

【海外研究成果】 事故およびトラブルが発生した原子力施設のデコミッショニングに関する文献リスト(INIS)

※ 文献複写をお申し込みの際は「登録番号」、「標題」、「著者情報」(第1著者名のみ可)を明記願います。

No.	登録番号	標題	著者情報	情報源	出版地	発行年
1	43001054	A1 NPP Decommissioning, Slovakia Annex AI-6		Redevelopment and Reuse of Nuclear Facilities and Sites: Case Histories and Lessons Learned; May 2011; p. 136-141; ISSN 1995-7807; Also available on-line: http://www-pub.iaea.org/MTCD/publications/PDF/Pub1432_web.pdf ; For availability on CD-ROM, please contact IAEA, Sales and Promotion Unit, E-mail: sales.publications@iaea.org ; Web site: http://www-pub.iaea.org/MTCD/publications/publications.asp ;	Austria	2011
2	43001273	International Nuclear Safety Experts Conclude IAEA Peer Review of Korea's Regulatory System	International Atomic Energy Agency, Division of Public Information, Vienna (Austria)	22 Jul 2011; 4 p.; IAEA; Vienna (Austria); IAEA-PR--2011/11; . Also available on-line: http://www.iaea.org/newscenter/pressreleases/2011/prn201111.html ;	Austria	2011
3	43003463	Conclusions and Recommendations of the IAEA International Conference on Topical Issues in Nuclear Safety: Ensuring Safety for Sustainable Nuclear Development	El-Shanawany, Mamdouh; MEI-Shanawany@iaea.org; Safety Assessment Section, International Atomic Energy Agency, Vienna (Austria)	Proceedings of an International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21. Century; 2011; 14 p.; International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21. Century; Vienna (Austria); 27-30 Oct 2009; IAEA-CN--164-6S06(P); ISSN 1991-2374; Also available on-line: http://www-pub.iaea.org/MTCD/Publications/PDF/P1500_CD_Web/htm/pdf/topic6/6S06_M.%20El-Shanawany_PM.pdf ; Also available on-line: http://www-pub.iaea.org/MTCD/Publications/PDF/P1500_CD_Web/htm/index.htm and on 1 CD-ROM from IAEA, Sales and Promotion Unit, E-mail: sales.publications@iaea.org ; Web site: http://www.iaea.org/books ; Presentation Material;	Austria	2011
4	43001080	Safety of Nuclear Power Plants: Commissioning and Operation	International Atomic Energy Agency, Vienna (Austria)	Jul 2011; 71 p.; IAEA; Vienna (Austria); STI/PUB--1513; ISBN 978-92-0-115910-6; ISSN 1020-525X; Also available on-line: http://www-pub.iaea.org/MTCD/Publications/PDF/Pub1513_web.pdf ; For availability on CD-ROM, please contact IAEA, Sales and Promotion Unit, E-mail: sales.publications@iaea.org ; Web site: http://www-pub.iaea.org/MTCD/publications/publications.asp ; 9 refs.; This publication includes a CD-ROM containing the IAEA Safety Glossary: 2007 Edition (2007) and the Fundamental Safety Principles (2006), each in Arabic, Chinese, English, French, Russian and Spanish versions. The CD-ROM is also available for purchase separately;	Austria	2011

No.	登録番号	標題	著者情報	情報源	出版地	発行年
5	43003462	Main Conclusions and Recommendations of International Conference on Topical Issues in Nuclear Installation Safety: Ensuring Safety for Sustainable Nuclear Development	El-Shanawany, Mamdouh; MEI-Shanawany@iaea.org; Safety Assessment Section, International Atomic Energy Agency, Vienna (Austria)	Proceedings of an International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21. Century; 2011; 4 p.; International Conference on Opportunities and Challenges for Water Cooled Reactors in the 21. Century; Vienna (Austria); 27-30 Oct 2009; IAEA-CN--164-6S06; ISSN 1991-2374; Also available on-line: http://www-pub.iaea.org/MTCD/Publications/PDF/P1500_CD_Web/htm/pdf/topic6/6S06_M.%20El-Shanawany.pdf ; Also available on-line: http://www-pub.iaea.org/MTCD/Publications/PDF/P1500_CD_Web/htm/index.htm and on 1 CD-ROM from IAEA, Sales and Promotion Unit, E-mail: sales.publications@iaea.org ; Web site: http://www.iaea.org/books ; Full Paper;	Austria	2011
6	41079777	Analysis of the processes in spent fuel pools of Ignalina NPP in case of loss of heat removal	Kaliatka, A; algis@maileilt ; Laboratory of Nuclear Installation Safety, Lithuanian Energy Institute, Breslaujos 3, LT-44403 Kaunas (Lithuania); Ognerubov, V; Vileiniskis, V; Laboratory of Nuclear Installation Safety, Lithuanian Energy Institute, Breslaujos 3, LT-44403 Kaunas (Lithuania)	Nuclear Engineering and Design; May 2010; p. 1073-1082; v. 240(5); 10.1016/j.nucengdes.2009.12.026; S0029-5493(10)00012-9; Available from http://dx.doi.org/10.1016/j.nucengdes.2009.12.026 ; Copyright (c) 2010 Elsevier Science B.V., Amsterdam, The Netherlands, All rights reserved.; Country of input: International Atomic Energy Agency (IAEA);	Netherlands	2010
7	42105680	The nuclear power plant A1 in cube	Feik, K; Kmosena, J; VUJE, 91864 Trnava (Slovakia); Slovak Nuclear Society, 91864 Trnava (Slovakia)	2010; 326 p.; DALI-BB, s. r. o.; Banska Bystrica (Slovakia); INIS-SK--2011-028; ISBN 978-80-89090-76-1; . Also available from Slovak Nuclear Society, 91864 Trnava (SK); 13 refs.; Authors of background papers: Barinka A., Bosansky M., Dopjera J., Feik K., Kmosena J., Konecny L., Madel J., Rohar S., Tomik L., Vrbensky J., Zembera J.;	Slovakia	2010
8	42044395	Analysis of loss of heat removal accidents in RBMK-1500 reactor and spent fuel pools during decommissioning	Kaliatka, A; Ognerubov, V; Uspuras, E; Laboratory of Nuclear Installation Safety, Lithuanian Energy Institute, Breslaujos 3, LT-44403 Kaunas (Lithuania); European Nuclear Society, Rue Belliard 65, 1040 Brussels (Belgium)	2010; 6 p.; ENC 2010 - European Nuclear Conference; Barcelona (Spain); 30 May - 2 Jun 2010; European Nuclear Society; Brussels (Belgium); ISBN 978-92-95064-09-6; Country of input: France; 6 refs.; Full text of proceedings available on the Internet at: http://www.euronuclear.org/events/enc/enc2010/transactions.htm ;	Belgium	2010
9	40059839	Developing new serious games tools to improve radiation protection	Majersky, T; Rapant, T; Bayer, M; Majersky, D; AllDeco, sro, Jaslovske Bohunice (Slovakia)	Society of Nuclear Medicine and Radiation Protection Hygiene of Slovak Medical Association, Bratislava (IRPA Associated Society) (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovenske elektrarne, a.s. ENEL, Bratislava (Slovakia); JAVYS, a.s., Jaslovske Bohunice (Slovakia); VUJE, a.s., Trnava (Slovakia); Slovak Nuclear Society, Trnava (Slovakia); XXX. Days of Radiation Protection. Presentations of the 30-th Days of Radiation Protection; 1488 p.; Mar 2009; 14 p.; 2008 30 days of Radiation Protection; Liptovsky Jan (Slovakia); 10-14 Nov 2008; INIS-SK--2009-003; Available from http://www.dro2008.sk/index.php?id=29 ; 15 figs., tabs.;	Slovakia	2009

No.	登録番号	標題	著者情報	情報源	出版地	発行年
10	40051930	Developing new serious games tools to improve radiation protection	Majersky, T; Rapant, T; Bayer, M; Majersky, D; AllDeco, sro, Jaslovske Bohunice (Slovakia)	Society of Nuclear Medicine and Radiation Protection Hygiene of Slovak Medical Association, Bratislava (IRPA Associated Society) (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovenske elektrarne, a.s. ENEL, Bratislava (Slovakia); JAVYS, a.s., Jaslovske Bohunice (Slovakia); VUJE, a.s., Trnava (Slovakia); Slovak Nuclear Society, Trnava (Slovakia); Environment, a.s.; Nitra (Slovakia); XXX. Days of Radiation Protection. Conference Proceedings of the 30-th Days of Radiation Protection; 348 p.; Nov 2008; p. 317; 30. Days of Radiation Protection 2008; Liptovsky Jan (Slovakia); 10-14 Nov 2008; INIS-SK--2009-002;	Slovakia	2008
11	40102076	Windscale pile reactors - Decommissioning progress on a fifty year legacy	Milburn, AH; Ami Chem, IE; Sellafield Ltd Windscale, Seascale, Cumbria (United Kingdom); Societe Francaise d'Energie Nucleaire (SFEN), 75 - Paris (France)	Societe Francaise d'Energie Nucleaire (SFEN), 75 - Paris (France); Decommissioning challenges: an industrial reality?; 2256 p.; 2008; p. 90-128; Conference decommissioning challenges: an industrial reality?; Avignon (France); 28 Sep - 2 Oct 2008; INIS-FR--09-1169; Available from Societe Francaise d'Energie Nucleaire (SFEN), 5 rue des Morillons, F75015 Paris (France);	France	2008
12	38059362	Evaluation of relevancy of heavy detectable radionuclides from operational radioactive wastes and materials from decommissioning on NPP A1	Slavik, O; Moravek, J; VUJE, as, 91864 Trnava (Slovakia); Krasny, D; Soos, F; JAVYS, as, 91931 Jaslovske Bohunice (Slovakia); Matel, L; Department of Nuclear Chemistry, Faculty of Science, Comenius University, 84215, Bratislava (Slovakia)	Matel, L.; Kuruc, J.; Department of Nuclear Chemistry, Faculty of Natural Sciences, Comenius University, 84215 Bratislava (Slovakia); Omega Info; Bratislava (Slovakia); Past and present trends of nuclear chemistry; 413 p.; 2007; p. 75-83; INIS-SK--2007-02; Available - English translation can be ordered from the Omega Info, Vysehradská 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 15.00 per standard page (1800 characters); 2 tabs., 8 refs.;	Slovakia	2007
13	38059373	Thirtieth anniversary of reactor accident in A-1 Nuclear Power Plant Jaslovske Bohunice	Kuruc, J; Matel, L; Department of Nuclear Chemistry, Faculty of Natural Sciences, Comenius University, 84215 Bratislava (Slovakia)	Matel, L.; Kuruc, J.; Department of Nuclear Chemistry, Faculty of Natural Sciences, Comenius University, 84215 Bratislava (Slovakia); Omega Info; Bratislava (Slovakia); Past and present trends of nuclear chemistry; 413 p.; 2007; p. 267-289; INIS-SK--2007-02; Available - English translation can be ordered from the Omega Info, Vysehradská 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 15.00 per standard page (1800 characters); 11 figs., 4 tabs., 55 refs.;	Slovakia	2007
14	38107553	Operation and shutdown of the A-1 NPP	Slezak, M; Jadrova a vyradovacia spolocnost as, Jaslovske Bohunice (Slovakia)	Bezpecnost Jaderne Energie; Jul-Aug 2007; p. 209-215; v. 15(7-8); 3 tabs., 1 fig.;	Czech Republic	2007

No.	登録番号	標題	著者情報	情報源	出版地	発行年
15	38107554	Decommissioning of the A-1 NPP, Stage 1	Gerhart, P; Niznansky, V; Jadrova vyradovacia spolocnost as, Jaslovske Bohunice (Slovakia)	Bezpecnost Jaderne Energie; Jul-Aug 2007; p. 216-226; v. 15(7-8); 2 tabs., 6 figs.;	Czech Republic	2007
16	38107555	Continued decommissioning of the A-1 NPP to follow Stage 1	Niznansky, V; Fischer, T; Jadrova vyradovacia spolocnost as, Jaslovske Bohunice (Slovakia)	Bezpecnost Jaderne Energie; Jul-Aug 2007; p. 227-231; v. 15(7-8); 2 tabs., 1 fig.;	Czech Republic	2007
17	39117842	Determination of Wigner energy liberation parameters in graphite brickworks of industrial uranium-graphite reactors	Klestov, AR; Zanora, YuA; FGUP PO Mayak, Ozersk (Russian Federation)	Fourth youth scientifically-practical conference Nuclear-industrial complex of Ural: problems and prospects. Theses of reports; 2007; p. 181-183; 4. youth scientifically-practical conference on nuclear-industrial complex of ural: problems and prospects; Ozersk (Russian Federation); 18-20 Apr 2007; 2 figs.;	Russian Federation	2007
18	38059381	Project A-1 NPP decommissioning I's't phase 1998 - 2006	Gerhart, P; Jadrova vyradovacia spolocnost, as, Jaslovske Bohunice (Slovakia)	Matel, L.; Kuruc, J.; Department of Nuclear Chemistry, Faculty of Natural Sciences, Comenius University, 84215 Bratislava (Slovakia); Omega Info; Bratislava (Slovakia); Past and present trends of nuclear chemistry; 413 p.; 2007; p. 1-27; INIS-SK--2007-02; Available - English translation can be ordered from the Omega Info, Vysehradska 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 15.00 per standard page (1800 characters); 16 images, 5 figs., 3 refs.;	Slovakia	2007
19	38092949	Wigner energy release of clustering vacancy defects irradiated graphite	El-Barbary, AA; Lebda, HI; Kamel, MA; Physics department, Faculty of Education, Ain-Shams University, Roxy, Cairo (Egypt)	National Network of Radiation Physics (NNRP) (Egypt); Egyptian Atomic Energy Authority (EAEA) (Egypt); Beni Sueif University, BSU (Egypt); Proceedings of the Eighth Radiation Physics and Protection Conference (RPC-2006); 478 p.; Jun 2007; p. 15-21; RPC-2006: 8. Radiation Physics and Protection Conference; Beni Sueif (Egypt); 12-15 Nov 2006; INIS-EG--192; Also available from the Egyptian Society of Nuclear Sciences and Applications;	Egypt	2007
20	39052233	Regulation in decommissioning strategy	Elagin, YuP	Atomnaya Tekhnika za Rubezhom; Jan 2007; p. 3-12; (no.1); 7 refs., 3 tabs.;	Russian Federation	2007

No.	登録番号	標題	著者情報	情報源	出版地	発行年
21	39094968	Preparation to reactivation of FBR Monju commissioning	Yanagisava, Ts	Atomnaya Tekhnika za Rubezhom; Sep 2007; p. 33-35; (no.9); Translated from Japanese: Denki kyokaiho, 2006, No. 10, p. 22-27;	Russian Federation	2007
22	37110257	30 th and 29 th anniversary of reactor accidents in A-1 nuclear power plant Jaslovske Bohunice - radioecological and radiobiological consequences	Kuruc, J; Matel, L; Department of Nuclear chemistry, Faculty of Natural Sciences, Comenius Univ, 84215 Bratislava (Slovakia)	Toropila, M.; Benova, K.; Hromada, R.; Falis, M.; Danova, D.; Novakova, J.; Ustav radiobiologie, Katedra zivotneho prostredia, Univerzita veterinarneho lekarstva, 04181 Kosice (Slovakia); Dvorak, P.; Ustav biochemie, chemie a biofyziky, Fakulta veterinarni hygieny a ekologie, Veterinarni a farmaceuticka univerzita, 61242 Brno (Czech Republic); Ustav radiobiologie, Katedra zivotneho prostredia, Univerzita veterinarneho lekarstva, 04181 Kosice (Slovakia); University of Veterinary Medicine; Kosice (Slovakia); Proceedings of the 6 th Radiobiological conference with international participation dedicated to 20 th anniversary of nuclear accident in Chernobyl, 2006; 386 p.; May 2006; p. 59-87; 3. Radiobiological conference 2006; Kosice (Slovakia); 25 May 2006; INIS-SK--2006-018A; Available - English translation can be ordered from the Omega Info, Vysehradská 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 10.00 per standard page (1800 characters); 44 refs., 4 tabs., 11 figs.; E-mail: ; Proceedings was published as eBook on CD-ROM, paper were published in PDF format. Some paper will be published in Folia Veterinaria;	Slovakia	2006
23	37075406	Chernobyl NPP accident Overcoming experience Acquired lessons	Nosovskij, AV; Vasil'chenko, VN; Klyuchnikov, AA; Prister, BS; Institut problem bezopasnosti atomnykh ehlektrostantsij, Chernobyl' (Ukraine)	2006; 298 p.; Technyika; Kyiv (Ukraine); INIS-UA--113;	Ukraine	2006
24	37079085	20 years after Chernobyl Accident Future outlook National Report of Ukraine	Baloga, VI; Ministry of Ukraine of Emergencies and Affairs of population protection from the consequences of Chornobyl Catastrophe, Kyiv (Ukraine); All-Ukrainian Research Institute of Population and Territories Civil Defense from Technogenic and Natural Emergencies, Chernobyl (Ukraine)	2006; 225 p.; Atika; Kyiv (Ukraine); INIS-UA--112;	Ukraine	2006

No.	登録番号	標題	著者情報	情報源	出版地	発行年
25	38036849	Tjernobyl plus 20 The Swedish case	Loennroth, M	Bundesministerium fuer Umwelt, Naturschutz und Reaktorsicherheit, Berlin (Germany); Freie Univ. Berlin (Germany). Forschungsstelle fuer Umweltpolitik; Chernobyl 1986 - 2006: experiences for the future. Proceedings; 169 p.; 2006; 12 p.; Conference on Chernobyl 1986 - 2006: experiences for the future; Berlin (Germany); 24-25 Apr 2006; Available from: http://www.tschernobyl2006.de/tagungen_tschernobyl_programm.aspx ;	Germany	2006
26	39104082	Nuclear energetics	Anon	Atoms in Slovakia; Sep 2006; p. 147-230; Available from the Slovak Nuclear Society, http://www.snus.sk/ ; 12 tabs.; 103 figs.;	Slovakia	2006
27	38038674	The analysis possible events of an emergency during decommissioning works of the nuclear power plant's Unit with RBMK reactor	Nosovskij, AV; Rylov, VR; Sejda, VA; Institut problem bezopasnosti AEHS NAN Ukrainy, Kyiv (Ukraine)	Problemi Bezpeki Atomnikh Elektrostantsij yi Chornobilya; 2006; p. 59-67; v. 6;	Ukraine	2006
28	38051457	International measures for supporting the Ukraine in decommissioning Chernobyl nuclear power plant	Wolf, J	Ebermann, L.; Bundesamt fuer Strahlenschutz, Salzgitter (Germany); Bundesamt fuer Strahlenschutz (BfS). Annual report 2005; 97 p.; 2006; p. 31-32; Available from TIB Hannover: ZO 669(2005);	Germany	2006
29	41124813	Independent monitoring of radiation situation in around of the decommissioned A1 NPP	Slavik, O; Moravek, J; Listjak, M; VUJE as, Trnava (Slovakia); Soos, F; Slovenske elektrarne, as, VYZ, Jaslovske Bohunice (Slovakia)	Slovak Nuclear Society, Trnava (Slovakia); Kerntechnische Gesellschaft e.V. (KTG), 10115 Berlin (Germany); Czech Nuclear Society, Prague (Czech Republic); Slovak Nuclear Society; Bratislava (Slovakia); Proceedings of the 14 th International Meeting NUSIM 2006. Joint Slovak, Czech and German Seminar on Nuclear Power; 821 p.; 2006; 28 p.; NUSIM 2006: 14. Annual Nuclear Safety Information Meeting; Levice (Slovakia); 26-28 Apr 2006; INIS-SK--2010-096; . Also available from http://www.snus.sk/ ; 26 figs.;	Slovakia	2006
30	38013421	Accident at the Chernobyl nuclear power plant, october 1991: facts and causes	Ptashkin, AV; Sibirskij ehnergeticheskij nauchno-tekhnicheskij tsentr, Inzhenernaya firma 'Sibtekhenergo', Novosibirsk (Russian Federation); Fedorenko, GM; Institut problem bezopasnosti AEHS, Kyiv (Ukraine)	Problemi Bezpeki Atomnikh Elektrostantsij yi Chornobilya; 2006; p. 8-21; v. 4;	Ukraine	2006

No.	登録番号	標題	著者情報	情報源	出版地	発行年
31	38071211	The 30 th and 29 th anniversaries of the reactor accidents in the A-1 Nuclear Power Plant at Jaslovske Bohunice	Kuruc, J; Matel, L; Department of Nuclear Chemistry, Faculty of Natural Sciences, Comenius University, 84215 Bratislava (Slovakia)	Folia Veterinaria; Dec 2006; p. 10-11; The Third Radiobiological Conference 2006. International Conference held on occasion of 20 years anniversary of the tragic accident in Chernobyl (Ukraine); Kosice (Slovakia); 25 May 2006; v. 50(3,Suppl.2006); 10 refs.; See also INIS RN 37-110257; E-mail: kuruc@fns.uniba.sk;	Slovakia	2006
32	40004144	Accident on the Chernobyl nuclear power plant Getting over the consequences and lessons learned	Nosovskij, AV; Vasil'chenko, VN; Klyuchnikov, AA; Prister, BS; Gosudarstvennyj komitet yadernogo regulirovaniya Ukrainy, Kyiv (Ukraine)	2006; 296 p.; Tekhnika; Kyiv (Ukraine); INIS-UA--130; 966-575-113-1; ISBN	Ukraine	2006
33	37107293	The evaluation of the results of an independent radiation monitoring in the vicinity of the A-I NPP currently under decommissioning	Moravek, J; Slavik, O; VUJE, as, Trnava (Slovakia); Soos, F; SE-VYZ, Jaslovske Bohunice (Slovakia)	Society of Nuclear Medicine and Radiation Hygiene of Slovak Medical Association, Bratislava (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovak Enterprise Joint Stock Company Bohunice NPP, Jaslovske Bohunice (Slovakia); Regional Public Health Authority, Banska Bystrica (Slovakia); Research Institute of NPP, Trnava (Slovakia); Nuclear Regulatory Authority of the Slovak Republic; Bratislava (Slovakia); XXVII. Days of Radiation Protection. Conference Proceedings; 271 p.; Nov 2005; p. 145; 27. DRP: Days of Radiation Protection 2005; Liptovsky Jan (Slovakia); 28 Nov - 2 Dec 2005; INIS-SK--2006-028;	Slovakia	2005
34	37009787	Ukraine statement	Amosova, TB; Ukrainian Ministry for Emergencies and Affairs of Population Protection from the Consequences of the Chernobyl Catastrophe (Ukraine)	Statements and presentations from the international conference 'Chernobyl: Looking back to go forwards'; 2005; [6 p.]; International conference 'Chernobyl: Looking back to go forwards'; Vienna (Austria); 6-7 Sep 2005; IAEA-CN--141/CD;	International Atomic Energy Agency (IAEA)	2005
35	36032023	Decommissioning of reactors after accidents	Ackermann, L	Kerntechnik (1987); Feb 2005; p. 66-73; v. 70(1-2);	Germany	2005

No.	登録番号	標題	著者情報	情報源	出版地	発行年
36	37009788	DDG-NS statement at the opening of the international conference 'Chernobyl: Looking back to go forwards'	Taniguchi, T; Department of Nuclear Safety and Security, International Atomic Energy Agency, Vienna (Austria)	Statements and presentations from the international conference 'Chernobyl: Looking back to go forwards'; 2005; [5 p.]; International conference 'Chernobyl: Looking back to go forwards'; Vienna (Austria); 6-7 Sep 2005; IAEA-CN--141/CD;	International Atomic Energy Agency (IAEA)	2005
37	37026186	Trending of low level events and near misses to enhance safety performance in nuclear power plants	International Atomic Energy Agency, Operational Safety Section, Vienna (Austria)	Nov 2005; 81 p.; IAEA-TECDOC--1477; ISBN 92-0-112305-1; ISSN 1011-4289; Also available on-line: http://www-pub.iaea.org/MTCD/publications/PDF/Te_1477_web.pdf ; For availability on CD-ROM, please contact IAEA, Sales and Promotion Unit, E-mail: sales.publications@iaea.org ; Web site: http://www-pub.iaea.org/MTCD/publications.asp ; 20 refs, figs, tabs;	International Atomic Energy Agency (IAEA)	2005
38	37062654	RODOS, a real-time on-line decision support system for off-site emergency management in Europe Some applications to Romania	Slavnicu, D; Galeriu, D; Mateescu, GH; Vamanu, D; Gheorghiu, D; Gheorghiu, A; Melintescu, A; Department of Applied Physics, Horia Hulubei National Institute for Physics and Nuclear Engineering, PO Box MG-6, RO-077125 Magurele-Bucharest (Romania); Horia Hulubei National Institute for Physics and Nuclear Engineering, PO Box MG-6, RO-077125 Magurele-Bucharest (Romania)	IFIN-HH, Scientific Report 2003 - 2004; 2005; p. 68-69; IFIN-HH-AR--2005; Available from Horia Hulubei National Institute for Physics and Nuclear Engineering Printing, Publishing and Documentation Office, PO Box MG-6, RO-077125 Magurele-Bucharest (RO). Also available at http://www.nipne.ro/docs/anuar20032004.pdf ; Available in abstract form only, full text entered in this record. 2 figs.;	Romania	2005
39	37107301	Monitoring of primary circuit and reactor of NPP A-1	Prazska, M; Majersky, M; Rezbarik, J; Sekely, S; Vozarik, P; AllDeco, 919 31 Jaslovske Bohunice (Slovakia); Walthery, R; Belgoprocess, 2480 Dessel (Belgium); Stuller, P; Slovenske elektrarne, VYZ, 919 31 Jaslovske Bohunice (Slovakia)	Society of Nuclear Medicine and Radiation Hygiene of Slovak Medical Association, Bratislava (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovak Enterprise Joint Stock Company Bohunice NPP, Jaslovske Bohunice (Slovakia); Regional Public Health Authority, Banska Bystrica (Slovakia); Research Institute of NPP, Trnava (Slovakia); Nuclear Regulatory Authority of the Slovak Republic; Bratislava (Slovakia); XXVII. Days of Radiation Protection. Conference Proceedings; 271 p.; Nov 2005; p. 172-175; 27. DRP: Days of Radiation Protection 2005; Liptovsky Jan (Slovakia); 28 Nov - 2 Dec 2005; INIS-SK--2006-028; Project PHARE EUROPEAID/116059/D/SV/SK; 5 figs.;	Slovakia	2005
40	37107309	ALARA radiation protection applications at NPP A1 decommissioning using VISPLAN planning tool	Slavik, O; Kucharova, D; Listjak, M; VUJE as, 91700 Trnava (Slovakia)	Society of Nuclear Medicine and Radiation Hygiene of Slovak Medical Association, Bratislava (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovak Enterprise Joint Stock Company Bohunice NPP, Jaslovske Bohunice (Slovakia); Regional Public Health Authority, Banska Bystrica (Slovakia); Research Institute of NPP, Trnava (Slovakia); Nuclear Regulatory Authority of the Slovak Republic; Bratislava (Slovakia); XXVII. Days of Radiation Protection. Conference Proceedings; 271 p.; Nov 2005; p. 203-207; 27. DRP: Days of Radiation Protection 2005; Liptovsky Jan (Slovakia); 28 Nov - 2 Dec 2005; INIS-SK--2006-028; 5 figs., 2, refs.; E-mail: slavik@vuje.sk ;	Slovakia	2005

No.	登録番号	標題	著者情報	情報源	出版地	発行年
41	38011560	Objectivization of 'Eternal' ChNPP zone accompaniment, necessity of the human factor overcoming at the accompaniment of nuclear technological facilities	Dryapachenko, YiP; Yinstitut yadernikh doslyidzhen', Kyiv (Ukraine)	Problemi bezpeki atomnikh elektrostantsiy yi Chornobilya; 2005; p. 102-109; Paradigms of modern radio-biology. Radiation protection of personnel of objects of atomic energetics; Chernobyl (Ukraine); 27 Sep - 1 Oct 2004; v. 3(1);	Ukraine	2005
42	37057940	Evaluation of the condition of graphite in the fire-damaged zone of Windscale pile no 1	A J Wickham; Consultant, PO Box 50, Built Wells, Powys LD2 3PW, (United Kingdom); W Ingamells; UKAEA, Windscale, Sellafield, Seascale, Cumbria CA201PF, (United Kingdom); Groupe Francais d'Etude du Carbone (GFEC), Societe francaise de chimie (SFC), 250 rue St Jacques 75005 Paris (France)	2005; 1 p.; CESEP05. First International Conference on Carbon for Energy Storage and Environment Protection; Orleans (France); 2-6 Oct 2005; INIS-FR--4686; Available in abstract form only, full text entered in this record;	France	2005
43	37107308	Radiological characterisation of contaminated concretes from the object 44/20 of NPP A1	Slavik, O; Listjak, M; VUJE as, Trnava (Slovakia); Pely, I; Soos, F; Slovenske elektrarne, as -VYZ, 91931 Jaslovske Bohunice (Slovakia)	Society of Nuclear Medicine and Radiation Hygiene of Slovak Medical Association, Bratislava (Slovakia); Slovak Medical University, Bratislava (Slovakia); Slovak Enterprise Joint Stock Company Bohunice NPP, Jaslovske Bohunice (Slovakia); Regional Public Health Authority, Banska Bystrica (Slovakia); Research Institute of NPP, Trnava (Slovakia); Nuclear Regulatory Authority of the Slovak Republic; Bratislava (Slovakia); XXVII. Days of Radiation Protection. Conference Proceedings; 271 p.; Nov 2005; p. 199-202; 27. DRP: Days of Radiation Protection 2005; Liptovsky Jan (Slovakia); 28 Nov - 2 Dec 2005; INIS-SK--2006-028; 7 figs., 2 refs.; E-mail: slavik@vuje.sk;	Slovakia	2005
44	35095456	Proceedings of the fourth international topical meeting on nuclear thermal hydraulics, operations and safety Vol 1	Nuclear Energy Society, Taipei, Taiwan (China); American Nuclear Society (United States); American Society of Mechanical Engineers (United States); Atomic Energy Society of Japan (Japan); Canadian Nuclear Society (Canada); Korean Nuclear Society (Korea, Republic of)	2004; 772 p.; 4. international topical meeting on nuclear thermal hydraulics, operations and safety; Taipei, Taiwan (China); 5-8 Apr 1994; INIS-XA-N--080; Refs, figs, tabs;	International Atomic Energy Agency (IAEA)	2004
45	37037148	Estimations of irradiated graphite radiation characteristics for RBMK NPP decommission	Bylkin, BK; Davydova, GB; Krayushkin, AV; RNTs Kurchatovskij Inst, Moscow (Russian Federation); Shaposhnikov, VA; Leningradskaya AEhS, Sosnovyj Bor (Russian Federation)	Atomnaya Ehnergiya; Jun 2004; p. 451-457; v. 96(6); 5 refs., 4 figs., 1 tab.;	Russian Federation	2004

No.	登録番号	標題	著者情報	情報源	出版地	発行年
46	37080790	Management of radioactively contaminated soil within the frame of NPP A-1 decommissioning	Chnapko, P; Slavik, O; VUJE, a s, 91864 Trnava (Slovakia); Niznansky, V; Slovenske elektrarne, a s, zavod SE- VYZ, Jaslovske Bohunice (Slovakia); Matusek, K; EKOSUR, a s, Jaslovske Bohunice (Slovakia)	Acta Facultatis Ecologiae; Nov 2004; p. 25-28; 6. Banska Stiavnica Days 2004. Environmental impacts on the environment. Trends in environmental sciences and radio-environmental sciences; Banska Stiavnica (Slovakia); 6-8 Oct 2004; v. 12(suppl.2); Available - English translation can be ordered from the Omega Info, Vysehradská 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 10.00 per standard page (1800 characters); 6 refs., 1 tab.; E-mail: chnapko@vuje.sk;	Slovakia	2004
47	36003411	Redevelopment drawing off of underground waters - a tool for lowering of environmental influences of the decommissioned A-1 NPP on the environment	Kostolansky, M; kostolansky@ekosursk; Benko, J; Plsko, J; Machyniak, P; EKOSUR, 919 31 Jaslovske Bohunice (Slovakia)	Hybler, P.; Klapakova, K.; Klimekova, M.; Ilek, R.; Katedra environmentalneho inzinierstva, Fakulta ekologie a environmentalistiky, Technicka univerzita Zvolen, Banska Stiavnica (Slovakia); Katedra environmentalneho inzinierstva, Fakulta ekologie a environmentalistiky, Technicka univerzita Zvolen, Banska Stiavnica (Slovakia); Slovenska nuklearna spolocnost, Bratislava (Slovakia); Urad pre normalizaciu, metrologiu a skusobnictvo SR, Bratislava (Slovakia); Asociacia priemyselnej ekologie na Slovensku (Slovakia); Zdruzenie pre regulaciu rizika z radonu (Slovakia); Mesto Banska Stiavnica (Slovakia); Slovenske elektrarne, a.s., AE Mochovce (Slovakia); Sukromna hotelova akademia Slovakia, 96916 Banska Stiavnica (Slovakia); Prva komunalna banka, a. s., 96900 Banska Stiavnica (Slovakia); ISK; Senec (Slovakia); Proceedings of the 5th Banska Stiavnica's days 2003. Present assignments of environmental sciences and radio-environmental sciences; 302 p.; Dec 2003; p. 132-140; 5. Banska Stiavnica's days 2003; Banska Stiavnica (Slovakia); 1-10 Oct 2003; INIS-SK--2004-021; Available - English translation can be ordered from the Omega Info, Vysehradská 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 10.00 per standard page (1800 characters); 4 refs., 11 figs.;	Slovakia	2003
48	36055903	Investigations of radiation characteristics of graphite samples of decommissioning uranium-graphite industrial reactors	Korenev, SV; Levunin, SL; Pryanichnikov, AG; Savina, VI; Smirnov, VM; Sorochkina, ML; Fatykhov, RA; Tsevelev, MP; FGUP Proizvodstvennoe Ob"edinenie Mayak, Ozersk (Russian Federation)	Rossijskaya Akademiya Nauk, Moscow (Russian Federation); Ministerstvo RF po Atomnoj Ehnergii, Moscow (Russian Federation); Mezhvedomstvennyj Nauchnyj Sovet po Radiokhimii pri Prezidiume RAN i Minatome RF, Moscow (Russian Federation); FGUP Proizvodstvennoe Ob"edinenie Mayak, Ozersk (Russian Federation); FGUP PO Mayak; Ozersk (Russian Federation); Fourth Russian conference on radiochemistry. Radiochemistry-2003. Abstracts of reports; 311 p.; 2003; p. 124-125; 4. Russian conference on radiochemistry. Radiochemistry-2003; Ozersk (Russian Federation); 20-25 Oct 2003; INIS-RU--482; Available from FSUE TSNIATOMINFORM, Russian Federation, 127434, Moscow, Dmitrovskoe sh., 2; 1 ref.;	Russian Federation	2003

No.	登録番号	標題	著者情報	情報源	出版地	発行年
49	34072477	Closing of the Chernobyl Nuclear Power Plant: Social aspects	Kholosha, VI; hvi@ic-chernobylkievua; Ministry of the Ukraine, Kiev (Ukraine)	Safe decommissioning for nuclear activities. Proceedings of an international conference; Aug 2003; p. 425-427; International conference on safe decommissioning for nuclear activities; Berlin (Germany); 14-18 Oct 2002; ISSN 0074-1884; Also available on-line: http://www-pub.iaea.org/MTCD/publications/PDF/Pub1154_web.pdf ; For availability on CD-ROM, please contact IAEA, Sales and Promotion Unit: E-mail: sales.publications@iaea.org ; Web site: http://www-pub.iaea.org/MTCD/publications/publications.asp ; Statement;	Austria	2003
50	37118603	Radiation protection experience in RA reactor important for decommissioning	Ninkovic, MM; Institute of Nuclear Sciences VINCA, Belgrade (Serbia and Montenegro); Institute of Nuclear Sciences VINCA, Belgrade (Serbia and Montenegro)	2003; 8 p.; 47. Conference - ETRAN '03: Society for Electronics, Telecommunications, Computers, Automation, and Nuclear Engineering; Herceg Novi (Serbia and Montenegro); 8-13 Jun 2003; Society for Electronics, Telecommunications, Computers, Automation, and Nuclear Engineering, Belgrade; Belgrade (Serbia and Montenegro); INIS-RS--0114; ISBN 86-80509-48-5; Also available from Institute of Nuclear Sciences VINCA; 14 refs, 1 tab, 6 figs. This record replaces records 34-086601;	Serbia	2003
51	34007190	Safety culture and public acceptance	Mikhalevich, Alexander A; Joint Institute of Power and Nuclear Research, National Academy of Sciences of Belarus, Minsk (Belarus)	International conference on safety culture in nuclear installations. Contributed papers; 2002; p. 167-170; International conference on safety culture in nuclear installations; Rio de Janeiro (Brazil); 2-6 Dec 2002; IAEA-CN--97; IAEA-CN--97/5p; 3 figs;	International Atomic Energy Agency (IAEA)	2002
52	34060077	Studies on validation of atomic power development in NNC RK	Tukhvatulin, ShT; National Nuclear Center of the Republic of Kazakhstan, Almaty (Kazakhstan)	Abstracts of 2.Eurasian Conference on Nuclear Science and its Application; 2002; p. 9-10; 2. Eurasian Conference on Nuclear Science and its Application; Almaty (Kazakhstan); 16-19 Oct 2002;	Kazakstan	2002
53	34070732	Operation experience of the first in the world NPP Preparatory works on its decommissioning	Kochetkov, LA; Dolgov, VV; Zhurin, AV; Klochko, GA; Kuzin, VV; Shtyfurko, AI; GNTs RF - FEHl im akad AI Lejpunskogo, Obninsk (Russian Federation)	12th Annual conference of the Nuclear Society of Russia. Research reactors: science and high technologies. Proceedings. Vol. 2. Part 1. Research reactors - present and future (Physics and engineering of research reactors); 2002; p. 47-55; 12. Annual conference of the Nuclear Society of Russia. Research reactors: science and high technologies; Dimitrovgrad (Russian Federation); 25-29 Jun 2001; 3 refs.;	Russian Federation	2002
54	34001971	Decree No 318 of the Nuclear Regulatory Authority of the Slovak Republic of 17 April 2002 on the Safety Documentation of Nuclear Installations and on Alteration and Amendment of the Decree of the Nuclear Regulatory Authority of the Slovak Republic No 245/1999 Coll on the Emergency Planning in Case of an Incident or Accident	Nuclear Regulatory Authority of the Slovak Republic (Slovakia)	17 Apr 2002; 6 p.; Nuclear Regulatory Authority of the Slovak Republic; Bratislava (Slovakia); INIS-SK--2002-039; Also available from http://www.zbierka.sk/ ; English translation can be ordered from the Omega Info, Vysehradska 33, 85106 Bratislava, Slovak Republic (e-mail: info@omegainfo.sk), at USD 10.00 per standard page (1800 characters); This article is published in the Collection of the Acts, No. 318/2002, Part 135, pp 3212-3217 (Zbierka zakonov c. 318/2002, Ciastka 135, s. 3212-3217);	Slovakia	2002

No.	登録番号	標題	著者情報	情報源	出版地	発行年
55	34029280	National Ukrainian programme of overcoming the consequence of ChNPP accident and international cooperation in its realization	Kholosha, V; Admyinystratsiya zoni vyidchuzhennya, Slavutich (Ukraine)	Gligalo, V.M.; Nosovs'kij, A.V.; Myizhnarodnij Chornobil's'kij Tsent, Slavutich (Ukraine); Scientific and technical aspects of Chernobyl; 672 p.; 2002; p. 39-41; 5. Annual Scientific and Practical Conference '21-st Century with safe Nuclear Energy Technologies'; Slavutych (Ukraine); 12-14 Sep 2001; INIS-UA--084;	Ukraine	2002
56	34055058	Social aspects: medical service of personnel dealing in international projects of 'Ukrytie' transformation into ecologically safe system and decommissioning ChNPP as an important part of programme realization	Udovichenko, V; Staropetryivs'ka Lyisna Naukovo-Doslyidna Stantsiya, Lyutezh (Ukraine); Byilotserkyivs'kij Derzhavnij Agrarnij Unyversitet, Byila Tserkva (Ukraine)	Shcherbyina, V.M.; Myizhgaluzevij Naukovo-Tekhnichnij Tsent 'Ukrytya' NAN Ukrayini, Chornobil' (Ukraine); Problems of Chernobyl; 500 p.; 2002; p. 40-44; 6. international scientific practical conference 'Shelter' object, 15 years: past, present, future'; Chernobyl (Ukraine); 27-30 Nov 2001; INIS-UA--086;	Ukraine	2002
57	33069675	'A la carte' in advanced nuclear energy Challenges in the 21st Century	Atomic Energy Society of Japan, Tokyo (Japan)	Mar 2002; 201 p.; Atomic Energy Society of Japan; Tokyo (Japan);	Japan	2002
58	34018538	30 years from the start-up of the A-1 reactor unit	Kmosena, J; Slovenske elektrarne as, Bratislava (Slovakia); Jamrich, J; SE-VYZ oz, Bratislava (Slovakia)	Bezpecnost Jaderne Energie; Nov-Dec 2002; p. 397-399; v. 10(11-12); English version can be ordered from Nuclear Information Center Zbraslav, 156 16 Prague-Zbraslav, Czech Republic (e-mail: uji@uji.cz), at USD 10.00 per standard page (1800 characters);	Czech Republic	2002
59	34023925	Evaluation of health of ChNPP and 'Ukrytie' personnel Medical problems of ChNPP decommissioning	Bebeshko, VG; Bazyka, DA; Nyagu, AI; Nauchnyj tsentr radiatsionnoj meditsiny, Kyiv (Ukraine)	Gligalo, V.M.; Nosovs'kij, A.V.; Myizhnarodnij Chornobil's'kij Tsent, Slavutich (Ukraine); Scientific and technical aspects of international cooperation in Chernobyl; 701 p.; 2001; p. 570-586; 4. Annual Conference 'Scientific, Technical and social aspects of Chernobyl Nuclear Power Plant Shutdown'; Slavutych (Ukraine); 26-29 Sep 2000; INIS-UA--083;	Ukraine	2001
60	42070393	Safety goals and safety culture opening plenary 2 Safety Regulation Implemented by Gosatomnadzor of Russia	Gutsalov, AT; Gosatomnadzor of Russia, 14023 Avtozavodskaya, Moscow 109280 (Russian Federation); Bukrinsky, AM; Scientific and Engineering Center for Nuclear and Radiation Safety, 14023, Avtozavodskaya str, Moscow 109280 (Russian Federation)	Transactions of the American Nuclear Society; 2001; p. 367; American Nuclear Society 2001 Annual Meeting; Milwaukee, WI (United States); 17-21 Jun 2001; v. 84; Country of input: France;	United States	2001

No.	登録番号	標題	著者情報	情報源	出版地	発行年
61	34028934	Decommissioning of the nuclear power plants A technical problem to be considered with responsibility since very designing	Grosu, Nicolae; Center of Technology and Engineering for Nuclear Projects - CITON, PO Box 5204-MG4, Bucharest (Romania)	Energia Nucleara; 2001; p. 50-51; v. 12(1-4); 1 ref.;	Romania	2001
62	32034274	Kozloduy NPP - an unknown retrospection of a known problem	Jovtchev, M; Technical University, Sofia (Bulgaria)	Nauka (Sofia); 2001; p. 35-39; v. 11(1); 14 refs., 1 tab.;	Bulgaria	2001
63	32062261	Peculiarities and problems of Chernobyl NPP decommission	Batij, VG; Klyuchnikov, AA; Kuz'menko, VA; Rud'ko, VM; Shcherbin, VN; Myizhgaluzevij NTTs 'Ukrittya', Chornobil' (Ukraine)	Shcherbyin, V.M.; Myizhgaluzevij Naukovo-Tekhnichnij Tsentr 'Ukrittya', NAN Ukrayini, Chornobil' (Ukraine); Problems of Chernobyl; 154 p.; 2001; p. 6-14; INIS-UA--073;	Ukraine	2001
64	34023897	Problems of liability for nuclear damage in connection with ChNPP shut-down	Sandul, OG; NAEK 'Energoatom', Chernobyl' (Ukraine)	Gligalo, V.M.; Nosovs'kij, A.V.; Myizhnarodnij Chornobil's'kij Tsent, Slavutich (Ukraine); Scientific and technical aspects of international cooperation in Chernobyl; 701 p.; 2001; p. 214-218; 4. Annual Conference 'Scientific, Technical and social aspects of Chernobyl Nuclear Power Plant Shutdown'; Slavutych (Ukraine); 26-29 Sep 2000; INIS-UA--083;	Ukraine	2001
65	32048102	Chernobyl - status of the projects 15 years later	Steinwarz, W; Siempelkamp Nuklear- und Umwelttechnik GmbH und Co, Krefeld (Germany); Zunk, H; UNA Ltd, Kiev (Ukraine)	Jakusz, S.; KONTEC Gesellschaft fuer technische Kommunikation mbH, Hamburg (Germany); Kerntechnische Gesellschaft e.V., Bonn (Germany). Fachgruppe Stilllegung; KONTEC 2001 - 5. International symposium on conditioning of radioactive operational and decommissioning wastes. Proceedings; 762 p.; 2001; p. 43-56; KONTEC 2001: 5. international symposium - Conditioning of radioactive operational and decommissioning wastes; Berlin (Germany); 28-30 Mar 2001; Available from TIB Hannover; 17 refs.;	Germany	2001

No.	登録番号	標題	著者情報	情報源	出版地	発行年
66	32016019	The radioecological risk of decommissioning of nuclear submarines Possible accidents and normal conditions	Lisovsky, IV; St-Petersburg State Technical Univ (Russian Federation)	Japan Health Physics Society, Tokyo (Japan); Japan Health Physics Society; Tokyo (Japan); IRPA-10. Proceedings of the 10th international congress of the International Radiation Protection Association on harmonization of radiation, human life and the ecosystem; 1 v.; May 2000; [7 p.]; IRPA-10: 10. international congress of the International Radiation Protection Association; Hiroshima (Japan); 14-19 May 2000; This CD-ROM can be used for WINDOWS 95/98/NT, MACINTOSH; Acrobat Reader is included; Data in PDF format, No. P-5-323; 5 refs., 7 tabs.;	Japan	2000
67	29049238	Cleaning-up at Windscale	Kennedy, T	Technology Ireland; Jan 1998; p. 22-25; v. 29(8);	Ireland	1998
68	29059905	Decommissioning of NPP A1 - HWGCR type	Burclova, J; Nuclear Regulatory Authority, Trnava (Slovak Republic)	Technologies for gas cooled reactor decommissioning, fuel storage and waste disposal. Proceedings of a technical committee meeting; Sep 1998; p. 105-112; Technical committee meeting on technologies for gas cooled reactor decommissioning, fuel storage and waste disposal; Juelich (Germany); 8-10 Sep 1997; IAEA-TECDOC--1043; 5 refs, 3 figs;	International Atomic Energy Agency (IAEA)	1998
69	30028303	Safety of nuclear installations in the Slovak Republic		Report on activities of Nuclear Regulatory Authority of the Slovak Republic and safety of nuclear installations in the Slovak Republic in 1997. Annual report 1997; 1998; p. 18-28; INIS-SK--99-011; 14 figs.; Other parts of these report see SK99K0049-SK98K0062;	Slovakia	1998
70	31016152	International forum on nuclear and biological decommissioning: Management of global security threats	Aslanian, G; Kouzminov, V; Martellini, M; Santesso, R; United Nations Educational, Scientific and Cultural Organization (UNESCO) Regional Office for Science and Technology for Europe, Venice (Italy); Landau Network - Centro Volta, Como (Italy)	1998; 284 p.; International forum on nuclear and biological decommissioning: Management of global security threats; Como (Italy); 27-28 Jun 1997; UNESCO, ROSTE; Venice (Italy); Also available on-line: http://www.unesco.org/unesdoc ; Figs, tabs;	Italy	1998

No.	登録番号	標題	著者情報	情報源	出版地	発行年
71	30028252	The beginning of the peaceful utilization of nuclear energy	Kostovsky, K; Komarnicka 44, 82102 Bratislava 2 (Slovakia)	EE (Bratislava); Nov 1998; p. 73-74; v. 4(5); The curriculum vitae of the author is included.;	Slovakia	1998
72	30028286	A-1 Nuclear Power Plant		Report on activities of Nuclear Regulatory Authority of the Slovak Republic and safety of nuclear installations in the Slovak Republic in 1996. Annual report 1996; 1997; p. 18-19; INIS-SK--99-010; 1 Fig.; other parts of these report see SK99K0032-SK98K0047;	Slovakia	1997
73	29039289	Joint US/Russian study on the development of a decommissioning strategy plan for RBMK-1000 unit No 1 at the Leningrad Nuclear Power Plant	Pacific Northwest Lab, Richland, WA (United States); USDOE Assistant Secretary for Nuclear Energy, Washington, DC (United States); Russian Atomic Energy Commission, Moscow (Russian Federation)	Dec 1997; 158 p.; PNNL--11769; Contract AC06-76RL01830; ALSO AVAILABLE FROM OSTI AS DE98051975; NTIS; US GOVT. PRINTING OFFICE DEP.;	United States	1997
74	29011484	Strategy of active waste management in the Russian Federation	Polyakov, AS; Mamaev, LA; Masanov, OL; Zakharova, KP; Research Inst of Inorg Mater, Moscow (Russian Federation) State Sci Center	Nuclear Engineering and Design.; (Oct 1997).; p. 269-275.; v. 173(1-3).;	Switzerland	1997
75	29013404	Technology of long-term localization of soils contaminated with radioactive and high-toxic substances	Mikheikin, SV; Mamaev, LA; Rybakov, KA; Alekseev, AN; AA Bochvar Scientific and Research Inst of Inorganic Materials, Moscow (Russian Federation)	One decade after Chernobyl: Summing up the consequences of the accident. Poster presentations; Sep 1997.; p. 266-269.; International conference on one decade after Chernobyl: Summing up the consequences of the accident.; Vienna (Austria).; 8-12 Apr 1996.; IAEA-TECDOC--964(v.2).; 7 refs, 2 figs, 2 tabs.;	International Atomic Energy Agency (IAEA)	1997
76	27066382	Technical evaluation of proposed Ukrainian Central Radioactive Waste Processing Facility	Gates, R; Glukhov, A; Markowski, F; Pacific Northwest National Lab, Richland, WA (United States); USDOE, Washington, DC (United States)	Jun 1996.; 83 p.; PNNL--10956.; Contract AC06-76RL01830.; Also available from OSTI as DE96012093; NTIS; US Govt. Printing Office Dep.;	United States	1996

No.	登録番号	標題	著者情報	情報源	出版地	発行年
77	28036790	Chernobyl - 10 years on Proceedings of a conference organised by the Radiological Protection Institute of Ireland	Radiological Protection Inst of Ireland (Ireland)	Oct 1996.; 82 p.; Conference on radiological protection and review of the health consequences of the Chernobyl accident.; Dublin (Ireland).; 30 Apr 1996.; RPII--96/6.; Available from RPII, 3 Clonskeagh Square, Dublin 14, Ireland.;	Ireland	1996
78	28037516	Transuranium contamination in BWRs after fuel accidents and its impact on decommissioning exposures and costs	Lundgren, K; ALARA Engineering, Skultuna (Sweden); Swedish Radiation Protection Inst, Stockholm (Sweden)	Dec 1996.; 47 p.; NEI-SE--237.; SSI Project P930.96.;	Sweden	1996
79	27069258	Generic environmental impact statement for license renewal of nuclear plants Final report	Nuclear Regulatory Commission, Washington, DC (United States) Div of Regulatory Applications; Nuclear Regulatory Commission, Washington, DC (United States)	May 1996.; 550 p.; NUREG--1437-Vol.2.; Also available from OSTI as TI96011914; NTIS; GPO.;	United States	1996
80	27068769	The Chernobyl NPP decommissioning: Current status and alternatives	Mikolaitchouk, H; Atomaudit Ltd, Kiev (Ukraine); Steinberg, N; Atomaudit Ltd, Kiev (Ukraine)	ICONE-4: Proceedings. Volume 4: Nuclear plant operations and maintenance, nuclear fuel cycle, institutional and energy policy, non-proliferation and safeguards; 1996.; p. 357-361.; ICONE 4: ASME/JSME international conference on nuclear engineering.; New Orleans, LA (United States).; 10-13 Mar 1996.; American Society of Mechanical Engineers.; New York, NY (United States).; American Society of Mechanical Engineers, United Engineering Center, 345 East 47th Street, New York, NY 10017 (United States) \$250.00 for the 5-volume set.;	United States	1996
81	28019094	Windscale pile core surveys	Curtis, RF; Magnox Electric plc, Dartford (United Kingdom); Mathews, RF; Atkins (WS) Engineering Sciences Ltd, Warrington (United Kingdom)	Remote techniques for hazardous environments. Proceedings; 1996.; p. 180-190.; International conference on remote techniques for hazardous environments.; Leicestershire (United Kingdom).; 29-30 Apr 1996.; Thomas Telford Publishing.; London (United Kingdom).;	United Kingdom	1996

No.	登録番号	標題	著者情報	情報源	出版地	発行年
82	28034652	The consequences of the Chernobyl accident in the Ukraine and problems with the sarcophagus	Kopchinsky, GA; Atomaudit, Kiev (Ukraine)	Butz, H.P.; Gesellschaft fuer Anlagen- und Reaktorsicherheit mbH (GRS), Koeln (Germany); Hampe, P.; Akademie fuer Politische Bildung, Tutzing (Germany); May, H.; Gesellschaft fuer Anlagen- und Reaktorsicherheit mbH (GRS), Koeln (Germany); Reichenbach, D.; Gesellschaft fuer Anlagen- und Reaktorsicherheit mbH (GRS), Koeln (Germany); Roehrlich, D.; Gesellschaft fuer Anlagen- und Reaktorsicherheit mbH (GRS), Koeln (Germany); Akademie fuer Politische Bildung, Tutzing (Germany); Deutsches Ostforum Muenchen e.V., Groebenzell (Germany).; Reactor safety and energy policy in Eastern Europe. Hazard potentials and possibilities for action. Lectures and discussions; 195 p.; Jul 1996.; p. 72-82.; Experts' meeting on reactor safety and energy policy in Eastern Europe -hazard potentials and possibilities for action.; Tutzing (Germany).; 29 Jun - 1 Jul 1995.; GRS--131.; Available from FIZ Karlsruhe.;	Germany	1996
83	28041960	Radiation protection in the decommissioning of a post accident reactor	Rankine, A; Wilkinson, JL; UKAEA Windscale, Seascale, Cumbria, CA20 1PF (United Kingdom); Dalton, J; WS Atkins, Northern West Water Pavillion, Westlakes Science and Technology Park, Moor Row, Cumbria, CA24 3TZ (United Kingdom)	IRPA9: 1996 international congress on radiation protection. Proceedings. Volume 4; 1996.; p. 460-462.; 9. international congress of the International Radiation Protection Association.; Vienna (Austria).; 14-19 Apr 1996.; Berger.; Horn (Austria).;	Austria	1996
84	27045850	The nuclear sector in Russia and Central Europe	Ministere de l'Industrie, des Postes et Telecommunications et du Commerce Exterieur, 75 - Paris (France)	1995.; 166 p.; Centre d'Etude et de Prospective Strategique.; Paris (France).;	France	1995
85	28014263	Chernobyl Nuclear Power Station: past, present, and future	Nosovsky, A	Uranium and nuclear energy: 1995. Proceedings; 1995.; p. 62-66.; 20. international symposium on uranium and nuclear energy: 1995.; London (United Kingdom).; 6-8 Sep 1995.; The Uranium Institute.; London (United Kingdom).;	United Kingdom	1995
86	27005937	Return to Chernobyl	Nosovsky, Anatolij	Energy Economist (London).; (Sep 1995).; p. 6-9.; (no.167).;	United Kingdom	1995

No.	登録番号	標題	著者情報	情報源	出版地	発行年
87	27036604	EPR: the electricians' point of view	Bacher, P; Electricite de France (EDF), 75 - Paris (France); Broecker, B	Controle (Paris).; (Jun 1995).; p. 38-41.; (no.105).;	France	1995
88	27048484	Fifth international conference on radioactive waste management and environmental remediation -- IECM '95: Proceedings Volume 2: Management of low-level waste and remediation of contaminated sites and facilities	Slate, S; Baker, R; Benda, G	1995.; 911 p.; 5. international conference on radioactive waste management and environmental remediation.; Berlin (Germany).; 3-9 Sep 1995.; American Society of Mechanical Engineers.; New York, NY (United States).; CONF-950917--.; ISBN 0-7918-1219-7.; American Society of Mechanical Engineers, Book Orders, 22 Law Drive, Box 2900, Fairfield, NJ 07007-2900 (United States).;	United States	1995
89	28021937	Operational safety report of the LVR-15 reactor Pt III	Ustav Jaderneho Vyzkumu as, Rez (Czech Republic)	Mar 1995.; [139 p.]; UJV--10430-T(Pt.3).; Available from Ustav jaderneho vyzkumu Rez a.s., 250 68 Rez, Czech Republic.;	Czech Republic	1995
90	27029475	Stationary low power reactor No 1 (SL-1) accident site decontamination ampersand dismantlement project	Perry, EF; EG and G Idaho, Inc, Idaho Falls, ID (United States); USDOE, Washington, DC (United States)	[1995].; 7 p.; Environmental remediation conference: committed to results.; Denver, CO (United States).; 13-18 Aug 1995.; INEL--95/00229.; CONF-950868--29.; Contract AC07-94ID13223.; Also available from OSTI as DE96004005; NTIS; US Govt. Printing Office Dep.;	United States	1995
91	25056486	Insurability of nuclear power plants without external accidental impact	Lesnykh, VV; Siberian Energy Inst, Irkutsk (Russian Federation)	Annual meeting on nuclear technology '94; 1994.; p. 583-586.; Annual meeting on nuclear technology '94.; Stuttgart (Germany).; 17-19 May 1994.; Inforum Verl.; Bonn (Germany).;	Germany	1994
92	29030526	About the burial of nuclear power plants, damaged or in the process of decommissioning	Elbrond, J; Ecole Polytechnique, Montreal, Quebec (Canada) Dept of Mineral Engineering	Canadian Nuclear Society, Toronto, ON (Canada).; Proceedings of the third international conference on containment design and operation. v.2; 580 p.; 1994.; (v.2) [10 p.]; 3. International conference on containment design and operation.; Toronto, ON (Canada).; 19-21 Oct 1994.; INIS-CA--0064(v.2).; 5 refs., 7 figs.;	Canada	1994

No.	登録番号	標題	著者情報	情報源	出版地	発行年
93	27015719	Decommissioning of Nuclear Power Plant A1	Bosansky, M; Hudcovic, R; Golian, D; NPP Bohunice (Slovakia)	Proceedings of the 1993 international conference on nuclear waste management and environmental remediation. Volume 2: High level radioactive waste and spent fuel management; 1993.; p. 67-79.; '93 international conference on nuclear waste management and environmental remediation.; Prague (Czech Republic).; 5-11 Sep 1993.; American Society of Mechanical Engineers.; New York, NY (United States).; American Society of Mechanical Engineers, 22 Law Drive, Box 2900, Fairfield, NJ 07007-2900 (United States) Available as 3 volume set, Order No. IX0354 \$185.00.;	United States	1993
94	25031637	How to decommission nuclear reactors? The technology is available, but there is a lack of final storage facilities	Cruickshank, A	Energie.; (Sep 1993).; p. 35-39.; v. 45(9).;	Germany	1993
95	27020181	The vitrification of accident wastes from the Nuclear Power Plant A-1 in Slovakia	Suessmilch, J; Nuclear Research Inst Rez plc (Czech Republic) Nuclear Fuel Cycle Chemistry	Proceedings of the 1993 international conference on nuclear waste management and environmental remediation. Volume 3: Environmental remediation and environmental management issues; 1993.; p. 849-850.; '93 international conference on nuclear waste management and environmental remediation.; Prague (Czech Republic).; 5-11 Sep 1993.; American Society of Mechanical Engineers.; New York, NY (United States).; American Society of Mechanical Engineers, 22 Law Drive, Box 2900, Fairfield, NJ 07007-2900 (United States) Available as 3 volume set, Order No. IX0354 \$185.00.;	United States	1993
96	25044828	Czechoslovakian NPP A1 and its place in the World nuclear power engineering development	Kuznetsov, VV; Comp	Atomnaya Tekhnika za Rubezhom.; (Aug 1993).; p. 15-19.; (no.8).;	Russian Federation	1993
97	24032683	A survey of aerosol research in European community programmes	Geel, J van; Magill, J; Schmidt, HE; Commission of the European Communities, Karlsruhe (Germany) European Inst for Transuranium Elements	Journal of Aerosol Science.; (1992).; p. S9-S13.; 1992 European aerosol conference.; Oxford (United Kingdom).; 7-11 Sep 1992.; v. 23(suppl.1).;	United Kingdom	1992

No.	登録番号	標題	著者情報	情報源	出版地	発行年
98	23079378	Reactivity coefficients calculations for anticipated transients without reactor scram	Ponzoni Filho, P; Santos, TIC; FURNAS, Rio de Janeiro, RJ (Brazil)	Associacao Brasileira de Energia Nuclear, Rio de Janeiro, RJ (Brazil); FURNAS, Rio de Janeiro, RJ (Brazil).; Proceedings of the 4. General Congress of Nuclear Energy. v. 1; 496 p.; 1992.; p. 389-394.; 4. General Congress on Nuclear Energy.; Rio de Janeiro, RJ (Brazil).; 5-9 Jul 1992.; Available from the Library of Comissao Nacional de Energia Nuclear, RJ, Brazil.;	Brazil	1992
99	24024132	An economic and environmental EMERGY analysis of the US nuclear power industry from 1960 to 1990	Lapp, CW; SCIENTECH, Rockville, MD (United States)	Transactions of the American Nuclear Society.; (1992).; p. 49-50.; American Nuclear Society annual meeting.; Boston, MA (United States).; 7-12 Jun 1992.; v. 65.; CONF-920606--;	United States	1992
100	25010649	Operational state of nuclear power units in different countries	Savchenko, VA; Savchenko, OV	Ehnergokhoziaistvo za Rubezhom.; (Jan-Feb 1992).; p. 1-14.; (no.1).;	Russian Federation	1992
101	42027083	Cleanup and decommissioning of a nuclear reactor after a severe accident	International Atomic Energy Agency, Vienna (Austria)	1992; 59 p.; IAEA; Vienna (Austria); STI/DOC--10-346; ISBN 92-0-104492-5; ISSN 0074-1914; This record replaces 24015860;	Austria	1992
102	42036515	Management of severely damaged nuclear fuel and related waste	International Atomic Energy Agency, Vienna (Austria)	1991; 88 p.; IAEA; Vienna (Austria); STI/DOC--10-321; ISBN 92-0-125191-2; This record replaces 22026366;	Austria	1991
103	22077510	Factors relevant to the sealing of nuclear facilities	International Atomic Energy Agency, Vienna (Austria)	May 1991.; 78 p.; IAEA-TECDOC--603.;	International Atomic Energy Agency (IAEA)	1991

No.	登録番号	標題	著者情報	情報源	出版地	発行年
104	22064257	Licensed reactor nuclear safety criteria applicable to DOE reactors	USDOE Assistant Secretary for Nuclear Energy, Washington, DC (USA) Office of Nuclear Safety Policy and Standards; USDOE, Washington, DC (USA)	Apr 1991.; 208 p.; DOE/NE--0100T.; OSTI as DE91010687; NTIS; INIS; US Govt. Printing Office Dep.;	United States	1991
105	23008648	Experimental and theoretical investigations of crack initiation and crack propagation in heavy section hollow cylinders under pressurized thermal shock loading	Kusmaul, K; Guth, W; Weber, U; Universitaet Stuttgart (West Germany)	Proceedings of the seminar on assessment of fracture prediction technology: Piping and pressure vessels; Feb 1991.; p. 3.48-3.80.; 1990 pressure vessels and piping conference.; Nashville, TN (United States).; 17-21 Jun 1990.; NUREG/CP--0037.; CONF-900617--Pt.1.; OSTI as TI91008490; NTIS; INIS; GPO.;	United States	1991
106	23083029	Underground siting nuclear power plants	Subbotin, VI; Adamov, EO; Nauchno- Issledovatel'skij i Konstruktorskij Inst Ehnergotehniki, Moscow (USSR); Melnikov, NN; Kuznetsov, YuN	The 1st JSME/ASME joint international conference on nuclear engineering; 1991.; v. 2 p. 319-326.; 1. JSME/ASME joint international conference on nuclear engineering.; Tokyo (Japan).; 4-7 Nov 1991.; Japan Society of Mechanical Engineers.; Tokyo (Japan).;	Japan	1991
107	21036057	Shippingport Station aging evaluation	Allen, RP; Johnson, AB Jr; Pacific Northwest Lab, Richland, WA (USA); Nuclear Regulatory Commission, Washington, DC (USA) Div of Engineering; Pacific Northwest Lab, Richland, WA (USA)	Jan 1990.; 128 p.; NUREG/CR--5491.; PNL--7191.; Contract AC06-76RL01830.; NTIS, PC A07/MF A01 - GPO as TI90006570; OSTI; INIS.;	United States	1990
108	22084186	Sources of radioactive product releases to the environment from NPP	Makhon'ko, KP	Manual on organization of environmental monitoring in the NPP vicinity region site; 1990.; p. 14-19.; Gidrometeoizdat.; Leningrad (USSR).;	USSR	1990
109	22026464	SIR - a reactor for the new generation	Stevenson, DK; Rolls-Royce Ltd, Derby (UK)	Nuclear Europe.; (1990).; v. 10(11-12) p. 20-21.;	Switzerland	1990

No.	登録番号	標題	著者情報	情報源	出版地	発行年
110	22061799	Fusion reactors and the environment	Hancox, R; AEA Fusion, Culham (UK)	Apr 1990.; 16 p.; Symposium on energy and the environment.; Leeds (UK).; 3-5 Apr 1990.; AEA-FUS--1.;	United Kingdom	1990
111	22063630	Probabilistic methods for condition assessment and life prediction of concrete structures in nuclear power plants	Ellingwood, B; Mori, Yasuhiro ; Johns Hopkins Univ, Baltimore, MD (USA)	Transactions of the eighteenth water reactor safety information meeting; Oct 1990.; p. 6.7-6.8.; NUREG/CP--0113.; OSTI as TI91000893; GPO.;	United States	1990
112	22084120	Organization of monitoring of agricultural products in NPP region	Panteleev, LI; Spirin, EV; Sanzharova, NI	Manual on organization of environmental monitoring in the NPP vicinity region site; 1990.; p. 182-193.; Gidrometeoizdat.; Leningrad (USSR).;	USSR	1990
113	22086273	An international comparison of staffing regulations and practice: Preliminary findings	Hauth, J; Hunt, P; Melber, B; Durbin, N; Battelle Human Affairs Research Center, Seattle, WA (USA); Gore, B; Pacific Northwest Lab, Richland, WA (USA); Pacific Northwest Lab, Richland, WA (USA); USDOE, Washington, DC (USA)	Oct 1990.; 14 p.; 18. water reactor safety information meeting.; Rockville, MD (USA).; 22-24 Oct 1990.; PNL-SA--18417.; CONF-9010185--29.; Contract AC06-76RL01830.; OSTI as DE91011800; NTIS; INIS; US Govt. Printing Office Dep.;	United States	1990
114	22084291	Organization of radiation monitoring system in NPP vicinity	Makhon'ko, KP	Manual on organization of environmental monitoring in the NPP vicinity region site; 1990.; p. 124-153.; Gidrometeoizdat.; Leningrad (USSR).;	USSR	1990
115	23008039	Nuclear power and the environment	Mackerron, Gordon; Berkhout, Frans ; Sussex Univ, Brighton (United Kingdom) Science Policy Research Unit	World guide to environmental issues and organizations; 1990.; p. 106-124.; Longman Group UK Ltd.; Harlow (United Kingdom).;	United Kingdom	1990

No.	登録番号	標題	著者情報	情報源	出版地	発行年
116	25018816	Substantiation of the safety in the technical project of Belene NPP	Boyadzhiev, A	Belene NPP; 1990.; p. 142-200.; Izdatelstvo na Bylgarskata Akademiya na Naukite.; Sofia (Bulgaria).;	Bulgaria	1990
117	22038428	Advanced liquid metal reactor development at Argonne National Laboratory during the 1980s	Wade, DC; Argonne National Lab, IL (USA)	[1990].; 8 p.; American Nuclear Society winter meeting.; Washington, DC (USA).; 11-15 Nov 1990.; CONF-901101--79.; Contract W-31109-ENG-38.; OSTI as DE91006417; NTIS; INIS; US Govt. Printing Office Dep.;	United States	1990
118	21064665	The gas cooled reactors in France in 1987 and 1988	Bastien, D; CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France) Div d'Etude et de Developpement des Reacteurs	Eighth meeting of the International Working Group on Gas-Cooled Reactors Vienna, 30 January - 1 February 1989. Summary report. Part 2; Dec 1989.; p. 12-13.; 8. meeting of the International Working Group on Gas-Cooled Reactors.; Vienna (Austria).; 30 Jan - 1 Feb 1989.; IWGGCR--20-2.;	International Atomic Energy Agency (IAEA)	1989
119	22004546	Prerequisites of a revocation of an operating licence for a nuclear power plant Decision of the Higher Administrative Court of Muenster, December 19, 1988	Anon	Recht der Elektrizitaetswirtschaft.; (Mar 1989).; v. 51(3) p. 62-64.;	Germany	1989
120	22091406	Thermal-hydraulic features of the MARS [multipurpose advanced reactor, inherently safe] plant	Caira, M; Cumo, M; Gramiccia, L; Naviglio, A; Universita degli Studi La Sapienza di Roma (Italy); Farello, GE; ENEA-VEL, Rome (Italy)	Transactions of the American Nuclear Society.; (Nov 1989).; Winter meeting of the American Nuclear Society (ANS) and nuclear power and technology exhibit.; San Francisco, CA (USA).; 26-30 Nov 1989.; v. 60 p. 738-739.; CONF-891103--.;	United States	1989

No.	登録番号	標題	著者情報	情報源	出版地	発行年
121	26020857	Accidents in nuclear power engineering Emergency-engineering service and its purposes	Shilin, SA; Nad'yarnykh, GV; Samojlenko, YuN; Andreev, YuB	Ignatenko, E.I.; Ed.; Ministerstvo Rossijskoj Federatsii po Atomnoj Ehnergii, Moscow (Russian Federation).; Chernobyl'-88. Reports of the 1. All-Union scientific and technical meeting on results of accident effect elimination at the Chernobyl' NPP. V. 4. Organization of accident effect elimination and prospects of the 30-km zone use; 154 p.; 1989.; p. 38-58.; Chernobyl'-88. 1. All-Union scientific and technical meeting on results of accident effect elimination at the Chernobyl' NPP.; Chernobyl' (Ukraine).; 10-15 May 1988.; INIS-RU--384.; Available from Atominform, 127434, Moscow, P.O.Box 971 (RU).;	Russian Federation	1989
122	26020858	Some problems of the emergency service specific features in nuclear power engineering	Andreev, YuB	Ignatenko, E.I.; Ed.; Ministerstvo Rossijskoj Federatsii po Atomnoj Ehnergii, Moscow (Russian Federation).; Chernobyl'-88. Reports of the 1. All-Union scientific and technical meeting on results of accident effect elimination at the Chernobyl' NPP. V. 4. Organization of accident effect elimination and prospects of the 30-km zone use; 154 p.; 1989.; p. 59-62.; Chernobyl'-88. 1. All-Union scientific and technical meeting on results of accident effect elimination at the Chernobyl' NPP.; Chernobyl' (Ukraine).; 10-15 May 1988.; INIS-RU--384.; Available from Atominform, 127434, Moscow, P.O.Box 971 (RU).;	Russian Federation	1989
123	20027077	Reactors at sea	Hines, Colin ; Greenpeace, London (UK)	SCRAM Journal.; (Dec 1988 - Jan 1989).; (no.68) p. 10-11.;	United Kingdom	1989
124	21019354	Records important for decommissioning of nuclear reactors	Nuclear Regulatory Commission, Washington, DC (USA) Office of Nuclear Regulatory Research	Sep 1989.; 10 p.; REG/G--90001149.; Available from NTIS, PC A02/MF A01 as TI90001149; OSTI; INIS.;	United States	1989
125	21037672	The global impact of nuclear power	Wright, JK; Rodliffe, RS; National Power (UK)	Atom (London).; (Dec 1989).; (no.398) p. 10-18.; Based on a lecture given to the European postgraduate summer school at the University of Gent.;	United Kingdom	1989

No.	登録番号	標題	著者情報	情報源	出版地	発行年
126	21002600	Summary, retrospect, and evolution of mobile remote systems	Osborn, J; Champeny, L; Fromme, C; Whittaker, WL	Transactions of the American Nuclear Society.; (1988).; Joint meeting of the European Nuclear Society and the American Nuclear Society.; Washington, DC (USA).; 30 Oct - 4 Nov 1988.; v. 57 p. 506.; CONF-881011--.;	United States	1988
127	20030393	The Windscale piles	Jones, JM; UKAEA Northern Research Labs Windscale, Seascale (UK)	Decommissioning of major radioactive facilities; 1988.; p. 247-252.; International conference on decommissioning of major radioactive facilities.; London (UK).; 11-12 Oct 1988.; Mechanical Engineering Publications Ltd.; Bury St Edmunds (UK).;	United Kingdom	1988
128	22008738	A naval nuclear port: the costs to Rosyth	Greenpeace, London (UK)	1988.; 36 p.; INIS-GB--260.; Available from British Library Document Supply Centre, Boston Spa, Wetherby, West Yorks. LS23 7BQ.;	United Kingdom	1988
129	20019683	Preventing another Chernobyl: codes, practices, and the role of new technology	Egan, JR; LeBoeuf, Lamb, Leiby and MacRae, New York, NY (USA)	Nuclear energy law after Chernobyl; 1988.; p. 159-177.; Graham and Trotman.; London (UK).; Price Pound 45.00.;	United Kingdom	1988
130	19046156	Shutdown decision for the nuclear power plant KRB a at Gundremmingen	Mies, HP; Stang, W; Kernkraftwerke Gundremmingen (Germany, FR)	Nuclear power plant life extension; 1987.; p. 143-163.; Symposium on nuclear power plant life extension.; Paris (France).; 24-27 Feb 1987.; Organisation for Economic Co-operation and Development.; Paris (France).;	Nuclear Energy Agency of the OECD (NEA)	1987
131	19012842	The Chernobyl nuclear power plant accident	Chalus, Z; Sochor, R	Stavby Jadrovej Energ.; (Feb 1987).; (no.1) p. 11-14.; English translation available from Nuclear Information Center, 156 16 Prague 5-Zbraslav, Czechoslovakia at US\$ 10 per page.;	Czechoslovakia	1987

No.	登録番号	標題	著者情報	情報源	出版地	発行年
132	22055989	Plant maintenance experience gained from TMI-2	Hildebrand, JE; GPU Nuclear Corp, Parsippany, NJ (USA)	Proceedings of the ANS international executive conference on maintenance issues; 1987.; p. 1-9.; ANS international executive conference on maintenance issues.; Orlando, FL (USA).; 6-9 Dec 1987.; American Nuclear Society.; La Grange Park, IL (USA).; CONF-8712101--.; American Nuclear Society, 555 North Kensington Ave., La Grange Park, IL 60525 (USA).;	United States	1987
133	19014351	The year one after Chernobyl	Scheer, J	Wechselwirkung.; (May 1987).; v. 9(33) p. 42-45.;	Germany	1987
134	18042872	On the legal and economic protection for nuclear power stations	Rossnagel, A	Juristenzeitung (Tuebingen).; (15 Aug 1986).; v. 41(15/16) p. 716-720.;	Germany	1986
135	18010517	Legal issues related to the discontinuation of peaceful nuclear energy use	Lukes, R	Betr.-Berat.; (20 Jul 1986).; (no.20) p. 1305-1310.;	Germany	1986
136	18080635	The development of fast neutron reactors in France in 1985	Benoist, E; Champeix, L; CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France)	Status of national programmes on fast breeder reactors. Nineteenth annual meeting, Kalpakkam, India, 11-14 March 1986; Jun 1986.; p. 5-22.; 19. annual meeting of IWGFR.; Kalpakkam (India).; 11-14 Mar 1986.; IWGFR--60.;	International Atomic Energy Agency (IAEA)	1986
137	17089474	Evaluation of nuclear facility decommissioning projects Three Mile Island Unit 2 reactor coolant system and systems decontamination Summary status report Volume 1	Doerge, DH; Miller, RL; Scotti, KS; UNC Nuclear Industries, Inc, Richland, WA (USA)	May 1986.; 40 p.; NUREG/CR--4315-Vol.1.; Available from NTIS, PC A03/MF A01 - GPO as T186901479.;	United States	1986

No.	登録番号	標題	著者情報	情報源	出版地	発行年
138	17089476	Evaluation of nuclear facility decommissioning projects Three Mile Island Unit 2 reactor defueling and disassembly Summary status report Volume 3	Doerge, DH; Miller, RL; Scotti, KS; UNC Nuclear Industries, Inc, Richland, WA (USA)	May 1986.; 80 p.; NUREG/CR--4315-Vol.3.; Available from NTIS, PC A05/MF A01 - GPO as T186901477.;	United States	1986
139	18080622	The development of fast neutron reactors in France in 1984	Benoist, E; Champeix, L; CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France)	Status of national programmes on fast breeder reactors. Eighteenth annual meeting, Vienna, Austria, 16-19 April 1985; Feb 1986.; p. 5-20.; 18. annual meeting of IWGFR.; Vienna (Austria).; 16-19 Apr 1985.; IWGFR--56.;	International Atomic Energy Agency (IAEA)	1986
140	19023406	Estimate of the economy-wide financial risk associated with a serious nuclear reactor accident	Heising, CD; George, VP; Northeastern Univ, Boston, MA	International topical meeting on probabilistic safety methods and applications: proceedings. Volume 3. Sessions 17-23 and indexes; Feb 1985.; p. 162.1-162.9.; International ANS/ENS topical meeting on probabilistic safety methods and applications.; San Francisco, CA (USA).; 24 Feb - 1 Mar 1985.; EPRI-NP--3912-SR-Vol.3.; Research Reports Center, P.O. Box 50490, Palo Alto, CA 94303 \$125.00.;	United States	1985
141	16068456	Program plan for shipment, receipt, and storage of the TMI-2 core Revision 1	Quinn, GJ; Reno, HW; Schmitt, RC; EG and G Idaho, Inc, Idaho Falls (USA); EG and G, Inc, Middletown, PA (USA) Technical Integration Office	Jan 1985.; 56 p.; EGG-TMI--6536-Rev.1.; Available from NTIS, PC A04/MF A01 as DE85008018.;	United States	1985
142	17017345	TMI-2 reactor vessel head removal	Bengel, PR; Smith, MD; Estabrook, GA; GPU Nuclear Corp, Middletown, PA (USA)	Sep 1985.; 118 p.; GEND--044.; Available from NTIS, PC A06/MF A01 as DE85017613.;	United States	1985
143	17017268	Nuclear Reactor Safety: a current awareness bulletin	Cunningham, DC; Office of Scientific and Technical Information, Oak Ridge, TN	Nucl. React. Saf.; (15 Jan 1985).; (no.85/1) p. 1-5.; PB--85-913501; DOE/NRS--85/1.; Available from National Technical Information Service, Springfield, VA 22161 on a subscription basis at \$40.00 per volume (calendar) year.;	United States	1985

No.	登録番号	標題	著者情報	情報源	出版地	発行年
144	16080613	TMI-2 lessons learned: planning is the key	Burton, HM; EG and G Idaho, Inc, Middletown, PA	Proceedings of the 1984 DOE nuclear reactor and facility safety conference. Volume I; 1984.; p. 105-134.; DOE nuclear reactor and facility safety conference.; Rockville, MD (USA).; 27-29 Feb 1984.; CONF-840257--Vol.1.; Available from NTIS, PC A12/MF A01 as DE84012130.;	United States	1984
145	17073058	Robotics in nuclear engineering: Computer assisted teleoperation in hazardous environments with particular reference to radiation fields	Larcombe, MHE	1984.; 164 p.; Graham and Trotman, Inc.; Gaithersburg, MD (USA).; ISBN 0-86010-613-6.;	United States	1984
146	16003118	Answers to frequently asked questions about cleanup activities at Three Mile Island, Unit 2	Nuclear Regulatory Commission, Washington, DC (USA) Office of Nuclear Reactor Regulation	Mar 1984.; 56 p.; NUREG--0732-Rev.1.; Available from NTIS, PC A04/MF A01 - GPO* \$4.25 as DE84901131.;	United States	1984
147	17003591	The development of fast neutron reactors in France - from February 1983 to February 1984	Benoist, E; Champeix, L; CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France)	Status of national programmes on fast breeder reactors; Aug 1984.; p. 108-123.; 17. annual meeting of IWGFR.; Vienna (Austria).; 3-6 Apr 1984.; IWGFR--52.;	International Atomic Energy Agency (IAEA)	1984
148	16013903	The TMI-2 accident and recovery	Feinroth, H	Israel Nuclear Society, Yavne; Israel Health Physics Society; Radiation Research Society of Israel; Israel Society of Medical Physics.; Joint annual meeting 1983; 301 p.; 1983.; p. 29-31.; Nuclear Societies of Israel joint annual meeting.; Haifa (Israel).; 21-22 Dec 1983.; INIS-mf--9532.; Published in summary form only.;	Israel	1983
149	17069578	TMI-2 core damage: a summary of present knowledge	Owen, DE; Franz, WA; Mason, RE; Meininger, RD; EGandG Idaho, Inc, Idaho Falls, ID	Light water reactor severe accident evaluation; Aug 1983.; p. 1.5-1-1.5-7.; International meeting on light-water reactor severe accident evaluation.; Cambridge, MA (USA).; 28 Aug - 1 Sep 1983.; Stone and Webster Engineering Corporation.; Boston, MA (USA).;	United States	1983

No.	登録番号	標題	著者情報	情報源	出版地	発行年
150	15001933	Decommissioning of Lucens	Buclin, JP; SA l'Energie de l'Ouest-Suisse, Lausanne, Switzerland	1982 international decommissioning symposium; 1982.; p. IV.106-IV.122.; DOE international decommissioning symposium.; Seattle, WA (USA).; 10-14 Oct 1982.; CONF-821005--.; Available from NTIS, PC A99/MF A01; 1 as DE83008702.;	United States	1982
151	15001948	Post-accident cleanup and decommissioning of a reference pressurized water reactor	Murphy, ES; Holter, GM; Pacific Northwest Lab, Richland, WA	1982 international decommissioning symposium; 1982.; p. VII.198-VII.213.; DOE international decommissioning symposium.; Seattle, WA (USA).; 10-14 Oct 1982.; CONF-821005--.; Available from NTIS, PC A99/MF A01; 1 as DE83008702.;	United States	1982
152	14743459	Post-accident cleanup and decommissioning of a reference pressurized-water reactor	Murphy, ES; Holter, GM; Pacific Northwest Lab, Richland, WA (USA)	Oct 1982.; 17 p.; DOE international decommissioning symposium.; Seattle, WA (USA).; 10 - 14 Oct 1982.; PNL-SA--10371.; CONF-821005--16.; Available from NTIS., PC A02/MF A01 as DE83002070.;	United States	1982
153	17070231	Technology, safety, and costs of decommissioning reference light-water reactors following postulated accidents Appendices	Murphy, ES; Holter, GM; Pacific Northwest Labs, Richland, WA (USA)	Nov 1982.; 616 p.; NUREG/CR--2601-Vol.2.; Available from NTIS, PC A99/MF A01 - GPO \$21.00 as DE83004273.; Portions of document are illegible.;	United States	1982
154	14755045	Technology, safety and costs of decommissioning reference light-water reactors following postulated accidents	Murphy, ES; Holter, GM; Pacific Northwest Lab, Richland, WA (USA)	Nov 1982.; 459 p.; NUREG/CR--2601-Vol.1.; Available from NTIS, PC A20/MF A01 - GPO \$13.00 as DE83004428.;	United States	1982
155	12622048	SL-1 recovery experience	Bills, CW	Facility decontamination technology workshop; Oct 1980.; p. O.1-O.24.; Facility decontamination technology workshop.; Hershey, PA, USA.; 27 - 29 Nov 1979.; GEND--002.;	United States	1980

No.	登録番号	標題	著者情報	情報源	出版地	発行年
156	12605564	Fermi-I: new age for nuclear power	Alexanderson, EP	1979.; 475 p.; American Nuclear Society.; LaGrange Park, IL.; ISBN 0-89448-017-0.;	United States	1979
157	11517588	Main conclusions in Nuclear Power Commission's report	Omholt, A; Norges Almenvitenskapelig Forskningsraad, Oslo	Ingenioer-nytt.; (10 Nov 1978).; Nuclear power seminar.; Oslo, Norway.; 23 - 24 Oct 1978.; v. 14(90) p. 6,8,16-17,39.;	Norway	1978
158	9398968	The Swedish underground containment studies state of art	Lindbo, T; Statens Vattenfallsverk, Byggnadsteknik, Vaermekraftsektionen, Vaellingby, Sweden	1977.; J 2/1, 16 p.; 4. International conference on structural mechanics in reactor technology.; San Francisco, Calif., USA.; 15 - 19 Aug 1977.; INIS-mf--4373.;	Commission of the European Communities (CEC)	1977
159	11536083	Analysis of the consequences of serious accidents on the decommissioning of nuclear power plants	Auler, I; Eder, D; Gasch, A; Nuklear-Ingenieur Service GmbH, Frankfurt am Main (Germany, FR); Bundesministerium fuer Forschung und Technologie, Bonn-Bad Godesberg (Germany, FR); Nuklear-Ingenieur Service GmbH, Frankfurt am Main (Germany, FR)	1976.; 111 p.; NIS--203.; Available from Fachinformationszentrum Karlsruhe.;	Germany	1976
160	7222358	Techniques of clearing and decommissioning	Koehler, GW; Weppner, J; Kernforschungszentrum Karlsruhe (FR Germany) Abt Reaktorbetrieb und Technik	2nd semi-annual report 1974; May 1975.; KFK--2130.;	Germany	1975
161	8281360	Rock siting of nuclear power plants from a reactor safety standpoint	Centrala Driftledning, Vaellingby (Sweden)	Nov 1975.; 37 p.; INIS-mf--3254.;	Sweden	1975

No.	登録番号	標題	著者情報	情報源	出版地	発行年
162	10449536	Quantitative mass flow analysis for radioactive waste from nuclear power plant decommissioning	Gasch, A; Loercher, G; Nuklear-Ingenieur Service GmbH, Hanau (Germany, FR)	[nd].; 180 p.; INIS-mf--4815.; Report no. 272.;	Germany	