

Sunday 30 September 2018			
18:00	20:00	Registration	
		Welcome reception	
Monday 1 October 2018			
08:30	08:40	Welcome address from NNL A. Sherry (NNL, UK)	
08:40	08:50	Welcome address from NEA NEA	
SESSION 1: International and national Programmes Chair: T. Todd			
08:50	09:05	NEA related activities on P&T and advanced fuel cycles S. Cornet (NEA)	
09:05	09:20	Ongoing activities on P&T at the IAEA C. Hill (IAEA)	
09:20	09:35	Overview of Programmes on P&T and Advanced Fuel Cycle in the UK F. Rayment (NNL, UK)	
09:35	09:50	Recent progress in the Belgian MYRRHA ADS programme H. A. Abderrahim (SCK-CEN, Belgium)	
09:50	10:20	<i>COFFEE</i>	
SESSION 2: Fuel cycle strategies and scenarios: scenarios analysis Chairs: T. Kim & A. Peakman			
10:20	10:45	Impact of transmutation on the geological disposal for the Belgian scenario G. Van Den Eynde (SCK-CEN, Belgium)	
10:45	11:10	Lessons Learned from Recent Nuclear Fuel Cycle Scenario Studies T. Taiwo (ANL, US)	
11:10	11:35	Optimisation of advanced nuclear fuel cycles for decision making strategies A. Villacorta Skarbeli (CIEMAT,Spain)	
11:35	12:00	2017 Advanced Fuel Cycle Cost Basis Report – Description and Application B. Dixon (INL, US)	
12:00	12:25	Safeguards and Security Approaches for Advanced Fuel Cycles M. Miller (INL, US)	
12:25	14:00	<i>LUNCH</i>	
SESSION 3 :Transmutation systems and infrastructures Chairs: K. Nishihara & K. Dungan			
14:00	14:25	Reduction and Resource Recycling of High-level Radioactive Wastes through Nuclear Transmutation-Overview and current results of the IMPACT Program R. Fujita (JAEA, Japan)	

14:25	14:50	Construction of Low-energy RI beam Line at RIBF and Nuclear Reaction Data on Low-energy LLFPs S. Michimasa (Uni. Tokyo, Japan)
14:50	15:15	Once-through Sustainable Sodium-cooled Fast Reactor T. Kim (ANL, US)
15:15	15:40	Molten-salt reactor as a necessary element of the nuclear fuel cycle closure for all actinides V. Ignatiev (Kurchatov Institute, Russia)
15:40	16:05	Comparative Assessment of Homogeneous and Heterogeneous MA Transmutation in Sodium and Lead Fast Reactors I. Khomiakov (ITCP "PRORYV", Russia)
16:05	16:30	<i>COFFEE</i>
Session 6: Advanced Nuclear Fuel Recycling (pyro-processing & process monitoring) Chair: T. Matsumura & TBD		
16:30	16:55	Progress in R&D on pyrochemical partitioning technology in the Czech Republic M. Straka (UJV Rez, Czech Rep.)
16:55	17:20	Development of robust micro electrodes for analytical measurements and online monitoring during pyrochemical nuclear waste reprocessing J. Elliott (Uni. Edinburgh, UK)
17:20	17:45	On-line process monitoring to follow, characterize, and control separation processes in real-time G. Lumetta on behalf of A. Lines (PNNL, US)
18:00	20:00	Poster session
Tuesday 2 October 2018		
SESSION 1: International and national Programmes Chair: C. Hill		
08:30	08:45	France E. Touron (CEA, France)
08:45	09:00	Conceptual approaches and the main directions of R & D on partitioning and transmutation of minor actinides and long-lived fission products in the Russian Federation A. Khaperskaya (Rosatom, Russia)
09:00	09:15	Japan K. Tsujimoto (JAEA, Japan)
Session 5: Advanced Fuels Chairs: D. Shepherd & C. Sabathier		
09:15	09:40	Pre-design of a MABB pin loaded with 10% of americium A. Gallais-During (CEA, France)
09:40	10:05	Post Irradiation Examinations of Molybdenum based Inert Matrix Fuels from the

		FUTURIX-FTA Experiment D. Freis (JRC, European Commission)
10:05	10:35	<i>COFFEE</i>
10:35	11:00	MARIOS irradiation on (U_{0.85} Am_{0.15})O₂ transmutation targets: post irradiation examinations. C. Sabathier (CEA, France)
11:00	11:25	Conceptual design of fuel production line applying the simplified MA-bearing MOX fuel fabrication Y. Yamada (JAEA, Japan)
11:25	11:50	R&D on advanced plutonium and minor actinide bearing fuels at NNL D. Shepherd (NNL, UK)
11:50	12:15	Postirradiation Examination of AFC-1 and FUTURIX-FTA Samples by Scanning Electron Microscopy J. Harp (INL, US)
12:15	13:45	<i>LUNCH</i>
SESSION 4: Modeling and data Chairs: Steve Graham & TBD		
13:45	14:10	Spallation reaction study for fission products in nuclear waste H. Wang (RIKEN Nishina Center, Japan)
14:10	14:35	Modeling of Electrowinning Process with Liquid Metal and Rotating Cylinder Electrodes D. Kang (KAIST, Korea)
14:35	15:00	Mechanistic Modelling of Irradiated Fuel Exposed to Pond Water R. Hughes, NNL, UK
15:00	15:25	Capsule Designs for Testing Fast Reactor Fuels in the Advanced Test Reactor G. Povirk (INL, US)
15:25	15:50	iMAGINE Project Social Science Considerations R. Taylor (Uni. Manchester, UK)
15:50	16:20	<i>COFFEE</i>
Session 6: Advanced Nuclear Fuel Recycling (aqueous processes 1) Chairs: M. Miguirditchian & G. Lumetta		
16:20	16:45	GENIORS, a EU project on MOX fuel recycling in GEN IV systems. S. Bourg (CEA, France)
16:45	17:10	Development of SELECT process for reprocessing and minor actinides transmutation T. Matsumura (JAEA, Japan)
17:10	17:35	Results from the first phase of a new UK national-level programme in nuclear fuel recycle and waste R. Taylor (NNL, UK)
19:00	23:00	Conference Dinner

		at the National Football Museum
Wednesday, 3 October 2018		
Session 1: International and national programmes Chair: S. Bourg		
09:00	09:15	Recent P&T Relevant Developments in the EU J.P. Glatz (JRC, EU)
09:15	09:30	Korea K.C. Song (KAERI, Korea)
09:30	09:45	Overview of US programs on Partitioning, Transmutation and Advanced Fuel Cycles T. Todd (INL, US)
09:45	10:15	<i>COFFEE</i>
Session 6: Advanced Nuclear Fuel Recycling (aqueous processes 2) Chair: J. Law &		
10:15	10:40	Advanced partitioning processes for U and Pu multi recycling and Am selective separation M. Miguirditchian (CEA, France)
10:40	11:05	Recovery and separation americium and curium from closed nuclear fuel cycle high level waste A. Shadrin (ITCP "PRORYV", Russia)
11:05	11:30	Development of advanced aqueous process for future fuel recycling- head-end studies C. Maher (NNL, UK)
11:30	11:55	Absolute Determination of Aqueous Complexation and Extraction Kinetics for Lanthanide Ions S. Mezyk (California State Uni. Long Beach, US)
11:55	13:25	<i>LUNCH</i>
Session 7: Waste management Chairs: M. Sarsfield & S. Choi		
13:25	13:50	Progress in Off-gas Treatment for Used Nuclear Fuel Reprocessing R. Jubin (ORNL, US)
13:50	14:15	Effects of fuel cycle closure on the disposability of ongoing wastes K. Dungan (Uni. Manchester, UK)
14:40	15:05	Thermo-Hydro-Mechanical Evaluation of Critical Mass in Repository Far-Field A. Salazar (Uni. California, Berkeley, US)
14:15	14:40	Risk Assessment of Human Intrusion into Geological Repository S. Choi (KAIST, Korea)
Summary Session Chairs: R. Taylor & NEA		
14:40	15:15	Chairpersons' reviews

15:15	15:30	Poster review (or review from early career researchers)
15:30	15:45	Discussion
15:45	16:00	Closing remarks D. Iracane, DDG, NEA