0 1 5
inaac
INTERNATIONAL NUCLEAR
ATLANTIC CONFERENCE

Brazilian Nuclear Program:

State Policy for a Sustainable Development

October 04-09, 2015 • Reboúças Convention Center

São Paulo • SP • Brazil

Official Technical

Program

Foreword

The Brazilian Nuclear Energy Association - ABEN promotes the seventh International Nuclear Atlantic Conference - INAC 2015 and the theme of the event is The Brazilian Nuclear Program: State Policy for a Sustainable Development, which intends to discuss a nuclear program to continue the country's technological development in this area in a sustainable manner. For this to occur, a state policy and not a government policy is necessary.

The Conference comprises three independent, but complementary, technical meetings: The XIX Meeting on Nuclear Reactor Physics and Thermal hydraulics (ENFIR), the XII Meeting on Nuclear Applications (ENAN) and the IV Meeting on Nuclear Industry (ENIN). Jointly, the sixth edition of the Junior Poster Technical Sessions is organized for undergraduate students from a number of colleges and universities to share with the participants the relevant results achieved in their research work under the supervision of nuclear researchers from Brazilian Institutions.

Complementing the program, Expolnac, the traditional technical and commercial exhibition, runs alongside the INAC 2015, offering the opportunity to network with the delegates, enhance relationships with existing customers and meet new ones, demonstrate products or services, launch new products, and seek international partners forming new alliances.

Aben and the INAC 2015 General Chair and Co-Chair are grateful to all who contributed to the publication of the Proceedings: authors, board of referees and editorial committee. Also we would like to thank the Chairs and Co-Chairs of the technical meetings for living up the responsibility of delivering a successful and technically rich INAC, the largest nuclear event held in South America.

We would also like to acknowledge all the sponsors, government agencies, industries and institutions, which directly or indirectly contributed to the success of the event.

Aben and the INAC 2015 Organizing Committee acknowledge that the success of this meeting truly lies on your attendance. So we thank you for sharing your time with us and we wish you a fantastic time during your visit here in São Paulo. Be our guests!

Rogério Arcuri Filho
Inac 2015 General Chair

Margarida M. Hamada
Inac 2015 Co-Chair

Floor plan

Table of Contents

VII INAC/IV ENIN – Plenary Sessions & Round Tables	>	06
XIX ENFIR – Plenary Sessions & Round Tables	>	07
XII ENAN – Plenary Sessions & Round Tables	>	08
XIX ENFIR – Foreword	>	10
XIX ENFIR Oral Technical Sessions	>	11
XIX ENFIR Poster Sessions	>	20
XII ENAN – Foreword	>	28
XII ENAN Oral Technical Sessions	>	29
XII ENAN Poster Sessions	>	38
IV ENIN – Foreword	>	56
IV ENIN Oral Technical Sessions	>	57
IV ENIN Poster Sessions	>	60
VI JUNIOR Poster – Foreword	>	62
VI JUNIOR Poster Technical Sessions	>	63

Timetable (24h clock)	October 04-09, 2015						(IPEN/SP)
	04 (Sunday)	05 (Monday)	06 (Tuesday)	07 (Wednesday)	08 (Thursday)	09 (Friday)	
08:30-09:00		INAC Opening Round Table (till 09:40) (1)	Invited Lecture (CNNC)	Invited Lecture (ABACC)	Invited Lecture (TECNATOM)	Technical Tour to IPEN (Instituto de Pesquisas Energéticas e Nucleares/ Cidade Universitária)	
09:00-09:30			Invited Lecture (SNPTC)	Invited Lecture (WESTINGHOUSE)	Invited Lecture (INB)		
09:30-10:00		COFFEE BREAK / Visit to the ExpoINAC 2015					
10:00-11:00		INAC Opening Round Table (cont/10:10-11:30)(1)	China Nuclear Power Development Seminar (SNPTC/CNNC)	Angra1 NPP Simulator Show Case (ETN/Selvatucci)	INAC Closing Round Table (2)		
11:00-11:30				Business Model			
11:30-12:30		Invited Lectures (TEAM FRANCE) (AREVA/ATMEA/EDF/ENGIE)		ENIN Technical Sessions			
12:30-14:30		LUNCH (free) / Visit to the ExpoINAC 2015				INAC 2015 Closing Ceremony (12:30-13:00)	
14:30-16:00		France Nuclear Power Development Seminar (TEAM FRANCE)	USA Nuclear Power Development Seminar (WESTINGHOUSE)	ENIN Technical Sessions (2 rooms/till 16:10)	Legend		
16:00-16:30		COFFEE BREAK / Visit to the ExpoINAC 2015					
16:30-17:30		France Nuclear Power Development Seminar (TEAM FRANCE)(cont)	Korea Nuclear Power Development Seminar (KNA)	Jr. POSTER Technical Sessions		ENIN Events	
17:30-18:00			Nuclear Energy Panorama in Brazil (ETN/Leonam)				
18:00-19:30			Table Game (EDF) Nuclear Public Acceptance (Invited Participants)				
19:30-20:00	INAC 2015 Opening Ceremony						
20:00-21:00							
21:00-23:00	Opening Cocktail (Rebouças CC)				INAC Events		
23:00-01:00				INAC 2015 Dinner and Jr. POSTER Award (Club HOMS)			

(1) Opening Round Table Coordinator:
Antonio Teixeira - President of ABEN
Participants:
BRAZIL: Aldo Rabelo - Minister of Science, Technology and Innovation
ARGENTINA: Carlos Gho - Vice-President of CNEA
KOREA: Dr. Jae Hoon Lee - President of Korea Polytechnic University
CHINA: Jingwen Jian - Secretary-General of China Nuclear International
Development Alliance
USA: Dr. Ernest Moniz - Secretary of Energy (U.S.DOE)
FRANCE: Serge Perez - Nuclear Attaché to Embassy of France in Brazil

(2) Closing Round Table Coordinator:
Antonio Teixeira - President of ABEN
Participants:
FINEP: Rex Nazaré - Director of National Strategic Projects
CNEN: Representant
ABDAN: Antônio Mueller - President
SBPC: Helena Nader - President

October 05, monday

YELLOW AUDITORIUM	
INVITED SPEAKER	
15:10 - 16:00	DR. MASSIMILIANO FRATONI (UNIVERSITY OF CALIFORNIA, BERKELEY - DEPARTMENT OF NUCLEAR ENGINEERING) FAST REACTOR DESIGNS FOR SUSTAINABLE NUCLEAR ENERGY”
16:00 - 16:30	COFFEE BREAK
INVITED SPEAKERS	
16:30 - 18:00	DR. FRANK JANSEN (INSTITUTE OF SPACE SYSTEM, ALEMANHA): DEDICATED COSMIC RAY MEASUREMENTS FOR SPACE WEATHER AND EDUCATIONAL PURPOSES
	DR. LAMARTINE NOGUEIRA FRUTUOSO GUIMARÃES (CTA-IEAV, BRASIL) TERRA PROJECT, A BRAZILIAN SPACE NUCLEAR POWER SYSTEM DEVELOPMENT FOR THE FUTURE

October 06, tuesday

YELLOW AUDITORIUM	
ROUND TABLE RESEARCH REACTOR UTILIZATION IN REACTOR PHYSICS	
10:00 - 12:30	DR. SRINIVASAN GANESAN (BHABHA ATOMIC RESEARCH CENTRE - ÍNDIA) DEPENDENCE OF DIFFUSION THEORY RESULTS ON THE MESH SIZE FOR FAST REACTOR CALCULATIONS.
	DR. KEN NAKAJIMA (KYOTO UNIVERSITY - JAPÃO): EXPERIENCES ON REACTOR PHYSICS RESEARCH AND EDUCATION USING RESEARCH REACTORS.
	DR. ADIMIR DOS SANTOS (IPEN/CNEN - SÃO PAULO)
12:30 - 14:30	LUNCH
INVITED SPEAKER	
15:10 - 16:00	DR. FRANCESCO D’AURIA (UNIVERSITY OF PISA - ITÁLIA) PERSPECTIVES FOR IMPROVING THE SAFETY OF NPP
16:00 - 16:30	COFFEE BREAK
INVITED SPEAKER	
16:30 - 17:10	DR. PAULO FITCHNER (UFRGS - BRASIL): POTENCIALIDADES DA TÉCNICA DE IMPLANTAÇÃO DE ÍONS PARA TESTE DE MATERIAIS DE MATERIAIS

XII ENAN – Plenary Sessions & Round Tables

Timetable	05 (Monday)			
10:30h - 12:30h				
12:30 h - 14:20 h				
	Turquesa 1	Turquesa 2	Turquesa 4	Turquesa 5
14:20 h - 14:30 h				
14:30 h - 14:40 h		E16	E15	E14
14:40 h - 15:00 h				
15:00 h - 15:20 h		E16		
15:20 h - 15:30 h	E04		E07	E14
15:30 h - 15:40 h		E16		
15:40 h - 16:00 h	E04		E07	E07
16:00 h - 16:30 h				
16:30 h - 16:50 h	E04	E16	E07	E14
16:50 h - 17:00 h	E04		E02	E14
17:00 h - 17:10 h		E16		
17:10 h - 17:30 h	E04		E01	E13
17:30 h - 17:40 h	E04	E16	E01	E12
17:40 h - 17:50 h				
17:50 h - 18:00 h	E04		E01	E03
18:00 h - 18:10 h		E16		
18:10 h - 18:30 h				

<p>06 (Tuesday)</p>	<p>07 (Wednesday)</p>
<p>Round Table – ENAN (TURQUISA 2)</p> <p>Nuclear Security Concepts</p> <p><i>IAEA’s Priorities in Nuclear Security Priorities</i> Dmitri Nikonov – IAEA</p> <p><i>Priority areas in nuclear security for Brazil</i> Ivan Salatti – CNEN</p> <p><i>Effective Nuclear Security Governance: Strategic Objectives for 2020</i> Daniel Johnson –WINS</p> <p><i>Hungarian Perspectives and Capabilities in Nuclear Forensics Including Case Studies</i> Eva Kovacs – HASCER</p>	<p>Round Table – ENAN (TURQUISA 2)</p> <p>Status & Trends In The Nuclear Education In Brazil</p> <p><i>IAEA’s Priorities in Human Resource Development</i> Dmitri Nikonov – IAEA</p> <p><i>Brazilian Experience: Nuclear Security Education</i> José Antonio Canedo – COPPE</p> <p><i>Integrating Security and Safeguards in Nuclear Engineering Education</i> Sukeshi – Agharra – University of Massachusetts</p> <p><i>Nuclear Security Education at Texas A&M University</i> Sunil Chirayath-A&M University</p>
<p>Round Table – ENAN (TURQUISA 2)</p> <p>Perspectives on the Medical Uses of radiation</p> <p><i>Desafios da Medicina Nuclear na atualidade</i> Marcelo Tatit Sapienza – HC-USP / ICESP</p> <p><i>Radiofarmácia centralizada</i> Raphael Madke – Radiopharmavus</p> <p><i>Radioterapia e Braquiterapia no Hospital Sirio Libanês</i> Cecília Maria K. Haddad – HSL</p> <p><i>Produção e fornecimento de radiofármacos pela CNEN: Contexto geral e desafios</i> Isaac Obadia – CNEN</p>	<p>Round Table – ENAN (TURQUISA 2)</p> <p>Implementation of repositories for low- and intermediate-level radioactive wastes</p> <p>Thilo von Berlepsch - International Nuclear Waste Disposal Projects Environmental Services DBE, Germany</p> <p>Gérard Ouzounian- Andra International Division</p> <p>Rogério P. Mourão-CDTN-CNEN/MG</p> <p>Clédola C. O; Tello - CDTN-CNEN/MG</p>

LUNCH

Turquesa 1	Turquesa 2	Turquesa 4	Turquesa 5	Turquesa 1	Turquesa 2	Turquesa 4	Turquesa 5
E13	E16	E02	E03	E14	E03		E06
	E16					E08	E06
E13		E02	E04	E03	E03	E08	E06
	E16						
E13		E02	E04	E09	E04	E11	E06

COFFEE BREAK

E07	E16	E02	E04	POSTER SESSION
E07		E02	E04	
	E06			
E07		E02	E04	
E03	E06	E02	E03	
E12		E02	E02	

The XIX Meeting on Nuclear Reactor Physics and Thermal Hydraulics (XIX ENFIR) is being held, for the seventh consecutive time, simultaneously with the International Nuclear Atlantic Conference (INAC). ENFIR is an eminently technical event and has established itself as a traditional forum for worldwide experts in various areas of nuclear engineering, design and analysis methods for nuclear power reactors and related technologies. The XIX ENFIR Technical Program comprises four keynote lectures whose topics adhere to the state of the art of nuclear engineering, three round tables discussing issues such as Severe Accidents, New Technologies for Nuclear Generation and Nuclear Space Applications. Also there are 54 oral presentations selected from the contributed papers, 96 poster presentations and one short course entitled “Computational Methods for Nuclear Reactor Design”.

The contributed technical papers are distributed within the following areas:

- Nuclear Reactor Physics
- Nuclear Reactor Thermal Hydraulics
- Applied Mathematics and Computation
- Artificial Intelligence and Virtual Reality
- Nuclear Reactor Fuel Fabrication and Design
- Advanced Nuclear Reactors
- Structural Mechanics
- Reactor Safety Analysis
- Fuel Cycle Management and Service
- Computational Fluid Dynamics
- Man Machine Interface
- Nuclear Reactor Licensing and Regulation
- Nuclear Reactor Instrumentation and Control
- Nuclear Power Plant Viability, Design, Construction and Operation
- Environmental Impact applied to Nuclear Reactors and Fuel Cycle

We would like to acknowledge the Brazilian Association for Nuclear Energy (ABEN), all the sponsors, foment agencies, industries and institutions, which directly or indirectly contributed to the success of the XIX ENFIR. We are particularly grateful to the members of the organizing committee for their dedication and arduous work towards the success of the conference.

Finally, it is expected that this XIX ENFIR becomes a primary forum to both review the progress achieved and look into the future of nuclear power, with special regard to the challenges and opportunities of the unfolding nuclear renaissance.

Chair: Walmir Maximo Torres
Co-chair: Graciete Simões de Andrade e Silva
XIX ENFIR – IPEN/CNEN

XIX ENFIR Oral Technical Sessions

October 05, Monday

GREEN ROOM

R01 - NUCLEAR REACTOR PHYSICS (I) CHAIR : JULIAN MARCO BARBOSA SHORTO		
Time	Title	Authors
14:30 - 14:50	A MONTE CARLO SIMULATION OF A SIMPLIFIED REACTOR BY DECOMPOSITION OF THE NEUTRON SPECTRUM INTO FISSION, INTERMEDIATE AND THERMAL DISTRIBUTIONS	LUIZ FELIPE F. CHAVES BARCELLOS, BARDO E. J. BODMANN, SÉRGIO Q. BOGADO LEITE, MARCO TÚLIO DE VILHENA
14:50 - 15:10	MODELING AND SIMULATION OF NUCLEAR FUEL IN SCENARIOS WITH LONG TIME SCALES	CARLOS EDUARDO ESPINOSA, BARDO ERNST JOSEF BODMANN
15:10 - 15:30	NEUTRONIC AND THERMAL-HYDRAULIC CALCULATIONS FOR THE AP-1000 NPP WITH THE MCNP6 AND SERPENT CODES	GIOVANNI L DE STEFANI, PEDRO C R RUSSO, JOSÉ R MAIORINO, THIAGO A SANTOS
15:30 - 15:50	NEUTRONIC TESTS AND REACTIVITY BALANCE IN THE IPR-R1 TRIGA REACTOR	ROSE MARY G. P. SOUZA, LUIZ CLAUDIO A. SOUZA
16:00 - 16:30	Coffee Break	
R02 - NUCLEAR REACTOR THERMAL HYDRAULICS (I) CHAIR : PEDRO ERNESTO UMBEHAUN		
Time	Title	Authors
16:30 - 16:50	CFD-DEM SIMULATION OF A CONCEPTUAL GAS-COOLED FLUIDIZED BED NUCLEAR REACTOR	LUCILLA COELHO DE ALMEIDA, JOÃO AGUIRRE, SU JIAN
16:50 - 17:10	CHARACTERIZATION OF PHYSICAL PROPERTIES OF AL ₂ O ₃ AND ZRO ₂ NANOFUIDS FOR HEAT TRANSFER APPLICATION	MARCELO S. ROCHA, EDUARDO L. L. CABRAL, GAIANÉ SABUNDJIAN, HELIO YORRYAZ, DELVONEI A. ANDRADE, ROBERTO N. MESQUITA, TUFIC MADI-FILHO, BENEDITO D. BAPTISTA-FILHO, ANA CECÍLIA S. LIMA, ADELK C. PRADO, ANTÔNIO BELCHIOR-JR, JULIAN M. B. SHORTO, LARISSA OTUBO, PRISCILA G. MOREIRA, GHERHARDT RIBATSKI
17:10 - 17:30	EXPERIMENTAL STUDY OF SINGLE TAYLOR BUBBLES RISING IN STAGNANT LIQUID MIXTURES INSIDE OF VERTICAL TUBES	MARCOS BERTRAND DE AZEVEDO, JOSÉ LUIZ HORACIO FACCINI, JIAN SU
R03 - APPLIED MATHEMATICS AND COMPUTATION (I) CHAIR: HERMES ALVES FILHO		
Time	Title	Authors
17:30 - 17:50	FINITE ELEMENT LINEAR DISCONTINUOUS METHOD WITH SPECTRAL-NODAL APPROXIMATION FOR ONE-SPEED DIFFUSION EIGENVALUE PROBLEMS	ROGÉRIO V. M. ROCHA, DANY S. DOMINGUEZ, SUSANA M. IGLESIAS, RICARDO C. BARROS

17:50 - 18:10	RECENT ADVANCES IN THE SPECTRAL GREENS FUNCTION METHOD FOR MONOENERGETIC SLAB-GEOMETRY FIXED-SOURCE ADJOINT TRANSPORT PROBLEMS IN SN FORMULATION	JESÚS PÉREZ CURBELO, CARLOS R. GARCÍA HERNÁNDEZ, HERMES ALVES FILHO, RICARDO C. BARROS
18:10 - 18:30	ON A HIERARCHICAL CONSTRUCTION OF THE ANISOTROPIC LTSN SOLUTION FROM THE ISOTROPIC LTSN SOLUTION	TALINE FOLETTTO, C. F. SEGATTO, B.E.J. BODMANN, M. T. VILHENA

October 05, Monday

HAVANA ROOM

R05 - NUCLEAR REACTOR FUEL FABRICATION AND DESIGN (I) CHAIR : MIGUEL LUIZ MIOTTO NEGRO

Time	Title	Authors
14:30 - 14:50	DETERMINATION OF URANIUM OXIDES BY INFRARED SPECTROMETRY	LILIANE APARECIDA SILVA, FERNANDO SOARES LAMEIRAS, ANA MARIA MATILDES DOS SANTOS, WILMAR BARBOSA FERRAZ
14:50 - 15:10	MODELING OF PWR FUEL AT EXTENDED BURNUP	RAPHAEL M. DIAS, ANTONIO TEIXEIRA E SILVA

R07 - STRUCTURAL MECHANICS CHAIR: MIGUEL MATTAR NETO

Time	Title	Authors
15:10 - 15:30	ON THE DETERMINATION OF GENERAL PLANE STRESS STATES IN ORTHOTROPIC MATERIALS FROM ULTRASONIC VELOCITY DATA IN NONSYMMETRY PLANES	ORLANDO J. A. GONÇALVES FILHO
15:30 - 15:50	OPTIMIZATION OF MECHANICAL STRUCTURES USING PARTICLE SWARM OPTIMIZATION	VICTOR LEITE, ROBERTO SCHIRRU
16:00 - 16:30	Coffee Break	

R04 - ARTIFICIAL INTELLIGENCE AND VIRTUAL REALITY

Time	Title	Authors
16:30 - 16:50	ANT COLONY OPTIMIZATION AND NEURAL NETWORKS APPLIED TO NUCLEAR POWER PLANT MONITORING	GEAN RIBEIRO DOS SANTOS, DELVONEI A. ANDRADE, IRACI M. PEREIRA
16:50 - 17:10	APPLICATION OF AN EXPERT SYSTEM FOR REAL TIME DIAGNOSIS OF THE LIMITING CONDITIONS FOR OPERATION IN NUCLEAR POWER PLANTS	GUSTAVO VARANDA PAIVA, ROBERTO SCHIRRU
17:10 - 17:30	SELF-ORGANIZING MAPS APPLIED TO TWO-PHASE FLOW ON NATURAL CIRCULATION LOOP STUDIES	LEONARDO F. CASTRO, KELLY DE P. CUNHA, DELVONEI A. ANDRADE, GAIANE SABUNDJIAN, WALMIR M. TORRES, LUIZ A. MACEDO, MARCELO DA S. ROCHA, PAULO H.F. MASOTTI, ROBERTO N DE MESQUITA

R14 - NUCLEAR POWER PLANT VIABILITY, DESIGN, CONSTRUCTION AND OPERATION – CHAIR : ANTONIO CARLOS BARROSO DE OLIVEIRA

Time	Title	Authors
17:30 - 17:50	RISK-BASED INSPECTION IN THE CONTEXT OF NUCLEAR POWER PLANTS	WELLINGTON ANTONIO SOARES, VANDERLEY DE VASCONCELOS, EMERSON GIOVANI RABELLO
17:50 - 18:10	SECOND PERIODIC SAFETY REVIEW OF ANGRA NUCLEAR POWER STATION, UNIT 1	CARLOS F. O. MARTINS, ROBERTO CREPALDI, ENIO MAGALHAES FREIRE, SERGIO A. CAMPELLO

October 05, Monday

YELLOW AUDITORIUM

R02 - NUCLEAR REACTOR THERMAL HYDRAULICS (II) CHAIR: DELVONEI ALVES DE ANDRADE

Time	Title	Authors
14:30 - 14:50	PARAMETRIC REPRESENTATION OF CENTRIFUGAL PUMP HOMOLOGOUS CURVES	MARCELO A. VELOSO
14:50 - 15:10	SIMULATION OF A CHANNEL BLOCKAGE TRANSIENT IN THE ANGRA 2 NUCLEAR REACTOR USING A RELAP5-3D MODEL	JAVIER GONZÁLEZ-MANTECÓN, ANTONELLA LOMBARDI COSTA, MARIA A. F. VELOSO, CLAUBIA PEREIRA, PATRÍCIA A. L. REIS, MARIA E. SCARI

INVITED SPEAKER / PALESTRA DE CONVIDADO

15:10 - 16:00	Dr. MASSIMILIANO FRATONI (University of California, Berkeley - Department of Nuclear Engineering) FAST REACTOR DESIGNS FOR SUSTAINABLE NUCLEAR ENERGY"
---------------	--

16:00 - 16:30

Coffee Break

INVITED SPEAKER / PALESTRA DE CONVIDADO

16:30 - 18:00	DR. FRANKJANSEN (INSTITUTE OF SPACE SYSTEM, ALEMANHA): DEDICATED COSMIC RAY MEASUREMENTS FOR SPACE WEATHER AND EDUCATIONAL PURPOSES
	DR. LAMARTINE NOGUEIRA FRUTUOSO GUIMARÃES (CTA-IEAV, BRASIL) TERRA PROJECT, A BRAZILIAN SPACE NUCLEAR POWER SYSTEM DEVELOPMENT FOR THE FUTURE

October 06, Tuesday

GREEN ROOM

R03 - APPLIED MATHEMATICS AND COMPUTATION CHAIR: JORGE LUIS BALIÑO		
Time	Title	Authors
14:30 - 14:50	A SPECTRAL NODAL METHOD FOR EIGENVALUE SN TRANSPORT PROBLEMS IN TWO-DIMENSIONAL RECTANGULAR GEOMETRY FOR ENERGY MULTIGROUP NUCLEAR REACTOR GLOBAL CALCULATIONS	DAVI JOSÉ MARTINS SILVA, HERMES A. FILHO, RICARDO C. BARROS
14:50 - 15:10	AN ANALYTICAL REPRESENTATION FOR THE SOLUTION OF NEUTRON KINETIC TRANSPORT EQUATION IN SLAB-GEOMETRY MULTIGROUP DISCRETE ORDINATES FORMULATION	FERNANDA K TOMASCHEWSKI, RICARDO C. BARROS, CYNTHIA F. SEGATTO
15:10 - 15:30	ANALYTICAL SOLUTIONS TO THE EQUATIONS OF DIRAC AND KLEIN-GORDON USING TRANSFORMATIONS BÄCKLUND	VOLNEI R BORGES, JORGE RODOLFO SILVA ZABADAL, VINICIUS GADIS RIBEIRO, MÁRCIO GABRIEL DOS SANTOS
15:30 - 15:50	EXACT SOLUTIONS TO THE BOLTZMANN EQUATION BY MAPPING THE SCATTERING INTEGRAL INTO A DIFFERENTIAL OPERATOR	VOLNEI R BORGES, JORGE RODOLFO SILVA ZABADAL, FLAVIO TADEU VAN DER LAAN, VINICIUS GADIS RIBEIRO, MÁRCIO GABRIEL DOS SANTOS
16:00 - 16:30	Coffee Break	

R01 - NUCLEAR REACTOR PHYSICS (II) CHAIR ANA CECÍLIA DE SOUZA LIMA		
Time	Title	Authors
16:30 - 16:50	NEUTRON FLUX DISTRIBUTION INSIDE THE CILINDRICAL CORE OF MINOR EXCESS OF REACTIVITY IN THE IPEN/MB-01 REACTOR AND COMPARISON WITH MCNP AND CITATION CODE	VITOR OTTONI GARCIA ARÊDES, ULYSSES D'UTRA BITELLI, ANA CECILIA DE SOUZA LIMA, LUIZ ERNESTO CREDIDIO MURA, DIOGO FELICIANO DOS SANTOS, FLÁVIO BETTI
16:50 - 17:10	ON AN ANALYTICAL REPRESENTATION OF THE SOLUTION OF THE ONE-DIMENSIONAL TRANSPORT EQUATION FOR A MULTI-GROUP MODEL IN PLANAR GEOMETRY	JULIO CESAR LOMBALDO FERNANDES, SANDRA DULLA, PIERO RAVETTO, MARCO T. M. B. VILHENA, BARDO ERNST JOSEF BODMANN
17:10 - 17:30	PARAMETRIC EQUATIONS FOR CALCULATION OF MASCROSCOPIC CROSS SECTIONS	MARIO HUGO DIAS DA SILVA BOTELHO, FERNANDO CARVALHO DA SILVA
17:30 - 17:50	STUDY FOR ON-LINE SYSTEM TO IDENTIFY INADVERTENT CONTROL ROD DROPS IN PWR REACTORS USING EX-CORE DETECTOR AND THERMOCOUPLE MEASURES	THIAGO J SOUZA, ALESSANDRO C. GONÇALVES, JOSÉ ANTÔNIO C.C. MEDEIROS

**R02 - NUCLEAR REACTOR THERMAL HYDRAULICS (III)
CHAIR: MARCELO DA SILVA ROCHA**

Time	Title	Authors
17:50 - 18:10	THERMAL HYDRAULIC AND NEUTRN KINETIC SIMULATION OF THE ANGRA 2 REACTOR USING A RELAP5/PARCS COUPLED MODEL	PATRÍCIA A. L. REIS, ANTONELLA LOMBARDI COSTA, ADOLFO R. HAMERS, CLAUBIA PEREIRA, THIAGO D. A. RODRIGUES, JAVIER GONZÁLEZ-MANTECÓN, MARIA A. F. VELOSO, RAFAEL MIRÓ, GUMERSINDO VERDÚ
18:10 - 18:30	TRANSIENT CASES ANALYSES OF THE TRIGA IPR-R1 USING THERMAL HYDRAULIC AND NEUTRON KINETIC COUPLED CODES	PATRÍCIA AMÉLIA LIMA REIS, ANTONELLA LOMBARDI COSTA, CLAUBIA PEREIRA, MARIA AUXILIADORA FORTINI VELOSO, MARIA E. SCARI, RAFAEL MIRÓ, GUMERSINDO VERDÚ

October 06, Tuesday

HAVANA ROOM

**R06 - ADVANCED NUCLEAR REACTORS (I)
CHAIR: LAMARTINE NOGUEIRA FRUTUOSO GUIMARÃES**

Time	Title	Authors
14:30 - 14:50	EXTERNAL NEUTRON SOURCE ANOMALIES ANALYSIS USING HURSTV'S EXPONENT FOR THE MYRRHA REACTOR	EDSON HENRICE JUNIOR, DANIEL A. P. PALMA, ALESSANDRO DA CRUZ GONÇALVES, THIAGO JUNCAL SOUZA
14:50 - 15:10	CFD THERMOHYDRAULIC CALCULATION FOR THE STEADY-STATE OF THE REAL SCALE HTR-10	ABEL GÁMEZ RODRIGUEZ, LEORLEN YUNIER ROJAS MAZAIRA, DANNY SÁNCHEZ DOMÍNGUEZ, JESÚS ROSALES GARCÍA, LANDY CASTRO GONZÁLEZ, DANIEL GONZÁLEZ RODRÍGUEZ, CARLOS GARCÍA HERNÁNDEZ, CARLOS BRAYNER DE OLIVEIRA LIRA
15:10 - 15:30	HEAT EXCHANGER OPTIMIZATION OF A CLOSED BRAYTON CYCLE FOR NUCLEAR SPACE PROPULSION	GUILHERME B. RIBEIRO, LAMARTINE N. F. GUIMARÃES, FRANCISCO A. BRAZ FILHO
15:30 - 15:50	MODELING AND THERMAL INVESTIGATIONS OF THE HTTR USING THE RELAP5-3D	MARIA E. SCARI, JOÃO V. V. NUNES, ANTONELLA LOMBARDI COSTA, CLAUBIA PEREIRA, JAVIER GONZÁLEZ-MANTECÓN, MARIA A. F. VELOSO
16:00 - 16:30	Coffee Break	

R08 - REACTOR SAFETY ANALYSIS CHAIR: GAIANÊ SABUNDJIAN

Time	Title	Authors
16:30 - 16:50	COMMISSIONING OF THE STAR TEST SECTION FOR EXPERIMENTAL SIMULATION OF LOSS OF COOLANT ACCIDENT USING THE EC-208 INSTRUMENTED FUEL ASSEMBLY OF THE IEA-R1 REACTOR	EDUARDO MAPRELIAN, WALMIR M. TORRES, ADEL C. PRADO, PEDRO E. UMBEHAUN, RENATO L. FRANÇA, SAMUEL C. SANTOS, LUIZ ALBERTO MACEDO, GAIANÊ SABUNDJIAN
16:50 - 17:10	FN-CURVES: PRELIMINARY ESTIMATION OF SEVERE ACCIDENT RISKS AFTER FUKUSHIMA	VANDERLEY DE VASCONCELOS, WELLINGTON ANTONIO SOARES, ANTÔNIO CARLOS LOPES DA COSTA
17:10 - 17:30	INSIGHTS OF PROBABILISTIC RISK ANALYSIS ON DEVELOPING OF SEVERE	DANIEL C. GUAMA, CELSO MARCELO F. LAPA, JEFFERSON B. ARAÚJO, EDMUNDO SELVATICI
17:30 - 17:50	ON THE SIMULATION OF TRANSIENTS AND ACCIDENTS IN PWRs WITH DIGITAL INSTRUMENTATION AND CONTROL USING AN LQR DIGITAL CONTROLLER	MARCO ANTONIO B ALVARENGA, JOSÉ ANTONIO CARLOS C MEDEIROS, JOSÉ DE JESÚS RIVERO OLIVA, PAULO FERNANDO F FRUTUOSO E MELO

R09 - FUEL CYCLE MANAGEMENT AND SERVICES CHAIR: GAIANÊ SABUNDJIAN

Time	Title	Authors
17:50 - 18:10	DECOMMISSIONING STRATEGY AND SCHEDULE FOR A MULTIPLE REACTOR NUCLEAR POWER PLANT SITE	DEIGLYS B. MONTEIRO, JOAO M. L. MOREIRA, JOSÉ R. MAIORINO

October 06, Tuesday

YELLOW AUDITORIUM

ROUND TABLE RESEARCH REACTOR UTILIZATION IN REACTOR PHYSICS

10:00 - 12:30	DR. SRINIVASAN GANESAN (BHABHA ATOMIC RESEARCH CENTRE - ÍNDIA) DEPENDENCE OF DIFFUSION THEORY RESULTS ON THE MESH SIZE FOR FAST REACTOR CALCULATIONS.
	DR. KEN NAKAJIMA (KYOTO UNIVERSITY - JAPÃO): EXPERIENCES ON REACTOR PHYSICS RESEARCH AND EDUCATION USING RESEARCH REACTORS.
	DR. MICHAEL L. ZERKLE (BETTIS ATOMIC POWER LABORATORY) EVALUATION OF AN UNEXPECTED REFLECTOR TEMPERATURE EFFECT FOR WATER-ISOLATED ARRAY CONFIGURATIONS
	DR. ADIMIR DOS SANTOS (IPEN/CNEN - SÃO PAULO) A SER DEFINIDO
12:30 - 14:30	Lunch

**R12 - NUCLEAR REACTOR LICENSING AND REGULATION
CHAIR: ALZIRA ABRANTES MADEIRA**

Time	Title	Authors
14:30 - 14:50	USING OF BEPU METHODOLOGY IN A FINAL SAFETY ANALYSIS REPORT	FRANCINE MENZEL, GAIANE SABUNDJIAN, FRANCESCO D'AURIA, ALZIRA ABRANTES MADEIRA
14:50 - 15:10	A METHODOLOGY FOR NUCLEAR POWER PLANT OPERATIONAL EVENTS	ARAUJO BORGES JEFFERSON, SERGIO DIAS COSTA

INVITED SPEAKER

15:10 - 16:00	DR. FRANCESCO D'AURIA (UNIVERSITY OF PISA - ITÁLIA) PERSPECTIVES FOR IMPROVING THE SAFETY OF NPP
---------------	---

16:00 - 16:30 Coffee Break

INVITED SPEAKER

16:30 - 17:10	DR. PAULO FITCHNER (UFRGS - BRASIL): POTENCIALIDADES DA TÉCNICA DE IMPLANTAÇÃO DE ÍONS PARA TESTE DE MATERIAIS
---------------	--

**R05 - NUCLEAR REACTOR FUEL FABRICATION AND DESIGN (II)
CHAIR: ALFREDO YUUITIRO ABE**

Time	Title	Authors
17:10 - 17:30	STUDIES ON PRODUCTION PLANNING OF IPEN FUEL-ELEMENT PLANT IN ORDER TO MEET RMB DEMAND	MIGUEL L. M. NEGRO, ADONIS M. SALIBA-SILVA, MICHELANGELO DURAZZO
17:30 - 17:50	URANIUM-ZIRCONIUM BASED ALLOYS: PART I: REFERENCE ON THERMOPHYSICAL PROPERTIES	MARCIO SOARES DIAS

R15 - ENVIRONMENTAL IMPACTS APPLIED TO NUCLEAR REACTORS AND FUEL CYCLE – CHAIR :LESLIE DE MOLNARY

Time	Title	Authors
17:50 - 18:10	FUTURE OF NUCLEAR ENERGY FOR ELECTRICITY GENERATION IN BRAZIL	JOSÉ R. MAIORINO, JOÃO M.L. MOREIRA, PEDRO CARAJILESCOV
18:10 - 18:30	SENSITIVITY STUDY IN ORDER TO IMPROVE THE MESH-GRID IN THE ENVIRONMENTAL NUCLEAR MONITORING SYSTEM USING PARALLELS CODES	BRUNO P. SERRÃO

October 07, Wednesday

GREEN ROOM

R03 - APPLIED MATHEMATICS AND COMPUTATION (III) CHAIR: ANTONELLA LOMBARDI COSTA		
Time	Title	Authors
14:30 - 14:50	ON A NEW SOLVER FOR THE MULTI-GROUP NEUTRON KINETIC DIFFUSION EQUATION FOR THE TWO-DIMENSIONAL CYLINDRICAL GEOMETRY DOMAIN	FERNANDO R. DE OLIVEIRA, FERNANDO C. SILVA, MARCO T. M. VILHENA, BARDO E. J. BODMANN
14:50 - 15:10	ON PROGRESS OF THE SOLUTION OF THE STATIONARY 2-DIMENSIONAL NEUTRON DIFFUSION EQUATION: A POLYNOMIAL APPROXIMATION METHOD WITH ERROR ANALYSIS	CELINA CEOLIN, MARCELO SCHRAMM, BARDO E. J. BODMANN, MARCO T. VILHENA
15:10 - 15:30	RECENT ADVANCES IN ACCELERATION OF SOURCE ITERATIONS FOR FIXED-SOURCE SLAB-GEOMETRY SN CALCULATIONS BASED ON PN SYNTHETIC INITIAL GUESS	MATEUS RODRIGUES GUIDA, HERMES ALVES FILHO, RICARDO C. BARROS
15:30 - 15:50	THE SOLUTION OF THE NEUTRON POINT KINETICS EQUATION WITH STOCHASTIC EXTENSION: AN ANALYSIS OF TWO MOMENTS	MILENA W DA SILVA, MARCO T. M. B. DE VILHENA, BARDO J. E. BODMANN, RICHARD VAQUES
16:00 - 16:30	Coffee Break	
16:30 - 18:00	POSTER SESSION	

October 07, Wednesday

HAVANA ROOM

R06 - ADVANCED NUCLEAR REACTORS (II) CHAIR: LAMARTINE NOGUEIRA FRUTUOSO GUIMARÃES		
Time	Title	Authors
14:30 - 14:50	MODERATOR CONFIGURATION OPTIONS FOR A LOW-ENRICHED URANIUM FUELED KILOWATT-CLASS SPACE NUCLEAR REACTOR	LEONARDO D. H. MENCARINI, JEFFREY C. KING, LAMARTINE N. F. GUIMARÃES
14:50 - 15:10	NEW STAGE IN THE DESIGN OF A TRANSMUTATION ADVANCED DEVICE FOR SUSTAINABLE ENERGY APPLICATIONS (TADSEA)	LEORLEN YUNIER ROJAS MAZAIRA, JESÚS ROSALES GARCÍA, DANNY SÁNCHEZ DOMÍNGUEZ, ALEXANDRO DOS SANTOS SILVA, LANDY CASTRO GONZÁLEZ, ABEL GÁMEZ RODRIGUEZ, DANIEL GONZÁLEZ RODRÍGUEZ, CARLOS GARCÍA HERNÁNDEZ, CARLOS BRAYNER DE OLIVEIRA LIRA

15:10 - 15:30	TECHNOLOGY DEVELOPMENT FOR NUCLEAR POWER GENERATION FOR SPACE APPLICATION	LAMARTINE N.F. GUIMARÃES, GUILHERME BORGES RIBEIRO, FRANCISCO ANTONIO BRAZ FILHO, JAMIL ALVES DO NASCIMENTO, GUILHERME MOREIRA PLACCO, SAULO MORAES DE FARIA
15:30 - 15:50	THE UTILIZATION OF FREEZE-CAST SCAFFOLDS FOR BURNING TRANSURANIC ELEMENTS IN SMRS	ANA C. A. A. FERNANDES, AMANDA L. LANG, JOSE R. MAIORINO
16:00 - 16:30	Coffee Break	
16:30 - 18:00	POSTER SESSION	

October 07, Wednesday

ESPAÇO AMARELO

ROUND TABLE MULTIPURPOSE RESEARCH REACTORS	
10:00 - 12:30	DR. ANDREA BORIO DI TIGLIOLE (INTERNATIONAL ATOMIC ENERGY AGENCY - IAEA - ÁUSTRIA)IAEA SUPPORT ACTIVITIES FOR RESEARCH REACTORS.
	DR. ANKE RITA KAYSER-PYZALLA (HELMHOLTZ-ZENTRUM BERLIN FÜR MATERIALIEN UND ENERGIE GMBH)THE BERLIN RESEARCH REACTOR BER II: NEUTRONS AND INSTRUMENTATION FOR CONDENSED MATTER RESEARCH
	DR. NÉSTOR DE LORENZO (INVAP- ARGENTINA)THE PURPOSE OF MULTIPURPOSE REACTORS
	DR. JOSÉ AUGUSTO PERROTA (IPEN/CNEN - BRAZIL)THE RMB PROJECT - CURRENT STATUS AND PERSPECTIVES
12:30 - 14:30	Lunch
14:30 - 16:00	RESERVED - ENIN
16:00 - 16:30	Coffee Break
16:30 - 18:00	RESERVED - ENIN

XIX ENFIR Poster Sessions

October 07, Wednesday, 16:30 - 18:00

Nuclear Reactor Physics	
Title	Authors
CROSS SECTION GENERATION FOR LWR PIN LATTICES SIMULATIONS	Carlos E. Velasquez, Anderson A. P. Macedo, Graiciany P. Barros, Fabiano S. Cardoso, Cláudia Pereira, Maria Auxiliadora F. Veloso, Antonella L. Costa
Preliminary Neutronic Assessment for ATF (Accident Tolerant Fuel) based on Iron Alloy	Alfredo Abe, Thiago Carluccio, Pamela Piovezan, Cláudia Giovedi, Marcelo Martins
Polynomial parameterized representation of macroscopic cross section for PWR reactor	João Claudio Batista Fiel
PARAMETERIZED REPRESENTATION OF MACROSCOPIC CROSS SECTION FOR PWR FUEL ELEMENT CONSIDERING BURN-UP CYCLES	Thiago Freitas Belo, João Claudio B. Fiel
EVALUATION OF THE THERMAL NEUTRON FLUX IN THE CORE OF IPEN/MB-01 REACTOR USING THE CODE MONTE CARLO (MCNP)	Jean A. D. Salomé, Fabiano Cardoso, Rochkhudson B. de Faria, Cláudia Pereira
CRITICALITY ANALYSIS OF IPEN/MB-01 REACTOR USING SCALE 6.0 AND ENDF/B VII	Fabiano Cardoso, Jean A. D. Salomé, Cláudia Pereira, Angela Fortini
PRELIMINARY UNCERTAINTY ANALYSIS OF OECD/UAM BENCHMARK FOR THE TMI-1 REACTOR	Fabiano Cardoso, Rochkhudson B. de Faria, Lucas M. C. Silva, Cláudia Pereira, Angela Fortini
A Friendly MAPLE Module for One and Two Group Reactor Model	V. Antunes, Kelmo L. Braga, Guilherme A. Pavan, Paulino S. G. Pereira, Marcelo V. Silva, Rodrigo W. Silva, Sergio O. Vellozo
COMPUTATIONAL SIMULATION OF FUEL BURNUP ESTIMATION FOR RESEARCH REACTORS PLATE TYPE	Nadia R. Santos, Maria L. Moreira, Zelmo R. Lima
Optimization study and neutronic and thermal-hydraulic design calculations of a 75 kWth Aqueous Homogeneous Reactor for medical isotopes production	Daniel Milian Perez, Daniel E. Milian Lorenzo, Carlos A. Brayner de Oliveira Lira, Lorena P. Rodriguez Garcia, Manuel Cadavid Rodríguez, Jesús Salomón Llanes, Carlos R. García Hernández
BUCKLING MEASUREMENT IN THE IPEN/MB-01 NUCLEAR REACTOR IN CYLINDRICAL CONFIGURATION OF MINOR EXCESS OF REACTIVITY	Rafael Turrini Purgato, Ulysses d'Utra Bitelli, Vitor Ottoni Garcia Arêdes, Alexandre Póvoa Fonseca da Silva, Diogo Feliciano dos Santos, Ana Cecilia de Souza Lima
CRITICALITY COEFFICIENT CALCULATION FOR A SMALL PWR USING MONTE CARLO TRANSPORT CODE	Débora Trombetta, Su Jian, Sunil Sunny Chirayath
FINAL RESULTS OF THE CADMIUM AND SPECTRAL RATIOS OBTAINED INSIDE OF THE FUEL ROD POSITIONED IN THE CENTRAL POSITION OF THE IPEN/MB-01 NUCLEAR REACTOR	Ulysses d'Utra Bitelli, Beatriz Guimarães Nunes, Diogo Feliciano dos Santos, Luiz Ernesto Credidio Mura
BEHAVIOR OF A HIGH-TEMPERATURE GAS REACTOR WITH TRANSURANIC FUELS	Angela Fortini, Romulo V. Sousa, Cláudia Pereira, Maria A. F. Veloso, Antonella L. Costa, Clarysson A. M. Silva, Fabiano S. Cardoso

Nuclear Reactor Thermal Hydraulics

Title	Authors
STUDY OF TRANSIENT HEAT TRANSFER IN A FUEL ROD 3D, IN A SITUATION OF UNPLANNED SHUTDOWN OF A PWR	Renato Raoni Werneck Affonso, Rodolfo Ienny Martins, Paulo Augusto Berquó de Sampaio, Maria de Lourdes Moreira
EVALUATION OF THERMAL-HYDRAULIC PARAMETER UNCERTAINTIES IN A TRIGA RESEARCH REACTOR	Amir Zacarias Mesquita, Antônio Carlos Lopes da Costa, Luiz Carlos Duarte Ladeira, Hugo Cesar Rezende, Daniel Artur Pinheiro Palma
Test Facility for Rewetting Experiments at CDTN	Hugo Cesar Rezende, Amir Zacarias Mesquita, Luiz Carlos Duarte Ladeira, André Augusto Campagnole dos Santos
Analysis of Direct Contact Condensation of High Pressure Steam Discharge in Subcooled Water experiment	Rafael R Pacheco, Delvonei Andrade
DEVELOPMENT OF AN ARTIFICIAL NEURAL NETWORK TO PREDICT CRITICAL HEAT FLUX BASED ON THE LOOK UP TABLES	Nilton Terng, Pedro Carajilesco
RESEARCH ON PHYSICAL AND CHEMICAL PARAMETERS OF COOLANT IN LIGHT-WATER REACTORS	Isabela C. Reis, Amir Z. Mesquita
TWO-DIMENSIONAL THERMAL ANALYSIS OF A FUEL ROD BY FINITE VOLUME METHOD	Rhyanne Yalle Negreiros Costa, Mário A. B. Silva, Carlos Alberto Brayner de Oliveira Lira
COMPUTATIONAL SIMULATION OF THE NATURAL CIRCULATION OCCURRING IN AN EXPERIMENTAL TEST SECTION OF A POOL TYPE RESEARCH REACTOR	Francisco Rogerio Teixeira do Nascimento, José Luiz H. Faccini, Luiz Horácio Faccini, Maria de Lourdes Moreira, Lourdes Moreira Moreira, Carlos Alberto de Souza Lima Junior, Alberto de Souza Lima Junior, André Felipe da Silva de Oliveira, Felipe da Silva Oliveira, Renato Raoni Werneck Affonso, Werneck Affonso
ANGRA-1 NEUTRON KINETICS MODEL AT BOL USING WIMSD-5B AND PARCS V2.7 CODES	Adolfo R. Hamers, Patricia A. de L. Reis, Thiago D. A. Rodrigues, Cláudia Pereira, Antonella L. Costa, Rafael Miró, Gumersindo Verdú
Experimental Investigation of a Representative PWR Nuclear Fuel Assembly Spacer Grid	Higor F. P. Castro, Amir Z. Mesquita, Moisés A. Navarro, João R. L. Mattos, André A. C. Santos
Simplified Thermal-Hydraulic Analysis of Single Phase Natural Circulation Circuit with Two Heat Exchangers	Larissa C Pinheiro, Renato M Cotta, Jian Su
Proposal for the modernization of CDTNs air-water CCFL experimental test circuit	Marcio A Pessoa, Amir Z. Mesquita, Moyses A. Navarro, Andre A. Campagnole dos Santos
Analysis of the IRIS Pressurizer behavior in the Presence of Noncondensable Gases Using RELAP5 Computer Code	Eduarda C. A. Medeiros, Lazara S. Castrillo

Applied Mathematics and Computation

Title	Authors
AN ALGORITHM TO IMPROVE SAMPLING EFFICIENCY FOR UNCERTAINTY PROPAGATION USING SAMPLING BASED METHOD	Daniel A. M. Campolina, Paulo Rubens I. Lima, Cláudia B. Cláudia Pereira, Maria Auxiliadora F. Veloso
Composite Spatial Grid Spectral Nodal Method with Exponential Approximations for Discrete Ordinates Fixed Source Homogeneous Problems	Anderson S. O. Aguiar, Dany S. Dominguez, Ricardo C. de Barros, Susana M. Iglesias
SOLUTION OF THE NEUTRON POINT KINETICS EQUATIONS WITH TEMPERATURE FEEDBACK EFFECTS APPLYING THE POLYNOMIAL APPROACH METHOD	Fernanda Tumelero, Claudio Zen Petersen, Glênio Aguiar Gonçalves, Luana Lazzari
NEW BURNUP CALCULATION OF TRIGA IPR-R1 REACTOR	Sinclair Peixoto de Meireles, Daniel de A. M. Campolina, André A. Campagnole dos Santos, Maria A.B. C. Menezes, Amir Z. Mesquita

Artificial Intelligence and Virtual Reality

Title	Authors
Virtual Reality at Nuclear Issues : a Review Study	Márcio H. Silva, Antonio C. A. Mol, Ana Paula L. Siqueira
TANGIBLE INTERFACES IN VIRTUAL ENVIRONMENTS, CASE STUDY "INSTITUTO DE ENGENHARIA NUCLEAR VIRTUAL"	André C. E. Santo, Antônio C. A. Mól, Daniel M. Machado, Emanuele O. Pinto, João V. C. Melo, Vanessa M. Paula, Victor G.G. Freitas
DEVELOPMENT OF A FAULT TEST EXPERIMENTAL FACILITY MODEL USING MATLAB	Iraci M. Pereira, Davi Almeida Moraes
New approaches of the potential field for QPSO algorithm applied to Nuclear Reactor Reload Problem	Andressa dos Santos Nicolau, Roberto Schirru
Selection of relevant items for decommissioning cost estimation of a PWR using fuzzy logic	Deiglys B. Monteiro, Alexander L. Busse, João M. L. Moreira, José R. Maiorino
Operator Support System using Computational Intelligence Techniques	ELAINE INACIO BUENO, IRACI MARTINEZ PEREIRA
USE OF VIRTUAL SIMULATOR FOR AGENT TRAINING IN RADIATION PROTECTION ACTIONS IN MAJOR EVENTS	Claudio Azevedo Passos, ANTÔNIO CARLOS ABREU MOL, PAULO VICTOR V.R. CARVALHO, FÁBIO ALMEIDA LIMA, TIAGO LIMA ROCHA
Study of different fitness functions with safety restriction for Nuclear Reactor Reload Problem using QDPSO	Paulo C. de Oliveira, Alan M. M. de Lima, Roberto Schirru

Nuclear Reactor Fuel Fabrication and Design

Title	Authors
COMMISSIONING OF A PASSIVE ROD SCANNER AT INB	Carlos Adriano S. Oliveira, Fábio Silva Junqueira, Franklin F. P. Lemos, Pablo P. F. JESUS
THORIUM AND ITS FUTURE IMPORTANCE FOR NUCLEAR ENERGY GENERATION	Paulo E. O. Lainetti

USE OF DOPANTS FOR THORIA SINTERING TEMPERATURE REDUCTION ? CHARACTERIZATION OF ThO ₂	Hidetoshi Takiishi, Luis A. Gênova, Elton D. Cavalleira, Marycel B. Cotrim, Wilson R. Santos, Paulo E. O. Lainetti
IDENTIFICATION OF THE SECURITY THRESHOLD BY LOGISTIC REGRESSION APPLIED TO FUEL UNDER ACCIDENT CONDITIONS	DANIEL S. GOMES, Fabio B. Oliveira, Benedito B. Filho, Claudia Giovedi
THE QUEST FOR SAFE AND RELIABLE FUEL CLADDING MATERIALS	Eddy S. Pino, Alfredo Y. Abe, Claudia Giovedi
SIMULATION OF THE EFFECTS OF THE EXTENDED FUEL ROD BURN-UP UNDER LOCA SCENARIO	Daniel S. Gomes, Antonio T. Silva, Alfredo Y. Abe, Claudia Giovedi, Marcelo R. Martins
ADAPTATION OF FUEL CODE FOR LIGHT WATER REACTORS WITH AUSTENITIC STEEL ROD CLADDING	DANIEL S. GOMES, Claudia Giovedi, ANTONIO T. SILVA
MEASUREMENTS OF THERMOPHYSICAL PROPERTIES OF URANIA-GADOLINIA PELLETS BY THE LASER FLASH METHOD	Fábio A. Mansur, Denise M. Camarano, Ana Maria M. Santos, Wilmar B. Ferraz, Luciana S. Ribeiro, Ricardo A. N. Ferreira, Armindo Santos
Eddy Current Examination of the Nuclear Fuel Elements of IPR-R1 Research Reactor	Roger F. da Silva, Rangel T. Frade, Paulo F. Oliveira, Marlucio A. Silva, Silverio F. Silva Junior
GAMMA STABILITY AND POWDER FORMATION OF UMo ALLOYS	Fábio B. V. de Oliveira, Delvonei A Andrade, Edvaldo Angelo, Gabriel Angelo, Antonio Belchior Jr., Walmir M. Torres, Pedro E. Umbehaun

Advanced Nuclear Reactors

Title	Authors
Thermal-hydraulic analysis of heat transfer in subchannels of the European High Performance Supercritical Water-Cooled Reactor for different CFD turbulence models	Landy Y. Castro González, Leorlen Yunier Rojas Mazaira, Abel Gámez Rodríguez, Jesús Rosales García, Carlos A. Brayner de Olivera Lira, Carlos García Hernández, Dany Sánchez Domínguez, Daniel González Rodríguez
SENSITIVITY ANALYSIS OF A PWR FUEL ELEMENT USING ZIRCALOY AND SILICON CARBIDE CLADDINGS	Rochkhudson B de Faria, Fabiano Cardoso, Jean A. D. Salomé, Cláudia Pereira, Angela Fortini
Computational model for a high temperature electrolyzer coupled to a HTTR for efficient nuclear hydrogen production	Daniel González Rodríguez, Leorlen Yunier Rojas Mazaira, Jesús Alberto Rosales García, Landy Yanier Castro González, Abel Gámez Rodríguez, Carlos Alberto Brayner de Oliveira Lira, Lázaro Roger García Parra, Carlos Rafael García Hernández, Raciél de la Torre Valdés, Danny Sánchez Domínguez
Development of a test facility for analyzing supercritical fluid blowdown	Thiago D Roberto, Mário A. B. da Silva, Celso M. F. Lapa, Antonio C. M. Alvim
CFD modeling of the IRIS pressurizer dynamic	Jair L. Bezerra, Ronny R Sanz, Maria E Montesinos, Carlos G Hernandez, Elizabeth D Bueno, Leorlen R Mazaira, Carlos B.O. Lira
Study of Mixing Process in the IRIS Downcomer	Jair L. Bezerra, Elizabeth D Bueno, Maria E Montesinos, Carlos G Hernandez, Ronny R Sanz, Leorlen R Mazaira, Carlos B.O. Lira
NEUTRONIC EVALUATION OF THORIUM AND REPROCESSED FUELS BY GANEX AND UREX+ IN ADS	Graiciany de P. Barros, Carlos E. Velasquez, Cláudia Pereira, Maria Auxiliadora F. Veloso, Antonella L. Costa

Neutronic evaluation of DUPIC cycle ? Use of H2O as coolant	Clarysson Alberto Mello da Silva, Claubia Pereira Pereira, Gabriel Faria Guerra, Sergio Gallardo, Gumersindo Verdú, Antonella Lombardi Costa, Maria Auxiliadora Fortini Veloso, Victor Faria de Castro
PRELIMINARY ANALYSIS IN SUPPORT TO THE EXPERIMENTAL ACTIVITIES ON THE MIXING PROCESS IN THE PRESSURIZER OF AN SMALL MODULAR REACTOR INTEGRATED PRIMARY SYSTEM	Samira Ruana V. Nascimento, Carlos A. B. O. Lira, Celso M. F. Lapa, Jair L. Bezerra, Mário A. B. Silva, Fernando R. A. Lima, Maria E. M. Otero, Carlos R. G. Hernández, Willdauany C. F. Silva
ARTIFICIAL DISSIPATION MODELS APPLIED TO NAVIER-STOKES EQUATIONS FOR ANALYSIS OF SUPERSONIC FLOW OF HELIUM GAS AROUND A GEOMETRIC CONFIGURATION RAMP TYPE	JUSSIÊ S. ROCHA, CARLOS A.B.O. LIRA, EDISSON S.G. MACIEL

Structural Mechanics

Title	Authors
REFURBISHMENT OF THE IEA-R1 PRIMARY COOLANT SYSTEM PIPING SUPPORTS	Altair Antonio Faloppa, Gerson Fainer, Carlos Alberto Oliveira, Miguel Mattar Neto
IEA-R1 RENEWED PRIMARY COOLANT PIPING SYSTEMS STRESS ANALYSIS	Gerson Fainer, Altair Antonio Faloppa, Carlos Alberto Oliveira, Miguel Mattar Neto
SYSTEM FOR NUCLEATION AND PROPAGATION OF FATIGUE CRACKS ON SE(B) SPECIMENS	Nirlando Antônio Rocha, José Onésimo Gomes, Cássio Melo Moura, Emil Reis, Jefferson José Vilela
RESIDUAL STRESS MEASUREMENT INSIDE A DISSIMILAR METAL WELD MOCK-UP OF THE PRESSURIZER SAFETY AND RELIEF NOZZLE	Wagner R. C. Campos, Emerson G. Rabello, Luiz L. Silva, Tanius R. Mansur, Kétsia S. Martins
SIPPING TEST UPDATE DEVICE FOR FUEL ELEMENTS CLADDING INSPECTIONS IN IPR-R1 TRIGA REACTOR	Rogério Rivail Rodrigues, Edson Ribeiro, Maritza Rodrigues Gual, Amir Zacarias Mesquita
Repurposing an Irradiated Instrumented TRIGA Fuel Element for Regular Use	PAULO F OLIVEIRA, Luiz C. A. Souza

Reactor Safety Analysis

Title	Authors
FLOW REGIMES AND HEAT TRANSFER MODES IDENTIFICATION IN ANGRA 2 CORE, DURING SMALL BREAK IN THE PRIMARY LOOP WITH AREA OF 100 cm ² , SIMULATED WITH RELAP5 CODE	Eduardo M. Borges, Gaianê Sabundjian
DATA CALCULATION PROGRAM FOR RELAP 5 CODE	LARISSA JÁCOME BARROS SILVESTRE, Gaianê Sabundjian
CONSERVATIVE PERFORMANCE ANALYSIS OF A PWR NUCLEAR FUEL ROD USING THE FRAPCON CODE	Fábio B. V. de Oliveira, Gaianê Sabundjian
METHODOLOGY OF A PWR CONTAINMENT ANALYSIS DURING A THERMAL-HYDRAULIC ACCIDENT	Dayane Faria Silva, Gaiane Sabundjian, Ana Cecília S. Lima

DEVELOPMENT OF A COMPUTATIONAL DATABASE FOR PROBABILISTIC SAFETY ASSESSMENT OF NUCLEAR RESEARCH REACTORS	Vagner Santos Macedo, Patricia S. P. Oliveira, Delvonei A. Andrade
UPGRADING THE ELECTRICAL SYSTEM OF THE REACTOR IEA-R1 TO AVOID TRIGGERING EVENT OF ACCIDENTS	José Roberto de Mello, Tufic Madi filho
SIMULATION OF THE FIRST STEP OF THE COUPLING OF THE PARCS/RELAP5 CODES TO ANGRA 2 FACILITY	ANDREA SANCHEZ DEL POZZO, Delvonei Alves Andrade, Gaianê Sabundjian
SIMULATION OF CHANNEL BLOCKAGE FOR THE IEA-R1 RESEARCH REACTOR USING RELAP5 / MOD 3	Eduardo C F Oliveira, Lázara Silveira Castrillo

Fuel Cycle Management and Services

Title	Authors
REPROCESSED AND COMBINED THORIUM FUEL CYCLES IN A PWR SYSTEM WITH A MICROHETEROGENEOUS APPROACHES	Fabiana B A Monteiro, Victor F. Castro, Rochkhudson B de Faria, Claubia Pereira, Angela Fortini
DESIGN OF A NEW WET STORAGE RACK FOR SPENT FUELS FROM IEA-R1 REACTOR	Antonio Carlos I. Rodrigues, Tufic Madi Filho, Walter Ricci Filho, Paulo T. D. Siqueira
Model for deployment of a Quality Assurance System in the nuclear fuel cycle facilities using project management techniques	Saulo F. Q. Ribeiro, Ricardo F. Lage

Computational Fluid Dynamics

Title	Authors
A VERIFICATION AND VALIDATION OF THE NEW IMPLEMENTATION OF SUBCOOLED FLOW BOILING IN A CFD CODE	Francisco A. Braz Filho, Guilherme B. Ribeiro, Alexandre D. Caldeira
A CFD NUMERICAL MODEL FOR THE FLOW DISTRIBUTION IN A MTR FUEL ELEMENT	Delvonei A Andrade, Gabriel Angelo, Edvaldo Angelo, Pedro H. S. Di Giovanni, Fabio B. V. Oliveira, Walmir M. Torres, Pedro E. Umbehaun, José A. B. Souza, Antonio Belchior Junior, Gaiane Sabundjian, Adelm C. Prado
Recent Advances on Thermohydraulic Simulation of HTR-10 Nuclear Reactor Core using Realistic CFD Approach	Alexandro S. Silva, Leorlen Y. Rojas Mazaira, Dany S. Dominguez, Carlos R. G. Hernández, Carlos Alberto B. Oliveira Lira
The use of CFD code for numerical simulation study on the air/water countercurrent flow limitation in Nuclear Reactors	Youssef Morghi, AMIR Zacarias MESQUITA, André Augusto Campagnole dos Santos, Victor Vasconcelos
Computational Simulation of Natural Convection in a Square Cavity with a Heated Circular Cylinder	Vitor Rodrigues, Jian Su

Man Machine Interface

Title	Authors
INTEGRATION OF COMPUTERIZED OPERATION SUPPORT SYSTEMS ON NUCLEAR POWER PLANT ENVIRONMENT	Guilherme D.G. Jaime, Mauro V. Oliveira, José Carlos S. Almeida
DESIGN AND EVALUATION OF NEW OVERVIEW SCREENS FOR THE LABIHS SIMULATOR	Mauro V. Oliveira, Silas C. Augusto, José C. S. Almeida, Guilherme D. G. Jaime
EMERGENCY CONTROL ROOM DESIGN OF A NUCLEAR REACTOR USED TO PRODUCE RADIOISOTOPE	Isaac J. A Luquetti dos Santos, Larissa P. Farias, Luana T. L. Ponte, Gabriel L. Gonçalves, Heraclito M. Castro, Alfredo M. Vianna Filho, Paulo Victor R. Carvalho, Marcos S. Farias

Nuclear Reactor Licensing and Regulation

Title	Authors
APPLICATION OF PROBABILISTIC RISK ASSESSMENT IN NUCLEAR AND ENVIRONMENTAL LICENSING PROCESSES OF NUCLEAR REACTORS IN BRAZIL	Jonatas F. C. Mata, Vanderley de Vasconcelos, Amir Z. Mesquita
Preliminar Calculation of Tornado Risk in the site of Iperó	Rafael R Pacheco, Delvonei A Andrade, Saulo B Costa
CONSIDERATIONS ABOUT THE LICENSING PROCESS OF SPECIAL NUCLEAR INDUSTRIAL FACILITIES	Marco A Talarico, Paulo F. F. Melo

Nuclear Reactor Instrumentation and Control

Title	Authors
HOW THE NUCLEAR SAFETY TEAM CONDUCTS EMERGENCY EXERCISES AT THE IEA-R1 REACTOR	Antonio Carlos Alves Vaz, Davilson G. Silva, Eduardo Y. Toyoda, Paulo S. Santia, Thadeu das Neves Conti, Renato Semmler, Ricardo N. Carvalho
EXPERIMENTAL STUDY OF THE IPR-R1 TRIGA REACTOR POWER CHANNELS RESPONSES	Henrique F. A. Mesquita, Andréa Vidal Ferreira
Design Issues on Using FPGA-Based I&C Systems in Nuclear Reactors	Marcos S. Farias, Paulo Victor R. Carvalho, Isaac José A. L. dos Santos, Fábio de Lacerda
Radiation Monitoring System	Maurício Alves da Cunha e Aghina, Marcos Santanna de Farias, Fabio de Lacerda, Adino Heimlich
THE FINAL POWER CALIBRATION OF THE IPEN/MB-01 NUCLEAR REACTOR FOR CYLINDRICAL CONFIGURATION OBTAINED FROM THE MEASUREMENTS OF THE ABSOLUT AVERAGE NEUTRON FLUX	Alexandre Fonseca Oóvoa da Silva, Ulysses d'Utra Bitelli, Luiz Ernesto Credidio Mura, Ana Cecília de Souza Lima, Flávio Betti, Diogo Feliciano dos Santos
DEVELOPMENT OF A RESEARCH NUCLEAR REACTOR SIMULATOR USING LABVIEW	Aldo M. F. Lage, Amir Z. Mesquita, Antônio J. Pinto, Luiz C. A. Souza

Nuclear Power Plant Viability, Design, Construction and Operation

Title	Authors
CASE STUDY OF THE 3D MODEL IN ANGRA 3 PROJECT	Altair Antonio Faloppa, Marcos Vinicius Elias, Lutzian Widuch
THE IMPORTANCE OF THE NUCLEAR STATION LOAD FACTOR APPLIED THE ENERGY POLICY	DANIEL S. GOMES

Environmental Impact applied to Nuclear Reactors and Fuel Cycle

Title	Authors
Brazilian Nuclear Power Plants decommissioning plan based on multiple reactor decommissioning approach	Deiglys B. Monteiro, João M. L. Moreira, José R. Maiorino

XII ENAN – Foreword

The Meeting on Nuclear Applications (ENAN) approaches issues related to Science, Technology and Innovation associated to the peaceful applications of nuclear energy, at the national and international levels. The XII ENAN is the mirror for the latest developments in standard applications and brand-new nuclear technologies with high impact in the future of agriculture, industry, medicine and environmental preservation. Over four hundred abstracts were submitted and about three hundred full papers were selected for presentation in the technical sessions. It is important to acknowledge the efforts of all people who contributed to the publication of the Proceedings: authors, board of referees and editorial committee. These people made their best and worked hard for the outcome of these Proceedings. The success of the Meeting is due to their efforts to lead the scientific levels of nuclear technology applications and the excellence of presentations to new heights. We are particularly grateful to the members of the organizing committee for their dedication and arduous work during the preparation and execution of the Conference. We would also like to acknowledge the Brazilian Association for Nuclear Energy (ABEN), all the sponsors; financing agencies, industries and institutions, which directly or indirectly contributed to the success of the XII ENAN. The organizers hope you may all profit from this Meeting and enjoy your stay in São Paulo!

Finally, we wish success in your activities and professional challenges.

Frederico Antonio Genezini
XII ENAN General Chair – IPEN - CNEN/SP

Edson Gonçalves Moreira
XII ENAN Co-Chair – IPEN - CNEN/SP

XII ENAN Oral Technical Sessions

October 5, Monday

ROOM TURQUESA 1

E04 – ENVIRONMENTAL SCIENCE CHAIR: PAULO SERGIO CARDOSO – IPEN-CNEN/SP		
Time	Title	Authors
15:20h – 15:40h	DETERMINATION OF GEOGENIC RADON POTENTIAL (GEORP) IN POÇOS DE CALDAS - BRAZIL	MARCELO T. SANTOS, NIVALDO C. SILVA, EDER T. Z. GUERRERO, FABIANO N. CABAÑAS, RODRIGO J. OLIVEIRA
15:40h – 16:00h	ENVIRONMENTAL RADIOLOGICAL IMPACT OF A BRAZILIAN DEACTIVATED URANIUM MINE ALONG THE PERIOD 1999-2009	WAGNER DE SOUZA PEREIRA, ALPHONSE KELECOM, ADEMIR DA S. XAVIER
16:00 – 16:30	Coffee Break	
E06 – WASTE MANAGEMENT – CHAIR: CLÉDOLA CÁSSIA – CDTN/CNEN		
Time	Title	Authors
16:30h-16:50h	FINANCIAL IMPACT ESTIMATE FOR RADIOINDUCED CANCER TREATMENT FOLLOWING RDD SCENARIOS	GABRIEL F. Q. SILVA, EDSON R. ANDRADE, WILSON F. REBELLO, OLGA M. O. ARAÚJO
16:50h – 17:10h	MANGROVE LEAVES (RHIZOPHORA MANGLE) AS ENVIRONMENTAL CONTAMINATION BIOMONITORS	VIVIANNE L. B. SOUZA, SUZANA O. SANTOS, CÁSSIA K. L. FONSECA, ANA C. PAIVA, WALDECY A. SILVA
17:10h – 17:30h	OCCURRENCE OF FUNGUS RHIZOPUS SPP IN BIOASSAYS WITH ALLIUM CEPA GERMINATED IN THE PRESENCE OF URANIUM TO STUDY THE EFFECT OF NATURAL RADIOACTIVITY	MAGNO N. XAVIER, ANDRESSA L. OLIVEIRA, ROSELI F. GENNARI, ELIANE M. D. MAFFEI, SIMARA S. CAMPOS
17:30h – 17:50h	RADIONUCLIDES IN WATER AND SOIL NEAR THE LAGOA REAL URANIUM MINE	SUSANA O. SOUZA, FABINARA D. FREIRE, BEATA KOZLOWSKA, AGATA WALENCIK-LATA, DARIO M. DIAS, ARTUR J. P. VEIGA
17:50h – 18:10h	RADON AS TRACER TO IDENTIFY DISCHARGE SECTIONS AT JUATUBA BASIN	CLAUDIO J. CHAGAS, VINÍCIUS V. M. FERREIRA, RAQUEL L. M. FONSECA, ZILDETE ROCHA, RUBENS M. MOREIRA, NAYRON C. LEMOS, TALITA O. SANTOS, MARIA Â. B. C. MENEZES

October 5, Monday

ROOM: TURQUESA 2

E16 – NUCLEAR SECURITY, NON PROLIFERATION, SAFEGUARDS AND NUCLEAR FORENSICS – CHAIR: IVAN SALATI		
Time	Title	Authors
14:30h – 15:00h	NUCLEAR FORENSICS	JORGE EDUARDO SARKIS
15:00h – 15:30h	GLOBAL NUCLEAR ENERGY TRENDS: CASE OF KAZAKHSTAN	TOGZHAN KASSENOVA
15:30h – 16:00h	CONTEMPORARY NONPROLIFERATION POLITICS	TOBY DALTON
16:00h – 16:30h	Coffee Break	
16:30h – 17:00h	NUCLEAR SAFEGUARDS: BRAZIL AND ARGENTINA	ODILON MARCUZZO
17:00h – 17:30h	IAEA SAFEGUARDS AND RUSSIA'S NATIONAL INTEREST	ANTON KHLOPKOV
17:30h – 18:00h	TERRORISMO NUCLEAR (DEFESA NUCLEAR)	JOÃO CARLOS B. FIEL
18:00h – 18:30h	MULTIDISCIPLINARY APPROACH TO NUCLEAR SECURITY	PATRICK LYNCH

October 5, Monday

ROOM: TURQUESA 4

E05/E01 – NUCLEAR INSTRUMENTATION/RADIATION PROTECTION CHAIR: MAURÍCIO MORALLES – IPEN-CNEN/SP		
Time	Title	Authors
14:30s -15:20h	TECHNIQUES APPLIED TO STUDY CULTURAL HERITAGE OBJECTS	MARCIA DE ALMEIDA RIZZUTTO
15:20h – 15:40h	STUDY OF THE SOURCE-DETECTOR SYSTEM GEOMETRY USING THE MCNP-X CODE IN THE FLOWRATE MEASUREMENT WITH RADIOACTIVE TRACERS.	EDDIE J. AVILÁN PUERTAS, DELSON BRAZ, LUIS E. B. BRANDÃO, CESAR M. SALGADO
15:40h – 16:00h	PHOTOPEAK EFFICIENCY RESPONSE FUNCTION OF AN UNDERWATER GAMMA RAY NAI(TL) DETECTOR USING MCNP-X	WILLIAM L. SALGADO, ADEMIR X. SILVA, CÉSAR M. SALGADO
16:00h – 16:30h	Coffee Break	
16:30h-16:50h	STUDY OF GEOMETRY TO OBTAIN THE VOLUME FRACTION OF MULTIPHASE FLOWS USING THE MCNP-X CODE.	PHILIPPE N. B. PEIXOTO, CÉSAR M. SALGADO
16:50h – 17:10h	HUMAN EYE ANALYTICAL AND MESH-GEOMETRY MODELS FOR OPHTALMIC DOSIMETRY USING MCNP6	LUCAS V. ANGELOCCI, GABRIEL P. FONSECA, HELIO YORIYAZ

17:10h – 17:30h	COMPARISON BETWEEN STEEL AND LEAD SHIELDINGS FOR RADIOTHERAPY ROOMS REGARDING NEUTRON DOSES TO PATIENTS	MARIA G. SILVA, WILSON F. S. JR. REBELLO, EDSON R. ANDRADE, MARCOS P. C. MEDEIROS, ADEMIR X. SILVA, RAPHAEL M. S. MENDES, KELMO L. BRAGA, RENATO G. GOMES, GLADSON S. FONTES
17:30h – 17:50h	CASE STUDY OF THE ATMOSPHERIC DISPERSION OF EMISSIONS FROM UPPR/CDTN	ALBERTO A. BARRETO, RAISA H. S. CESAR, PAULO G. M. MALETA, PABLO A. GROSSI
17:50h – 18:10h	THE BRAZILIAN EXTERNAL INDIVIDUAL MONITORING SCENARIO	CLAUDIA L. P. MAURICIO, CLAUDIO R. DA SILVA, PAULO G. CUNHA

October 5, Monday

ROOM: TURQUESA 5

E14 – IRRADIATORS, LICENSING AND REGULATIONS OF RADIOACTIVE INSTALLATIONS – CHAIR: PABLO ANTONIO VASQUEZ SALVADOR IPEN-CNEN/SP

Time	Title	Authors
14:30h – 15:20h	INDUSTRIAL APPLICTIONS OF ELECTRON BEAM	ANDRZEJ GRZEGORZ CHMIELEWSKI
15:20h – 15:40h	EFFECTS OF THE INTERRUPTION OF THE IRRADIATION PROCESS ON PMMA HARWELL INDUSTRY DOSIMETRY SYSTEMS	PAULO DE SOUZA SANTOS, PABLO A. S. VASQUEZ
15:40h – 16:00h	TOMOGRAPHIC RECONSTRUCTION BY USING FPSIRT (FAST PARTICLE SYSTEM ITERATIVE RECONSTRUCTION TECHNIQUE)	ÍCARO V. M. MOREIRA, SÍLVIO DE B. MELO, CARLOS C. DANTAS, EMERSON A. O. LIMA, HALISSON A. C. CARDOSO
16:00h – 16:30h	Coffee Break	
16:30h – 16:50h	DEVELOPMENT OF A MODEL FOR PUBLIC HEARING IN THE ENVIRONMENTAL LICENSING OF NUCLEAR FACILITIES	LUCIANA G. VASQUES, AFONSO R. AQUINO
16:50h – 17:10h	TWO-FACES STATIONARY IRRADIATION METHOD AND DOSIMETRIC CONSIDERATIONS FOR RADIATION PROCESSING AT THE MULTIPURPOSE GAMMA IRRADIATION FACILITY / IPEN-CNEN	PAULO S. SANTOS, PABLO A. S. VASQUEZ
17:10h – 17:30h	GAMMA-RADIATION EFFECT ON THERMAL AGEING OF BUTYL RUBBER COMPOUNDS	SANDRA R SCAGLIUSI, ELIZABETH C. L. CARDOSO, ADEMAR B. LUGÃO
17:30h – 17:50h	COLOR CHANGE OF GEMSTONES BY EXPOSURE TO GAMMA	GIOVANNA LARISSA LIMA, FERNANDO SOARES LAMEIRAS
17:50h – 18:10h	ELABORATION OF A NEURAL NETWORK FOR CLASSIFICATION OF TAYLOR'S BUBBLES IN VERTICAL PIPES USING MONTE CARLO SIMULATION FOR THE TRAINING PHASE	PABLO GARCIA SCHUABB, JOSÉ ANTONIO CARLOS C. MEDEIROS, ROBERTO SCHIRRU

October 6, Tuesday

ROOM: TURQUESA 1

E13 – MATERIAL SCIENCE AND TECHNOLOGY CHAIR: YASKO KODAMA – IPEN-CNEN/SP		
Time	Title	Authors
14:30h -15:20h	PAST, PRESENT AND FUTURE OF RADIATION PROCESSING OF POLYMERS	OLGUN GÜVEN
15:20h – 15:40h	EVALUATION OF ALUMINUM CAPSULES ACCORDING TO ISO 9978 TO IRRADIATION OF GASEOUS SAMPLES IN NUCLEAR REACTOR	OSVALDO L. COSTA, RODRIGO TIEZZI, DAIANE C. B. SOUZA, ANSELMO FEHER, JOÃO A. MOURA, CARLA D. SOUZA, EDUARDO S. MOURA, HENRIQUE B. OLIVEIRA, CARLOS A. ZEITUNI, MARIA ELISA C. M. ROSTELATO
15:40h – 16:00h	THE EFFECT OF GAMMA-RADIATION ON BIODEGRADABILITY OF NATURAL FIBER/ PP-HMSPP FOAMS: A STUDY OF THERMAL STABILITY AND BIODEGRADABILITY	ELIZABETH C. L. CARDOSO, SANDRA R. SCAGLIUSI, YAGO MASCARENHA, ADEMAR B. LUGÃO
16:00h – 16:30h	Coffee Break	
16:30h-16:50h	DEVELOPMENT OF AN ACTIVATABLE NANOSPHERES TRACER FOR USE IN INDUSTRY AND THE ENVIRONMENT	RAQUEL L. M. FONSECA, RUBENS M. MOREIRA, IGOR F. S. MOURA
16:50h – 17:10h	MINIMIZING THE ILL-CONDITIONING IN THE ANALYSIS BY GAMMA RADIATION	HALISSON A. CARDOSO, SILVIO B. MELO, CARLOS DANTAS, EMERSON A. LIMA, RICARDO M. SILVA, ILKER MERIC, ICARO V. MOREIRA
17:10h – 17:30h	PREDICTION OF VOLUME FRACTIONS IN BIPHASIC FLOW USING NUCLEAR TECHNIQUE AND ARTIFICIAL NEURAL NETWORK	CÉSAR M. SALGADO, LUIS E. B. BRANDÃO
17:30h – 17:50h	ELABORATION OF A NEURAL NETWORK FOR CLASSIFICATION OF TAYLOR'S BUBBLES IN VERTICAL PIPES USING MONTE CARLO SIMULATION FOR THE TRAINING PHASE	PABLO GARCIA SCHUABB, JOSÉ A. C. MEDEIROS, ROBERTO SCHIRRU
17:50h – 18:10h	REACTIVITY VARIATION ANALYSIS IN NUCLEAR PROPULSION CONSIDERING THE OPERATIONAL REAL CONDITIONS REQUIREMENTS	LEONARDO P. PIRES, CELSO M. F. LAPA, RUBENS S. SANTOS

October 6, Tuesday

ROOM: TURQUESA 2

E16 \ E06– NUCLEAR SECURITY, NON PROLIFERATION, SAFEGUARDS AND NUCLEAR FORENSICS \ WASTE MANAGEMENT CHAIR: JORGE E. SARKIS- IPEN-CNEN/SP

Time	Title	Authors
14:30h – 15:00h	INTER-REGIONAL COOPERATION FOR EDUCATION AND TRAINING IN THE NUCLEAR INDUSTRY: BUILDING LEADERSHIP TOWARDS SAFETY AND SECURITY	PATRICIA WIELAND
15:00h – 15:30h	STRENGTHENING NUCLEAR SECURITY THROUGH ACADEMIC ENGAGEMENT	PRIYA SETHI
15:30h – 16:00h	MOROCCAN EXPERIENCE IN THE DEVELOPMENT OF NUCLEAR SECURITY EDUCATION: IMPORTANCE OF INTERNATIONAL PARTNERSHIPS	OUM KELTOUM HAKAM
16:00h – 16:30h	Coffee Break	
16:30 – 17:00h	A GRADUAL APPROACH TO POSTGRADUATE NUCLEAR SECURITY EDUCATION: THE UNIVERSITY OF PORT HARCOURT EXPERIENCE	AYO KUYE
17:00h – 17:30h	STATUS OF THE IMPLEMENTATION OF BRAZILIAN NATIONAL REPOSITORY	CLÉDOLA C. O. TELLO
17:30h – 17:50h	ESTABLISHMENT OF CHARACTERIZING PARAMETERS OF CLAY AS A FILLING MATERIAL AND COVERAGE FOR REPOSITORY	DAISY M. M. SANTOS, CLÉDOLA C. O. TELLO

October 6, Tuesday

ROOM: TURQUESA 4

E02-DOSIMETRY CHAIR: ORLANDO RODRIGUES JUNIOR – IPEN-CNEN/SP

Time	Title	Authors
14:30h -15:20h	DOSIMETRY RESEARCH AND APPLICATION AT THE MTA CENTRE FOR ENERGY RESEARCH: CHALLENGES AND SOLUTIONS; NATIONAL AND INTERNATIONAL PROJECTS	ANDRÁS KOVÁCS, ANDRÁS KELEMEN, MARGIT OSVAY
15:20h – 15:40h	CALIBRATION OF THE IRD TWO-COMPONENT TLD ALBEDO NEUTRON DOSEMETER IN SOME MODERATED NEUTRON FIELDS	BRUNO M. FREITAS, MARCELO M. MARTINS, WALSAN W. PEREIRA, ADEMIR X. DA SILVA, CLAUDIA L. P. MAURÍCIO

15:40h – 16:00h	EVALUATION OF RADIOTHERAPY BEAMS ATTENUATION AND SCATTERING CAUSED BY A PRINTED PHANTOM FILLED WITH AN ORGANIC SOLUTION USED IN NANOPARTICLE SYNTHESIS	EDUARDO CORREA, BRIANNA BOSCH-SANTOS, GLAUCO VENEZIANI, VITOR VIVOLO, ARTUR W. CARBONARI, MARIA P. POTIENS
16:00h – 16:30h	Coffee Break	
16:30-16:50h	I-125 SEED DOSE ESTIMATES IN HETEROGENEOUS PHANTOM	ISABELA S. L. BRANCO, PAULA C. G. ANTUNES, TÁSSIO A. CAVALIERI, EDUARDO S. MOURA, CARLOS A. ZEITUNI, HÉLIO YORIYAZ
16:50h – 17:10h	VALIDATION OF INTERNAL DOSIMETRY PROTOCOLS BASED ON STOCHASTIC METHOD	BRUNO M. MENDES, TELMA C. F. FONSECA, IASSUDARA G. ALMEIDA, BRUNO M. TRINDADE, TARCISIO P. R. CAMPOS
17:10h – 17:30h	ISODOSE CURVES RECORDED IN RADIOCHROMIC FILM OF AN IODINE SEED ARRAY	ARNALDO P. MOURÃO, LUCAS C. TOMAZ, SUELY E. GRYNBERG
17:30h – 17:50h	STUDY OF ENERGETIC DEPENDENCE OF LIF TLDS FOR PHOTONS	TÁSSIO A. CAVALIERI, PAULA C. G. ANTUNES, FÁBIO PAIVA, ISABELA S. L. BRANCO, MICHELLE K. S. SENA, PAULO T. D. SIQUEIRA, HÉLIO YORIYAZ
17:50h – 18:10h	EVALUATION OF THE ENERGY DEPENDENCE OF A ZINC OXIDE NANOFILM X-RAY DETECTOR	CLAUDIA P. V. VALENÇA, MATHEUS A. L. SILVEIRA, MARCELO A. MACEDO, LUIZ ANTONIO PEREIRA SANTOS

October 6, Tuesday

ROOM: TURQUESA 5

E03/E4: NUCLEAR ANALYTICAL TECHNIQUES/ ENVIRONMENTAL SCIENCES CHAIR: DEBORAH I. T. FÁVARO – IPEN-CNEN/SP

Time	Title	Authors
14:30h -1 5:20h	NEUTRON ACTIVATION ANALYSIS AT NIST - ESSENTIAL CONTRIBUTIONS TO SRMS AND ENVIRONMENTAL PROGRAMS	ROLF ZEISLER
15:20h – 15:40h	ASSESSMENT OF THE AIR QUALITY IN METROPOLITAN REGION OF BELO HORIZONTE, MINAS GERAIS: FIRST RESULTS	IGOR F. S. MOURA, ANANDA B. CRUZ, RAQUEL L. M. FONSECA, ALBERTO A. BARRETO, MARIA A B. C. MENEZES
15:40h – 16:00h	EVALUATION OF CO AND CR MOBILITY IN SOIL PROFILES COLLECTED IN A SCRAPYARD OF IMPOUNDED VEHICLES	CAMILA N. LANGE, ANA M. G FIGUEIREDO, JACINTA ENZWEILER
16:00h – 16:30h	Coffee Break	

16:30h-16:50h	TRACE ELEMENTS IN LIVERS OF GREAT EGRET (ARDEA ALBA) FROM THE METROPOLITAN REGION OF SÃO PAULO: A PRELIMINARY ASSESSMENT OF TEMPORAL TRENDS.	RITA C. A. SILVA, MITIKO SAIKI, EDSON G MOREIRA, PAULO T. M. S. DE OLIVEIRA
16:50h – 17:10h	PRACTICAL PROCEDURE FOR METHOD VALIDATION IN INAA – A TUTORIAL	ROBSON PETRONI, EDSON G. MOREIRA
17:10h – 17:30h	THORIUM AND RARE EARTH ELEMENTS IN CRYSTAL AND BROWN SUGAR CONSUMED IN BRAZIL AND ARGENTINA	PAULA M. B. SALLES, MARIA ÂNGELA B. C. MENEZES, TARCÍSIO P. R. CAMPOS
17:30h – 17:50h	SPATIAL DISTRIBUTION OF METALS IN SOIL SAMPLES FROM ZONA DA MATA, PERNAMBUCO, BRAZIL USING XRF TECHNIQUE	ZAHILY H. FERNÁNDEZ, JOSÉ A. S. JÚNIOR, ROMILTON S. AMARAL, JUAN R. E. ALVAREZ, EDVANE B. SILVA, ELVIS J. FRANÇA, RÔMULO S. C. MENEZES, EMERSON E. G. FARIAS, JOSINEIDE M. N. SANTOS, JAIRO D. BEZERRA, KENNEDY F. R. DAMASCENA, A. A. SILVA
17:50h – 18:10h	INFLUENCE OF PARAÍBA URANIUM DEPOSIT IN THE EVALUATION OF RADIOECOLOGICAL DOSIMETRY FROM SÃO MAMEDE- PB	KENNEDY F. R. DAMASCENA, JOSÉ A. SANTOS JR., JUANA M. J. CHARFUELAN, ROMILTON S. AMARAL, ALBERTO A. SILVA, JOSINEIDE M. N. SANTOS, ZAHILY H. FERNÁNDEZ, JOSÉ A. MACIEL NETO

October 7, Wednesday

ROOM: TURQUESA 1

E14 – IRRADIATORS, LICENSING AND REGULATIONS OF RADIOACTIVE INSTALLATIONS – CHAIR: WILSON A. P. CALVO – IPEN-CNEN/SP

Time	Title	Authors
14:30h -15:20h	ADVANCES IN ELECTRON BEAM APPLICATIONS FOR INDUSTRIAL GAS, WASTE WATER AND SLUDGE TREATMENTS	BUMSOO HAN
15:20h – 15:40h	RELATIONSHIP BETWEEN IMAGE PLATES PHYSICAL STRUCTURE AND QUALITY OF DIGITAL RADIOGRAPHIC IMAGES IN WELD INSPECTIONS	DAVI F. OLIVEIRA, ALINE S. S. SILVA, ALESSANDRA S. MACHADO, JOSEILSON R. NASCIMENTO, CÉLIO S. GOMES, RICARDO T. LOPES
15:40h – 16:00h	FIELD ASSESSMENT OF TWO SYNTHETIC ATTRACTANTS FOR THE NEW WORLD SCREWORM	THIAGO MASTRANGELO, PAULO CASSIERI, VALTER ARTHUR
16:00h – 16:30h	Coffee Break	
16:30h - 18:10h	POSTER SESSION	

October 7, Wednesday

ROOM: TURQUESA 2

E03/E4: NUCLEAR ANALYTICAL TECHNIQUES/ – ENVIRONMENTAL SCIENCE – CHAIR: ARTUR WILSON CARBONARI		
Time	Title	Authors
14:30h – 15:20h	APPLICATION OF RADIOACTIVE ION BEAMS AND TECHNIQUES TO MATERIALS AND LIFE SCIENCES	JOÃO G. CORREIA
15:20h – 15:40h	URANIUM ISOTOPES DETERMINATION IN URINE SAMPLES USING ALPHA SPECTROMETRY AND ICP-MS	MYCHELLE M. L. ROSA, FERNANDA D. TINÉ, FERNANDA F. SOUZA, SANDRA M. C. SANTOS, RODRIGO L. BONIFÁCIO, VERA A. MAIHARA, MARIA H. T. TADDEI
15:40h – 16:00h	TEMPORAL EVOLUTION OF POLLUTION BY TRACE METALS AND PLANTS ANALYSIS IN APIPUCOS RESERVOIR, RECIFE-PE	VIVIANNE L. B. SOUZA, CÁSSIA K. L. FONSECA, SUSANA O. SANTOS, WALDECY A. SILVA
16:00h – 16:30h	Coffee Break	
16:30h – 18:30h	POSTER SESSION	

October 7, Wednesday

ROOM: TURQUESA 4

E08/E11- MEDICINE AND HEALTH / BIOLOGY CHAIR: NANCI DO NASCIMENTO – IPEN-CNEN/SP		
Time	Title	Authors
14:40h – 15:00h	OSTEOMYELITIS DIAGNOSIS BY ^{99m} Tc RADIOLABELED APTAMERS	SARA R. SANTOS, ANTERO S. R. ANDRADE, ANDRÉ L. B. BARROS, VALBERT N. CARDOSO, SIMONE O. A. FERNANDES
15:00h – 15:20h	DRUG DELIVERY GLUCANTIME IN PVP/ CHITOSAN MEMBRANES	MARIA J. A. OLIVEIRA, DUCLERC F. PARRA, VALDIR S. AMATO, ADEMAR B. LUGÃO
15:20h – 15:40h	SCINTIGRAPHIC IMAGES OF BACTERIAL INFECTION USING APTAMERS DIRECTLY LABELED WITH ^{99m} Tc	SARA R. SANTOS, ANTERO S. R. ANDRADE, ANDRÉ L. B. BARROS, VALBERT N. CARDOSO, SIMONE O. A. FERNANDES
15:40h – 16:00h	NEUTRON CROSS-SECTIONS DATABASE FOR AMINO ACIDS AND PROTEINS ANALYSIS	DANTE L. VOI, FRANCISCO O. FERREIRA, HÉLIO F. ROCHA, ROGERIO C. NUNES
16:00h – 16:30h	Coffee Break	
16:30h – 18:10h	POSTER SESSION	

October 7, Wednesday

ROOM: TURQUESA 5

E06: WASTE MANAGEMENT CHAIR: ROBERTO VICENTE – IPEN-CNEN/SP		
Time	Title	Authors
14:20h – 14:40h	DATA ANALYSIS OF THE COMPRESSIVE STRENGTH – STUDY OF THE REPRODUCIBILITY OF CEMENTATION IN LAB AND FACILITY SCALES	MARIA J. A. HAUCZ, CLÉDOLA C. O. TELLO
14:40h – 15:00h	TOPOGRAPHICAL SURVEY AND SOIL CHARACTERIZATION OF A CANDIDATE SITE FOR RADIOACTIVE WASTE REPOSITORY	VANESSA M. VIEIRA, CLÉDOLA C. O. TELLO
15:00h – 15:20h	EVALUATION OF THE PROPERTIES OF CEMENT PASTES AND MORTARS USED IN THE ENCAPSULATION OF BITUMINIZED WASTE TO BE DISPOSED IN A NEAR-SURFACE REPOSITORY	VANESSA M. VIEIRA, CLÉDOLA C. O. TELLO
15:20h – 15:40h	MANUFACTURING OF CONCRETE WITH RESIDUES FROM IRON ORE EXPLOITATION BY USING THE TECHNOLOGY OF RADIOACTIVE WASTE CEMENTATION	JUNIARA L. VERSIEUX, CLÉDOLA C. O. TELLO, FERNANDO S. LAMEIRAS
15:40h – 16:00h	REVIEW OF DEWATERING AND DRYING PROCESSES FOR TREATMENT OF LOW AND INTERMEDIATE-LEVEL WASTE FROM NUCLEAR REACTORS	RODRIGO A. TOSCANO, CLÉDOLA C. O. TELLO
16:00h – 16:30h	Coffee Break	
16:30h-18:10h	POSTER SESSION	

XII ENAN Poster Sessions

Chair: Yasko Kodana - IPEN-CNEN/SP

October 07, Wednesday, 16:30 - 18:00

E01 - Radiation Protection		
	Title	Authors
E01-01	DOSE ASSESSMENT ASSOCIATED WITH GRANITE USE IN RESIDENTIAL PROPERTY	ANDRÉ LUIZ CARMO LEAL
E01-02	EVOLUTION OF DOSES IN THE IEA-R1/NRR ENVIRONMENT AND TENDENCIES BASED ON THE CURRENT RESULTS	EDUARDO YOSHIO TOYODA, GIAN MARIA SORDI
E01-03	MANAGEMENT INFORMATION SYSTEM APPLIED TO RADIATION PROTECTION SERVICES	PABLO ANDRADE GROSSI, GERALDO MAGELA FIGUEIREDO, ARTHUR QUINTÃO OLIVEIRA FIGUEIREDO, VALÉRIA PAIVA FRANÇA MORAIS
E01-03	MULTI-CRITERIA MODEL TO SUPPORT DECISION-MAKING FOR THE CLEANUP OF URBAN AREAS	CHRISTIANO DE LUCA, ELAINE R. R. ROCHEDO, DIOGO NEVES DA SILVA, RICARDO T. LOPES, JEAN R. D. GUIMARÃES, PEDRO R. R. ROCHEDO, MARIA ANGÉLICA VERGARA WASSERMAN
E01-04	OVERVIEW OF INTERNAL DOSE EVALUATION IN THE RADIOPHARMACEUTICAL PRODUCTION PLANT AT IPEN	ALBERTO S. TODO, ORLANDO RODRIGUES JR., EDUARDO GERULIS, JOAQUIM C. S. CARDOSO
E01-05	Portable radiation meters evaluation in high rates of air kerma	WILLIAN BEHLING DAMATTO, MARIA DA PENHA ALBUQUERQUE POTIENS, VITOR VIVOLO
E01-06	PRELIMINARY STUDIES ON THE OPTIMIZATION OF COUNTERMEASURES FOR AGRICULTURAL AREAS.	ELAINE R. R. ROCHEDO, DIOGO N. G. SILVA, EDUARDO IGREJA, ADRIANA BARBOZA, JEAN R. D. GUIMARÃES, MARIA ANGÉLICA VERGARA WASSERMAN, DANIEL VIDAL PÉREZ
E01-07	PROTOCOL TO TREAT PEOPLE WITH WOUNDS CONTAMINATED WITH RADIOACTIVE MATERIAL STANDPOINT OF RADIOLOGICAL PROTECTION	AMANDA GOMES LOPES, LUIS TAUHATA, ARLENE ALVES DOS REIS, LUIZ BERTELLI NETO, PAULO ALBERTO CRUZ
E01-08	Radiation Doses inside Industrial Irradiation Installation with Linear Electron Accelerator	ALEXANDRE R LIMA, SAMUEL Q PELEGRINELI, GABRIEL F ALÔ, FRANCISCO C A DA SILVA
E01-09	Radiation shielding with Bi2O3 and ZrO2:Y composites: preparation and characterization	CRÍSSIA C. P. FONTAINHA, ANNIBAL T. BAPTISTA NETO, LUIZ O. FARIA
E01-10	RADIOLOGICAL CONTROL OF A MICROPET/CT LABORATORY	DANIELE M. SARMENTO, MATIAS P. SANCHES, JANETE C.G.G. CARNEIRO
E01-11	Results of the study of variables related to tasks of workers of a radioactive facility	ALICE S. ALVES, DANIELA CAMPOS, JANETE C.G.G. CARNEIRO
E01-12	Whole-body Measurements of Workers Occupationally Exposed to Radionuclides at IPEN/CNEN-SP	JOAQUIM C S CARDOSO, MARCOS XAVIER

E02 - Dosimetry

	Title	Authors
E02-01	A DOSIMETRIC SURVEY OF THE DC1500/25/04 ELECTRON BEAM PLANT INSTALLED AT IPEN-CNEN/SP	SAMIR LUIZ SOMESSARI, FLORENT KUNTZ, CARMEN C. BUENO, ELIZABETH S. R. SOMESSARI, CARLOS G. SILVEIRA, JOSEMARY A. C. GONÇALVES, WILSON A.P. CALVO, CÉLIA M. NAPOLITANO
E02-02	A study of absorbed dose variation in computed radiography due to the additional filtration combinations and constant values.	MARCOS EUGÊNIO S. ABRANTES
E02-03	CHARACTERIZATION TESTS AND APPLICATION OF SPECIAL IONIZATION CHAMBERS IN STANDARD MAMMOGRAPHY BEAMS	CRISTIANE JORDÃO DE CARVALHO HONDA, JONAS OLIVEIRA SILVA, LINDA VIOLA EHLIN CALDAS
E02-04	COMPARING THE RESPONSES OF TLD 100, TLD 600 , TLD 700 AND TLD 400 IN MIXED NEUTRON-GAMMA FIELDS	FABIO PAIVA, PAULO T. D. SIQUEIRA, TÁSSIO A. CAVALIERI
E02-05	COMPARISON OF THE DOSIMETRIC PARAMETERS IN LINEAR ACCELERATORS WITH FLATTENING FILTER-FREE (FFF) AND FLATTENING FILTER (FF)	ANDERSON S SOUZA, MARIA ELISA C.M ROSTELATO, CARLOS A. ZEITUNI, EDUARDO S MOURA, BRUNA T. RODRIGUES, DAIANE C.B SOUZA, RODRIGO TIEZZI, CARLA D. SOUZA, EMERSON R MELO, ANDERSON R CAMARGO, TALITA Q BATISTA
E02-06	Comparison among different CT ionization chambers	MAYSA COSTA DE CASTRO, MARCOS XAVIER, LINDA VIOLA EHLIN CALDAS
E02-07	Determination of geometry correction factors to different vials used to radiopharmaceutical activity measurements	LILIAN TOSHIE KUAHARA, EDUARDO DE LIMA CORRÊA LIMA CORRÊA, MARIA DA PENHA ALBUQUERQUE POTIENS ALBUQUERQUE POTIENS
E02-08	DOSIMETRY OF AN ANIMAL IRRADIATION SYSTEM	NELSON MENDES ALVES, ANA P FUNARI, JURANDIR T MIRANDA , CÉLIA M NAPOLITANO , JOSEMARY A C GONÇALVES , CARMEN C BUENO , MONICA B MATHOR
E02-09	DOSIMETRY OF RADIUM EQUIVALENT IN CONSTRUCTION MATERIAL OF BRICKWORKS IN SÃO JOSÉ DO SABUGI CITY - PARÁIBA	EDUARDO EUDES NÓBREGA DE ARAÚJO, JOSÉ A. SANTOS JÚNIOR, ROMILTON S. AMARAL, JOSINEIDE M. N. SANTOS, ISABEL C. G. SPACOV, ZAHILY H. FERNÁNDEZ
E02-10	ENHANCEMENT OF THE OPTICAL PROPERTIES OF A NEW RADIOCHROMIC DOSIMETER BASED ON ALIPHATIC-AROMATIC BIODEGRADABLE POLYMERS	THIAGO SCHIMITBERGER, LUIZ OLIVEIRA DE FARIA
E02-11	EVALUATION OF THE EFFECT OF CHANGE IN THE RADIOSENSITIVE TISSUE WEIGHTS LISTED IN THE ICRP IN ESTIMATE OF EFFECTIVE DOSE	JOSÉ WILSON VIEIRA, VIRIATO LEAL NETO, FERDINAND J. LOPES FILHO, JOSÉ M. LIMA FILHO, IVAN E. SANTANA, PEDRO H. A. ANDRADE, MANUELA O. M. CABRAL, VANILDO J. L. LIMA, FERNANDO R. A. LIMA
E02-12	HIGH DOSE DOSIMETRY OF BETA RAYS USING BLUE BERYL DOSIMETERS.	LUCAS S. CARMO, SHIGUEO WATANABE, JOSÉ F BITTENCOURT
E02-13	HIGH-DOSE DOSIMETRY USING SILICATE MINERALS	LUCAS S. CARMO, SHIGUEO WATANABE, LETICIA MENDES, RENATA F. BARBOSA, GUNDU RAO, NATASHA LUCAS, KARINA SATO

E02-14	MODELING AND COMMISSIONING OF A CLINAC 600 CD BY MONTE CARLO METHOD USING THE BEAMNRC AND DOSXYZNRC CODES.	REGINALDO GONÇALVES L JUNIOR, ARNO H DE OLIVEIRA, ARNALDO P MOURÃO, RÔMULO V SOUSA
E02-15	OVERCOMING THE REFERENCE LARGE-AREA SOURCES NON-UNIFORMITY IN SURFACE AREA MONITOR CALIBRATION	IREMAR ALVES SILVA JUNIOR, PAULO DE TARSO DALLEDONE SIQUEIRA, MARCOS XAVIER, EDUARDO DO NASCIMENTO, MARIA DA PENHA ABUQUERQUE POTIENS
E02-16	PHANTOM DOSIMETRY AT 15 MV CONFORMAL RADIATION THERAPY	LARISSA THOMPSON, HUMBERTO GALVÃO DIAS, TARCÍSIO PASSOS RIBEIRO CAMPOS
E02-17	SIMULATING THE MICRODOSIMETRY OF COSMIC ELECTRONS	ABEL A. SILVA, CASSIA F. SILVA OLIVEIRA
E02-18	SOURCES OF UNCERTAINTY IN INDIVIDUAL MONITORING FOR PHOTOGRAPHIC, TL AND OSL DOSIMETRY TECHNIQUES.	MAX S. FERREIRA, EVERTON R SILVA, CLÁUDIA L. P. MAURÍCIO
E02-19	Stability results on a free air ionization chamber in standard mammography beams	NATÁLIA F. SILVA, MARCOS XAVIER, VITOR VIVOLO, LINDA V. E. CALDAS
E02-20	STUDY OF ISODOSE CURVES OF AN EYE BRACHYTHERAPY PLAQUE	MARCOS ROBERTO OLIVEIRA COSTA, ARNALDO PRATA MOURÃO, SUELY EPSZTEIN GRYNBERG
E02-21	SYNTHESIS OF CAF ₂ :DY BY COMBUSTION SYNTHESIS FOR THERMOLUMINESCENT DOSIMETRY	MARIA E. P. YAMATO, DANIEL A. A. VASCONCELOS, VIVIANE K. ASFORA, HELEN J. KHOURY, VINICIUS S. M. BARROS
E02-22	TECHNETIUM-99M DOSIMETRY IN MYOCARDIAL PERFUSION IMAGING	JANINE MUNIZ TOLEDO, BRUNO M TRINDADE, TARCÍSIO P R CAMPOS
E02-23	The Influence of Chemical Etching Time on Efficiency of Radon Detection Using CR-39	ADRIANA PEREIRA REWAY, JAQUELINE KAPPKE, FLÁVIA DEL CLARO, JANINE NICOLOSI CORRÊA, DANIELLE CRISTINE NARLOCH, SERGEI A. PASCHUK
E02-24	USING A METHOD BASED ON POTTS MODEL TO SEGMENT A MICRO-CT IMAGE STACK OF TRABECULAR BONES OF FEMORAL REGION	PEDRO H. A. ANDRADE, JOSÉ W. VIEIRA, FILIPE L. DE B. CORREIA, MANUELA O. M. CABRAL, FERNANDO R. DE A. LIMA

E03 - Nuclear Analytical Techniques

	Title	Authors
E03-01	ANALYSIS OF NEONICOTINOIDS BY GAS CHROMATOGRAPHY COUPLED TO NUCLIDE ⁶³ Ni ? ELECTRON CAPTURE DETECTOR ? GC/ ECD	PRISCILA O. AMARAL, OSCAR V. BUSTILLOS, CLAUDIO LEÃO, MARCELO R. MIYADA, CAIKE CREPALDI
E03-02	Analysis of neutron flux distribution using the Monte Carlo method for the study feasibility of the Prompt Gamma Activation Analysis technique at the IPR-R1 TRIGA reactor	BRUNO TEIXEIRA GUERRA, ALEXANDRE S. LEAL, CLAUBIA PEREIRA, MARIA ÂNGELA B. C. MENEZES
E03-03	ANALYTICAL METHOD DEVELOPMENT AND VALIDATION FOR QUANTIFICATION OF URANIUM BY FOURIER TRANSFORM INFRARED SPECTROSCOPY (FTIR) FOR ROUTINE QUALITY CONTROL ANALYSIS	ELAINE PEREIRA, IÉDA DE S. SILVA, RICARDO G. GOMIDE, MARIA APARECIDA F. PIRES

E03-04	APPLICATIONS OF THE K0 INSTRUMENTAL NEUTRON ACTIVATION ANALYSIS, CDTN/ CNEN, IN LIFE SCIENCES	MARIA ANGELA DE B.C. MENEZES, ALEXANDRE S. LEAL, ARTUR C. AVELLAR, CAMILA O. VIANA, IGOR FELIPE S. MOURA, JÉSSICA R. BARBOSA, KERLEY ALBERTO P. OLIVEIRA, PAULA MARIA B. SALLES, WELLINGTON FERRARI, RODRIGO R. MOURA, RADOJKO JACIMOVIC, MARIA APARECIDA SILVA
E03-05	ASSESSMENT OF MAJOR AND TRACE ELEMENTS IN SOIL AND SEDIMENTS FROM OSAMU UTSUMI URANIUM MINE BY WDXRF	SABINE N. GUILHEN, FERNANDO M. DE OLIVEIRA, WATER S. FILHO, MARYCEL E. B. COTRIM, SOLANGE K. SAKATA, MARCOS A. SCAPIN
E03-06	CALIBRATION OF 133BA BY SUM-PEAK METHOD	RONALDO LINS DA SILVA, JOSÉ U DELGADO, MARIA C. M. DE ALMEIDA, ROBERTO POLEDNA, ANDERSON R.L. DOS SANTOS, JOHNNY DE A. RANGEL, CARLOS J. DA SILVA, OCTÁVIO L. TRINDADE, EDUARDO V. DE VERAS
E03-07	DETERMINATION OF 93ZR IN MEDIUM AND LOW LEVEL RADIOACTIVE WASTES FROM BRAZILIAN NUCLEAR POWER PLANTS	THIAGO CÉSAR OLIVEIRA, ROBERTO PELLACANI MONTEIRO, ARNO HEEREN OLIVEIRA, GERALDO FREDERICO KASTNER
E03-08	DETERMINATION OF CA/P MOLAR RATIO IN HYDROXYAPATITE (HA) BY X-RAY FLUORESCENCE TECHNIQUE	MARCOS A. SCAPIN, SABINE N. GUILHEN, MARYCEL E. B. COTRIM, MARIA AP. F. PIRES
E03-09	DETERMINATION OF DIFFICULT-TO-MEASURE 94NB IN NUCLEAR WASTES USING EXTRACTION CHROMATOGRAPHY AND GAMMA SPECTROMETRY	ELIANE S. C. TEMBA, GERALDO F. KASTNER, ALUÍSIO S. REIS JUNIOR, ROBERTO P. G. MONTEIRO, RUBENS M. MOREIRA
E03-10	DETERMINATION OF ELEMENTAL COMPOSITION IN DIETARY SUPPLEMENTS BY NEUTRON ACTIVATION ANALYSIS	VITOR I SOUZA, MITIKO SAIKI
E03-11	DETERMINATION OF K0 FOR 63CU(N,G)64CU REACTION WITH COVARIANCE ANALYSIS	LÍVIA F. BARROS, MAURO S. DIAS, MARINA F. KOSKINAS, IONE M. YAMAZAKI, RENATO SEMMLER
E03-12	DETERMINATION OF THE SELF-ATTENUATION CORRECTION FACTOR FOR ENVIRONMENTAL SAMPLES ANALYSIS IN GAMMA SPECTROMETRY	TALITA DE OLIVEIRA SANTOS, ZILDETE ROCHA, ELIANA APARECIDA NONATO KNUPP, GERALDO FREDERICO KASTNER, ARNO HEEREN DE OLIVEIRA
E03-13	DEVELOPMENT OF AN APPROACH FOR QUALITATIVE AND QUANTITATIVE ANALYSIS OF TRACE ELEMENTS PRESENT IN CANINE BREAST TUMORS BY ENERGY DISPERSIVE X-RAY FLUORESCENCE	THAMARA CRISTINA COZER, ANDRÉ LUIZ COELHO CONCEIÇÃO, SERGEI ANATOLYEVICH PASCHUK, ANNA SILVIA SETTI DA ROCHA, ALANA CAROLINE FRANÇA FAGUNDES, KARLA FERNANDA RIMANSKI MACIEL, GUSTAVO REIKDAL DE OLIVEIRA PIMENTEL, JULIANA DO CARMO BADELLI
E03-14	DEVELOPMENT OF METHOD FOR DETERMINATION OF SODIUM MONOCHLOROACETATE AND SODIUM DICHLOROACETATE IN COCOAMIDO PROPYL BETAINE BY GAS CHROMATOGRAPHY: FID, ECD AND MS.	CLÁUDIO LEÃO, JOSÉ OSCAR VEGA BUSTILLOS, MARCELO MIYADA REDÍGOLO, PRISCILA OLIVEIRA AMARAL

E03-15	EVALUATION OF RA-226, TH-232 AND K-40 ACTIVITIES CONCENTRATIONS AND RADIUM EQUIVALENT INDEX IN SEVERAL BRAZILIAN ECONOMIC WALL PAINTS	LEANDRO M. FONSECA, BRIGITTE R. S. PECEQUILLO
E03-16	FLOW MEASUREMENTS IN HYDROTRANSPORT UNITS USING GAMMA SCATTERING AND CROSS-CORRELATION TECHNIQUES	UMBERTO SICILIANO, LUÍS E. B. BRANDÃO, CESAR M. SALGADO, GISELLE M. ARAUJO
E03-17	HOMOGENEITY STUDY ON BIOLOGICAL CANDIDATE REFERENCE MATERIALS: THE ROLE OF NEUTRON ACTIVATION ANALYSIS	DANIEL P. SILVA, EDSON G. MOREIRA
E03-18	METAL, TRACE AND RARE EARTH ELEMENT ASSESSMENT IN A SEDIMENTARY PROFILE FROM PROMISSÃO RESERVOIR, SÃO PAULO STATE, BRAZIL, BY NAA	SHARLLENY ALVES SILVA, ROBSON LEOCÁDIO FRANKLIN, WANILSON LUIZ SILVA, DÉBORAH INÊS TEIXEIRA FÁVARO
E03-19	OILS CLASSIFICATION USING X-RAY SCATTERING AND PRINCIPAL COMPONENT ANALYSIS	DANIELLE SANTOS ALMEIDA, DAVI FERREIRA OLIVEIRA, AMANDA SANTOS SOUZA, MARCELINO JOSÉ DOS ANJOS, RICARDO TADEU LOPES
E03-20	PARTICIPATION OF THE RADIOANALYTICAL LABORATORIES OF CDTN/CNEN IN THE IRD/CNEN NATIONAL INTERCOMPARISON PROGRAM FOR RADIONUCLIDE ANALYSIS IN WATER	RENATA DIAS ABREU, GERALDO F. KASTNER, NILTON C. GOMES, RENATO C. S. FURTADO, ÂNGELA M. AMARAL, ELIANE S. C. TEMBA, GERALDO V. ANDRADE, ROBERTO P. G. MONTEIRO
E03-21	PERFORMANCE OF NEUTRON ACTIVATION ANALYSIS IN THE EVALUATION OF BISMUTH IODIDE PURIFICATION METHODOLOGY	MARIA JOSÉ AGUIRRE ARMELIN, CAUÊ DE MELLO FERRAZ, MARGARIDA MIZUE HAMADA
E03-22	PRELIMINARY RESULTS OF NAPL CONTAMINATION IN A DISUSED INDUSTRY IN THE CITY OF SÃO PAULO, BRAZIL, BY RADON EVALUATION WITH CR-39 DETECTORS	CRISLENE MATEUS, BRIGITTE ROXANA SOREANU PECEQUILLO
E03-23	PRODUCTION OF ¹²⁵ I FROM AMORPHOUS FILMS OF SI DOPED WITH ¹²⁴ XE AND EVALUATION OF ITS POTENTIAL USE IN BRACHYTHERAPY.	ALEXANDRE SOARES LEAL, GUSTAVO A VIANA, MITIKO SAIKI, PAULO T D SIQUEIRA
E03-24	PU ISOTOPES AND ²⁴¹ AM ACTIVITIES DETERMINATION IN THE EVALUATION OF RADIOCHEMICAL SEQUENTIAL ANALYSES METHODOLOGY FOR EVAPORATOR CONCENTRATE SAMPLES USING ALPHA SPECTROMETRY	ALUÍSIO S. REIS JR, ELIANE S. C. TEMBA, GERALDO F. KASTNER, ROBERTO P. G. MONTEIRO
E03-25	Radon diffusion in polymer vessels using CR-39 solid state nuclear track detector.	ANDRÉ CAVALCANTI CARNEIRO, MARIA ANGELA DE BARROS CORREIA MENEZES, MARIO ROBERTO MARTINS DE SOUZA SILVA BRAGA, TALITA O. SANTOS, ZILDETE ROCHA, MARCIO TADEU, EVELISE GOMES LARA
E03-26	SOFTWARE FOR NAA SAMPLE CHANGER CONTROL	AIMORÉ D DUTRA N.
E03-27	STRONTIUM-90 (SR-90) DETERMINATION USING LIQUID SCINTILLATION COUNTING	LUAN T. V. CHEBERLE, MYCHELLE M. L. ROSA, MARCELO T. FERREIRA, MARIA HELENA T. TADDEI

E03-28	STUDY OF THE URANIUM AVAILABILITY THROUGH THE RESEARCH METHOD TH/U	ZAHILY HERRERO FERNÁNDEZ, JOSÉ A. SANTOS JÚNIOR, ROMILTON S. AMARAL, JUAN R. E. ÁLVAREZ, JOSINEIDE M. N. SANTOS, KENNEDY F. R. DAMASCENA, ALBERTO A. SILVA, NILSON V. S. MEDEIROS, JOSÉ ALMEIDA MACIEL NETO
E03-29	UNCERTAINTY ANALYSIS IN COMPARATIVE NAA APPLIED TO GEOLOGICAL AND BIOLOGICAL MATRICES	GUILHERME S. ZAHN, REGINA B. TICIANELLI, CAMILA N. LANGE, DÉBORAH I. T. FÁVARO, ANA M. G. FIGUEIREDO

E04 - Environmental Sciences

	Title	Authors
E04-01	226RA, 228RA AND 210PB DETERMINATION IN SURFACE WATER AND GROUDWATER BY LIQUID SCINTILLATION COUNTING	LÍGIA S. FARIA, RUBENS M. MOREIRA
E04-02	A PRELIMINARY STUDIES FOR THE DETERMINATION OF PLATINUM GROUP ELEMENTS, PGES, IN ROAD DUST FROM SÃO PAULO CITY USING A QUADRUPOLE-INDUCTIVELY COUPLED PLASMA MASS SPECTROMETRY	MARCOS A. HORTELLANI, JORGE EDUARDO SOUZA SARKIS
E04-03	A STUDY ON TEMPORAL VARIATION OF ELEMENTAL COMPOSITION IN TREE BARKS USED AS AIR POLLUTION INDICATORS	ELIANE CONCEIÇÃO DOS SANTOS, MITIKO SAIKI
E04-04	ACTIVITY CONCENTRATIONS OF 238U AND 226RA IN SCALES FORMED ON PIPES OF INDUSTRIAL BOILERS IN THE STATE OF PERNAMBUCO, BRAZIL	CLAUDIA M.B. POGGI, EMERSON E.G. DE FARIAS, CRESCÊNCIO A. SILVA FILHO, ELVIS J. DE FRANÇA, MARIA H.P. GAZINEU, CLOVIS A. HAZIN
E04-05	ACUTE TOXICITY OVER CERIODAPHNIA SILVESTRII AND DAPHNIA MAGNA: BIOASSAYS WITH WATER SAMPLES FROM A DAM UNDER THE INFLUENCE OF URANIUM MINE AND WITH MANGANESE	CARLA ROLIM FERRARI, HELIANA DE AZEVEDO FRANCO DO NASCIMENTO, EMÍLIA GABRIELA COSTA SILVÉRIO, SUZELEI RODGHER, ARMANDO LUIS BRUSCHI, CLÁUDIO VITOR ROQUE, MARCOS ROBERTO LOPES DO NASCIMENTO, RODRIGO LEANDRO BONIFÁCIO
E04-06	ADSORPTION EQUILIBRIUM OF URANIUM ON IRON OXYHYDROXIDE-PVA HYDROGEL SPHERES	ARMINDO SANTOS, VICTOR B. CAMPOS, CAMILA ESCANIO, EDILAINE F. SILVA, FELIPE W.F. OLIVEIRA, LUCIANA S. RIBEIRO
E04-07	ANALYSIS OF THE GAMMA SPECTROMETRY 210PB RADIOISOTOPE IN RIVER BOTTOM SEDIMENTS OF THE HYDROGRAPHIC SUB-BASINS AROUND THE UTM-CALDAS	PEDRO H. DUTRA, CARLOS A. CARVALHO FILHO, RUBENS MARTINS MOREIRA, MARIA ANGELA B.C. MENEZES, NIVALDO CARLOS SILVA, ALINE F.G. DE OLIVEIRA, VALQUÍRIA F.L. VIANA
E04-08	ASSESSMENT OF METAL, TRACE AND RARE EARTH ELEMENTS CONCENTRATIONS IN A SEDIMENTARY PROFILE FROM PONTE NOVA RESERVOIR, SÃO PAULO STATE, BRAZIL, BY NAA	FLAVIO R. ROCHA, SHARLLENY A. SILVA, ROBSON L. FRANKLIN, FRANCISCO J. FERREIRA, PAULO S.C. SILVA, DEBORAH I.T. FAVARO

E04-09	ASSESSMENT OF STREAM BOTTOM SEDIMENT QUALITY IN THE VICINITY OF THE CALDAS URANIUM MINE	PRISCILA EMERENCIANA DA SILVA DE OLIVEIRA, CARLOS ALBERTO DE CARVALHO FILHO, MARIA EDUARDA ALVES FERREIRA RAMOS, RUBENS MARTINS MOREIRA, PEDRO HENRIQUE DUTRA, NIVALDO CARLOS DA SILVA, VINÍCIUS VERNA MAGALHÃES FERREIRA
E04-10	ASSESSMENT OF THE EQUILIBRIUM OF TH-228 AND RA-228 BY GAMMA-RAY SPECTROMETRY IN MANGROVE SOILS	JOSÉ DANIEL SOARES DE PAIVA, EMERSON E. G. FARIAS, ELVIS J. FRANCA
E04-11	ATMOSPHERIC ELEMENT POLLUTANT EVALUATION AT THE SÃO PAULO UNIVERSITY CAMPUS, SÃO PAULO USING CANOPARMELIA TEXANA LICHEN SPECIES	ROSIANA R ROCHA, MITIKO SAIKI
E04-12	CHALLENGES IN THE IMPLEMENTATION OF A QUALITY MANAGEMENT SYSTEM APPLIED TO RADIOMETRIC ANALYSES	DANILA CARRIJO DA SILVA DIAS, RODRIGO LEANDRO BONIFÁCIO, MARCOS ROBERTO LOPES DO NASCIMENTO, NIVALDO CARLOS DA SILVA, MARIA HELENA TIROLLO TADDEI
E04-13	CITOTOXIC EFFECT OF GAMMA RADIATION AND DEET ON PERNA PERNA MUSSEL	GEISELA A MARTINI, MARINA V. SILVA, SIZUE O. ROGERO, JOSÉ ROBERTO ROGERO
E04-14	COBALT ADSORPTION/DESORPTION ON SEDIMENTS FROM PIRAQUARA DE FORA BAY, ANGRA DOS REIS	INGRYD MARQUES FERREIRA, FRANCIANE M. CARVALHO, FERNANDO C.R. ARAÚJO, NÁDIA S.F. MARTINS, SUELI S. PERES
E04-15	COMPARISON OF DIFFERENT ENRICHMENT FACTORS TO ASSESS THE NATURAL ACCUMULATION OF TRACE ELEMENTS IN SEDIMENT CORES FROM NHECOLÂNDIA PANTANAL	LEVI F. SANTOS, SANDRA R. DAMATTO, LAURENT BARBIERO, SONIA M. FURIAN, ARY T. REZENDE FILHO
E04-16	COMPARISON OF EDXRF AND FAAS FOR ZN DETERMINATION IN TERRESTRIAL MOLLUSKS	JULYANNE T.B. MÉLO, ANA M. M. A. MELO, REBECA S. CANTINHA, MARIANA L. O. SANTOS, KATARINE M. B. SANTOS, ELVIS J. FRANÇA
E04-17	DAILY CHANGES OF RADON CONCENTRATION IN SOIL GAS UNDER INFLUENCE OF ATMOSPHERIC FACTORS: ROOM TEMPERATURE, SOIL SURFACE TEMPERATURE AND RELATIVE HUMIDITY	EVELISE G. LARA, ZILDETE ROCHA, FRANCISCO JAVIER RIOS, ARNO HEEREN DE OLIVEIRA
E04-18	DETERMINATION OF BARIUM IN SURFACE AND GROUND WATERS AT CENTRO EXPERIMENTAL ARAMAR AREA.	ERIKA MATOSO, SOLANGE CADORE
E04-19	DETERMINATION OF METALS IN AIR SAMPLES USING X-RAY FLUORESCENCE ASSOCIATED THE APDC PRECONCENTRATION TECHNIQUE	RAYSA C. NARDES, RAMON S. SANTOS, FRANCIS ANNA C. R. A. SANCHES, HAMILTON S. GAMA FILHO, DAVI O. PEREIRA, MARCELINO J. ANJOS
E04-20	ECOTOXICOLOGICAL ASSAYS OF DIETHYLTOLUAMIDE AND LEMONGRASS ESSENCIAL OIL IN IRRADIATED AND NON-IRRADIATED AQUATIC ORGANISMS	GIOVANA T. GIMILIANI, SIZUE OTA ROGERO, GEISELA A. MARTINI, JOSÉ ROBERTO ROGERO
E04-21	ECOTOXICOLOGICAL STUDY OF PHARMACEUTICAL MIXTURE IN WATER SOLUTION AND ITS TREATABILITY	FLAVIO K TOMINAGA, NATHALIA FONSECA BOIANI, REGINALDO INACIO GRANIERI, SUELI IVONE BORRELY

E04-22	EDXRF APPLIED TO THE CHEMICAL ELEMENT DETERMINATION OF SMALL INVERTEBRATE SAMPLES	MARCELO R. L. MAGALHÃES, MARIANA L. O. SANTOS, REBECA S. CANTINHA, THOMÁS M. S. SOUZA, ELVIS J. FRANÇA
E04-23	EDXRF FOR DETERMINATION OF CHEMICAL ELEMENTS IN THE BEETLE ALPHITOBIOUS DIAPERINUS	REBECA S. CANTINHA, FRANKLIN M. DA CUNHA, EMERSON E. G. DE FARIAS, MARCELO L. R. MAGALHÃES, VYVYANE L. ZACARIAS, ELVIS J. DE FRANÇA
E04-24	ESTIMATION OF METALS POLLUTANT LOAD FROM NUCLEAR AND ENERGY RESEARCH INSTITUTE (BRAZIL)	JOYCE R. MARQUES, LUCILENA R. MONTEIRO, SABRINA M. VILLA-SOARES, THAMIRIS B. STELLATO, TATIANE B. S. C. SILVA, DOUGLAS B. SILVA, MAINARA G. FAUSTINO, MARIA A. F. PIRES, MARYCEL E. B. COTRIM
E04-25	EVALUATION OF THE ACTIVITY CONCENTRATION OF RA-226, RA-228 AND PB-210 IN SEDIMENTS FROM ANTARCTICA IN THE ADMIRALTY BAY REGION.	TAMIRES DE ARAUJO MORA, JOSELENE DE OLIVEIRA, RUBENS C.L. FIGUEIRA, MICHEL M. MAHIQUES, SILVIA H. M. H. M. SOUSA
E04-26	GEOCHRONOLOGY OF THE RIO FORMOSO ESTUARINE BY PB-210	GILBERTO N. ARRUDA, DENILSON T LYRA, JULYANNE T. B. MÉLO, EMERSON E. G. FARIAS, ELVIS J. FRANÇA, THIAGO O. SANTOS, JOÃO A. SOUZA NETO
E04-27	GROUNDWATER ASSESSMENT IN WATER RESOURCES MANAGEMENT AT NUCLEAR AND ENERGY RESEARCH INSTITUTE - BRAZIL	SABRINA MOURA VILLA SOARES, JOYCE R. MARQUES, LUCILENA R. MONTEIRO, THAMIRIS B. STELLATO, TATIANE B. S. C. SILVA, MAINARA G. FAUSTINO, DOUGLAS B. SILVA, MARYCEL E. B. COTRIM, E. B. COTRIM, MARIA A.F. PIRES
E04-28	INFLUENCE OF BIOLOGICAL ACTIVITY ON SORPTION BY USING 65ZN AND 109CD INTO MANGROVE SEDIMENT	MELISSA N. SONDERMANN, JOANNA F. BARROS, KATIA NORIKO SUZUKI, LUIS F. BELLIDO, RICARDO T. LOPES, ALFREDO V.B. BELLIDO
E04-29	INVENTORY OF RA-226, RA-228 AND PB-210 IN MARINE SEDIMENTS CORES OF SOUTHWEST ATLANTIC OCEAN	ALICE MIRANDA RIBEIRO COSTA, JOSELENE DE OLIVEIRA, RUBENS CESAR LOPES FIGUEIRA, MICHEL MICHAEOVITCH MAHIQUES, SILVIA HELENA DE MELLO SOUSA
E04-30	MATHEMATICAL MODEL OF RADON ACTIVITY MEASUREMENTS.	SERGEI A. PASCHUK, JANINE N. CORRÊA, JAQUELINE KAPPKE, PEDRO ZAMBIANCHI, VALERIY DENYAK
E04-31	MEASURING LOW RADIUM ACTIVITY CONCENTRATION IN WATER WITH RAD7 BY MEANS OF EVAPORATION	JAQUELINE KAPPKE, CAMILA G. T. MARUSSIG, SERGEI A. PASCHUK, PEDRO ZAMBIANCHI JR., JANINE N. CORREA, ALLAN F. N. PERNA, ALINE MARTIN
E04-32	MULTIELEMENT ANALYSIS OF X-RAY FLUORESCENCE OF NERIUIM OLEANDER L. LEAVES IN METROPOLITAN REGION OF RIO DE JANEIRO	RAMON S. SANTOS, FRANCIS ANNA C. R. A. SANCHES, ARTHUR O. P. NEVES, DAVI O. PEREIRA, MARCELINO J. ANJOS
E04-33	NATURAL RADIONUCLIDES IN SOILS FROM SÃO PAULO STATE CERRADO FORESTS	MÁRCIA V. F. E. S. MIRANDA, EMERSON E. G. DE FARIAS, REBECA S. CANTINHA, ELVIS J. DE FRANÇA
E04-34	NATURAL RADIONUCLIDES IN THE BRAZILIAN COAST REGION: 1. ESTUARINE COMPLEX CANANÉIA-IGUAPE, SÃO PAULO STATE	ELVIS J. DE FRANÇA, FABIANO S. FERREIRA, PAULO C. SILVA NETO, EMERSON E. G. DE FARIAS, RUBENS C. L. FIGUEIRA, ANDREZA P. RIBEIRO

E04-35	NORM ASSESSMET IN POÇOS DE CALDAS WATER TREATMENT SYSTEM	RAUL VILLEGAS, HENRIQUE T FUKUMA, ADRIANO M FERREIRA
E04-36	RARE EARTH ELEMENTS AND URANIUM IN FOUNTAIN WATERS FROM DIFFERENT TOWNS OF THE IRON QUADRANGLE, MG, BRAZIL	CLÁUDIA A. FERREIRA, HELENA E. L. PALMIERI, MARIA ÂNGELA DE B. C. MENEZES
E04-37	RARE EARTH ELEMENTS BEHAVIOR IN PERUÍBE BLACK MUD	JEFFERSON KOYAISHI TORRECILHA, LEANDRO PINTO CARVALHO CARVALHO, PAULO FLÁVIO MACEDO GOUVEA, PAULO SERGIO CARDOSO SILVA
E04-38	SHORT-TERM STABILITY TEST FOR THORIUM SOIL CANDIDATE A REFERENCE MATERIAL	ALMIR FARIA CLAIN, ADELAIDE M.G FONSECA, VANESSA D.B DANTAS, MAURA J.C BRAGANÇA, POLIANA S. SOUZA
E04-39	SORPTION STUDY OF U+6 IN BRAZILIAN SOILS	ANTONIO PEDRO JUNIOR, MARIA ANGÉLICA VERGARA WASSERMAN, DANIEL VIDAL PEREZ, JOSÉ LUIZ MANTOVANO, LEONEL MATHRY CARVALHO
E04-40	STUDY OF THE U AND TH SERIES IN CRASSOSTREA MANGLE SHELL	WELLINGTON MOURA FARIAS, SANDRA REGINA DAMATTO, PAULO SERGIO CARDOSO SILVA, LUIZ RICARDO L. SIMONE, VANESSA SIMÃO AMARAL
E04-41	TEMPORAL BEHAVIOR ASSESSMENT OF METALS IN GROUNDWATER ON THE CAMPUS AT IPEN / CNEN-SP	MAINARA GENEROSO FAUSTINO, LUCILENA REBELO MONTEIRO, THAMIRIS B STELLATO, SABRINA M. VILLA SOARES, TATIANE B. S. C. SILVA, DOUGLAS B DA SILVA, MARIA A. F PIRES, MARYCEL E. B. COTRIM
E04-42	TOXICITY REDUCTION FOR PHARMACEUTICALS MIXTURE IN WATER BY ELECTRON BEAM IRRADIATION	NATHALIA FONSECA BOIANI, FLÁVIO KIYOSHI TOMINAGA, SUELI IVONE BORRELY

E05 - Nuclear Instrumentation

	Title	Authors
E05-01	SCINTILLATION RESPONSE OF CSI:TL CRYSTAL UNDER NEUTRON, GAMMA, ALPHA PARTICLES AND BETA EXCITATIONS	MARIA DA CONCEIÇÃO COSTA PEREIRA
E05-02	A MODIFIED SETUP FOR MEASURING THE FIRST IONIZATION COEFFICIENT OF TISSUE EQUIVALENT GASES AT LOW PRESSURE	ANNA RAQUEL PETRI, JOSEMARY A. C. GONÇALVES, ALESSIO MANGIAROTTI, CARMEN C. BUENO
E05-03	BORON FILM THICKNESS DETERMINATION TO DEVELOP A LOW COST NEUTRON DETECTOR USING MONTE CARLO METHOD	PRISCILA COSTA, MARCUS P. RAELE, HELIO YORIYAZ, PAULO DE T. D. SIQUEIRA, GUILHERME SOARES ZAHN, FREDERICO A. GENEZINI
E05-04	CARBON DOPED LANTHANUM ALUMINATE (LAALO3:C) SYNTHESIZED BY SOLID STATE REACTION FOR APPLICATION IN UV THERMOLUMINESCENT DOSIMETRY.	NERIENE ALVES, WILMAR B. FERRAZ, LUIZ O. FARIA
E05-05	COMPUTACIONAL EVALUATION OF A NEUTRON FIELD FACILITY	JOSÉ JÚLIO DE OLIVEIRA PINTO, MAURÍCIO TIZZIANI PAZIANOTTO, ANGELO PASSARO, CLÁUDIO ANTÔNIO FEDERICO

E05-06	DETERMINATION OF DOSE EQUIVALENT LEVELS AT A LABORATORY FOR NEUTRON DETECTOR TESTS	TALLYSON SARMENTO ALVARENGA, LINDA V.E CALDAS
E05-07	FABRICATION AND CHARACTERIZATION OF SURFACE BARRIER DETECTOR FROM COMMERCIAL SILICON SUBSTRATE	FABIO E DA COSTA, JULIO B R DA SILVA
E05-08	FILTER ASSESSMENT APPLIED TO ANALYTICAL RECONSTRUCTION FOR INDUSTRIAL THIRD-GENERATION TOMOGRAPHY	ALEXANDRE FVELO, JOÃO F. TRENCHER MARTINS, ADRIANO S OLIVEIRA, DIEGO V.S. CARVALHO, FERNANDO S FARIA, MARGARIDA M. HAMADA, CARLOS H. MESQUITA
E05-09	MERCURIC IODIDE SEMICONDUCTOR DETECTORS ENCAPSULATED IN POLYMERIC RESIN	JOAO F. TRENCHER MARTINS, ROBINSON A. DOS SANTOS, CAUÊ DE M. FERRAZ, ADRIANO S. OLIVEIRA, ALEXANDRE F. VELO, DIEGO V. DE S. CARVALHO, CHRISTIAN DISCH, CARLOS H. DE MESQUITA, MICHAEL FIEDERLE, MARGARIDA MIZUE HAMADA
E05-10	OPTICAL FIBER APPLIED TO RADIATION DETECTION	FRANCISCO A. BRANDÃO JUNIOR, ANTONELLA L. COSTA, ARNO H. OLIVEIRA, DANILO C. VASCONCELOS
E05-11	PROPOSAL OF A SYNCHRO PANEL METER INSTRUMENT TO REPLACE THE OBSOLETE SYNCHRO/RESOLVER READING DEVICE USED AS POSITION INDICATOR OF SAFETY RODS ASSEMBLY OF THE BRAZILIAN IEA-R1 NUCLEAR RESEARCH REACTOR	FÁBIO DE TOLEDO, FRANCO BRANCACCIO, JOSÉ PATRÍCIO NAHUEL CARDENAS
E05-12	PURIFICATION OF BISMUTH(III) IODIDE FOR ITS USE AS RADIATION SEMICONDUCTOR DETECTOR	CAUE M F FERRAZ, MARIA J. A. ARMELIN, MARGARIDA M. HAMADA, JOÃO F. T. MARTINS
E05-13	RELATIVE EFFICIENCY CALCULATION OF A HPGE DETECTOR USING MCNPX CODE	MARCOS P.C. MEDEIROS, WILSON F. S. JR. REBELLO, JOSÉ M. LOPES, ADEMIR X. SILVA
E05-14	STANDARDIZATION OF C-14 BY TRACING METHOD	MARINA F. KOSKINAS, MARIA KUZNETSOVA, IONE M. YAMAZAKI, FRANCO BRANCACCIO, MAURO S. DIAS

E06 - Waste Management

	Title	Authors
E06-01	BIOSORPTION OF URANIUM BY AZOLLA SP	LUDMILA CABREIRA VIEIRA, RAFAEL V. DE P. FERREIRA, ELIAKIM ,G ALVES, RAFAEL L. S. CANEVESI, EDSON A. SILVA, JÚLIO T. MARUMO
E06-02	CHARACTERIZATION OF FILTER CARTRIDGES FROM THE IEA-R1 REACTOR BY RADIOCHEMICAL METHOD	BIANCA GERALDO, ROBERTO VICENTE, ROBSON DE JESUS FERREIRA, MARCOS MACIEL GOES, JÚLIO TAKEHIRO MARUMO
E06-03	Characterization of Filters Cartridges from the Water Polishing System of IEA-R1 Reactor: Radiometric Methods	ANA PAULA G. TESSARO, ROBERTO VICENTE
E06-04	CHARACTERIZATION OF THE WATER FILTERS CARTRIDGES FROM THE IEA-R1 REACTOR USING THE MONTE CARLO METHOD	PRISCILA COSTA, ADEMAR JOSE POTIENS JUNIOR J. P. JUNIOR

E06-05	EVALUATING PORTLAND CEMENT CONCRETE DEGRADATION BY SULPHATE EXPOSURE THROUGH ARTIFICIAL NEURAL NETWORKS MODELING	.EVANDRO TOLENTINO, DOUGLAS N. OLIVEIRA, RODRIGO M. COSTA, CLÉDOLA C. O. TELLO, LUCAS G. G. BOURGUIGNON
E06-06	EVALUATION OF ADSORPTION OF URANIUM FROM AQUEOUS SOLUTION USING BIOCHAR MATERIALS	WAGNER CLAYTON CORREA, SABINE N. GUILHEN, DENISE A. FUNGARO, NILCE ORTIZ
E06-07	QUESTIONNAIRE ESTABLISHED FOR THE BRAZILIAN INVENTORY OF LOW AND INTERMEDIATE LEVEL RADIOACTIVE WASTE	HEIDAR K. GHARBIEH, STELA D. SANTOS COTA
E06-08	XRD AND SEM/EDS CHARACTERIZATION OF COCONUT FIBERS IN RAW AND TREATED FORMS USED IN THE TREATMENT OF STRONTIUM IN AQUEOUS SOLUTION	JÚLIO T MARUMO, FÁBIO SILVA, ANTÔNIO J PINTO, GÉRSON L S TAVEIRA
E06-09	NON-LINEAR DEGRADATION MODEL OF CEMENT BARRIERS IN A BOREHOLE REPOSITORY FOR DISUSED RADIOACTIVE SOURCES	HEVERTON CARDAN ODA FONSECA, RAFAEL H. L. GARCIA, ROBSON J. FERREIRA, FLÁVIA R. O. SILVA, ADEMAR J. POTIENS JR., SOLANGE K. SAKATA

E07 - Isotopic Techniques in Environmental and Industrial Processes

	Title	Authors
E07-01	AUTONOMOUS MONITORING UNIT, SIGNS AND REGISTRATION FOR COBALT-60 IRRADIATOR SAFETY SYSTEM	RICARDO H BALDACONI, FABIO E DA COSTA
E07-02	DETERMINATION OF 7BE IN SOIL SAMPLE BY GAMMA SPECTROMETRY FOR EROSION RESEARCHS	ALEXANDER D. ESQUIVEL, GERALDO F. KASTNER, ÂNGELA M. AMARAL, ROBERTO PELLACANI, RUBENS M. MOREIRA
E07-03	DETERMINATION OF IODIDE BY VOLUMETRIC TITRATION IN SUPPORT OF THE OIL ELETROLABELING WITH ¹²³ I	HERICKA O.H KENUP-CANTUARIA, LUÍS E. BRANDÃO, ADEMIR X. SILVA
E07-04	DETERMINATION OF THE REGION OF SENSITIVITY OF A SCINTILLATOR DETECTOR NAI(TL) (2 X 2)? SUBMERGED IN WATER	RICARDO ELIAS DE MIRANDA CANDEIRO, LUIS E. B. BRANDÃO, ELDER M. DE SOUZA
E07-05	GAMMA RAY DENSITOMETRY TECHNIQUES FOR MEASURING OF VOLUME FRACTIONS	RENATO RAONI WERNECK AFFONSO, ADEMIR XAVIER DA SILVA, CESAR MARQUES SALGADO
E07-06	IDENTIFICATION OF STEEL BARS WITHIN REINFORCED CONCRETE USING GAMMA SCATTERING SPECTROSCOPY	WISON F.S.JR REBELLO, MARCOS P.C. MEDEIROS, ANA C. C. GONÇALVES, FERNANDA L. GONÇALVES, RAÍZA P. AZEVEDO, EDSON R. ANDRADE, RENATO G. GOMES, ADEMIR X. SILVA, GLADSON S. FONTES, GLAUCO J. O. RODRIGUES
E07-07	INFLUENCE OF THE DOSE RATE IN THE PVDF DEGRADATION PROCESSES	ADRIANA DE SOUZA MEDEIROS BATISTA, MARITZA RODRÍGUES GUAL, CLÁUBIA PEREIRA, LUIZ OLIVEIRA DE FARIA
E07-08	MODEL OF A CATALYTIC INJECTION IN A RISER BY MEANS OF GAMMA RAY TRANSMISSION MEASUREMENTS	ALEX E. MOURA, MÁRCIO F. P. BRITO, ENIVALDO S. BARBOSA, CARLOS C. DANTAS, EMERSON A. O. LIMA, SILVIO B. MELO
E07-09	MONTE CARLO SIMULATION OF GAMMA RAY TOMOGRAPHY FOR IMAGE RECONSTRUCTION	Karlos A N Guedes, Alex Moura, Carlos Dantas, Silvio Melo, Emerson Lima, Ilker Meric

E07-10	STUDY OF PHOTON ATTENUATION COEFFICIENT IN BRINE USING MCNP CODE	Caroline M. Barbosa, César M Salgado, Luis E. B. Brandão
E07-11	THERMAL ANALYSIS OF POLYPROPYLENE MODIFIED BY GAMMA IRRADIATION COMPOSITES UNDER OUTDOOR CONDITIONS	Luiz G. H. Komatsu, Washington L. Oliani, Ademair B. Lugao, Duclerc F. Parra
E07-12	VARIATION OF MONTHLY INVENTORIES OF 7BE FALLOUT IN THE SOILS OF THE SUB-BASINS 3 AND 4 IN MATO FRIO RIVER, A TRIBUTARY OF SERRA AZUL RIVER	Alexander D. Esquivel, Rubens M. Moreira

E08 - Medicine and Health

	Title	Authors
E08-01	99MTC LABELED ANTI-CEA APTAMERS: STUDIES OF ENCAPSULATION IN LONG-CIRCULATING AND PH-SENSITIVE LIPOSOMES	MIRIAM DE F. V. LEONEL, MÔNICA C. DE OLIVEIRA, VALBERT N. CARDOSO, ANDRÉ L. B. DE BARROS, ANTERO S. R. DE ANDRADE
E08-02	A PHYSIOLOGICAL BIOKINETIC MODEL FOR THE [7(N)-3H]-CHOLESTEROL DOSIMETRY	ADRIANO S.O. DOS SANTOS OLIVEIRA, ALEXANDRE F. V. VELO, JOÃO F. T. M. MARTINS, MARGARIDA M.H. MIZUE HAMADA, CARLOS H.M. HENRIQUE DE MESQUITA
E08-03	ANALYSIS OF RESVERATROL AND RADIATION EFFECTS IN LUNG CANCER CELLS BY MICRONUCLEUS ASSAY	CAROLINA S. MORENO, DYMES R. A. SANTOS, DANIEL P. VIEIRA, ROBERTO K. SAKURABA, EDUARDO WELTMAN, AUREA S. CRUZ, REZOLINA P. SANTOS, SIZUE O. ROGERO, JOSÉ R. ROGERO
E08-04	ASSESSMENT OF THE RISKS ASSOCIATED WITH IODINE-125 HANDLING PRODUCTION SOURCES FOR BRACHYTHERAPY	DAIANE CRISTINI BARBOSA SOUZA, MARIA ELISA CHUERY MARTINS ROSTELATO, ROBERTO VICENTE, CARLOS ALBERTO ZEITUNI, RODRIGO TIEZZI, OSVALDO LUIZ COSTA, CARLA DARUICH SOUZA, FERNANDO SANTOS PELEIAS JR, BRUNA TEIGA RODRIGUES, ANDERSON SORGATTI SOUZA, DIB KARAM JR, TALITA DE QUEIROZ BATISTA, EMERSON RONALDO DE MELO, ANDERSON ROGÉRIO DE CAMARGO
E08-05	DEVELOPMENT OF SEALED RADIOACTIVE SOURCES IMMOBILIZED IN EPOXY RESIN FOR VERIFICATION OF DETECTORS USED IN NUCLEAR MEDICINE.	RODRIGO TIEZZI, MARIA ELISA C. M. ROSTELATO, HÉLIO R. NAGATOMI, CARLOS A. ZEITUNI, MARCOS A. G. BENEÇA, DAIANE C. BARBOSA DE SOUZA, OSVALDO L. DA COSTA, CARLA DARUICH DE SOUZA, BRUNA T. RODRIGUES, FERNANDO S. PELEIAS JR, ANDERSON SORGATTI DE SOUZA, DIB KARAM JR, RAFAEL MELO DOS SANTOS, EMERSON RONALDO DE MELO
E08-06	DISTINCTION BETWEEN INFECTION AND INFLAMMATION BY A 99MTC-LABELED ANTI (1 3) - D - GLUCANS APTAMER	CAMILA M S LACERDA, IÉDA MENDES FERREIRA, ANDRÉ LUÍS BRANCO BARROS, VALBERT NASCIMENTO CARDOSO, SIMONE ODÍLIA ANTUNES FERNANDES, ANTERO SILVA RIBEIRO ANDRADE
E08-07	EFFECTS OF 60 COBALT IONIZING RADIATION IN MORPHOLOGY AND METABOLISM OF YEASTS AND CHLAMYDOSPORE OF CANDIDA ALBICANS	MICHEL R. F. GRILLO, CLEUSA F. H. TAKAKURA, MARINA C. DEMICHELI, GILDA M. B. DEL NEGRO, NANJI DO NASCIMENTO, HEITOR F DE ANDRADE JR, ANDRES JIMENEZ GALISTEO JR

E08-08	EFFECTS OF IONIZING RADIATION ON PROTEINS IN DEMINERALIZED, LYOPHILIZED OR FROZEN HUMAN BONE	URI ANTEBI, MONICA B. MATHOR, RODRIGO P. GUIMARÃES
E08-09	IN VITRO CITOTOXICITY TESTING OF UBIQUICIDIN 29-41-99MTC.	IVETTE Z. OCAMPO, KAYO OKAZAKI, PRISCILA PASSOS, NATALIA M. ESTEVES-PEDRO, LUIS A. P. DIAS, OLGA Z. HIGA, FABIANA M. DA SILVA, DANIEL P. VIEIRA
E08-10	MICRONUTRIENTS EVALUATION IN BIDENS PILOSA L., A PLANT APPLIED IN DIABETES TREATMENTS	RODOLFO D. M. R. GONÇALVES, PAULO S. C. SILVA
E08-11	OPTIMIZATION OF LABELLING PSMA-HBED-CC PEPTIDE WITH 68GA	LAIS FERNANDA ALCARDE, LUIS A. P. DIAS, ADRIANA V. F. MASSICANO, JAIR MENGATTI, ELAINE B. ARAUJO
E08-12	PROPOSAL FOR DEVELOPMENT OF A SYSTEM FOR PLANNING RADIOTHERAPY OF GLIOMAS	ALEXANDRE D. CALDEIRA
E08-13	QUALITATIVE AND SEMI QUANTITATIVE ANALYSIS IN THE HEALING AREA OF ATHYMIC NUDE MICE SKIN ENGRAFTED WITH HUMAN SKIN STERILIZED WITH GAMMA RADIATION	JURANDIR TOMAZ DE MIRANDA, FABIANA DE ANDRADE BRINGEL, NELSON MENDES ALVES MENDES ALVES, URI ATENBI, ANA PAULA FUNARI, MONICA BEATRIZ MATHOR
E08-14	QUALITY CONTROL STUDIES OF 99MO USED IN 99MO/99MTC GENERATORS PRODUCED AT IPEN-CNEN/SP	DAPHNE S. SAID, TÂNIA P. BRAMBILLA, MARGARETH M. N. MATSUDA, JOÃO A. OSSO JUNIOR

E09 - Nuclear Techniques Applications in Agricultural Processes

	Title	Authors
E09-01	EFFECTS OF GAMMA RADIATION IN SOYA SEEDS	JOSÉ G. FRANCO, SUELY S. H. FRANCO, CAIO H. FRANCO, VALTER ARTHUR, PAULA B. ARTHUR, ANNA L. VILLAVICENCIO
E09-02	EFFECTS OF GAMMA RADIATION ON ANNATTO SEEDS	CAMILO F. DE O. FRANCO, VALTER ARTHUR, MÁRCIA N. C. HARDER, JORGE C. FILHO, MIGUEL BARREIRO NETO, PAULA BERGAMIN ARTHUR
E09-03	GAMMA RADIATION IN THE CONTROL OF INSECTS IN ANIMAL FEED	PAULA B. ARTHUR, VALTER ARTHUR, LÚCIA C. A. S. SILVA, SUELY S. H. FRANCO, JOSÉ G. FRANCO, MÁRCIA N. C. HARDER, ANNA L. H. C. VILLAVICENCIO
E09-04	LETHAL DOSE DETERMINATION OF COBALT-60 FOR ADULT TRIBOLIUM CASTANEUM AND CRYPTOLESTES FERRUGINEUS.	ANDERSON A. FARIAS, FABRÍCIO CALDEIRA REIS, MARCOS R. POTENZA, MÁRIO E. SATO

E10 - Food Science

	Title	Authors
E10-01	COLORIMETRIC ANALYSIS OF EDIBLE FLOWER OF TROPAEOLUM MAJUS PROCESSED BY IONIZING RADIATION	AMANDA CRISTINA RAMOS KOIKE, FLÁVIO THIHARA RODRIGUES T. RODRIGUES, ANNA LÚCIA C.H. VILLAVICENCIO
E10-02	DETERMINATION OF CL, K, MG, MN, NA AND V IN BRAZILIAN RED WINE BY NEUTRON ACTIVATION ANALYSIS	ANNA PAULA DANIELE

E10-03	EFFECTS OF NEUTRON RADIATION ON THE PHYSICOCHEMICAL PROPERTIES OF RED WINE CABERNET SAUVIGNON	FELIPE S. SILVA, ANDERSON R. L. SANTOS, WALSA W. PEREIRA
E10-04	ELECTRON BEAM IRRADIATION AND ADDITION OF POLY(VINYL ALCOHOL) AFFECT GELATIN BASED-FILMS PROPERTIES	PATRÍCIA Y. I. TAKINAMI, NÉLIDA L. DEL MASTRO
E10-05	ESSENTIAL ELEMENTS IN DIFFERENT TYPES OF EGGS BY NEUTRON ACTIVATION ANALYSIS	JÉSSICA B. AMBROGI, BRUNA G. GOMES, ROSEANE P. AVEGLIANO, VERA A. MAIHARA
E10-06	GAMMA RADIATION INFLUENCE IN PHYSICAL AND CHEMICAL CHARACTERISTICS OF BACABA OIL (OENOCARPUS BACABA MART.)	HUGO MAIA FONSECA, CAMILA OLIVEIRA SANTOS, LUIS PAULO ADAMI CRUZ, VALTER ARTHUR, ADRIANA R.M. SOUZA
E10-07	IRRADIATED GELATIN-POTATO STARCH BLENDS: EVALUATION OF PHYSICOCHEMICAL PROPERTIES	PATRICIA Y INAMURA, WELLINGTON L REGIS, NELIDA L DEL MASTRO
E10-08	MINIMALLY PROCESSED MIXED SALAD SUBMITTED TO GAMMA RADIATION: EFFECTS ON BIOACTIVE COMPOUNDS	FABIANA K. HIRASHIMA, URSULA M. L. MARQUEZ, SUSY F. SABATO
E10-09	REDUCTION OF STAPHYLOCOCCUS SPP IN JERKED BEEF SAMPLES AFTER IRRADIATION WITH CO-60	MÁRCIO DE A. SILVA, MARIA C. V. VICALVI COSTA, EVELYNE G. SOLIDÔNIO, CARLOS EDUARDO DE O. COSTA JÚNIOR, KÉSIA X.F.R DE SENA, WALDECIRO COLAÇO
E10-10	STUDY ON NATURAL RADIONUCLIDES ACTIVITIES IN MEAT SAMPLES CONSUMED IN SÃO PAULO CITY, BRAZIL	MYCHELLE M. L. ROSA, MARIA HELENA T. TADDEI, ROSEANE P. AVEGLIANO, VERA A. MAIHARA
E10-11	THE INFLUENCE OF GAMMA IRRADIATION ON TEXTURE, COLOR AND VISCOSITY PROPERTIES OF POTATO STARCH	BRUNA SAPORITO TEIXEIRA, PATRICIA YOKO INAMURA, NELIDA LUCIA MASTRO

E11 - BIOLOGY

	Title	Authors
E11-01	APPLICATION OF GAMMA RADIATION ON LONGEVITY OF SOME MITES SPECIES (ACARI: TETRANYCHIDADE)	ANDRE RICARDO MACHI; VALTER ARTHUR
E11-02	COMPARATIVE NEPHROTOXICITY OF NATIVE OR CO-60 GAMMA RAYS IRRADIATED CROTOXIN IN MICE	ANDRÉ M ROCHA, JOSEFA MOREIRA NASCIMENTO-ROCHA, GLAUCIE JUSSILANE ALVES, RAQUEL SILVA SILVA , THOMPSON OLIVEIRA TURÍBIO, GABRIELA ORTEGA COELHO THOMAZI, PATRICK JACK SPENCER, NANSI NASCIMENTO, ASTÉRIO SOUZA MAGALHÃES FILHO
E11-03	CONCEPTUAL PROPOSAL OF A FACILITY FOR HANDLING OF MINIPIGS FOR PHARMACEUTICAL AND RADIOPHARMACEUTICAL RESEARCH	ELIZABETH B. F. LAINETTI, CARLOS R. J. SOARES, NANSI NASCIMENTO
E11-04	DIFFERENT TYPES OF CO- 60 IRRADIATED BEDDING: HOW COULD THEY AFFECT REPRODUCTION IN BALB/C MICE?	SINDAY PINHEIRO ALVES, CLEIDE FALCONE, NANSI DO NASCIMENTO

E11-05	GAMMA IRRADIATED ANTIGEN EXTRACTS IMPROVES THE IMMUNE RESPONSE AND PROTECTION IN EXPERIMENTAL TOXOPLASMOSIS	ANDREA DA COSTA, NAHIARA ESTEVES ZORGI, NANCI DO NASCIMENTO, ANDRÉS JIMENEZ GALISTEO JR., HEITOR FRANCO DE ANDRADE JR.
E11-06	HUMORAL IMMUNE RESPONSE AGAINST NATIVE OR CO-60 IRRADIATED VENOM AND MUCUS FROM STINGRAY PARATRYGON AIEREBA	ABRIELA ORTEGA COELHO THOMAZI, GLAUCIE JUSSILANE ALVES, RAQUEL DA SILVA AIRES, THOMPSON DE OLIVEIRA TURÍBIO, ANDRÉ MOREIRA ROCHA, CARLA SIMONE SEIBERT, PATRICK JACK SPENCER, NANCI NASCIMENTO

E12 - Nuclear Physics

	Title	Authors
E12-01	A NEUTRON ACTIVATION SYSTEM FOR HO, HOZR AND SM BRACHYTHERAPY SEEDS FOR BREAST RADIATION THERAPY	WAGNER LEITE ARAUJO, TARCISIO P. R. CAMPOS
E12-02	CHARACTERIZATION OF SCALE CONTRAST OF GOLD NANOPARTICLES WITH THE USE OF CLINICAL COMPUTED TOMOGRAPHY	JULIANA DO CARMO BADELLI, CHARLIE ANTONI MIQUELLIN, ARANDI GINANE BEZERRA JUNIOR, ALEXANDRE ORSATO, THIAGO DEMETRIUS WOISKI
E12-03	DETERMINATION OF SPECIFIC CONCENTRATIONS OF 40K, 238U AND 232TH IN MINERAL FERTILIZER SAMPLES	RICARDO W. D. GARCÊZ, JOSÉ M. LOPES, ALESSANDRO M. DOMINGUES, ADEMIR X. SILVA, MARCO F. LIMA
E12-04	ETHANOL ELECTRO-OXIDATION IN ALKALINE MEDIUM USING Pd/ MWCNT AND PDAUSN/ MWCNT ELECTROCATALYSTS PREPARED BY ELECTRON BEAM IRRADIATION	ADRIANA NAPOLEÃO GERALDES, DIONISIO FURTUNATO SILVA, LEONARDO GONDIN DE ANDRADE SILVA, ALMIR OLIVEIRA NETO, ESTEVAM VITÓRIO SPINACÉ, MAURO COELHO SANTOS

E13 - Materials Science and Technology

	Title	Authors
E13-01	ACOUSTELASTIC EVALUATION OF WELDING AND HEAT TREATMENT STRESS RELIEVING OF PRESSURE VESSEL STEEL FOR ANGRA III	MARCELO S.Q BITTENCOURT, BRUNO CÉSAR DE MORAES
E13-02	ANALYSIS OF HYDROGEN, CARBON, SULFUR AND VOLATILE COMPOUNDS IN (U3SI2 -AL) NUCLEAR FUEL	SERGIO MOURA, MARCELO REDÍGOLO, PRISCILA AMARAL, CLÁUDIO LEÃO, GLAUCIA A. C. DE OLIVEIRA, JOSE OSCAR VEGA BUSTILLOS
E13-03	BIODEGRADABLE FOAM TRAYS OBTAINED FROM MIXTURES OF NON-IRRADIATED AND IRRADIATED CASSAVA STARCHES	ANTÔNIO JEDSON CALDEIRA BRANT, NATÁLIA NAIME, ADEMAR B LUGÃO, PATRÍCIA PONCE
E13-04	CHARACTERISTICS OF RECYCLED AND ELECTRON BEAM IRRADIATED HIGH DENSITY POLYETHYLENE SAMPLES	JÉSSICA RAQUEL CARDOSO, LEANDRO GABRIEL, EDUARDO MOURA, AUREA B. C. GERALDO
E13-05	CHARACTERIZATION OF HYDROTHERMAL GREEN QUARTZ PRODUCED BY GAMMA RADIATION	CYRO TEITI ENOKIHARA, RAINER ALLOYS SCHULTZ-GUTTLER, PAULO ROBERTO RELA

E13-06	COMPACTION AND SINTERING OF NICKEL POWDER USED ENCAPSULATION OF IRRADIATION TARGETS	ROSANA STACCHINI LOURENÇO MIYANO, PAULO ANTONIO PEREIRA WENDHAUSEN, LEANDRO LIMA EVANGELISTA, RAQUEL F L GUIMARAES, JESUALDO L ROSSI
E13-07	COMPARATIVE STUDY OF GUM ARABIC AND PVP AS STABILIZING AGENTS FOR SYNTHESIS OF GOLD NANOPARTICLES	ANDRESSA A. SILVA, JÉSSICA LEAL, ADRIANA NAPOLEÃO GERALDES, ADEMAR BENÉVOLO LUGÃO
E13-08	DESIGN OF A TEST DEVICE FOR SUBJECTING MATERIALS TO HIGH STRAIN RATES. WITH APPLICATION IN NUCLEAR AREA	SÉRGIO R. O TODESCO, CRISTIANO S. MUCSI, JESUALDO L. ROSSI
E13-09	EFFECTS OF GAMMA RADIATION ON MECHANICAL BEHAVIOR OF FLUOROPOLYMERS/CARBON NANOTUBES NANOCOMPOSITES	CRISTINA A POZENATO, SANDRA R. SCAGLIUSI, ADEMAR B. LUGÃO
E13-10	EVALUATION OF ELECTRON-BEAM IRRADIATION UNDER HEATING PROCESS ON VULCANIZED EPDM	LEANDRO GABRIEL, JÉSSICA CARDOSO, EDUARDO MOURA, ÁUREA GERALDO
E13-11	EVALUATION OF ELASTIC CONSTANTS OF MATERIALS USING THE FREQUENCY SPECTRUM	RAMIRO J DA SILVA NETO, DOUGLAS B BARONI, MARCELO S,Q BITTENCOURT
E13-12	EVALUATION OF PHYSICAL, CHEMICAL AND IRRADIATION PARAMETERS ON CRAB SHELL-S CHITOSAN OBTENTION PROCESS	MAIARA SALLA FERREIRA, AUREA BEATRIZ CERQUEIRA GERALDO, EDUARDO MOURA
E13-13	EXPERIMENTAL VALIDATION OF A COMPUTER SIMULATION OF RADIOGRAPHIC FILM	ELICARDO A. DE S. GONÇALVES, RAPHAELA AZEREDO, JOAQUIM T. ASSIS, MARCELINO J DOS ANJOS, DAVI F OLIVEIRA, LUIS F OLIVEIRA
E13-14	FREE RADICALS STABILITY INVESTIGATION BY ELECTRON PARAMAGNETIC RESONANCE (EPR) OF ELECTRON BEAM IRRADIATED FLUOROPOLYMER FOR FUEL CELL PRODUCTION	CLOTILDE C. PEREIRA, YASKO KODAMA, ORLANDO RODRIGUES JÚNIOR, ELISABETE I. SANTIAGO, LEONARDO G. A. SILVA
E13-15	GOLD NANOPARTICLES SYNTHESIZED BY GAMMA RADIATION AND STABILIZED BY BOVINE SERUM ALBUMINE	JÉSSICA LEAL, ANDRESSA ALVES, ADRIANA NAPOLEAO GERALDES, MARIANO GRASSELLI, ADEMAR BENEVOLO LUGAO
E13-16	IMPLEMENTATION OF THE PHENOMENON OF TOTAL REFLECTION FOR TOTAL REFLECTION X-RAY FLUORESCENCE SPECTROMETRY TECHNIQUE SIMULATION	MARCIO H. DOS SANTOS, MARCELO P. DE ALBUQUERQUE, MARCELINO J. DOS ANJOS, LUÍS F. DE OLIVEIRA
E13-17	MATERIALS SELECTION FOR A TRANSPORT PACKAGING OF MO-99	DÉBORA H. S. HARA, MARINA FIORE, RAQUEL F. LUCCHESI, VICTOR A. MANCINI, JESUALDO L. ROSSI
E13-18	METHODOLOGY STUDY FOR FIXATION OF RADIOACTIVE IODINE IN POLYMERIC SUBSTRATE FOR BRACHYTHERAPY SOURCES	BRUNA T. RODRIGUES, MARIA E.C.M. ROSTELATO, CARLA D. SOUZA, RODRIGO TIEZZI, DAIANE C.C. SOUZA, MARCOS A.G. BENEGA, ANDERSON S. SOUZA, FERNANDO S. PELEIAS JR., CARLOS A. ZEITUNI, VAGNER FERNANDES, EMERSON RONALDO MELO, ANDERSON ROGÉRIO CAMARGO

E13-19	PREPARATION AND CHARACTERIZATION OF HMSPP/MMT/SILVER NANOCOMPOSITE FILMS WITH ANTIBACTERIAL ACTIVITY	WASHINGTON L. OLIANI, LUIZ GUSTAVO H. KOMATSU, ISABELLE BERENGUER, NILTON LINCOPAN, VIJAYA KUMAR RANGARI, ADEMAR B. LUGÃO, DUCLERC F. PARRA
E13-20	PROPOSAL FOR ULTRASONIC TECHNIQUE FOR EVALUATION ELASTIC CONSTANTS IN UO2 PELLETS	ALESSANDRA SUSANNE VIANA RAGONE LOPES, DOUGLAS BRANDÃO BARONI, MARCELO DE SIQUEIRA QUEIROZ BITTENCOURT, MAURO CARLOS LOPES SOUZA
E13-21	STUDY OF THE PROCESSES FOR REMELTING ZIRCONIUM ALLOYS IN AN ELECTRIC ARC FURNACE	LUIZ A. T. PEREIRA, IVONE M. SATO, JESUALDO L. ROSSI, GUILHERME R. COSTA, LUIS G. MARTINEZ
E13-22	STUDY OF THE RELATION OF THE BAND AT 3595 CM-1 IN FTIR SPECTRUM OF NATURAL QUARTZ WITH COLOR DEVELOPMENT BY GAMMA IRRADIATION	HELENA CRISTINA DE MATOS SILVA, FERNANDO SOARES LAMEIRAS
E13-23	STUDY OF THE TEMPERATURE DISTRIBUTION ON WELDED THIN PLATES OF DUPLEX STEEL TO BE USED FOR THE EXTERNAL CLAD OF A CASK FOR TRANSPORTATION OF RADIOPHARMACEUTICALS PRODUCTS	EVANDRO GIUSEPPE BETINI, FRANCISCO CARLOS CEONI, CRISTIANO STEFANO MUCSI, RODOLFO POLITANO, MARCOS TADEU D'AZEREDO ORLANDO, JESUALDO LUIS ROSSI
E13-24	SYNCHROTRON DIFFRACTION CHARACTERIZATION OF NANOSTRUCTURED KY3F10:TB	RODRIGO U. ICHIKAWA, HORACIO M.S.M.D. LINHARES, MARIA INES TEIXEIRA, IZILDA M RANIERI, XABIER TURRILLAS, LUIS G. MARTINEZ
E13-25	THE EFFECT OF CLAY INCORPORATION ON THE MECHANICAL PROPERTIES OF FLUOROELASTOMER	HELOÍSA AUGUSTO ZEN, JONATHAN PEREIRA OLIVEIRA, ADEMAR BENÉVOLO LUGÃO
E13-26	THE SHIELDING AGAINST RADIATION PRODUCED BY POWDER METALLURGY WITH TUNGSTEN COPPER ALLOY APPLIED ON TRANSPORT EQUIPMENT FOR RADIO-PHARMACEUTICAL PRODUCTS	FRANCISCO CARLOS CIONE, MARCIA A RIZZUTTO, FRANK F SENE, ARMANDO C SOUZA, EVANDRO G BETINI, JESUALDO L ROSSI
E13-27	THERMOLUMINESCENT DOSIMETRIC PROPERTIES OF CAF2:TM PRODUCED BY COMBUSTION SYNTHESIS	DANIEL A. A. VASCONCELOS, HELEN J. KHOURY, VIVIANE K. ASFORA, RAQUEL A. P. OLIVEIRA, VINICIUS SAITO BARROS
E13-28	USE OF MULTIVARIATE STATISTICAL TOOL FOR DATA PROCESSING IN THE ANALYSIS OF CU, CR, FE, PB, MO AND MG IN LUBRICATING OIL BY LIBS.	LUANA FLÁVIA NOGUEIRA ALVES, JORGE E. DE S. SARKIS, ISABELLA C. A. C. BORDON

E15 - CULTURAL HERITAGE

	Title	Authors
E15-01	PY-GC-MS APPLIED TO THE IDENTIFICATION OF SYNTHETIC RESINS IN BRAZILIAN PAINTING	MARCELO M. REDÍGOLO, PRISCILA OLIVEIRA AMARAL, CLÁUDIO LEÃO, CAÍKE CREPALDI, TATIANA RUSSO, VALÉRIA DE MENDONÇA, CASIMIRO SEPÚLVEDA MUNITA, OSCAR VEGA BUSTILLOS
E15-02	EDXRF ANALYSIS OF SCULPTURES ON POLYCHROME WOOD	VALTER DE S FELIX, CRISTIANE CALZA, RENATO PEREIRA DE FREITAS, RICARDO TADEU LOPES
E15-03	EDXRF ANALYSIS OF BOOKS FROM XVIII AND XIX CENTURIES	MARCELO O. PEREIRA, CRISTIANE CALZA, RENATO P. FREITAS, RICARDO T. LOPES

E17 - NON PROLIFERATION, SAFEGUARDS AND NUCLEAR FORENSICS

	Title	Authors
E17-01	CALCULATION OF ISODOSE CURVES FROM INITIAL NEUTRON RADIATION OF A HYPOTHETICAL NUCLEAR EXPLOSION USING MONTE CARLO METHOD	RAFAEL C. B. PESTANA; JORGE E. S. SARKIS; RAFAEL C. MARIN; ELITA F. U. CARVALHO

IV ENIN – Foreword

This is the Fourth Meeting of the Nuclear Industry (IV ENIN), which is held in Brazil, jointly with the International Nuclear Atlantic Conference (INAC 2015). This year, the INAC is being held in the city of São Paulo, the most important industrial and economic center in Brazil.

We do not think it is possible to think about a sustainable nuclear program in a country, without the consideration of nuclear energy as a long-term State policy. Therefore, the role of the State is the pivotal theme of this year's conference. In this spirit, the IV ENIN comprises round tables, panels, speeches and technical works, in order to highlight the importance of the nuclear industry and of the national position in this matter. The success cases of different countries will be presented and discussed.

Many dedicated individuals have contributed to the achievement of these objectives, beginning with ABEN (Brazilian Association for Nuclear Energy), together with the companies, institutions, scientists, engineers, professors, executives, etc. and, especially, those who prepared technical papers helping to bolster this fantastic technology.

To everyone, our most warm-hearted acknowledgements and the certainty of being together for communicating and spreading the knowledge that we bring about to the public in this important international conference.

Marcelo Gomes da Silva

IV ENIN Chair – Eletrobras Eletronuclear

Carlos Henrique da Costa Mariz

IV ENIN Co-Chair – Eletrobras Eletronuclear

IV ENIN Oral Technical Sessions

October 06, Tuesday

SALA 1

I10 Nuclear industry sectors which do not adhere to any of the above

Time	Title	Authors
17:30 – 17:50	CONTINGENCY PLANNING FOR NUCLEAR PLANTS: AN APPROACH FOR USE IN INDUSTRIAL PLANTS AND HARZADOUS PRODUCTS STORAGE FACILITIES	PAULO ROBERTO WERNECK CARVALHO

I07 Communications and Public Acceptance of Nuclear Energy

Time	Title	Authors
17:50 – 18:10	THE EVOLUTION AND IMPROVEMENTS OF THE EXTERNAL EMERGENCY PLAN OF ANGRA DOS REIS NUCLEAR POWER PLANTS	JEFFERSON BORGES ARAUJO

SALA 2

I07 Communications and Public Acceptance of Nuclear Energy

Time	Title	Authors
17:30 – 17:50	DEVELOPMENT OF A METHODOLOGY FOR DISSEMINATION AND FORMATION FAVOURABLE OF USING NUCLEAR ENERGY	BELINDA MARIA LOBO

I03 Knowledge Management and Personnel Qualification

Time	Title	Authors
17:50 – 18:10	CANDIDATE SELECTION CRITERIA POSTGRADUATE PROGRAM AND THE ACADEMIC PRODUCTION OF THEIR SUPERVISORS: AN EXPLORATORY STUDY	RIDNAL J. DO NASCIMENTO

October 07, Wednesday

SALA 1

I10 Nuclear industry sectors which do not adhere to any of the above

Time	Title	Authors
14:30 – 14:50	DOCUMENTATION CONTROL PROCESS OF BRAZILIAN MULTIPURPOSE REACTOR - CONCEPTUAL DESIGN AND BASIC DESIGN.	EDUARDO KIBRIT

I07 Communications and Public Acceptance of Nuclear Energy

Time	Title	Authors
14:50 – 15:10	STUDY OF THE ENERGY MATRIX OF MINAS GERAIS CONSIDERING THE CONTRIBUTION OF NUCLEAR POWER PLANTS	ANTONELLA L. COSTA

I10 Nuclear industry sectors which do not adhere to any of the above

Time	Title	Authors
15:10 – 15:30	ORGANIZATIONAL MODEL OF THE NUCLEAR SECTOR	PAULO C S METRI

I07 Communications and Public Acceptance of Nuclear Energy

Time	Title	Authors
15:50 – 16:10	RISK COMMUNICATION AND THE TRANSFORMATIONS IN THE METANARRATIVE OF THE NUCLEAR FIELD IN THE 20TH AND 21ST CENTURIES	TARIANA BROCARDO MACHADO

SALA 2

I10 Nuclear industry sectors which do not adhere to any of the above

Time	Title	Authors
14:30 – 14:50	COMBINED APPROACH OF GREY RELATIONAL ANALYSIS AND ANALYTIC HIERARCHY PROCESS FOR ARCAL/IAEA STRATEGIC ACTIONS PRIORITIZATION	PEDRO MAFFIA DA SILVA
14:50 – 15:10	UNAVAILABILITY OF THE RESIDUAL SYSTEM HEAT REMOVAL OF ANGRA 1 BY BAYESIAN NETWORKS CONSIDERING DEPENDENT FAILURES	Many R.S. Gomes

I07 Communications and Public Acceptance of Nuclear Energy

Time	Title	Authors
15:10 – 15:30	AN OVERVIEW OF ACCEPTANCE AND KNOWLEDGE OF ANGRA DOS REIS CITY ABOUT THE OPERATION OF THE NUCLEAR POWER PLANTS CONSIDERING THE ASSOCIATED RISKS AND BENEFITS	JEFFERSON BORGES ARAUJO

I03 Knowledge Management and Personnel Qualification

Time	Title	Authors
15:30 – 15:50	COLLABORATION NETWORKS AND RESEARCH PRODUCTIVITY AT IPEN	CARLOS ANISIO MONTEIRO

IV ENIN Poster Sessions

October 07, Wednesday, 16:30 - 18:00

HALL – Chair: Luis Carlos Siqueira

I01 Integrated Management Systems	
Title	Authors
PROPOSAL FOR IMPLEMENTATION RISK MANAGEMENT ACCORDING ABNT NBR ISO 31000 STANDARD APPLIED TO INTERNAL AUDIT PROCESS OF INTEGRATED MANAGEMENT SYSTEM OF IPEN	WILSON SANTO SCAPIN JUNIOR, TEREZA C. SALVETTI, GUILHERME CARNEIRO LONGO
I02 Energy Sources Sustainability Assessment	
CALCULATION OF ECONOMIC VIABILITY AND ENVIRONMENTAL COSTS OF BIOMASS FROM DENDÊ OIL FOR SMALL COMMUNITIES OF BRAZILIAN NORTHEAST REGION	LUIZA C. STECHER, RAFAEL R. PACHECO, GAIANÉ SABUNDJIAN
I03 Knowledge Management and Personnel Qualification	
USE OF WIKI SOFTWARE FOR THE KNOWLEDGE MANAGEMENT AT THE IEN	SILAS CORDEIRO AUGUSTO, MAURO V. OLIVEIRA, JOSÉ CARLOS S. ALMEIDA, LUANA F. S. MARQUES, JOÃO FRANCISCO O. ANTUNES
I04 Social Responsibility	
DEVELOPMENT OF A THEORETICAL MODEL FOR MEASURING THE PERCEIVED VALUE OF SOCIAL RESPONSIBILITY OF IPEN	RITA DE CÁSSIA MUTARELLI, GAIANÉ SABUNDJIAN, ANA CECÍLIA S LIMA
I06 Nuclear Power Generation Systems	
A CONCEPT OF PWR USING PLATE AND SHELL HEAT EXCHANGERS	LUCIANO ONDIR FREIRE, DELVONEI ALVES DE ANDRADE

107 Communications and Public Acceptance of Nuclear Energy

SUSTAINABILITY INDICATORS TO NUCLEAR RESEARCH CENTERS IN BRAZIL

SIMONE FONSECA ALVES, VANUSA MARIA DELAGE FELICIANO, ALBERTO AVELLAR BARRETO

DIGITAL GAME FOR EDUCATION AND DISSEMINATION OF NUCLEAR ENERGY APPLICATIONS

ANA PAULA LEGEY, MARCIO HENRIQUE SILVA, EUGENIO RANGEL MARINS, DANIEL MOL MACHADO, ANDRE COTELLI DO ESPIRITO SANTO, TIAGO ROCHA, ISRAEL LUCENA JR., VANESSA M DE PAULA, HALINE FLÁVIA AUGUSTO, CELSO MARCELO FRANKLIN LAPA, ANTONIO CARLOS DE ABREU MÓL

THE DEVELOPMENT OF A NEUROSCIENCE-BASED METHODOLOGY FOR THE NUCLEAR ENERGY LEARNING/TEACHING PROCESS

ROBERTA DE C. BARABÁS, GAIANÉ SABUNDJIAN

THE NUCLEAR ENERGY, PUBLIC OPINION AND THE AWARENESS OF WORK OF NUCLEAR INSTITUTIONS

VALÉRIA DA F. E S. PASTURA, ANTÔNIO CARLOS DE ABREU MOL, ANA PAULA LEGEY, CELSO MARCELO LAPA

108 Operational aspects, costs and capacity factors in the Nuclear Generation of large utilities

PROCEDURE TO EVALUATE THE IONIZING RADIATION INFLUENCE OVER LED AND MAGNETIC INDUCTION LAMPS

OTAVIO LUIS DE OLIVEIRA, SILVIO C. MENZEL, JACINTO O. RIBAS

110 Nuclear industry sectors which do not adhere to any of the above

QUALITY ASSURANCE REQUIREMENTS FOR DEDICATION PROCESS IN ANGRA 1

ANA R. BALIZA, YOUSSEF MORGHI

VI JUNIOR Poster – Foreword

The organizers of the International Nuclear Atlantic Conference (INAC 2015) welcome all undergraduate students to São Paulo for the VI Junior Poster Technical Sessions (VI Jr Poster). Our technical program reflects the excitement of the undergraduate students who develop their work with professional researchers of well-established national laboratories, colleges and universities in Brazil.

As a result, the number of submissions has increased significantly through the years. In the first version of the Jr Poster sessions, held in Santos, SP, in the INAC 2005, there were 47 posters presented. The II Jr Poster version (2007), in Santos again, comprised 54 posters accepted for presentation. In the fifth version (2003) and present version, we ended up with 93 accepted papers for poster presentations, among which 21 are spread throughout the ENFIR technical tracks, 69 were accepted for presentations in the ENAN subject categories and 3 in the ENIN areas.

The task of organizing a large international meeting such as INAC requires a tremendous amount of effort from a dedicated team. On behalf of the VI Jr Poster event we thank the Brazilian Association for Nuclear Energy (ABEN) for promoting the event and all the colleagues in São Paulo for providing local support. Finally we provide our sincere thanks to the significant contributions by the meeting's financial sponsors. These sponsorship contributions provide resources to make the meeting more enjoyable through support of breaks, meals, and other activities. The contributions are also used to allow us to maintain a low registration fee for the student participants in the meeting, as they evidently represent today the hope of a nice future.

We especially are grateful to the number of individuals in the Organizing Committee who have dedicated hours of labor on this daunting task. Special acknowledgements to the Student Award Co-Chairs Graciete de Andrade e Silva e Leonardo de Andrade e Silva.

*Ricardo C. Barros
VI Jr Poster Chair – UERJ*

*Graciete S. de Andrade e Silva e Leonardo G. de Andrade e Silva
Student Award Co-Chairs*

VI JUNIOR Poster Technical Sessions

October 07, Wednesday, 16:30 - 18:00

R01 Nuclear Reactor Physics (Jr Poster)

Title	Authors
AVALIAÇÃO EXPERIMENTAL DO PERFIL DA ATIVIDADE INDUZIDA NA MESA GIRATÓRIA DO REATOR TRIGA IPR-R1 EM OPERAÇÃO A 100KW	HENRIQUE F. A. MESQUITA, ANDRÉA V. FERREIRA
BENCHMARKS DAS BIBLIOTECAS MASTER DO MCNP5 E SCALE 5.1 COM ÊNFASE EM 232TH E 233U	JULIANA DE O. SHIMOKAWA, GIOVANNI L. STEFANI, ALEXANDER L. BUSSE, JOSÉ R. MAIORINO, JOÃO M.L. MOREIRA

R02 Nuclear Reactor Thermal Hydraulics (Jr Poster)

Title	Authors
ESTUDO EXPERIMENTAL DE BOLHAS DE TAYLOR INDIVIDUAIS ASCENDENDO EM COLUNA VERTICAL DE LÍQUIDO ESTAGNADO ATRAVÉS DA TÉCNICA ULTRASSÔNICA DE PULSO-ECO	DOUGLAS DOS SANTOS, MARCOS B. DE AZEVEDO, JOSÉ L. H. FACCINI, JIAN SU
DIAGNÓSTICO DE REGIMES BIFÁSICOS EM UM CIRCUITO DE CIRCULAÇÃO NATURAL ATRAVÉS DE UMA TÉCNICA DE VISUALIZAÇÃO	AMANDA CARDOZO BARBOSA, PEDRO A. M. VINHAS, WANDERLEY FREITAS LEMOS, JOSÉ L. H. FACCINI, JIAN SU
ESTUDO EXPERIMENTAL DO MOVIMENTO DE BOLHAS ALONGADAS INDIVIDUAIS EM TUBOS VERTICAL E LIGEIRAMENTE INCLINADOS USANDO UMA TÉCNICA DE VISUALIZAÇÃO	NATHÁLIA N ARAÚJO, PEDRO A. M. VINHAS, MARCOS B. DE AZEVEDO, JOSÉ L. H. FACCINI, JIAN SU
DETERMINAÇÃO DA RAZÃO LIMITE DE EBULIÇÃO NUCLEADA DO REATOR ANGRA 2 UTILIZANDO O CÓDIGO STHIRP-1	LUIS H.A. VAS, MARIA A.F. VELOSO, CLAUBIA PEREIRA, ANGELA FORTINI, ANTONELLA L. COSTA
DESENVOLVIMENTO DE UM PRÉ-PROCESSADOR PARA O PROGRAMA COMPUTACIONAL COBRA-EN	RAFAEL EUGÊNIO BORGES, FRANCISCO A. BRAZ FILHO
EXPERIMENTAL INVESTIGATION IN THE BRAZILIAN MULTIPURPOSE REACTOR	GABRIEL CAIO QUEIROZ TOMAZ, FERNANDO L. A. SCHWEIZER, HERICK MARTINS DE CARVALHO, VITOR V. A. SILVA, ANTÔNIO C. L. DA COSTA, RUDOLF HUEBNER, ANDRÉ A. C. DOS SANTOS
RESEARCH REACTOR SIPHON BREAKER CFD SIMULATION	CAMILA F. MATOZINHOS, ANDRÉ A.C. SANTOS, JOSÉ AFONSO B. FILHO, ANTONIO CARLOS L. COSTA

R03 Applied Mathematics and Computation (Jr Poster)

Title	Authors
MODELAGEM COMPUTACIONAL PARA PROBLEMAS GLOBAIS DE REATORES NUCLEARES UNIDIMENSIONAIS USANDO MÉTODOS DE MALHA GROSSA	LUIZ FERNANDO SANTOS, HERMES ALVES FILHO, MILLER LABANDEIRA DA SILVA, MURILO AMARAL MACIEL
SIMPLIFIED SIMULATION OF A THERMO-HYDRAULIC LOOP FOR CRITICAL HEAT FLUX EXPERIMENTS	TÚLIO MARCO M. OLIVEIRA, JULIANA P. DUARTE, JOSÉ ROBERTO C. PIQUEIRA

R04 ARTIFICIAL INTELLIGENCE AND VIRTUAL REALITY (JR POSTER)

TITLE	AUTHORS
COLÔNIA DE ABELHAS ARTIFICIAIS APLICADA AO PROBLEMA DO CAIXEIRO VIAJANTE COM VISTAS À RECARGA DE COMBUSTÍVEIS EM REATORES NUCLEARES	PATRICK V SILVA, FERNANDO N NAST, MARCEL A. A ROMANO, ANDERSON A. M MENESES

R05 NUCLEAR REACTOR FUEL FABRICATION AND DESIGN (JR POSTER)

TITLE	AUTHORS
REFORÇO DA DENSIFICAÇÃO DE PASTILHAS COMBUSTÍVEIS DE (U,GD)O ₂ APROPRIADAS PARA USO EM REATORES PWR VIA NANOESTRUTURAÇÃO SOL-GEL DOS PÓS DE PARTIDA	LUCIANA S RIBEIRO, CAMILA A. ESCANIO, EDILAINE F. SILVA, FELIPE W. F. OLIVEIRA, VICTOR B. CAMPOS, FÁBIO A. MANSUR, WILMAR B. FERRAZ, ANA MARIA M. SANTOS, DENISE M. CAMARANO, SERGIO C. REIS, TERCIO A. PEDROSA, ARMINDO SANTOS

R06 ADVANCED NUCLEAR REACTORS (JR POSTER)

TITLE	AUTHORS
LS-VHTR CORE THERMAL ANALYSIS	JOÃO VÍTOR VILLELA NUNES, MARIA ELIZABETH SCARI, ANTONELLA LOMBARDI COSTA, CLAUBIA PEREIRA, JAVIER GONZÁLEZ-MANTECÓN, MARIA A. F. VELOSO, PATRÍCIA A. L. REIS
AValiação NEUTRÔNICA DE UM VHTR PARA DIFERENTES FRAÇÕES DE EMPACOTAMENTO DE COMBUSTÍVEIS REPROCESSADOS.	GABRIEL F GUERRA, CLARYSSON ALBERTO MELLO DA SILVA, CLAUBIA PEREIRA, ÂNGELA FORTINI MACEDO FERREIRA, ANTONELLA LOMBARDI COSTA, MARIA AUXILIADORA FORTINI VELOSO

R07 STRUCTURAL MECHANICS (JR POSTER)

TITLE	AUTHORS
MODELAGEM DE NêUTRONS RETROESPALHADOS PARA IDENTIFICAÇÃO DE VAZAMENTOS EM TANQUES DE ARMAZENAMENTO.	RODRIGO F. B. FONSECA, WALSAN W PEREIRA, SANDRO P LEITE
ESTADO-DA-ARTE DA AVALIAÇÃO QUALIDADE DA IMAGEM NA RADIOGRAFIA DIGITAL APLICADA AOS ENSAIOS NÃO DESTRUTIVOS	IGOR I.F MACHADO, SANDRO P. LEITE

R08 REACTOR SAFETY ANALYSIS (JR POSTER)

TITLE	AUTHORS
MODELAGEM DO REATOR DE PESQUISA IPR-R1 COM O USO DO MCNPX	JÚLIO A.S MELO, LÁZARA S. CASTRILLO, PAULO C.B CÂMARA FILHO

R10 COMPUTATIONAL FLUID DYNAMICS (JR POSTER)

TITLE	AUTHORS
ESTUDO NUMÉRICO DA MELHORIA DE TRANSFERÊNCIA DE CALOR COM NANOFUIDOS UTILISANDO PROPRIEDADES TERMOFÍSICAS EXPERIMENTAIS E TEÓRICAS	TIAGO A. S. VIEIRA, ANDRÉ A. CAMPAGNOLE DOS SANTOS, MATHEUS P. PORTO, HUGO C. REZENDE, DENISE M. CAMARANO

SIMULAÇÃO NUMÉRICA DE PROPAGAÇÃO DE CHAMA EM CANAL FECHADO COM OBSTÁCULOS, UTILIZANDO DIFERENTES MODELOS RANS DE COMBUSTÃO

RAFAEL C. KOMATSU, EDUARDO HWANG, JIAN SU

R13 NUCLEAR REACTOR INSTRUMENTATION AND CONTROL (JR POSTER)

TITLE

AUTHORS

DEVELOPMENT OF A CONTROL SYSTEM FOR THE RMB HOT WATER LAYER EXPERIMENT

HERICK M CARVALHO, ANDRÉ A. C. SANTOS, GABRIEL C. Q. TOMAZ, VITOR V. A. SILVA, ANTÔNIO C. L. COSTA

E01 RADIATION PROTECTION (JR POSTER)

TITLE

AUTHORS

RADIOECOLOGIA EQUIVALENTE EM ÁREAS INFLUENCIADAS PELO DEPÓSITO DE URÂNIO NATURAL DA PARAÍBA

JOSINEIDE M. NASCIMENTO SANTOS, JOSÉ A. SANTOS JÚNIOR, ROMILTON S. AMARAL, EDUARDO E. N. ARAÚJO, ALBERTO A. SILVA, JAIRO D. BEZERRA, ZAHILY H. FERNÁNDEZ, KENNEDY F. R. DAMASCENA

ESTUDO PRELIMINAR DO IMPACTO NA BLINDAGEM DE SALAS DE RADIOTERAPIA CAUSADO PELO CRESCENTE NÚMERO DE CASOS DE CÂNCER NO BRASIL.

RAFAEL J. RIBEIRO, FRANCIELLY S. BENTO, REGINALDO G. LEÃO JÚNIOR, MAISA K. MELO

AValiação DA TAXA DE DOSE EM TRABALHADORES DE UMA CLÍNICA DE MEDICINA NUCLEAR DA CIDADE DO RECIFE/ PE EM PROCEDIMENTOS DE CINTILOGRAFIA DE PERFUSÃO MIOCÁRDICA COM TC-99M-SESTAMIBI

BRUNA BARROS CAVALCANTI, FERDINAND DE JESUS LOPES FILHO, IVAN EUFRÁZIO DE SANTANA, PAMALLA RAFAELLY BARBOSA DE OLIVEIRA, BEATRIZ MONTEIRO MARIZ, ISLANE CRISTINA SIQUEIRA DA SILVA, JOSÉ WILSON VIEIRA, CLAUDIO LUCINDO RODRIGUES

CASOS DE CÂNCER FATAL E NÃO FATAL OCORRIDOS NAS DIFERENTES REGIÕES DO MUNICÍPIO DE SÃO PAULO

TATIANE T.L. ANDRADE, CHRISTIANNE C. CAVINATO, DELVONEI A. ANDRADE, GAIANÊ SABUNDJIAN

STUDY OF THE MODERATED $^{241}\text{Am}^{242}\text{Be}$ AND ^{252}Cf NEUTRON SPECTRA WITH THE PARAFFIN OR SILICONE USING EXPERIMENTAL AND SIMULATION TECHNIQUES

ANDERSON RICARDO LEIRAS DOS SANTOS, FELLIPE SOUZA SILVA, BRUNO MENDES FREITAS, JOSE UBIRATAN DELGADO, WALSAN WAGNER PEREIRA, MARCELO MARQUES MARTINS

RADIOPROTEÇÃO EM SERVIÇOS DE RADIOTERAPIA

CLÁUDIA FLORENCIO DE MOURA OLIVEIRA, FERDINAND J. LOPES FILHO, JOSÉ W. VIEIRA, CAROLINNE S. MORAIS, CLÁUDIO R LUCINDO JUNIOR, KETHYLLÉM M. L. GONZALEZ

CONTROLE DE QUALIDADE EM ACELERADORES LINEARES PARA TRATAMENTO PRECISO DENTRO DOS PRINCÍPIOS DA RADIOPROTEÇÃO

KETHYLLÉM GONZALEZ, K. GONZALEZ, CLÁUDIA OLIVEIRA, C.F.M. FLORÊNCIO MOURA DE OLIVEIRA, CAROLINNE MORAIS, C.S. SANTANA DE MORAIS, CLÁUDIO RODRIGUES JUNIOR, C.L. LUCINDO RODRIGUES JUNIOR, ISLANE CRISTINA SILVA, I.C.S. SIQUEIRA DA SILVA

AValiação DA BLINDAGEM DE AVENTAIS DE CHUMBO UTILIZADOS DURANTE A ADMINISTRAÇÃO DO RADIOISÓTOPO I-131 EM PROCEDIMENTOS DE RADIOIODOTERAPIA

PAMALLA BARBOSA OLIVEIRA, FERDINAND LOPES DE JESUS FILHO, IVAN SANTANA EUFRÁZIO, BRUNA BARROS CAVALCANTI, BEATRIZ MONTEIRO MARIZ, ISLANE SIQUEIRA SILVA, JOSE WILSON VIEIRA, CLAUDIO LUCINDO RODRIGUES JUNIOR

ANÁLISE DO IMPACTO NOS SERVIÇOS DE MEDICINA NUCLEAR COM A READEQUAÇÃO DOS REQUISITOS DE RADIOPROTEÇÃO E SEGURANÇA.	BEATRIZ MONTEIRO MARIZ, FERDINAND J. LOPES FILHO, JOSÉ W. VIEIRA, IVAN E. DE SANTANA, BRUNA BARROS CAVALCANTI, PAMALLA R. BARBOSA DE OLIVEIRA, ISLANE C. SIQUEIRA DA SILVA, JULIANA P. PEREIRA DE LUCENA BARROS, CLÁUDIO LUCINDO RODRIGUES JÚNIOR, CAROLINNE SANTANA DE MORAIS
--	--

CONTROLE DE QUALIDADE DE BIOMBO E MENSURAÇÃO DA TAXA DE DOSE DE IOES NA RADIOIODOTERAPIA	CLÁUDIO LUCINDO RODRIGUES JÚNIOR, FERDINAND DE JESUS LOPES FILHO, JOSE WILSON VIEIRA, JOSÉ DE MELO LIMA FILHO, FERNANDO ROBERTO ANDRADE LIMA, JULIANA PATRICIA PEREIRA DE LUCENA BARROS, CLÁUDIA FLORÊNCIO MOURA OLIVEIRA
--	---

E02 DOSIMETRY (JR POSTER)

TITLE	AUTHORS
DADOS DE UM MODELO COMPUTACIONAL DE ACELERADOR LINEAR PARA RADIOTERAPIA, OBTIDOS PELOS CÓDIGOS BEAMNRC E EGSNRC.	FILIPE DIEGO DA SILVA, FILIPE LACERDA DE OLIVEIRA, LUCAS RIBEIRO DE OLIVEIRA, RAFAEL ALVES COSTA, ANA CAROLINA SILVA CASTRO, REGINALDO GONÇALVES LEÃO JUNIOR
DESENVOLVIMENTO DE UM MODELO COMPUTACIONAL DE EXPOSIÇÃO EXTERNA PARA ESTUDO DA DOSE DE ENTRADA NA PELE PARA RADIOGRAFIAS DE TÓRAX E COLUNA	BIANCA C. MUNIZ, CLAUDIO J. M. MENEZES, JOSÉ W. VIEIRA
AVALIAÇÃO DOSIMÉTRICA EM EXAMES DE RADIODIAGNÓSTICO UTILIZANDO UM FANTOMA DE UMA MULHER GRÁVIDA.	CAROLINNE SANTANA DE MORAIS M. C. S MORAIS, JOSÉ WILSON VIEIRA, MANUELA OHANA MONTEIRO CABRAL, CLÁUDIA FLORENCIO DE MOURA OLIVEIRA, CLAUDIO LUCINDO RODRIGUES JUNIOR, KETHYLLÉM MAYARA DE LIMA GONZALEZ, FERNANDO ROBERTO DE ANDRADE LIMA, ISLANE CRISTINA SIQUEIRA SILVA, RAQUEL MENDES SILVA
ESTUDO DE MATERIAIS UTILIZADOS COMO BLINDAGENS CONTRA RADIAÇÃO X E DETERMINAÇÃO DOS SEUS COEFICIENTES DE ATENUAÇÃO DE MASSA POR MEIO DO CÓDIGO MONTE CARLO EGSNRC.	VICTOR HUGO F. F. SILVA, JOSÉ W. VIEIRA, ISIS R. M. SILVA, JORGE A. G. LINS, JOSÉ F. GRAÇAS NETO, MARCUS A. P. SANTOS, FERNANDO R. A. LIMA
CRIAÇÃO DAS TRABÉCULAS ÓSSEAS A PARTIR DE PROTOTIPAGEM RÁPIDA	FERNANDA GONÇALVES OLIVEIRA, ALEX C. H. OLIVEIRA, JOSÉ. A. P. COSTA, JOSÉ M. LIMA FILHO, JOSÉ W. VIEIRA, FERNANDO R. A. LIMA
RADIATION DOSIMETRY USING DECREASING TL INTENSITY VS RADIATION DOSE	LETÍCIA MENDES OLIVEIRA, SHIGUEO WATANABE, LUCAS CARMO, GUNDU RAO
TESTE DE ESTABILIDADE DOS SISTEMAS DE RAIOS X DO LABORATÓRIO DE CALIBRAÇÃO DO IPEN	ISRAEL D. BARROS, EDUARDO L. CORREA, MARIA P. A. POTIENS, VITOR VIVOLO, ERIC A. B. SILVA
USO DE AMOSTRAS DO VEGETAL LUFFA AEGYPTIACA PARA REPRESENTAÇÃO DE OSSOS TRABECULARES EM AVALIAÇÕES DOSIMÉTRICAS COM O MASH/EGSNRC	KETHYLLÉM GONZALEZ, K. GONZALEZ, JOSÉ DE MELO LIMA FILHO, J. M. LIMA FILHO, JOSÉ WILSON VIEIRA, J. W. VIEIRA, FERNANDO ROBERTO LIMA, F. R. A. ANDRADE LIMA, FERDINAND DE JESUS LOPES FILHO, F. J. LOPES FILHO, CLÁUDIO RODRIGUES JUNIOR, C. L. LUCINDO RODRIGUES JUNIOR

ESTIMATIVAS DA DISTRIBUIÇÃO DA DOSE ABSORVIDA EM TECIDOS HUMANOS USANDO MÉTODOS MONTE CARLO NÃO PARAMÉTRICOS PARA GERAR IMAGENS SINTÉTICAS DE OSSOS TRABECULARES	ISLANE CRISTINA SIQUEIRA DA SILVA, VIRIATO LEAL NETO, JOSÉ WILSON VIEIRA, FERNANDO ROBERTO DE ANDRADE LIMA, CLAUDIO LUCINDO RODRIGUES JUNIOR, KETHYLLÉM MAYARA DE LIMA GONZALEZ, CAROLINNE SANTANA DE MORAIS, BRUNA BARROS CAVALCANTI, BEATRIZ MONTEIRO MARIZ, PAMALLA RAFAELLY BARBOSA DE OLIVEIRA
EFEITOS BIOLÓGICOS DA RADIAÇÃO IONIZANTE E A SAÚDE DA MULHER	THUANE S.T SILVA SPÍNOLA, VALMIR V.A ARAÚJO

E03 NUCLEAR ANALYTICAL TECHNIQUES (JR POSTER)

TITLE	AUTHORS
PADRONIZAÇÃO DE MÉTODO DE ANÁLISE NÃO DESTRUTIVA PARA INVESTIGAÇÃO CS-134 E CS-137 EM AMOSTRAS DE AÇÚCAR	JOSINEIDE M. NASCIMENTO SANTOS, JOSÉ A. SANTOS JÚNIOR, ALBERTO A. SILVA, JAIRO D. BEZERRA, EDUARDO E. N. ARAÚJO, KENNEDY F. R. DAMASCENA, ZAHILY H. FERNÁNDEZ
PADRONIZAÇÃO PARA DETERMINAÇÃO DE RA-226 E RA-228 EM ÁGUA UTILIZANDO MÉTODO DE ANÁLISE NÃO DESTRUTIVO	ADSON R. SANTOS, JOSÉ A. SANTOS JÚNIOR, ALBERTO A. SILVA, JOSINEIDE M. N. SANTOS, KENNEDY F. R. DAMASCENA, ZAHILY H. FERNÁNDEZ, JAIRO D. BEZERRA, NILSON V. S. MEDEIROS
CARACTERIZAÇÃO DAS AREIAS MONAZÍTICAS DE GUARAPARI POR ESPECTROMETRIA DE FLUORESCÊNCIA DE RAIOS X	ANDREIA CANDIDA CARVALHO, LUCIANA BATISTA NOGUEIRA, TARCÍSIO PASSOS RIBEIRO CAMPOS
ESTUDOS RADIOMÉTRICOS DA ÁGUA DE REFRIGERAÇÃO DO REATOR IPR-R1	ANNE GRAZIELLE RODRIGUES COSTA, GERALDO FREDERICO KASTNER, RENATA DIAS ABREU, ANDRÉA VIDAL FERREIRA
XRD OF ADSORBENTS FOR TC-99 GENERATORS	AMON S.L. RIBEIRO, RAFAEL H.L. GARCIA, MICHELANGELO DURAZZO, LARISSA OTUBO, CAROLINA M. DE PAULA
VALIDATION OF THE CANBERRA G2KNA4 SOFTWARE FOR MASS FRACTION DETERMINATION BY NEUTRON ACTIVATION ANALYSIS	RICARDO M. O. DE AMORIM, NAYARA BUENO VIEGAS, GUILHERME SOARES ZAHN, EDSON GONÇALVES MOREIRA
VALIDAÇÃO DE MÉTODO DE ANÁLISE DE URÂNIO E TÓRIO EM AMOSTRAS DE ÁGUAS POR ICP-MS	RODRIGO L BONIFÁCIO, DANIELA A. BÓCOLI, JUAN F. GAMARO
TRACE ELEMENT DETERMINATION IN SHRIMP CONSUMED AT SÃO PAULO METROPOLITAN REGION BY INSTRUMENTAL NEUTRON ACTIVATION ANALYSIS ? A PRELIMINARY SURVEY	NAYARA BUENO VIEGAS, RICARDO MOLINA OLIVEIRA DE AMORIM, EDSON GONÇALVES MOREIRA

E04 ENVIRONMENTAL SCIENCES (JR POSTER)

TITLE	AUTHORS
AVALIAÇÃO DA CONCENTRAÇÃO DE ELEMENTOS TRAÇO E METAIS EM SEDIMENTOS SUPERFICIAIS DO RIO TIETÊ, ESTADO DE SÃO PAULO, PELO MÉTODO DE ANÁLISE POR ATIVAÇÃO COM NÊUTRONS INSTRUMENTAL (INAA)	HELOISE R. DE A. HENRIQUE, LETÍCIA L. TURUSHIMA, FLÁVIO R. ROCHA, DÉBORAH I.T. FÁVARO
AVALIAÇÃO DA CONCENTRAÇÃO DE METAIS E ELEMENTOS TRAÇO EM PERFIL DE SEDIMENTO DO RIO TIETÊ, PELA TÉCNICA DE ATIVAÇÃO NEUTRÔNICA	AMANDA P. AMBROSIO, THAÍS M IGARI, FLÁVIO R. ROCHA, DÉBORAH I.T. FÁVARO

APRESENTAÇÃO DE UM BANCO DE DADOS GEORREFERENCIADO PARA CONSOLIDAR DADOS DE MONITORAÇÃO AMBIENTAL DE UMA INSTALAÇÃO NUCLEAR	ALESSANDRA F. BENEDITO, GLAUCIELEN F. RIBEIRO, ALMIR D.V. GOUVÊA, ALEXANDRE P. OLIVEIRA, HEBER L. C. ALBERTI
VARIAÇÃO SAZONAL DA CONCENTRAÇÃO PB-210 MEDIDO EM AMOSTRAS DE SOLO DA CIDADE DE SÃO PAULO	GUSTAVO R. FREITAS, THIAGO O. SANTOS, SANDRA R. DAMATTO
ESTUDO DE REMOÇÃO DO CORANTE VIOLETA REATIVO -5 UTILIZANDO CASCA DE CAFÉ E BAGAÇO DE CANA ATIVADAS	GISELLA HARUE ENOKIHARA, SOLANGE K. SAKATA, FRANCISCO C. BIAGGIO
ESTUDO AMBIENTAL E RADIOLÓGICO DO RIBEIRÃO DAS ANTAS NA ÁREA DE INFLUÊNCIA DO LABORATÓRIO DE POÇOS DE CALDAS ? CNEN.	MONISE CASSIMIRO BOARO, HEBER LUIZ CAPONI ALBERTI, FLÁVIO HENRIQUE DE SOUZA MOREIRA
IMPLEMENTATION OF BIOASSAYS FOR ECOTOXICOLOGICAL TESTS ON RADIOACTIVE EFFLUENTS, IN ACCORDANCE WITH THE METHODOLOGIES: ABNT, OECD AND ISO-6341	EMÍLIA GRABRIELA COSTA SILVÉRIO, CARLA ROLIM FERRARI, HELIANA DE AZEVEDO FRANCO DO NASCIMENTO, SUZELEI RODGHER, ARMANDO LUIS BRUSCHI, CLÁUDIO VITOR ROQUE, MARCOS ROBERTO LOPES DO NASCIMENTO, RODRIGO LEANDRO BONIFÁCIO
DEVELOPMENT AND VALIDATION OF DETERMINATION OF URANIUM AND THORIUM IN WATER SAMPLES BY ICP-MS	BIANCA R. RODRIGUES, JOÃO C. ULRICH, JORGE E. S. SARKIS
QUANTIFICAÇÃO DE RADIONUCLÍDEOS POR SISTEMAS DE ESPECTROMETRIA GAMA DE ALTA RESOLUÇÃO NO CRCN-NE	JÔNAS HENRIQUE ALVES DE SOUZA, EMERSON E. G. FARIAS, ELVIS J. FRANÇA
FLUORESCÊNCIA DE RAIOS-X POR DISPERSÃO DE ENERGIA (EDXRF) APLICADA À CARACTERIZAÇÃO QUÍMICA DE SOLOS DE MANGUEZAIS DO ESTADO DE PERNAMBUCO	EVELY E. SOUSA, JOSÉ DANIEL S. DE PAIVA, JÔNAS H. A. SOUZA, REBECA S. CANTINHA, ELVIS J. DE FRANÇA
APLICABILIDADE DE EDXRF PARA A DETERMINAÇÃO DE ENXOFRE EM MATRIZES BIOLÓGICAS	KAROLAYNE ESTHEFANY MELO DA SILVA, JÔNAS HENRIQUE A. SOUZA, EVELY E. DE SOUSA, JOSÉ DANIEL S. DE PAIVA, ELVIS J. DE FRANÇA

E05 NUCLEAR INSTRUMENTATION (JR POSTER)

TITLE	AUTHORS
DESENVOLVIMENTO DE UMA CÂMARA DE EXTRAPOLAÇÃO DE MATERIAL EQUIVALENTE AO AR PARA USO EM DOSIMETRIA	ANA KAROLINA MADEIRA VILHENA, DANILO CHAGAS VASCONCELOS, ARNO HEEREN OLIVEIRA, CLAUBIA PEREIRA
AVALIAÇÃO DO DESEMPENHO DOS CALIBRADORES DE RADIONUCLÍDEOS DOS SERVIÇOS DE MEDICINA NUCLEAR NO PAÍS NO PERÍODO DE 16 ANOS	BRUCE CESAR DE TOLEDO, ANTONIO EDUARDO DE OLIVEIRA, AKIRA IWAHARA, LUIZ TAUHATA, JOSÉ UBIRATAN DELGADO
WELD INSPECTION OF NOZZLE PARTS OF A PWR FUEL ASSEMBLY BY DIGITAL RADIOGRAPHY	MARINA F. F. SESSIM, CÉLIO S. GOMES, RICARDO T. LOPES, INAYÁ LIMA
CRESCIMENTO E CARACTERIZAÇÃO DO CRISTAL CINTILADOR CSI:BR PARA USO COMO DETECTOR DE RADIAÇÃO	NATHALIA QUEIROZ BATISTA, ROBINSON ALVES DOS SANTOS

DESENVOLVIMENTO DE DETECTORES DE RADIAÇÃO UTILIZANDO CRISTAIS CINTILADORES INORGÂNICOS CRESCIDOS PELA TÉCNICA DE BRIDGMAN	TAIS QUEIROZ BATISTA, ROBINSON ALVES DOS SANTOS
---	---

E06 WASTE MANAGEMENT (JR POSTER)

TITLE	AUTHORS
DESENVOLVIMENTO DE BANCO DE DADOS PARA O INVENTÁRIO DE REJEITOS RADIOATIVOS DE BAIXO E MÉDIO NÍVEL.	GÉRSON L. S. TAVEIRA, CLÉDOLA C.O. DE TELLO
AVALIAÇÃO DE PASTAS E ARGAMASSAS PARA O EMBALADO DE REJEITOS RADIOATIVOS BETUMINIZADOS	ANA CAROLINA SOUTO PEREIRA, CLÉDOLA CÁSSIA DE OLIVEIRA TELLO
CÁLCULO DE CORRELAÇÃO DE ATIVIDADES PARA CARACTERIZAÇÃO DE REJEITOS RADIOATIVOS.	PALOMA SUZANE CABRERA, ROBERTO VICENTE
ESTUDO DE REMOÇÃO DE URÂNIO EM SOLVENTE ORGÂNICO UTILIZADO EM PROCESSOS HIDROMETALÚRGICOS	FERNANDO H. MARQUES, RODRIGO L. BONIFÁCIO, HENRIQUE T. FUKUMA

E07 ISOTOPIC TECHNIQUES IN ENVIRONMENTAL AND INDUSTRIAL

TITLE	AUTHORS
ESTUDO DO VOLUME SENSÍVEL EFETIVO DE DETECTORES DE NAI(TL) UTILIZANDO O CÓDIGO MCNP-X	LETÍCIA L. RAMOS, CÉSAR M. SALGADO

E08 MEDICINE AND HEALTH (JR POSTER)

TITLE	AUTHORS
STUDY OF THE EFFECT OF THIOSEMICARBAZONE, CISPLATIN AND GAMMA RADIATION COMBINED TREATMENT IN MALIGNANT TUMORS	THAIS S. RIBEIRO, HELOISA O. BERALDO, KARINA S. O. FERRAZ, ALEXANDRE S. LEAL, RAQUEL G. SANTOS
OTIMIZAÇÃO DAS CONDIÇÕES DE ANÁLISE DE CLDG EM FDG POR CROMATOGRAFIA LÍQUIDA DE ALTA EFICIÊNCIA (CLAE) ACOPLADO A UM DETECTOR AMPEROMÉTRICO PULSADO (DAP)	THAIS OLIVEIRA MENDES DE CASTRO, JAIR MENGATTI, HYLTON MATSUDA, ELAINE B. DE ARAUJO, NEUZA T. O. FUKUMORI, MARGARETH M. N. MATSUDA
BIOCHEMICAL EVALUATION OF BONE SUBMITTED TO IONIZING RADIATION USING ATR-FTIR SPECTROSCOPY ASSOCIATED TO CLUSTER ANALYSIS	DERLY A DIAS, MARCELO N VELOSO, PEDRO ARTHUR A DE CASTRO, CASSIO A LIMA, DENISE M ZECELL
ESTUDO DA HOMOGENEIDADE DE UM FEIXE DE RAIOS-X USANDO UMA PLACA DE FÓSFORO	JÊNIFFER MIRANDA ARVELOS, ARNALDO PRATA MOURÃO
ESTUDO DE CURVAS DE ISODOSE DE SEMENTES DE IODO-125 USANDO FILMES RADIOCRÔMICOS	LUIZA CARVALHO MUNK, KARINY CARVALHO VIEIRA

E10 FOOD SCIENCE (JR POSTER)

TITLE	AUTHORS
DAMAGE TO GLUTEN PROTEINS THROUGH IONIZING RADIATION	HASSAN DE H. ALBUQUERQUE, ANTÔNIO F. M. VAZ, MARIA T. S. CORREIA, LUANNA R. S. SILVA, FRANCISCO F. AMÂNCIO, ANA M. M. A. MELO

E11 BIOLOGY (JR POSTER)

TITLE	AUTHORS
AVALIAÇÃO DOS EFEITOS DA RADIAÇÃO GAMA DE ALTA TAXA DE DOSE SOBRE GLIOMA HUMANO	RAFAEL A. SILVA, PRYSCILA R. DA COSTA, RAQUEL G. DOS SANTOS

E13 MATERIALS SCIENCE AND TECHNOLOGY (JR POSTER)

TITLE	AUTHORS
HIDROGEL POLIMÉRICO COM ALGINATO E AGNP PARA TRATAR E ABSORVER EXSUDATO DE FERIDAS	KAMILA PEREIRA LINHARES, MARIA JOSÉ ALVES OLIVEIRA, MARA TANIA ALCANTRA, MARA MELLO MUNHOZ, ADEMAR BENEVOLO LUGÃO
CLAY SONIFICATION TOOL IN PROCESSING OF POLYPROPYLENE NANOCOMPOSITES FILMS	ISABELLE BERENQUER, WASHINGTON LUIZ OLIANI, LUIZ GUSTAVO HIROKI KOMATSU, NILTON LINCOPAN, VIJAYA KUMAR RANGARI, DUCLERC FERNANDES PARRA
USO DO ALGORITMO GRAPH CUTS PARA SEGMENTAÇÃO DE IMAGEM DE AMOSTRA GEOLÓGICA OBTIDA POR TC DE RAIOS X SÍNCROTRON	DAYARA B. PALHETA, CHRISTIANO J. G. PINHEIRO, ANDERSON C. MENDES, REGINA C. R BARROSO , ANDERSON A. M MENESES
GAMMA RADIATION USE FOR HYDROGELS OF POLY(N-VINYL 2-PYRROLIDONE) CONTAINING NANOCCLAY LAPONITE	VINICIUS J. DOS SANTOS, ANGÉLICA T. TAVARES, ADEMAR B. LUGÃO, VIJAYA K. RANGARI, DUCLERC F. PARRA
HIDROGEL DE PVP /CMC E NANOPARTICULAS DE PRATA	MARA MELLO LEITE MUNHOZ, MARIA JOSÉ ALVES OLIVEIRA, MARA TANIA ALCANTARA, KAMILA PEREIRA LINHARES, SIZUE OTA ROGERO, ADEMAR BENEVOLO LUGÃO
SÍNTESE E CARACTERIZAÇÃO DE NANOPARTÍCULAS MAGNÉTICAS DE FE ₃ O ₄ RECOBERTAS COM ÓLEO DE AÇAÍ PARA APLICAÇÕES BIOMÉDICAS	ANA P. DE SOUZA E SILVA, BRUNO S. CORRÊA, CAMILA R. BATISTA, RAFAEL H. H. PINTO, RENATO M. CORDEIRO, IZABELA T. MATOS, FERNANDO B. EFFENBERGER, RAUL CARVALHO JUNIOR, MITIKO SAIKI, CLEIDILANE O. SENA, ARTUR W. CARBONARI
SÍNTESE DE NANOPARTÍCULAS DE ÓXIDO DE FERRO UTILIZANDO ÓLEO DE UCUÚBA	BRUNO CORRÊA, ANA PAULA S. SILVA, RENATO M. CORDEIRO, IZABELA T. MATOS, EDUARDO L. CORRÊA, FERNANDO B. EFFENBERG, CLEIDILANE SENA, RAUL N. CARVALHO JUNIOR, MITIKO SAIKI, ARTUR W. CARBONARI
CONSTRUÇÃO DE MODELOS FÍSICOS DE AMOSTRAS REAIS E SINTÉTICAS DE OSSOS TRABECULARES DO CRÂNIO COM IMPRESSORA 3D	CLÁUDIO LUCINDO RODRIGUES JÚNIOR, JOSÉ DE MELO LIMA FILHO, JOSÉ WILSON VIEIRA, FERNANDO ROBERTO ANDRADE LIMA, FERDNAND DE JESUS LOPES FILHO, KETHYLLÉM MAYARA DE LIMA GONZALEZ, CLAUDIA FLORENCIO MOURA DE OLIVEIRA, FERNANDA GONÇALVES OLIVEIRA, JULIANA PATRICIA PEREIRA DE LUCENA BARROS
IONIZING RADIATION EFFECT ON THE POLYCARBONATE COLUMN TO BE USED IN THE 99MO-99MTC GENERATOR	FERNANDA OLIVEIRA CHAMORRO, REGINA CÉLIA GORNI CARNEIRO, MAURO CÉSAR TERENCE, MAURA ROSSI, YASKO KODAMA

E14 IRRADIATORS, LICENSING AND REGULATIONS OF RADIOACTIVE

TITLE	AUTHORS
EVALUATION OF THE RESPONSE IMAGE TO THE EXPOSITIONS OF A COMPUTED RADIOGRAPHY PLATE WITH CHARGE VARIATIONS	GABRIEL V. RAMOS, ARNALDO P. MOURÃO

E15 CULTURAL HERITAGE (JR POSTER)

TITLE	AUTHORS
RECUPERAÇÃO DE INFORMAÇÕES HISTÓRICAS DO ACERVO TÉCNICO E CIENTÍFICO UTILIZADO EM LABORATÓRIOS DE ENSAIOS DO CDTN PARA A CONSTRUÇÃO DE UM ESPAÇO MEMÓRIA	DANIELLY D.C. PINELLI, SUELY EPSZTEIN GRYNBERG
CARATERIZAÇÃO ELEMENTAR DE CONTAS DE VIDRO UTILIZADAS COMO ADORNOS POR ESCRAVOS, PROVENIENTES DE ESCAVAÇÕES NA ZONA PORTUÁRIA DO RIO JANEIRO (BRASIL).	ANA LETICIA C. OLIVEIRA, MARIANE L. SILVA, IOHANNA N.M RIBEIRO, RENATO P. FREITAS, CRISTIANE F. CALZA, VALTER S. FELIX, TANIA L. ANDRADE, PATRÍCIA C.L BRITO, RICARDO T. LOPES
ANÁLISE DE PIGMENTOS POR FLUORESCÊNCIA DE RAIOS X EM ESCULTURA BARROCA DO SÉCULO XVIII	MATHEUS A. T. DE OLIVEIRA, FRANCISCO JOSÉ C.C JUNIOR, MARCELO O. PEREIRA, IOHANNA M.N. RIBEIRO, ANA LETÍCIA C. DE OLIVEIRA, RENATO P. DE FREITAS, CRISTIANE CALZA, RICARDO T. LOPES

I07 COMMUNICATIONS AND PUBLIC ACCEPTANCE OF NUCLEAR

TITLE	AUTHORS
O PAPEL DA EDUCAÇÃO NA DIMINUIÇÃO DA PERCEPÇÃO DE RISCO E A IMPLEMENTAÇÃO DO REATOR MULTIPROPÓSITO BRASILEIRO: UM ESTUDO DE CASO.	ALEX DE ALMEIDA CASTRO, LUCIANA APARECIDA FARIAS

I09 THE WORLD STRUCTURE IN THE CONSTRUCTION, ASSEMBLY AND SUPPLY OF EQUIPMENTS AND SERVICES OF NUCLEAR POWER (JR POSTER)

TITLE	AUTHORS
CONSEQÜÊNCIAS DO FIM DAS ATIVIDADES DE REATORES NUCLEARES PRODUTORES DE MOLIBDENIO-99	CLÁUDIO LUCINDO RODRIGUES JÚNIOR, WANDEISSON HENRIQUE COUTINHO SILVA, FERDNAND DE JESUS LOPES FILHO, KETHYLLÉM MAYARA DE LIMA GONZALEZ, CLAUDIA FLORENCIO MOURA DE OLIVEIRA, CAROLINNE SANTANA DE MORAIS, ISLANE CRISTINA SIQUEIRA DA SILVA, JULIANA PATRICIA DE LUCENA BARROS, BEATRIZ MONTEIRO MARIZ

I10 Nuclear industry sectors which do not adhere to any of the above (Jr Poster)

Title	Authors
Procedimentação das atividades do Serviço de Inspeção Residente na UTM-INB Caldas à luz da ISO 17025 e do MEG da FNQ	Almir D. V. Gouvêa, Alessandra F. Benedito, Alexandre P. Oliveira, Daniela V. F. M. R. Silva, Luiz H. Macedo, Manoel R. Ribeiro

Gold Sponsor

Ministério de Minas e Energia

Silver Sponsor

Ministério da Ciência, Tecnologia e Inovação

Bronze Sponsor

Westinghouse Electric Company LLC

Participation

Support

Organization

Ministério de Minas e Energia

Promotion

Funding Agencies

Local arrangements

