

STU
FEI

SLOVENSKÁ TECHNICKÁ
UNIVERZITA V BRATISLAVE
FAKULTA ELEKTROTECHNIKY
A INFORMATIKY

2011

INSTITUTE OF NUCLEAR AND PHYSICAL ENGINEERING

ANNUAL REPORT
SLOVAK UNIVERSITY OF TECHNOLOGY IN BRATISLAVA

INSTITUTE OF NUCLEAR AND PHYSICAL ENGINEERING

<http://www.ujfi.fe.i.stuba.sk/>

Director:

prof. Ing. Vladimír Slugeň, DrSc.

Tel: +421-2-602 91 821 / +421-2-654 27 207 / +421- 918 64 04 33

E-mail: vladimir.slugen@stuba.sk

Deputy directors:

prof. Ing. Vladimír Nečas, PhD.

Tel: +421-2-602 91 661, E-mail: vladimir.necas@stuba.sk

prof. Ing. Július Círák, PhD.

Tel: +421-2-602 91 138, E-mail: julius.cirak@stuba.sk

GENERAL INFORMATION

Institute of Nuclear and Physical Engineering was formed on May 1, 2011 by the merger of former Department of Physics with Department of Nuclear Physics and Technology. The Institute is a teaching and research unit of the Faculty of Electrical Engineering and Information Technology (FEI). The main mission of the Institute is the integration and creative development of diverse related scientific, research, as well as other technical activities. The institute acts as a special guarantor of the study subjects which are also provided by the institute in the frame of accredited study programmes offered by the Slovak University of Technology. Through its own teaching, scientific, research and development activities, the Institute is responsible in particular for development in the following areas: General Physics and Mathematical Physics, Physics of Condensed Matter and Acoustics, Nuclear and Subnuclear Physics, Material science, Environmental Engineering, Electrotechnology and Materials, Nuclear Power Engineering and Technology, Biomedical Engineering, Physical Engineering and Biomaterial Engineering.

SECTIONS OF THE INSTITUTION:

Department of Physics

Department of Nuclear Power Engineering and Radioecology

Department of Nuclear Technology and Nuclear Methods

Department of Biomedical Engineering

I. STAFF

Professors:

prof. Ing. Peter Ballo, PhD., prof. Ing. Július Círák, PhD., prof. Ing. Rudolf Durný, DrSc., prof. RNDr. Július Krempaský, DrSc., prof. Ing. Jozef Lipka, DrSc., prof. Ing. Marcel Miglierini, DrSc., prof. Ing. Vladimír Nečas, PhD., prof. Ing. Mária Pavlovič, PhD., prof. Ing. Jozef Sitek, DrSc., prof. Ing. Vladimír Slugeň, DrSc.

Associate Professors:

doc. Ing. Peter Bokes, PhD., doc. Ing. Peter Dieška, PhD., doc. RNDr. Edmund Dobročka, PhD., doc. Ing. Ján Haščik, PhD., doc. RNDr. Peter Markoš, DrSc., doc. Ing. Andrea Šagátová, PhD., doc. Ing. Ján Vajda, PhD., doc. RNDr. Pavol Valko, PhD.

Assistant Professors:

Ing. Ondrej Foltin, PhD., Ing. Róbert Hinca, PhD., RNDr. Juraj Chlpík, PhD., Ing. Tatiana Šrámková, RNDr. Mária Valková, Mgr. Marek Vančo, PhD., Ing. Klement Vítáček, PhD., Ing. Ivan Zelenay, PhD., Ing. Miroslava Zemanová

Research Workers:

Ing. Jarmila Degmová, PhD., Ing. Július Dekan, PhD., Ing. Gabriel Farkas, PhD., Ing. Ľubomír Keleši, Mgr. Martin Konôpka, PhD., Ing. Vlasta Macková, PhD., RNDr. Martin Moško, PhD., Ing. Milan Pavúk, PhD., Ing. Martin Petriska, Ing. Katarína Sedlačková, PhD., Ing. Stanislav Sojak, PhD., Ing. Michal Sokolský, Ing. Matúš Stacho, Ing. Stanislav Stanček, Ing. Jaroslav Tóbiš, PhD., Ing. Tomáš Váry, Ing. Alfred Vlnieška, Ing. Martin Weis, PhD.

Technical Staff:

Eva Mániková (secretary), Štefan Kučera, Peter Mikula, Bc. Andrea Podhájska, Zuzana Váciová

PhD. Students:

Ing. Alica Bajusová, Mgr. Katarína Bombarová, Ing. Štefan Čerba, Ing. Pavol Čudrnák, Ing. Peter Čudrnák, Ing. Tomáš Hatala, Ing. Tomáš Hrnčíř, Mgr. Gergely Kajtár, Ing. Jakub Lüley, Ing. Štefan Motyčák, Ing. Michal Pánik, Ing. Veronika Sabelová, Ing. Jana Veterníková, Ing. Branislav Vrban

II. EQUIPMENT

II. 1 Teaching and Research Laboratories

- Laboratories of Elementary and Advanced Physics

- Laboratory of Bioelectronics and Organic Electronics
- Laboratory of Applied Optics
- Laboratory of AFM/MFM Microscopy
- Laboratory of Thermophysical Properties
- Laboratory of Macrostructure of Composites
- Laboratory of Material Simulation
- Laboratory of Optical Spectroscopy
- Laboratory of Spectroscopy
- Center for Computational Materials Science

Nuclear Technologies Centre:

- Computer Laboratory
- Ion Beam Laboratory
- Laboratory of Low Level Radioactivity Measurements
- Laboratory of Mössbauer Spectroscopy
- Laboratory of Neutron Physics
- Laboratory of Positron Annihilation Spectroscopy
- Laboratory of Radioactive Isotopes
- Laboratory of Reactor Physics
- Laboratory of Semiconductor Detectors

II. 2 Special Measuring Instruments and Computers

- Mössbauer Spectrometers - 2 units (77 - 1200 K)
- 1 MV Cascade Accelerator. Ion beam analyses: 2 MeV He²⁺ RBS with UHV target chamber, sample heating 300 - 1200 K, 1 MeV H⁺ PIXE; Ion beam modification: 10 keV - 1 MeV ion implantation, high dose 10¹⁹ ions/cm²
- Life-Time and Angular Correlation Positron Annihilation Spectrometers
- Doppler Broadening Spectrometer
- Low-Background Chamber with HPGe detector and gamma ray spectrometer
- Department's LAN computer network
- 16 PC Cluster (124 CORE) + 7PC Cluster (24 CORE)
- Amptek Experiment's XRF Kit
- KETEK SDD and AXAS-D Systems
- Supercomputer (48 core)
- Refrigerator Cooled Cryostat NOK-10-3D
- Langmuir Blodgett Deposition Device, Nima, U.K.
- Modular LB Technology for Deposition of Organic Layers.
- Spectroscopic Ellipsometer Horiba MM-16
- Measuring microscope CZJ
- Brewster Angle Microscope
- Atomic Force Microscope VEECO EDGE
- Schott UV Line 9100 Spectrophotometer
- Numerical Server with 16 Nodes (128 cores) with Infiniband
- 3 Numerical Servers (clusters) with 50 Nodes (120 cores) - Supporting Infrastructure (incl. Myrinet)
- Sun Storage Tek 6140 FC Maxperf
- 2 x Sun Fire Server

II. 3 Special Software

- article Beam Optics Laboratory PBO Lab™ 2. 1

- Transport
- Trace-3D
- Electrostatic Palette
- WinAGILE
- MATLAB R2006A
- SRIM
- MCNP-4C2, MCNP 5, MCNP x 2.7.0
- VISED
- SCALE 4.4a, SCALE 6
- GENIE 2000, LABSOCS 4.2.1
- GoldSim
- CONFIT
- Field Precision - STATIC FIELD ANALYSIS TOOLKIT (TK 0300)
- Visiplan Suite 4.0 3D ALARA planning tool
- CASINO

III. TEACHING

III. 1 Undergraduate Study (Bc.)

Subject, semester, hours per week for lectures and for seminars or practical exercises, name of the lecturer

- Nuclear Installations
(4th sem., 3-2 h) V. Nečas, J. Haščík, V. Slugeň
- Sources of Radiation
(6th sem., 2-3 h) M. Miglierini
- Environmentalistics
(6th sem., 3-2 h) J. Sitek, J. Degmová

- Introduction to Physics
(1st sem., 1-2 h) P. Bokes, J. Vajda, M. Vančo
- Physics (for FIIT SUT)
(2nd sem., 3-2 h) J. Cirák
- Physics 1
(2nd sem., 3-3 h) P. Ballo, P. Bokes,
- Special Seminar - Physics 1
(2nd sem., 0-2 h) P. Ballo, P. Bokes
- Physics
(2nd sem., 3-3 h) P. Valko
- Special Seminar - Physics
(2nd sem., 0-2 h) P. Valko
- Physics 2
(4th sem., 3-3 h) M. Vančo
- Special Seminar - Physics 2
(4th sem., 0-2 h) M. Vančo
- Physics
(3rd sem., 3-3 h) P. Valko
- Special Seminar - Physics
(3rd sem., 0-2 h) P. Valko
- Physics 1
(3rd sem., 3-3 h) M. Vančo
- Special Seminar - Physics 1
(3rd sem., 0-2 h) M. Vančo
- Physics 2
(3rd sem., 3-3 h) J. Cirák, P. Markoš
- Special Seminar - Physics 2
(3rd sem., 0-2 h) J. Cirák, P. Markoš
- Physics 3
(4th sem., 2-2 h) P. Valko
- Modern Physics
(5th sem., 3-2 h) P. Markoš
- Modern Methods of Material Diagnostics
(5th sem., 2-2 h) E. Dobročka
- Modelling and Simulation
(5th sem., 2-3 h) P. Ballo
- Thermodynamics of Materials and Statist. Physics
(6th sem., 3-2 h) M. Moško
- Solid State Physics
(6th sem., 3-2 h) R. Durný

III. 2 Graduate Study (Ing.)

- Nuclear Physics and Technology
(1st sem., 2-2 h) J. Lipka, A. Šagátová
- Team Project (EE)
(1st sem., 0-4 h) V. Slugeň, G. Farkas
- Team Project 1 (AI)
(1st sem., 0-3 h) K. Vitázek
- Team Project 2 (TLK)
(2nd sem. 0-4 h) K. Vitázek
- Theory of Nuclear Reactors
(2nd sem., 2-2 h) J. Haščík
- Material of Nuclear Power Plants
(2nd sem., 2-2 h) V. Nečas
- Atomic and Molecular Spectroscopy
(2nd sem., 2-2 h) M. Miglierini
- Experimental Reactor Techniques

(2nd sem., 2-2 h) J. Haščík
 Dosimetry and Radiation Protection
 (2nd sem., 2-2 h) R. Hinca
 Methods of Nuclear Physics
 (3rd sem., 2-2 h) J. Sitek
 Accelerator Physics and Technology 1
 (2nd sem., 2-2 h) M. Pavlovič
 Accelerator Physics and Technology 2
 (3rd sem., 2-2 h) M. Pavlovič
 Operation of Nuclear Power Plants
 (3rd sem., 2-2 h) V. Slugeň
 Decommissioning of Nuclear Power Plants
 (3rd sem., 2-2 h) V. Nečas
 Safety and Reliability of Power Engineering Installations
 (4th sem., 2-2 h) V. Slugeň
 Nuclear electronics
 (1st sem., 2-1 h) J. Sitek
 Physics of Processes
 (1st sem., 3-2 h) P. Bokes
 Superconductivity and Low Temperature Physics
 (1st sem., 2-2 h) P. Valko
 Bioelectronics
 (1st sem., 2-1 h) J. Círák
 Principles of Applied Optics
 (1st sem., 2-2 h) J. Vajda
 Non-equilibrium Systems and Chaos
 (1st sem., 3-2 h) P. Ballo
 Nanotechnology
 (2nd sem., 2-2) J. Círák
 Applied Optics
 (2nd sem., 2-2 h) J. Vajda
 Computer Physics
 (2nd sem., 2-2 h) P. Markoš
 Biomaterials and Biosystems
 (2nd sem., 2-2 h) J. Círák
 Physics of Materials I
 (3rd sem., 3-2 h) P. Dieška, R. Durný

III. 3 Undergraduate and Graduate Study for Foreign Students in English

Sources of Radiation
 (6th sem., 2-3 h) M. Miglierini
 Radiology and Nuclear Medicine
 (3rd sem., 3-1 h) M. Miglierini

III. 4 Distance Study

Nuclear Installations
 (6th sem., 12 h) J. Sitek
 Safety and Reliability of Power Engineering Installations
 (4th sem., 12 h) V. Slugeň
 Physics 1
 (3rd sem., 24 h) T. Šrámková
 Physics 2
 (4th sem., 24 h) T. Šrámková
 Applied Optics
 (2nd sem., 12 h) J. Vajda

IV. RESEARCH PROJECTS

IV. 1 National Scientific Projects (VEGA, APVV, KEGA)

- Materials of Alternative Nuclear Fuel Cycles and Decommissioned NPP, VEGA 1/0685/09, V. Nečas
- Semiconductor Detectors for Hot Plasma Diagnostics VEGA 2/0192/10, V. Nečas
- Increase of energy safety in SR, OP Research and Development ITMS: 26220220097, V. Nečas
- Conditional Release of Materials from Decommissioning (CONRELMAT), Incentives MŠ SR N° CD-2009-36909/39460-1:11, V. Nečas
- Nuclear Installation Material Study in Extreme Radiation Load Condition, VEGA 1/0129/09, V. Slugeň
- Enhancement of Education Process for Graduates Focused on Working Positions with Impact on Increase of NPP Safe Operation and Decommissioning , KEGA 3/7241/09, R. Hinca
- Structural and Magnetic Changes of Disordered and Nanocrystalline Alloys, VEGA 1/0606/09, J. Sitek
- Hyperfine Interactions in Fe-Based Amorphous and Nanocrystalline Alloys, VEGA 1/0033/10, M. Miglierini
- Study of Charge Transfer in Ordered Organic Molecular Systems, VEGA 1/0879/11, J. Círák
- Advanced Materials – Processes and Structures of Organic Electronics, APVV-0262-10, J. Círák
- Controlling Spin Polarization in Nanostructures Using Electrical Currents, VEGA 1/0452/09, P. Bokes
- National Centre for Research and Application of Renewable Energy Sources, OP Research: – IMTS 26240120016, J. Círák, R. Durný, IMTS 26240120028, J. Círák, R. Durný, P. Markoš
- Nanostructures for Development of Biosensors, APVV-0362-07, J. Círák, R. Durný
- Organic Materials for Photovoltaics and Sensorics, VEGA 1/15722/10, R. Durný
- Inelastic Transport of Electrons through Nanojunctions with Phonons, VEGA 1/0632/10, M. Konôpka
- Electronic and Electromagnetic Waves in Small Systems: Transport properties, VEGA 0633/09, P. Markoš

- Competence Centre for New Materials, Advanced Technologies and Energetics, ERDF, P. Ballo, J. Cirák, Š. Čerba, J. Dekan, M. Miglierini, V. Nečas, M. Pavlovič, M. Pavúk, S. Sojak, A. Šagátová

IV. 2 International Scientific Projects

- Depth Profiling Radiation Induced Defect Concentration in DEMO Structural Materials Using Pulsed Low Energy Positron System (PLEPS). 7th Framework Project of the European Atomic Energy Community No FU70-Euratom. CU (2007-2011), V. Slugeň
- Training Schemes on Nuclear Safety Culture for Managers (TRASNUSAFE) 7th Framework Project of the European Atomic Energy Community No249674 (2010-2014), V. Slugeň
- Nondestructive of Microstructural Changes in Ion Implanted Model Alloys (SMORE) IAEA Research Project No14991/RO, V. Slugeň
- Irradiation Tests of Magnetic Alloy and Organic Insulator Materials. Bilateral Agreement STU-GSI Darmstadt, M. Pavlovič
- Structural Modification of Amorphous and Nanocrystalline Fe-Based Alloys. Bilateral Project SK-PL-0013-09, M. Miglierini
- European Union Japan Cooperation, EUJEP 2010-2013, J. Haščík
- ENEN Cooperation with Russian in Nuclear Education, Training and Knowledge Management, J. Haščík
- Proton Implantation for Research Purposes at the JRC-IE, Petten, EC-Project B108510, JRC-IE, Petten, V. Slugeň
- Positron Annihilation Study of Reactor Materials, Project GP01/1011014702 with AREVA
- NP, GmbH, V. Slugeň
- Nanoalloys as Advanced Materials: From Structure to Properties and Applications (Nanoalloy)
- Cost Action MP 0903, M. Miglierini
- Comenius University, Bratislava, School of Medicine
- Comenius University, Bratislava, Faculty of Mathematics, Physics and Informatics
- Comenius University, Bratislava, Faculty of Pharmacy
- Comenius University, Bratislava,
- Comenius University, Bratislava, Faculty of Natural Science
- Slovak Academy of Sciences, Bratislava, Geological Institute,
- Slovak Academy of Sciences, Bratislava, Institute of Electrical Engineering
- Slovak Academy of Sciences, Bratislava, Institute of Measurement Science
- Slovak Academy of Sciences, Bratislava, Institute of Physics
- Slovak Academy of Sciences, Bratislava, Institute of Informatics
- Slovak Academy of Sciences, Bratislava, Institute of Materials and Machine Mechanics
- Slovak Academy of Sciences, Bratislava, Institute of Polymers
- Slovak Academy of Sciences, Košice, Institute of Experimental Physics
- Institute of Preventive and Clinical Medicine, Bratislava
- International Laser Centre, Bratislava
- University of P. J. Šafarik, Institute of Physical Sciences, Košice
- VUJE a.s., Trnava
- Nuclear Regulatory Authority of the Slovak Republic, Bratislava
- Relko Ltd., Bratislava
- Slovak Electric Ltd., (SE a.s.), Bratislava
- Nuclear Decommissioning Company, plc., (JAVYS), Bratislava
- Slovak Electric Ltd., Mochovce Nuclear Power Plant, SE a.s., Mochovce
- Slovak Electric Ltd., Bohunice Nuclear Power Plant, SE a.s., Jaslovské Bohunice
- Slovak Office for Normalization, Metrology and Testing, Bratislava
- Slovak Institute of Metrology, Bratislava
- BIONT Inc., Bratislava
- National Nuclear Fund of Slovak Republic, Bratislava
- Faculty of Chemical and Food Technology, STU, Bratislava
- Faculty of Informatics and Information Technologies, STU, Bratislava
- Faculty of Mechanical Engineering, STU, Bratislava
- University of Trnava, Trnava
- Technical University of Košice, Faculty of Electrical Engineering and Information Technology, Košice
- Slovak Legal Metrology Institute, Banská Bystrica
- University of Žilina, Faculty of Electrical Engineering, Žilina

V. COOPERATION

V. 1 Cooperation in Slovakia

- DECOM a.s., Trnava
- DECONTA a.s., Trnava

V. 2 International Cooperation

- All-Russian Scientific Institute of Experimental Physics, Theoretical Physics Department, Sarov, Russia
- Atominstytut der Technischen Universität, Vienna, Austria
- Centro de Investigación y de Estudios Avanzados del IPN Unidad Saltillo, Mexico
- Department of Nuclear Reactors, Czech Technical University in Prague, CR
- EFDA Close Support Unit, Garching, Germany
- Flerov Laboratory of Nuclear Reactions, Joint Institute of Nuclear Research, Dubna, Russia
- Forschungszentrum Jülich, Institute of Bio- and Nanosystems, Germany
- AREVA-NP, Erlangen, Germany
- GSI, Accelerator Department, Darmstadt, Germany
- Leibniz Institut für Festkörper- und Werkstofforschung, Dresden, Germany
- Institute for Nuclear Research of the Russian Academy of Sciences, Neutron Research Department, Moscow, Russia
- Institute for Theoretical and Experimental Physics, High Energy Density in Matter Produced by Heavy Ion Beam Department, Moscow, Russia
- Institute for Energy, European Commission, JRC Petten
- Institute of Nuclear Techniques, Budapest University of Technology and Economics, Hungary
- Institute of Thin Films and Interfaces, Research Centre Jülich, Germany
- International Atomic Energy Agency, Vienna, Austria
- Laboratory of Nuclear Problems, Joint Institute of Nuclear Research, Dubna, Russia
- Leibniz Institute für Festkörperphysik, University Vienna, Austria
- Nuclear Research Institute, Řež, CR
- Universität der Bundeswehr, München, Germany
- University of Gent, Belgium
- Palacky University, Olomouc, Czech Republic
- Institute of Experimental and Applied Physics, Czech Technical University in Prague, CR
- Institute of Inorganic Chemistry, Academy of Sciences of Czech Republic, Řež, CR
- University of Applied Sciences, Wiener Neustadt, A-2700, Austria
- Aalto University School of Science and Technology, Finland
- Wrocław University of Technology, Wrocław, Poland
- CENTRALSYNC (Inst. Of Physic, AVČR, Prague, CR, Hungarian Academy of Sciences, Budapest, Hungary)
- Tomáš Baťa University, Zlín, CR
- Institute of Macromolecular Chemistry, AVČR, Prague, CR
- Natural Science Faculty, Charles University, Prague, CR
- University of West Bohemia, Plzeň, CR
- VŠB-TU, Ostrava, CR
- FORTH Heraklion, Greece

- Tokyo Institute of Technology, Tokyo, Japan
- Fukuoka University, Fukuoka, Japan
- University of York, U.K.
- Universitat Politècnica de Catalunya, Barcelona, Spain
- Centro de Física Nuclear, Lisbon, Portugal
- PTB Braunschweig, Germany
- Delft University, Delft, The Netherlands
- Institute of Solid State Physics, Graz University of Technology, Graz, Austria
- Università di Modena e Reggio Emilia, Modena, Italy
- Ames Laboratory, Ames, Iowa, USA
- UF Gainesville, USA

V. 3 Contract-based Business Activities

- J. Haščík: Periodical Training of Supervising Physicists of the NPP Bohunice, JAVYS and Mochovce on the Experimental Nuclear Reactors. Contract with NPP Bohunice, Mochovce and JAVYS, Jaslovské Bohunice
- J. Haščík, R. Hincá, J. Lipka, V. Nečas, V. Slugeň: Post-gradual Requalification Training Course: Safety aspects of nuclear installations operation. Contract with SE, a. s.
- J. Haščík, J. Degmová, R. Hincá, M. Miglierini, V. Nečas, V. Slugeň: Post-gradual Requalification Training Course: Decommissioning of NPP. Contract with JAVYS, a. s.
- M. Pavlovič: Distant Teaching of Radiation and Nuclear Physics at the University of Applied Sciences Wiener Neustadt, Austria
- V. Slugeň, J. Haščík, J. Degmová, K. Vitázek, R. Hincá, G. Farkas, M. Petriska, J. Dekan, M. Stacho, S. Sojak, J. Veterníková: Radiation Degradation Assessment of NPP Materials, Contract with SE a. s.
- M. Pavlovič: Distant Teaching of Accelerator Technology at the University of Applied Sciences, Wiener Neustadt, Austria
- J. Haščík, G. Farkas, R. Hincá, J. Lüleý, M. Petriska, V. Slugeň, B. Vrban: Subcriticality Analyses of Spent Fuel Storage Pool Loading by Fresh and Irradiated Gd 4,87 type Assemblies in SE a.s. EMO
- J. Haščík, G. Farkas, R. Hincá, J. Lüleý, M. Petriska, V. Slugeň, B. Vrban: Verifying the Value of Thermal Reactivity Coefficients in the First Fuel Load into Reactor Core at MO 34 Units Using Calculation Code MCNP 5, SE a.s.

VI. THESES

VI. 1 Master theses

Master theses supervised at the Institute of Nuclear and Physical Engineering. The names of supervisors are in brackets.

- [1] F. J. García Melero: Impact of bombardment upon structure and hyperfine parameters of VITROPERM alloys (M. Miglierini)
- [2] P. Fedorek: Design of a CVD-detector system

for monitoring of high-energy charged particle beams (M. Pavlovič)

- [3] D. Gaži: Determination of spatial weighing factors of chosen ex-core detector for reactors VVER-440 by Monte Carlo method (G. Farkas, J. Haščík)
- [4] M. Pisár: Radiation protection of employees in nuclear power engineering (R. Hinca)
- [5] F. Polakovič: Determination of residual heat in spent nuclear fuel Gd-II (V. Nečas, V. Chrapčiak)
- [6] L. Tóth: Radiation monitoring on nuclear power plants (R. Hinca)
- [7] Š. Motyčák: Numerical simulation of SQUID. (P. Valko)

VI. 2 PhD. Theses

- [1] S. Sojak: Radiation degradation study of fusion reactor materials (V. Slugeň)
- [2] M. Zachar: Development of methodology improving the effectiveness of calculation assessment of materials management process within the nuclear installation decommissioning (V. Nečas)
- [3] J. Röschlová: Physical properties of nanoparticle systems prepared by LB-deposition. (J. Cirák)

Economics, Budapest, Hungary

- Students Practical Exercises at the Training Reactor of the Czech Technical University in Prague, Czech Republic
- Organization of French-Slovak Seminary “Nuclear Safety”, Demänová, 7-10 February 2011
- Organization of French-Slovak Summer School “Fusion and Materials for Nuclear Energy”, Kočovce, 12-16 September 2011
- Contribution to the “8th International Conference Secure Energy Supply 2011”, Bratislava, 22-23 September 2011
- Organization of “Winter School of Synchrotron radiation”, WSSR 2011, Liptovský Ján, 31. 1.- 4 2. 2011
- Public Lesson: Fukushima accident, FEI STU 21.3. 2011 (V. Slugeň)
- Public Lessons for physics popularization (J. Krempaský, V. Slugeň, M. Pavlovič)
- Organisation of Technical Tour “Cernobyl after 25 years”
- Contribution to organisation of technical exposition and measurement of radiation of human body at festival POHODA 2011 in Trenčín
- Organizing and Program Committee. The 17th international conference - Applied Physics of Condensed Matter, APCOM 2011, Nový Smokovec, 22. – 24. June 2011 (P. Ballo, J. Vajda, M. Weis)
- Public Lecture: Ionizing Radiation – Threat or Assistant? (M. Miglierini)
- Organizing the 2nd International scientific conference: Renewable energy sources. Tatranské Matliare, May 2011 (J. Cirák – conference chairman)
- Beamline coordinator in European theoretical spectroscopy facility (P. Bokes)
- Club of physicists (J. Cirák)
- Organizing the conference - Open source software in education, research and IT solutions, 6 – 9 July 2011, University of Žilina (T. Šrámková)
- Co-director: Conf. Metamaterials VI, (SPIE Congress) 20.-21. April 2011, Prague (P. Markoš)

VII. OTHER ACTIVITIES

- Organization of the Postgraduate Study “Nuclear Installation Operation Safety Aspects” for participants from different organizations. Organised for SE, a. s.
- Organisation of the Postgraduate Study “Decommissioning of Nuclear Power Plants” for participants from different organizations. Organised for JAVYS a.s.
- Organization of students excursion to Atom Institute in Vienna
- Students Practical Exercises at the TRIGA Mark II Reactor in Atom Institute of the Austrian Universities, Vienna, Austria
- Students Practical Exercises at the Training Reactor of the Budapest University of Technology and

VIII. MEMBERSHIP IN INSTITUTIONS/ COMMITTEES

VIII. 1 Membership in National Institutions/Committees

- Slovak National Nuclear Found (V. Slugeň, vice-chairman)
- Slovak Nuclear Society (V. Slugeň - chairman, J. Degmová, J. Haščík, R. Hinca, G. Farkas, K. Vitázek, J. Lipka, M. Miglierini, V. Nečas, M. Petriska, J. Sitek, A. Šagátová, M. Seberíni, M. Pavlovič, M. Stacho, S. Sojak, J. Veterníková, V. Sabelová)
- State Examination Committee for the Verification of Operating Staff of Nuclear Installations Specific Abilities (J. Haščík, V. Slugeň)
- Scientific Council of SUT (V. Slugeň)
- Scientific Council of FEI SUT (V. Nečas, V. Slugeň, J. Cirák, P. Ballo)
- Board of editors, Journal of Electrical Engineering (P. Ballo)
- Board of Nuclear Safety SE-EBO (J. Haščík)
- Board of Nuclear Safety SE-EMO (V. Slugeň)
- Board of Nuclear Safety JAVYS (V. Nečas)
- Council of Nuclear Regulatory Authority of the Slovak Republic (V. Nečas, V. Slugeň)
- Coordination Board for Cooperation with JINR Dubna (V. Nečas)
- Scientific Council of Slovak Institute of Metrology (J. Lipka, V. Nečas)
- Slovak Nuclear Forum (J. Lipka – vice-president)
- Slovak Physical Society (M. Miglierini, V. Nečas, J. Sitek, M. Pavlovič)
- Slovak Spectroscopic Society (M. Miglierini - president, J. Sitek, member)
- ENEN Association (M. Miglierini, J. Haščík, V. Slugeň)
- European Physical Education Network (V. Slugeň)
- German Nuclear Society (V. Slugeň)
- International Board on the Applications of the Mössbauer Effect “IBAME” (M. Miglierini)
- International Journal of Nuclear Energy Science and Technology, Member of the Editorial Board (V. Nečas)
- International Journal of Nuclear Knowledge Management, Member of the Editorial Board (J. Lipka, V. Slugeň)
- OECD/NEA Bank’s Computer Program Service (J. Lipka -Liaison Officer)
- Science and Technology Advisory Committee of EU - Area Nuclear Fusion (V. Slugeň)
- The Research Board of Advisors of the American Biographical Institute (M. Pavlovič)
- The Advisory Council of the International Biographical Centre Cambridge (M. Pavlovič)
- The Scientific Board of Nuclear Research Institute Řež, plc, CR (V. Slugeň)
- The High Scientific Council at European Nuclear Society (V. Slugeň)
- International Jordan Journal of Physics, Member of the International Advisory Board (J. Lipka)
- Evaluator of EC 7th Framework Projects – Area Reactor Systems (V. Slugeň)
- European Nuclear Council (V. Slugeň)
- European Human Resources Observatory in Nuclear, member of senior advisory group (V. Slugeň)
- European Nuclear Energy Forum – member of WG Risks (V. Slugeň)
- International Committee of American Nuclear Society - board member (V. Slugeň)
- American Physical Society (J. Cirák)
- Europhysical Society (P. Ballo, P. Bokes, J. Cirák, R. Durný, J. Krempaský, P. Markoš, P. Valko)
- IEEE (J. Cirák)
- The New York Academy of Sciences (J. Krempaský)
- Academia Scientiarum et Artium Europaea (J. Krempaský)
- Optical Society of America (P. Markoš)

VIII. 2 Membership in International Institutions/Committees

- European Nuclear Society (V. Slugeň, President)
- EC Sustainable Nuclear Energy Technology Platform, board member (V. Slugeň)

IX. PUBLICATIONS

IX. 1 Journals

- [1] BAČÍK, P. - OZDÍN, D. - MIGLIERINI, M. - KARDOŠOVÁ, P. - PENTRÁK, M. - HALODA, J.: Crystallochemical Effects of Heat Treatment on Fe-Dominant Tourmalines from Dolní Bory (Czech Republic) and Vlachovo (Slovakia). In: Physics and Chemistry of Minerals. - ISSN 0342-1791. - Vol. 38 (2011), p. 599-611. (in English)
- [2] BAJUSOVÁ, A. - GREZDA, J. - PALUGA, M. - MIGLIERINI, M.: Influence of Cavities in HDR Brachytherapy. In: Journal of Contemporary Brachytherapy. - ISSN 1689-832X. - Vol. 3, No. 3 (2011), p. 172. (in English)
- [3] BARÁTOVÁ, D. - HRNČÍŘ, T.: Modelling of External Exposure of Workers during the Process of Radioactive Waste Disposal at Near-Surface Repository. In: Posterus. - ISSN 1338-0087. - October (2011), <http://www.posterus.sk/?p=11836>. (in Slovak)

- [4] BEELEY, P. - SLUGEŇ, V. - KYRKI-RAJAMÄKI, R.: Nuclear Education, Training and Nuclear Knowledge Management in Europe. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 1 (2011), p. 16-17. (in Slovak)
- [5] BOHÁČ, V. - DIEŠKA, P. - VRETNÁR, V. - GREIF, V.: Model for Cuboid Shape Samples and its Analysis Used for Measurements of Thermophysical Properties of Sandstone. In: Measurement Science Review. - ISSN 1335-8871. - Vol. 11, No. 6 (2011), p. 192-197. (in English)
- [6] BOHÁČEK, P. - DUBEČKÝ, F. - ZAŤKO, B. - SEKÁČOVÁ, M. - HURAN, J. - NEČAS, V. - MUDROŇ, J.: Technology and Performance Study of a Two-Line Monolithic X- and γ -Ray Detection Chip Based on Semi-Insulating GaAs. In: IEEE Transactions on Nuclear Science. - ISSN 0018-9499. - Vol. 58, Iss. 6 (2011), p. 3354-3358. (in English)
- [7] BOKES, P.: Time Operators in Stroboscopic Wave-Packet Basis and the Time Scales in Tunneling. In: Physical Review A. - ISSN 1050-2947. - ISSN 0556-2791. - Vol. 83 (2011), Art. No. 032104. (in English)
- [8] CHETVERTKOVA, V. - STRAŠIK, I. - BELOUSOV, A. - IWASE, H. - MOKHOV, N. - MUSTAFIN, E. - LATYSHEVA, L. - PAVLOVIČ, M. - RATZINGER, U. - SOBOLEVSKY, N.: Activation of Aluminium by Argon: Experimental Study and Simulations. In: Nuclear Instruments & Methods in Physics Research Section B - Beam Interactions with Materials and Atoms. - ISSN 0168-583X. - Vol. 269 (2011), p. 1336-1340. (in English)
- [9] ČUDRNÁK, Pa. - NEČAS, V.: Optimization of Fuel Assemblies with a Reduced Content of the Burning Absorber for Light Water Reactors. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 4 (2011), p. 6-7. (in Slovak)
- [10] ČUDRNÁK, Pa. - NEČAS, V.: Optimization of Fuel Assembly with Gadolinium for LWRS. In: Journal of Power Technologies. - ISSN 20834187. - Vol. 91, Iss. 4 (2011), p. 186-190. (in English)
- [11] ČUDRNÁK, Pe. - NEČAS, V.: Isotopic Composition of Spent Nuclear Fuel of VVER-440 Reactor with Various Average Assembly Enrichment. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 4 (2011), p. 8-9. (in Slovak)
- [12] ČUDRNÁK, Pe. - NEČAS, V.: Model Analysis of Isotopic Composition of VVER-440 Spent Nuclear Fuel. In: Journal of Power Technologies. - ISSN 20834187. - Vol. 91, Iss. 3 (2011), p. 136-139. (in English)
- [13] DEGMOVÁ, J. - DEBARBERIS, L. - ACOSTA, B. - NOVOTNÝ, R. - BRANCUCCHI, C.: Characterisation of as-Cast Model Steels with Parametric Variation of Ni, Mn, Si and Cr Content. In: International Journal of Microstructure and Materials Properties. - ISSN 1741-8410. - Vol. 6, No. 5 (2011), p. 347-358. (in English)
- [14] FRÖHLICH, K. - FEDOR, J. - KOSTIČ, I. - MAŇKA, J. - BALLO, P.: Gadolinium Scandate: Next Candidate for Alternative Gate Dielectric in CMOS Technology? In: Journal of Electrical Engineering. - ISSN 1335-3632. - Vol. 62, No. 1 (2011), p. 54-56. (in English)
- [15] HEDBERG, V. - MOREV, M. - SILARI, M. - ZAJACOVÁ, Z.: Activation of Liquid Argon in the Atlas Calorimeter by High-Energy Hadrons. In: Nuclear Technology. - ISSN 0029-5450. - Vol. 173 (2011), p. 327-331. (in English)
- [16] HRNČÍŘ, M. - ČERBA, Š. - NEČAS, V.: Determination of Multiplication Properties of Simplified MOX Fuel Assembly of Gas Cooled Fastreactor ALLEGRO by MCNP Code. In: Posterus. - ISSN 1338-0087. - September (2011), <http://www.posterus.sk/?p=11712>. (in Slovak)
- [17] HRNČÍŘ, T. - NEČAS, V.: Specific Scenario of Industrial Use of Very Low-Active Steels in Tunnel Constructions. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 4 (2011), p. 12-14. (in Slovak)
- [18] KAISER, M. - SOKOLSKÝ, M. - CIRÁK, J.: Dye-Sensitized Solar Cells Based on Natural Organic Dyes. In: Posterus. - ISSN 1338-0087. - November (2011), <http://www.posterus.sk/?p=12008>. (in Slovak)
- [19] KOŠEL, V. - DRŽÍK, M. - ŠATKA, A. - CHLPÍK, J. - GLAVANOVICS, A. - DONOVAL, D.: Transient Thermo-Mechanical Analysis of Smart Power Switches by a Laser Doppler Vibrometer and Numerical Simulations. In: Measurement Science and Technology. - ISSN 0957-0233. - Vol. 22 (2011), p. 1-7. (in English)
- [20] KREMPASKÝ, J. - SCHOLTZ, V.: Spontaneous Structuralization of Discrete Biological Systems with Diffusion. In: Dynamics of Continuous, Discrete and Impulsive Systems - Series B: Applications & Algorithms. - ISSN 1492-8760. - Vol. 18 (2011), p. 135-147. (in English)
- [21] KRŠJAK, V. - SOJAK, S. - SLUGEŇ, V. - PETRISKA, M.: Ion Implantation Induced Defects in Fe-Cr Alloys Studied by Conventional Positron Annihilation Lifetime Spectroscopy. In: Journal of Physics: Conference Series. - ISSN 1742-6588. - Vol. 265 (2011), Art. No. 012014. (in English)
- [22] KRŠJAK, V. - SZARAZ, Z. - DEGMOVÁ, J. - HÄHNER, P.: NDT Study of Oxide Dispersion Strengthened Steels. In: Journal of Physics: Conference Series. - ISSN 1742-6588. - Vol. 262 (2011), Art. No. 012034. (in English)
- [23] PÁNIK, M. - NEČAS, V.: Effective Utilization of Very Low Waste from Decommissioning of Nuclear Power Plants for Construction of Building Structures. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 4 (2011), p. 10-11. (in Slovak)
- [24] PETRISKA, M. - SLUGEŇ, V. - KRŠJAK, V. - ZEMAN, A.: Application Possibilities of Acqiris digital Card DP240 for Positron Lifetime Measurement. In: Journal of Physics: Conference Series. - ISSN 1742-6588. - Vol. 265 (2011), Art. No. 012029. (in English)

- [25] SAČKOVÁ, M. - HATALA, B. - NEČAS, V.: Analysis of Temperature Field Inside the Fuel Rod of the VVER 440 Fuel Assembly. In: International Review of Mechanical Engineering. - ISSN 1970-8734. - Vol. 5, No. 2 (2011), p. 291-297. (in English)
- [26] SEDLAČKOVÁ, K. - BOKOR, J. - NEČAS, V.: AMPTEK XRF KIT - Complete Detection System for X-Ray Fluorescence Analysis. In: Metrológia a skúšobníctvo. - ISSN 1335-2768. - Vol. 16, No. 3 (2011), p. 12-16. (in Slovak)
- [27] SLIMÁK, A. - HRNČÍŘ, T. - NEČAS, V.: Handling with Fibre-Reinforced Concrete Containers in the Area of Nuclear Facility. In: Posterus. - ISSN 1338-0087. - December (2011), <http://www.posterus.sk/?p=12223>. (in Slovak)
- [28] SLUGEŇ, V. - KRŠJAK, V. - EGGER, W. - PETRISKA, M. - SOJAK, S. - VETERNÍKOVÁ, J.: Fe-Cr Alloys Behavior after Helium Implantation. In: Journal of Nuclear Materials. - ISSN 0022-3115. - Vol. 409 (2011), p. 163-166. (in English)
- [29] SLUGEŇ, V. - HINCA, R. - STACHO, M.: Positron Annihilation Techniques Applied to Reactor Steels. In: Journal of Physics: Conference Series. - ISSN 1742-6588. - Vol. 265 (2011), Art. No. 012008. (in English)
- [30] SOKOLSKÝ, M. - KUSKO, M. - KAISER, M. - CIRÁK, J.: Fabrication and Characterization of Dye-Sensitized Solar Cells Based on Natural Organic Dyes. In: Elektroenergetika. - ISSN 1337-6756. - Vol. 4, No. 2 (2011), p. 26-29. (in English)
- [31] STANČÍK, S. - MURÍN, J. - KUTIŠ, V. - PAULECH, J. - FRIC, R. - CIRÁK, J.: Computer Modelling in the National Center for Research and Application for Renewable Energy Sources. In: Elektroenergetika. - ISSN 1337-6756. - Vol. 4, No. 2 (2011), p. 20-22. (in English)
- [32] VRBAN, B. - HAŠČÍK, J.: Monitoring of the VVER 440 Fuel Nuclides Composition in Dependence on Burn up. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, No. 1 (2011), p. 11-14. (in Slovak)
- [33] ZACHAR, M. - DANIŠKA, V. - NEČAS, V.: Improved Analytical Methodology for Calculation Assessment of Material Parameters in the Nuclear Installation Decommissioning Process. In: Progress in Nuclear Energy. - ISSN 0149-1970. - Vol. 53 (2011), p. 463-470. (in English)
- [34] ZAJAC, R. - DARÍLEK, P. - NEČAS, V.: Hypothetical Integration of a Fast Reactor to the Fuel Cycle in Slovakia. In: Annals of Nuclear Energy. - ISSN 0306-4549. - Vol. 38 (2011), p. 1705-1714. (in English)
- [35] ZAŤKO, B. - SEDLAČKOVÁ, K. - DUBECKÝ, F. - BOHÁČEK, P. - SEKÁČOVÁ, M. - NEČAS, V.: Detection of Fast Neutrons Using Detectors Based on Semi-Insulating GaAs. In: Journal of Instrumentation. - ISSN 1748-0221. - Vol. 6 (2011), Art. No. 12047. (in English)
- [36] ZAŤKO, B. - DUBECKÝ, F. - BOHÁČEK, P. - HURAN, J. - NEČAS, V. - RYC, L.: Development and Evaluation of Semi-Insulating GaAs Detectors in Hot Plasmas Diagnostics. In: Nuclear Instruments & Methods in Physics Research Section A. - ISSN 0168-9002. - Vol. 633 (2011), p. S 131-133. (in English)

IX. 2 Conference Proceedings

- [1] BAJAN, M. - ČUDRNÁK, Pa. - NEČAS, V.: Minor Actinoides in Spent Nuclear Fuel. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 339-344. (in Slovak)
- [2] BALÁZSOVÁ, C. - BALLO, P.: Space Mechanics - from Aristoteles to Newton. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 264-268. (in Slovak)
- [3] BALLO, P. - HARMATHA, L.: Quantum Tunneling Through a Very Narrow Triangular Potential Barrier, Exact and WKB Solution. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 151-154. (in English)
- [4] BARÁTOVÁ, D. - HRNČÍŘ, T.: Workers Dose Assessment in the Disposal Process of Fibre-Reinforced Concrete Container in Near Surface Repository. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 327-332. (in Slovak)
- [5] BARTOŠOVÁ, I. - VETERNÍKOVÁ, J.: Non-Destructive Research Methods Applied on Materials for the New Generation of Nuclear Reactors. In: NUSIM 2011 : 19th Annual Nuclear Seminar and Information Meeting. Pilsen, Czech Republic, October 10-12, 2011. - Prague : Czech Nuclear Society, 2011. - CD-Rom. (in English)
- [6] BARTOŠOVÁ, I. - VETERNÍKOVÁ, J.: Application of Non-Destructive Technique for Material Research of New Generation of Nuclear Reactors. In: Technical Conference of Young Generation of Slovak Nuclear Society : Častá-Papiernička, Slovak Republic, 28.4.2011. - Bratislava : Slovak Nuclear Society, 2011. - ISBN 978-80-969943-3-5. (in Slovak)
- [7] BARTOŠOVÁ, I. - VETERNÍKOVÁ, J.: Research of Construction Materials of 4th Generation of Nuclear Reactors. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 289-294. (in Slovak)

- [8] BEZÁK, P. - HAJKOVÁ, E. - ONDRA, F. - DANIŠKA, V. - NEČAS, V.: Reuse of Conditionally Released Steels; Proposal and Evaluation of Processes for Manufacturing of Steel Elements and for Construction of Selected Scenarios. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25-29, 2011. - New York : ASME, 2011. - p. 104. (in English)
- [9] BRUNNER, B. - CHLPIK, J. - CIRÁK, J.: Physical Properties of Ordered 2D Systems of Metallic Nanoparticles. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 284-287. (in Slovak)
- [10] ČERBA, Š. - NEČAS, V.: Impact of the Fast Breeder Reactor on the Fuel Cycle of Slovakia. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [11] ČERBA, Š. - NEČAS, V.: Implementation of the Gas Cooled Fast Reactor into the Fuel Cycle of Slovakia. In: ELITECH'11 : 13th Conference of Doctoral Students Faculty of Electrical Engineering and Information Technology. Bratislava, Slovak Republic, 17 May, 2011. - Bratislava : Nakladateľstvo STU, 2011. - ISBN 978-80-227-3500-1. - CD-Room. (in English)
- [12] ČERBA, Š. - NEČAS, V. - DAŘILEK, P.: Nuclear Energy Scenarios for Slovakia. In: IYCE '11 : 3rd International Youth Conference on Energetics. Leira, Portugal, 7-9 July, 2011. - Piscataway : IEEE, 2011. - ISBN 978-989-95055-6-8. - USB. (in English)
- [13] ČUDRNÁK, Pa. - NEČAS, V.: Fuel Assemblies with Higher Burn-Ups in Light Water Reactors. In: ELITECH'11 : 13th Conference of Doctoral Students Faculty of Electrical Engineering and Information Technology. Bratislava, Slovak Republic, 17 May, 2011. - Bratislava : Nakladateľstvo STU, 2011. - ISBN 978-80-227-3500-1. - p. 1-4. (in English)
- [14] ČUDRNÁK, Pa. - NEČAS, V.: Optimization of Fuel Assembly with Gadolinium for Light Water Reactors. In: 1st International Nuclear Energy Congress : Warsaw, 23.-24. 5. 2011. - Warsaw : University of Technology, 2011. - CD-Rom; <http://nuclear.ucbzse.edu.pl/en/proceedings>. (in English)
- [15] ČUDRNÁK, Pa. - NEČAS, V.: Optimized Gadolinium Fuel Assemblies For Light Water Reactors. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [16] ČUDRNÁK, Pe. - NEČAS, V.: Effect of the Operating Conditions on VVER-440 Reactor Isotopic Composition Spent Nuclear Fuel. In: 1st International Nuclear Energy Congress : Warsaw, 23.-24. 5. 2011. - Warsaw : University of Technology, 2011. - CD-Rom; <http://nuclear.ucbzse.edu.pl/en/proceedings>. (in English)
- [17] ČUDRNÁK, Pe. - NEČAS, V.: Impact of the Operational Conditions on the Isotopic Composition of VVER-440 Reactor Spent Fuel. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [18] ČUDRNÁK, Pe. - NEČAS, V.: Isotopic Composition of VVER-440 Spent Nuclear Fuel Analysis. In: ELITECH'11 : 13th Conference of Doctoral Students Faculty of Electrical Engineering and Information Technology. Bratislava, Slovak Republic, 17 May, 2011. - Bratislava : Nakladateľstvo STU, 2011. - ISBN 978-80-227-3500-1. - p. 1-4. (in English)
- [19] DANIŠKA, V. - PRÍTRSKÝ, J. - ONDRA, F. - REHÁK, I. - ZACHAR, M. - NEČAS, V.: Reuse of Conditional Released Materials from Decommissioning; A Review of Approaches and Scenarios with Long-Term Constructions. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25 - 29, 2011. - New York : ASME, 2011. - p. 110. (in English)
- [20] DEGMOVÁ, J. - KRŠJAK, V. - VETERNÍKOVÁ, J. - SABELOVÁ, V.: Destructive & Non-Destructive Testing of Model Materials for NPP'S Applications. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, Special Issue : ELOSYS, Trenčín, 11.-14.10.2011, - p. 112-114. (in English)
- [21] DEGMOVÁ, J. - KRŠJAK, V.: MBT Applied to NPP's Model Materials. In: 9th International Conference on Barkhausen Noise and Micromagnetic Testing : Hejnice, Czech Republic, 27-30 June 2011. - Vaajakoski : Stresstech Qy, 2011. - ISBN 978-952-67247-5-1. - Art. No. 13. (in English)
- [22] DUBECKÝ, F. - GOMBIA, E. - VANKO, G. - FERRARI, C. - BALDINI, M. - RYC, L. - ZAŤKO, B. - NEČAS, V.: Characterization of Epitaxial 4H-SiC as Material for Spectrometric Radiation Detectors. In: APCOM 2011. Applied Physics of Condensed Matter : Proceedings of the 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 240-243. (in English)
- [23] EPSKAMP, K. - JANISZ, E. - SLUGEŇ, V.: Education and Training Platform of ENS. In: ENYGF 2011 : European Nuclear Young Generation Forum 2011. Prague, Czech Republic, 17.-22. 5. 2011. - Prague : Czech Nuclear Society, 2011. - ISBN 978-80-02-02320-3. - p. 26. (in English)

- [24] FARKAS, G. - HAŠČÍK, J. - LÜLEY, J. - VRBAN, B. - PETRISKA, M. - SLUGEŇ, V. - URBAN, P.: Criticality Safety Analysis of Fresh and Spent Fuel Storage and Handling for NPP Mochovce Using MCNP5. In: 21st Symposium of AER on VVER Reactor Physics and Reactor Safety : Dresden, Germany, September 19-23, 2011. - Dresden, 2011. - p. 5.2. (in English)
- [25] FARKAS, G. - LIPKA, J. - HAŠČÍK, J. - SLUGEŇ, V.: Computation of Ex-Core Detector Weighting Functions for VVER-440 Using MCNP5. In: Nuclear Energy for New Europe 2011 : 20th International Conference. Bovec, Slovenia, September 12-15, 2011. - Ljubljana : Nuclear Society of Slovenia, 2011. - Art.No. 317. (in English)
- [26] HARMATHA, L. - MIKOLÁŠEK, M. - ŘEHÁČEK, V. - KOZÁR, M. - BALLO, P. - PRUŠÁKOVÁ, L. - ŠUTTA, P. - VINCZE, A. - MATAY, L.: Preparation and Properties of Amorphous Silicon Based Thin Film Structures for Photovoltaics. In: Power Engineering 2011. Renewable Energy Sources 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-38-0. - USB flash. (in English)
- [27] HAŠČÍK, J.: Status of (Technical) Education in Slovakia. In: Secure Energy Supply : International Conference. Bratislava, Slovak Republic, September 29-30, 2011. - Bratislava : SNUS, 2011. - p. 22. (in English)
- [28] HATALA, T. - MIGLIERINI, M.: Crystallization of Amorphous (Fe_{1-x}Cox)₇₆Mo₈Cu₁B₁₅ Alloy. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 304-307. (in English)
- [29] HATALA, T. - MIGLIERINI, M.: Evolution of Nanocrystalline Grains in Fe-Mo-Cu-B-type NANOPERM Alloy with Varying Co Content. In: 7th Seeheim Workshop on Mössbauer Spectroscopy : Frankfurt, Germany, 13.-17.6.2011. - Karlsruhe : Karlsruhe Institute of Technology, 2011. - p. 168. (in English)
- [30] HINCA, R. - STACHO, M. - JAVORNÍK, A.: Radiological Situation in the Chernobyl Exclusion Zone. In: 33rd Days of Radiation Protection : Vyhne, Slovak Republic, 7.-11.11.2011. - Bratislava : Slovak Medical University in Bratislava, 2011. - ISBN 978-80-89384-04-4. - p. 151. (in Slovak)
- [31] HRNČÍŘ, M. - ČERBA, Š. - NEČAS, V.: Criticality Calculation of the Starting Fuel Assembly of the Gas Cooled Fast Reactor ALLEGRO. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 333-338. (in Slovak)
- [32] HRNČÍŘ, T. - NEČAS, V.: Impact of Nuclide Vector Composition Contained in Conditionally Released Steel Reused in Motorway Tunnels Scenario on Calculated Individual Effective Doses. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25-29, 2011. - New York : ASME, 2011. - p. 71. (in English)
- [33] HRNČÍŘ, T. - PÁNIK, M. - NEČAS, V.: Recycling and Reuse of Conditionally Released Metal Radioactive Waste in Tunnel Building Scenario. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [34] HRNČÍŘ, T. - PÁNIK, M. - NEČAS, V.: The Utilization of Conditionally Released Radioactive Metal Waste in Motorway Tunnel Construction. In: ELITECH'11 : 13th Conference of Doctoral Students Faculty of Electrical Engineering and Information Technology. Bratislava, Slovak Republic, 17 May, 2011. - Bratislava : Nakladateľstvo STU, 2011. - ISBN 978-80-227-3500-1. - p. 1-5. (in English)
- [35] JAKABOVIČ, J. - KOVÁČ, J. - SRNÁNEK, R. - WEIS, M. - SOKOLSKÝ, M. - GULDAN, Š. - BROCH, K. - SCHREIBER, F. - DONOVAL, D. - CIRÁK, J.: OTFT with Pentacene-Gate Dielectric Interface Modified by Silicon Nanoparticles. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 56-60. (in English)
- [36] KAISER, M. - SOKOLSKÝ, M. - CIRÁK, J.: Dye-Sensitized Solar Cells Based on Organic Pigments. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 269-273. (in Slovak)
- [37] KATRÍK, P. - PAVLOVIČ, M.: Experimental Study of Residual Activity Induced by High-Energy Uranium Ion Beam in Copper. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 295-299. (in Slovak)
- [38] KILPELÄINEN, S. - SLUGEŇ, V. - TUOMISTO, F. - VETERNÍKOVÁ, J.: Oxide Dispersion Strengthened Steels: A Comparison of Microstructure Features of Some Commercial Steels with Applying of Doppler Broadening Spectroscopy. In: ENYGF 2011 : European Nuclear Young Generation Forum 2011. Prague, Czech Republic, 17.-22. 5. 2011 (2011). - Prague : Czech Nuclear Society. - ISBN 978-80-02-02320-3. - p. 44. (in English)
- [39] KILPELÄINEN, S. - PETRISKA, M. - ŠABELOVÁ, V. - SLUGEŇ, V. - VETERNÍKOVÁ, J.: PAS Application in Defects Detection in Fe-9Cr and Fe-12Cr Alloys. In: ENYGF 2011 : European Nuclear Young Generation Forum 2011. Prague, Czech Republic, 17.-22. 5. 2011. - Prague : Czech Nuclear Society, 2011. - ISBN 978-80-02-02320-3. - p. 60. (in English)

- [40] KREMPASKÝ, J.: Problems of Contemporary Physics. In: Modern Physics and its Application in Teaching : Ružomberok, Slovak Republic, 27–28 January 2011. - Ružomberok : VERBUM, 2011. - ISBN 978-80-8084-798-2. - p. 9-16. (in Slovak)
- [41] KREMPASKÝ, J.: The Growth and the Decline of Thermoelectric Measurements. In: Thermophysics 2011 : 16th International Meeting of Thermophysical Society. Valtice, Czech Republic, 2.-4.11.2011. - Brno : University of Technology, 2011. - ISBN 978-80-214-4345-7. - p. 9-14. (in English)
- [42] MIGLIERINI, M.: Ionizing Radiation in Medicine. In: European Chemistry and Chemical Engineering Education Network Annual Conference & ECTN Association Meeting 2011 : Bratislava, Slovak Republic, May 19-22, 2011. - Bratislava : Comenius University, 2011. - p. 9. (in English)
- [43] MIGLIERINI, M. - HATALA, T. - FRYDRYCH, J. - ŠAFÁŘOVÁ, K.: Surface Crystallization of Co-Containing Nanoperm-Type Alloys. In: ICAME 2011. International Conference on the Applications of the Mössbauer Effect : Kobe, Japan, September 25-30, 2011. - Yamada Science Foundation, 2011. - p. 158. (in English)
- [44] MIGLIERINI, M. - FRYDRYCH, J. - ŠAFÁŘOVÁ, K. - KOHOUT, J. - LANČOK, A.: 57Fe Mössbauer and 57Fe NMR Study od Fe-Zr-B NANOPERM Alloy. In: 7th Seeheim Workshop on Mössbauer Spectroscopy : Frankfurt, Germany, 13.-17.6.2011. - Karlsruhe : Karlsruhe Institute of Technology, 2011. - p. 70. (in English)
- [45] MOJTO, E. - KUTIŠ, V. - FARKAŠ, G.: Flow Simulation in Nuclear Reactor WWER 440. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 35-39. (in Slovak)
- [46] NISHIDA, A. - TAKA, Ch. - CHROMIK, Š. - DURNÝ, R.: Nanometer Thickness Effects on Critical Properties in MgB₂ Thin Films. In: ICEC 23 - ICMC 2010 : 23rd International Cryogenic Engineering Conference and International Cryogenic Materials Conference 2010. Wroclaw, Poland, July 19-23 2010. - Wroclaw : Oficyna Wydawnicza Politechniki Wroclawskiej, 2011. - ISBN 978-83-7493-589-0. - p. 1249-1254. (in English)
- [47] OBERTÁŠ, J. - VALKO, P.: Preliminary Gravity Probe B Data Set - Demonstration Study. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 279-283. (in Slovak)
- [48] PÁNIK, M. - NEČAS, V.: Evaluation of External Exposure During Building and Operation of Concrete Bridges Constructions that Reuse the Conditionally Released Steels. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25-29, 2011. - New York : ASME, 2011. - p. 70. (in English)
- [49] PÁNIK, M. - HRNČÍŘ, T. - NEČAS, V.: Evaluation of Personnel External Exposure during Construction of Concrete Bridge which Reuse Radioactive Steels. In: ELITECH'11 : 13th Conference of Doctoral Students Faculty of Electrical Engineering and Information Technology. Bratislava, Slovak Republic, 17 May, 2011. - Bratislava : Nakladateľstvo STU, 2011. - ISBN 978-80-227-3500-1. - p. 1-5. (in English)
- [50] PÁNIK, M. - HRNČÍŘ, T. - PAULÍK, P.: Perspective Radioactive Steel Utilization for Construction. In: Preparation, Projection and Realisation of Constructions : International Scientific Conference CONECO 2011. Bratislava, Slovak Republic, 31.3.2011. - Bratislava : SvF STU, 2011. - ISBN 978-80-227-3469-1. - p. 1-9. (in Slovak)
- [51] PÁNIK, M. - HRNČÍŘ, T. - NEČAS, V.: Reuse of Radioactive Materials from NPP Decommissioning Applied in Concrete Bridges Construction. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [52] PÁNIK, M. - NEČAS, V.: Utilization of Conditionally Released Steel for Construction of Concrete Bridge Foundation. In: Technical Conference of Young Generation of Slovak Nuclear Society : Častá-Papiernička, 28.4.2011. - Bratislava : Slovak Nuclear Society, 2011. - ISBN 978-80-969943-3-5. - p. 1-10. (in Slovak)
- [53] PAVLOVIČ, M. - MIGLIERINI, M. - MUSTAFIN, E. - SEIDL, T. - ŠOKA, M. - STRAŠÍK, I.: Magnetic Susceptibility Measurements of Soft-Magnetic Metallic Glasses under Ion Bombardment. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 260-263. (in English)
- [54] PAVÚK, M. - MIGLIERINI, M.: Synchrotron X-ray Diffraction Study of the Crystallization Process in the As-Prepared Amorphous Fe-Mo-Cu-B System. In: Measurement 2011 : 8th International Conference on Measurement. Smolenice, Slovak Republic, 27.-30.4.2011. - Bratislava : Slovak Academy of Sciences, 2011. - ISBN 978-80-969-672-4-7. - p. 188-191. (in English)
- [55] PECKO, S. - VETERNÍKOVÁ, J. - SLUGEŇ, V.: ALLEGRO - Gas Colled Fast Reactor. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 300-305. (in Slovak)
- [56] PETRISKA, M. - SABELOVÁ, V. - SLUGEŇ, V. - SOJAK, S. - STACHO, M. - VETERNÍKOVÁ, J.: Digital Coincidence Doppler Broadening Setup at FEI STU. In: Positron Studies of Defects 2011. PSD-11 : Book of Abstracts. Delft, The Netherlands, August 28 - September 2, 2011. - Delft : Technical University, 2011. - p. 43. (in English)

- [57] PETRISKA, M. - SABELOVÁ, V. - SLUGEŇ, V. - SOJAK, S. - STACHO, M. - VETERNÍKOVÁ, J.: Software for Digital Coincidence Doppler Broadening Setup. In: PPC-10. 10th International Workshop on Positron and Positronium Chemistry : Smolenice Castle, Slovak Republic, September 5-9, 2011. - Bratislava : SNUS, 2011. - p. 89. (in English)
- [58] PINŤA, J. - VETERNÍKOVÁ, J.: Material Research of Reactor Pressure Vessel of VVER with Applying of Positron Annihilation Spectroscopy. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 310-313. (in Slovak)
- [59] PRÍTRSKÝ, J. - BRODŇAN, M. - NEČAS, V.: Conditional Release of Steel from Decommissioning in a Form of Reinforced Concrete. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25-29, 2011. - New York : ASME, 2011. - p. 102. (in English)
- [60] SABELOVÁ, V. - PETRISKA, M. - VETERNÍKOVÁ, J. - SLUGEŇ, V. - KILPELÄINEN, S.: Comparison of He and H Effects in Fe-9Cr and Fe-12Cr Alloys with Using PAS Application in Defects Detection. In: Positron Studies of Defects 2011. PSD-11 : Book of Abstracts. Delft, The Netherlands, August 28 - September 2, 2011. - Delft : Technical University, 2011. - p. 70. (in English)
- [61] SABELOVÁ, V. - PETRISKA, M. - VETERNÍKOVÁ, J. - SLUGEŇ, V. - DEGMOVÁ, J. - KILPELÄINEN, S.: Defects Detection in Fe-Cr Alloys with Using Positron Annihilation Doppler Broadening Spectroscopy. In: PPC-10. 10th International Workshop on Positron and Positronium Chemistry : Smolenice Castle, Slovak Republic, September 5-9, 2011. - Bratislava : SNUS, 2011. - p. 90. (in English)
- [62] SABELOVÁ, V. - PETRISKA, M. - VETERNÍKOVÁ, J. - SLUGEŇ, V. - KILPELÄINEN, S.: PAS Doppler Broadening Spectroscopy Application in Defects Detection in Alloys. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, Special Issue : ELOSYS, Trenčín, 11.-14.10.2011, p. 166-170. (in English)
- [63] SITEK, J. - DEGMOVÁ, J. - SEDLAČKOVÁ, K.: Influence of Weak Magnetic Field at Fe-Ni-Nb-B Alloy. In: SMM 2011 : 20th International Conference on Soft Magnetic Materials. Athens, Greece, 19.-22.9.2011. - Arhens : X Mpenou Publ. House, 2011. - ISBN 978-960-9534-14-7. - p. 209. (in English)
- [64] SITEK, J. - DEGMOVÁ, J. - DEKAN, J.: Košice Meteorite Analysis. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 228-230. (in English)
- [65] SITEK, J. - DEGMOVÁ, J. - DEKAN, J.: Mössbauer Spectroscopy Analysis of Košice Meteorite. In: 7th Seeheim Workshop on Mössbauer Spectroscopy : Frankfurt, Germany, 13.-17.6.2011. - Karlsruhe : Karlsruhe Institute of Technology, 2011. - p. 211. (in English)
- [66] SITEK, J. - NEČAS, V.: Non-Electric Application of Nuclear Power. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [67] SLÁDEK, M. - ZACHAR, M. - NEČAS, V.: Valuation of Advantageous of Very Low Active Waste Management in Process of Nuclear Reactors Decommissioning. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 321-326. (in Slovak)
- [68] SLANINKA, A. - SLÁVIK, O. - NEČAS, V.: Container Monitoring System for Material Release into the Environment - Uncertainty in Measurement and the Method of Metrological Verification. In: 33rd Days of Radiation Protection : Vyhne, Slovak Republic, 7.-11.11.2011. - Bratislava : Slovak Medical University in Bratislava, 2011. - ISBN 978-80-89384-04-4. - p. 84. (in Slovak)
- [69] SLANINKA, A. - SLÁVIK, O. - NEČAS, V.: Uncertainty Analysis of Activity Measurement of New Monitoring System for Free-Release for NPP A-1 Decommissioning, Slovakia. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25 - 29, 2011. - New York : ASME, 2011. - p. 102. (in English)
- [70] SLIMÁK, A. - HRNČÍŘ, T. - NEČAS, V.: Selected Scenario of Handling with Fibre-Reinforced Concrete Containers during their Storage. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 315-320. (in Slovak)
- [71] SLUGEŇ, V. - STACHO, M. - SABELOVÁ, V. - PETRISKA, M.: Advanced Evaluation of Spent Fuel in Long Term Wer Storage in Slovakia. In: ICAPP 2011 : International Congress on Advanced in Nuclear Power Plants. Nice, France, 2 - 6 May 2011. - Paris : SFEN, 2011. - p. 2136-2139. (in English)
- [72] SLUGEŇ, V.: European Nuclear Research and Possibilities for Slovak Institutions. In: NUSIM 2011 : 19th Annual Nuclear Seminar and Information Meeting. Pilsen, Czech Republic, October 10-12, 2011. - Prague : Czech Nuclear Society, 2011. - CD-Rom. (in English)

- [73] SLUGENĚ, V.: European Nuclear Research and Possibilities of Slovak Institutions to Join it. In: Secure Energy Supply : International Conference. Bratislava, Slovak Republic, September 29-30, 2011. - Bratislava : SNUS, 2011. - p. 19. (in English)
- [74] SLUGENĚ, V.: Fukushima Accident - Reasons and Consequences. In: Power Engineering 2011. Energy - Ecology - Economy 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-40-3. - USB flash. (in English)
- [75] SLUGENĚ, V. - SOJAK, S. - EGGER, W. - KRŠJAK, V. - VETERNÍKOVÁ, J. - SABELOVÁ, V. - STACHO, M.: Influence of Chromium in Defects Production in Fe-Cr Alloys. In: ICAPP 2011 : International Congress on Advanced in Nuclear Power Plants. Nice, France, 2-6 May 2011. - Paris : SFEN, 2011. - p. 2425-2429. (in English)
- [76] SLUGENĚ, V.: Nuclear Education Program in Slovak Republic. In: Transatlantis Nuclear Days : International Conference on Global Cooperation for the Future Development of Nuclear Power. Prague, Czech Republic, October 6-7, 2011. - Prague : Czech Nuclear Society, 2011. - CD-Rom. (in English)
- [77] SLUGENĚ, V. - VETERNÍKOVÁ, J. - SABELOVÁ, V. - DEGMOVÁ, J. - PETRISKA, M. - SOJAK, S.: Study of Residual Stress and Vacancy Defects in Oxide Dispersion Strengthened Steels. In: Positron Studies of Defects 2011. PSD-11 : Book of Abstracts. Delft, The Netherlands, August 28 - September 2, 2011. - Delft : Technical University, 2011. - p. 47. (in English)
- [78] SLUGENĚ, V. - VETERNÍKOVÁ, J. - SABELOVÁ, V. - DEGMOVÁ, J. - HINCA, R. - PETRISKA, M. - SOJAK, S.: Vacancy Type Defects in Oxide Dispersion Strengthened Steels. In: PPC-10. 10th International Workshop on Positron and Positronium Chemistry : Smolenice Castle, Slovak Republic, September 5-9, 2011. - Bratislava : SNUS, 2011. - p. 33. (in English)
- [79] SLUGENĚ, V. - Von ESTORFF, U.: Ways to Succeed the HR Challenge of the Nuclear Renaissance via Preservation and Effective Management of Nuclear Knowledge. In: Transactions : Nuclear Education and Training NESTET 2011. Prague, Czech Republic, 15 - 18 May 2011. - Brussels : European Nuclear Society, 2011. - ISBN 978-92-95064-12-6. - p. 68-71. (in English)
- [80] SNOPEK, J. - VETERNÍKOVÁ, J.: Study of Radiation Damage of Superconductive Materials YBCO via Positron Annihilation Spectroscopy. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 306-309. (in Slovak)
- [81] SOJAK, S. - SLUGENĚ, V. - KRŠJAK, V. - EGGER, W. - RAVELLI, L. - PETRISKA, M. - STANČEK, S. - VITÁZEK, K. - STACHO, M. - VETERNÍKOVÁ, J. - SABELOVÁ, V.: Different Chromium Content and Thermal Annealing Influence on Ions Implanted Fe-Cr Model Alloys. In: Positron Studies of Defects 2011. PSD-11 : Book of Abstracts. Delft, The Netherlands, August 28 - September 2, 2011. - Delft : Technical University, 2011. - p. 14. (in English)
- [82] SOJAK, S. - SLUGENĚ, V. - KRŠJAK, V. - EGGER, W. - RAVELLI, L. - PETRISKA, M. - STANČEK, S. - VITÁZEK, K. - STACHO, M. - VETERNÍKOVÁ, J. - SABELOVÁ, V.: Thermal Annealing Influence on Ions Implanted Fe-Cr Model Alloys. In: PPC-10. 10th International Workshop on Positron and Positronium Chemistry : Smolenice Castle, Slovak Republic, September 5-9, 2011. - Bratislava : SNUS, 2011. - p. 73. (in English)
- [83] SOKOLSKÝ, M. - KAISER, M. - KUSKO, M. - CIRÁK, J.: Anthocyanines as Light Harvesters in the Dye-Sensitized TiO₂ Solar Cell. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 276-279. (in English)
- [84] SOKOLSKÝ, M. - KAISER, M. - CIRÁK, J. - KUSKO, M.: Construction and Characterization of DSSC Based on Blackberry Dye. In: Power Engineering 2011. Renewable Energy Sources 2011 : Tatranské Matliare, Slovak Republic, June 7-9, 2011. - Bratislava : Slovak University of Technology in Bratislava, 2011. - ISBN 978-80-89402-38-0. - USB flash. (in English)
- [85] SOKOLSKÝ, M. - CIRÁK, J. - GMUCOVÁ, K.: Study of Interfacial Properties of Calixarenes as a Perspective System in Biosensing. In: 18th Conference of Slovak Physicists : Banská Bystrica, Slovak Republic, 6.-9. 9.2010. - Košice : Slovak Physical Society, 2011. - ISBN 978-80-970625-0-7. - p. 125-126. (in English)
- [86] STACHO, M. - KRNÁČ, Š. - SLUGENĚ, V. - HINCA, R. - SOJAK, S.: Application of Whole Spectrum Processing for Analysis of Gamma-Ray Spectra Measured at JE EMO. In: 33rd Days of Radiation Protection : Vyhne, Slovak Republic, 7.-11.11.2011. - Bratislava : Slovak Medical University in Bratislava, 2011. - ISBN 978-80-89384-04-4. - p. 89. (in Slovak)
- [87] STANKOV, S. - MIGLIERINI, M. - CHUMAKOV, A.I. - SERGUEEV, I. - YUE, Y.Z. - SEPIOL, B.: Vibrational Dynamics and Thermodynamics of Nanocrystalline Materials. In: 7th Seeheim Workshop on Mössbauer Spectroscopy : Frankfurt, Germany, 13.-17.6.2011. - Karlsruhe : Karlsruhe Institute of Technology, 2011. - p. 49. (in English)
- [88] VETERNÍKOVÁ, J. - CHUDÝ, M. - SLUGENĚ, V. - SOJAK, S. - PETRISKA, M. - SABELOVÁ, V. - DEGMOVÁ, J. - HINCA, R.: A Study of Radiation Resistance of High Temperature Superconductors for Fusion Reactors. In: EE časopis pre elektrotechniku a energetiku. - ISSN 1335-2547. - Vol. 17, Special Issue : ELOSYS, Trenčín, 11.-14.10.2011, p. 185-188. (in English)

- [89] VETERNÍKOVÁ, J. - DEGMOVÁ, J. - KRŠJAK, V. - SLUGEŇ, V. - HINCA, R. - PETRISKA, M. - SOJAK, S.: Barkhausen Noise Applying in Residual Stress Study of 9% Cr Ferritic/Martensitic Steels. In: 9th International Conference on Barkhausen Noise and Micromagnetic Testing : Hejnice, Czech Republic, 27-30 June 2011. - Vaajakoski : Stresstech Qy, 2011. - ISBN 978-952-67247-5-1. - p. 1-7. (in English)
- [90] VETERNÍKOVÁ, J. - CHUDÝ, M. - SLUGEŇ, V. - SOJAK, S. - DEGMOVÁ, J. - PETRISKA, M. - HINCA, R.: Investigation of Radiation Affected High Temperature Superconductors - YBCO. In: Positron Studies of Defects 2011. PSD-11 : Book of Abstracts. Delft, The Netherlands, August 28 - September 2, 2011. - Delft : Technical University, 2011. - p. 12. (in English)
- [91] VETERNÍKOVÁ, J. - KILPELÄINEN, S. - ŠKARBA, E. - TUOMISTO, F. - SLUGEŇ, V. - DEGMOVÁ, J.: Positron Annihilation Measurements Performed on Oxide-Dispersion Strengthened Steels. In: PPC-10. 10th International Workshop on Positron and Positronium Chemistry : Smolenice Castle, Slovak Republic, September 5-9, 2011. - Bratislava : SNUS, 2011. - p. 91. (in English)
- [92] VETERNÍKOVÁ, J. - KILPELÄINEN, S. - DEGMOVÁ, J. - SLUGEŇ, V.: Research of Construction Materials of Fuel Cladding for 4th Generation of Reactors. In: Technical Conference of Young Generation of Slovak Nuclear Society : Častá-Papiernička, 28.4.2011. - Bratislava : Slovak Nuclear Society, 2011. - ISBN 978-80-969943-3-5. - nestr. (in Slovak)
- [93] WRACHIEN, N. - CESTER, A. - BARI, D. - MENEGHESSO, G. - KOVÁČ, J. - JAKABOVIČ, J. - SOKOLSKÝ, M. - DONOVAL, D. - CIRÁK, J.: Low-Energy UV Effects on Organic Thin-Film-Transistors. In: 2011 IEEE International Reliability Physics Symposium : Monterey, CA, April 10-14, 2011. - New York : IEEE, 2011. - ISBN 978-1-4244-9111-7. - 2E.2.1-8. (in English)
- [94] ZACHAR, M. - DANIŠKA, V. - NEČAS, V.: Methodology for Identification of Conditionally Released Materials from Decommissioning Using the Omega Code. In: ICEM 2011 : 14th International Conference on Environmental Remediation and Radioactive Waste Management. Reims, France, September 25 - 29, 2011. - New York : ASME, 2011. - p. 71. (in English)
- [95] ZAJKOSKA, S. - BOKES, P.: Induced Magnetic Field in 2D Nanoconductors. In: ŠVOČ 2011 : Proceedings of Selected Works. Bratislava, Slovak Republic, 4.5.2011. - Bratislava : FEI STU, 2011. - ISBN 978-80-227-3508-7. - p. 274-278. (in Slovak)
- [96] ZAŤKO, B. - SEDLAČKOVÁ, K. - DUBECKÝ, F. - BOHÁČEK, P. - SEKÁČOVÁ, M. - NEČAS, V.: Detection of Fast Neutrons Using Detectors Based on Semi-Insulating GaAs. In: 13th International Workshop on Radiation Imaging Detectors -IWORID : Zurich, Switzerland, 3-7 July 2011. - Villigen : Paul Scherrer Institut, 2011. - p. 109. (in English)
- [97] ZAŤKO, B. - DUBECKÝ, F. - SEDLAČKOVÁ, K. - BOHÁČEK, P. - SEKÁČOVÁ, M. - NEČAS, V.: Detection of Fast Neutrons Using Semi-Insulating GaAs Coated by High Density Polyethylene. In: APCOM 2011. Applied Physics of Condensed Matter : 17th International Conference. Nový Smokovec, Slovak Republic, June 22-24, 2011. - Žilina : University of Žilina, 2011. - ISBN 978-80-554-0386-1. - p. 244-247. (in English)

IX. 3 Books

- [1] SLUGEŇ, V.: Safety of VVER-440 Reactors : Barriers against Fission Products Release. - London : Springer Verlag London, 2011. - 178 p. - ISBN 978-1-84996-419-7. (in English)
- [2] VALKO, P.: Superconductivity. - Zlín : Kniha ZLIN, 2011. - 380 p. - ISBN 978-80-87497-44-9. (in Slovak)

IX. 4 Parts of Books

- [1] KREMPASKÝ, J.: Metamorphoses of Science. In: Teacher of Science for the Third Millenium. - Trnava : Typi Universitas Tyrnaviensis, 2011. - ISBN 978-80-8082-440-2. - p. 9-53. (in Slovak)
- [2] KREMPASKÝ, J.: Main Problems of Contemporary Science. In: Teacher of Science for the Third Millenium. - Trnava : Typi Universitas Tyrnaviensis, 2011. - ISBN 978-80-8082-440-2. - p. 147-152. (in Slovak)
- [2] KREMPASKÝ, J.: Presence of Physics in Ethics of Society Control and Management. In: Physics and Ethics V. Knowledge, Science and Society : Proceedings of Monograph Studies. - Nitra : Constantine the Philosopher University in Nitra, 2011. - ISBN 978-80-8094-688-3. - p. 98-109. (in Slovak)
- [3] ZAJAC, R. - DAŘÍLEK, P. - NEČAS, V.: Modelling and Spatial Discretization in Depletion Calculations of the Fast Reactor Cell with HELIOS 1.10. In: Computational Modelling and Advanced Simulations. - Dordrecht : Springer Science+Business Media B.V., 2011. - ISBN 978-94-007-0316-2. - p. 241-254. (in English)

IX. 5 Textbooks

- [1] DEGMOVÁ, J.: Ecology and Nuclear Facilities : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 78 p. (in Slovak)
- [2] HAŠČÍK, J.: Building of Nuclear Reactors : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 111 p. (in Slovak)
- [3] HAŠČÍK, J.: Nuclear Reactors : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 129 p. (in Slovak)
- [4] HINCA, R.: Radiation Safety and Radiation Protection : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 58 p. . (in Slovak)
- [5] HINCA, R.: Radiation Safety and Radiation Protection : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 91 p. (in Slovak)
- [6] LIPKA, J.: Nuclear Physics and Technology : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 60 p. (in Slovak)
- [7] MIGLIERINI, M.: Nuclear and Neutron Physics : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 96 p. (in Slovak)
- [8] NEČAS, V. - JAKUBEC, R.: Decommissioning of Nuclear Facilities and Radioactive Waste Management : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 126 p. (in Slovak)
- [9] NEČAS, V.: Material Aspects of Nuclear Power Plant : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 68 p. (in Slovak)
- [10] NEČAS, V. - ĎURČEK, E. - JAKUBEC, R.: Radioactive Waste and Decommissioning of Nuclear Facilities : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 93 p. (in Slovak)
- [11] SLUGENĽ, V. - BOŽIK, M.: Nuclear Fuel Cycle : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 97 p. (in Slovak)
- [12] SLUGENĽ, V. - UHRÍK, P.: Nuclear Safety : Textbook for Advanced Qualification Training Course: Safety Aspects of Nuclear Facility Operation. - Bratislava : FEI STU, 2011. - 90 p. (in Slovak)
- [13] SLUGENĽ, V. - HOMOLA, J.: Nuclear Safety : Textbook for Advanced Qualification Training Course: Decommissioning of Nuclear Facilities. - Bratislava : FEI STU, 2011. - 77 p. (in Slovak)

IX. 6 Patents and Standards

- [1] EICKHOFF, H. - HABERER, T. - SPILLER, P. - PAVLOVIČ, M.: Beam Scanning System for a Heavy Ion Gantry : European Patent EP 1 282 900 B8. Date of Publication: 26.01.2011. (in English)

SLOVENSKÁ TECHNICKÁ
UNIVERZITA V BRATISLAVE
FAKULTA ELEKTROTECHNIKY
A INFORMATIKY

www.stuba.sk