

Wissenschaftliche Publikationen des Fachbereiches Sicherheit in der Kerntechnik - SK 2005 – 2016

2016

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Fassmann, W., Beck, J., Kopisch, C. The Regulatory approach for the assessment of safety culture in Germany – a tool recommended for practical use for inspections, International Conference on Human and Organizational Aspects of Assuring Nuclear Safety, 22-26 February 2016, Vienna, Austria

Rehs, B. Regulatory Requirements for Decommissioning of Nuclear Facilities in Germany, International Conference on Advancing the Global Implementation of Decommissioning and Environmental Remediation Programmes, Proceedings, 23-27 May 2016, Madrid, Spain

K. Niedzwiedz, M. Schneider, H.-P. Berg. Safety Reviews of Research Reactors in Germany – Graded Approach for the periodic safety review according to § 19a of the Atomic Energy Act. International Conference on Research Reactors: Safe Management and Effective Utilization, Vienna, Austria, 16 – 20 November 2015, Proceedings, IAEA-CN-231-64

Aufsätze in referierten Zeitschriften

Hellmich, M. Statistical inference of a software reliability model by linear filtering, *Journal of Statistics & Management Systems*, Taylor & Francis Group, Vol. 19 (2016), No. 2, pp. 163 – 181, 2016

Berg, H.P. How to investigate and assess combination of hazards, *Journal of Polish Safety and Reliability Association*, Summer Safety & Reliability Seminars (SSARS), Volume 7, Number 1, 1 - 12, 2016

Iancu, A., Berg, H.P., Krauß, M. Hazard assessment in case of external flooding, *Journal of Polish Safety and Reliability Association*, Summer Safety & Reliability Seminars (SSARS), Volume 7, Number 1, 87 - 98, 2016

Beiträge zu Publikationen im Eigenverlag

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Thömmes A. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2015. BfS-SK-27/16, urn:nbn:de:0221-2016051914042, Mai 2016

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Thömmes A. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2015, BfS-SK-28/16, urn:nbn:de:0221-2016072114054, Juli 2016

2015

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg, H.P. Enhancement in PSA Regulation and Guidance on Fire Risk Analysis for Nuclear Power Plants, 23rd International Conference on Structural Mechanics in Reactor Technology (SMiRT 23) – 14th International Post-Conference Seminar on “Fire Safety in Nuclear Power Plants and Installations”, 61 – 69, Salford, United Kingdom, 2015

Berg, H.P., Griebel, S., Milius, B. Comparing operations in nuclear and railways based on a socio-technical system model, Safety and Reliability of Complex Engineered Systems – Podofillini et al. (Eds) © 2015 Taylor & Francis Group, London, ISBN 978-1-138-02879-1, 4359 – 4365, 2015

Berg, H.P. Guidance for Performing Fire PRA in Germany, International Workshop on Fire Probabilistic Risk Assessment (PRA), Workshop Proceedings, Garching, Germany, April 28-30, 2014, Nuclear Safety, NEA/CSNI/R(2015)12, 329 – 338, 2015

Berg, H.P., Fritze, N., Forano, D. First Investigations Regarding Combinations of Fires and Other Events in the OECD FIRE Database, International Workshop on Fire Probabilistic Risk Assessment (PRA), Workshop Proceedings, Garching, Germany, April 28-30, 2014, Nuclear Safety, NEA/CSNI/R(2015)12, 223 – 231, 2015

Berg H.P., Krauß M. Röwekamp M. Amendments of the existing guidance on PSA application to nuclear power plants in Germany. Safety and Reliability: Methodology and Applications, Taylor & Francis Group, ESREL 2014, London ISBN 978-1-138-02681-0, 1599 – 1604, published 2015

Berg, H.P., Petrek, N. Approaches and Regulations Regarding Significant Modifications in Transportation and Nuclear Safety, Safety of Marine Transport – Marine Navigation and Safety of Sea Transportation – A. Weintrit & T. Neumann (eds.), 283 – 291, 2015

Hutle, M., **Seidel, F.** Vulnerability analysis of digital instrumentation and control systems important to safety – a methodical approach, IAEA International Conference on Computer Security in a Nuclear World: Expert Discussion and Exchange, Vienna, 1-5 June 2015

Petrek N., **Berg H.P.** Comparing the two methods for judging changes in European railways and in European nuclear safety. Safety and Reliability: Methodology and Applications, ESREL 2014, Taylor & Francis Group, London, ISBN 978-1-138-02681-0, 1649 – 1654, published 2015

Röwekamp, M., Türschmann, M., **Berg, H.P.** Werner, W. & Werner, A. First applications of the OECD FIRE database within fire PSA for nuclear power plants in Germany, Safety and Reliability of Complex Engineered Systems – Podofillini et al. (Eds) © 2015 Taylor & Francis Group, London, ISBN 978-1-138-02879-1, 573 – 580, 2015

Seidel, F. Licensing of safety critical software for nuclear reactors: Common position of international nuclear regulators and authorised technical support organisations, BEL V, Belgium; BfS, Germany; CSNC, Canada; CSN, Spain; ISTec Germany; ORN, United Kingdom; SSM, Sweden; STUK, Finland, Dezember 2015

Aufsätze in referierten Zeitschriften

Berg, H.P. Development of a framework of safety goals for nuclear installations and its application in Germany, *Journal of Polish Safety and Reliability Association*, Summer Safety & Reliability Seminars (SSARS), Volume 6, Number 1, 15 - 22, 2015

Berg, H.P, Fritze, N. Reliability and vulnerability of transformers for electricity transmission and distribution, *Journal of Polish Safety and Reliability Association*, Summer Safety & Reliability Seminars (SSARS), Volume 6, Number 3, 15 – 23, 2015

Berg, H.P., Krauß M. Resilience of nuclear plants in case of hazards. *Journal of Polish Safety and Reliability Association*, Summer Safety & Reliability Seminars (SSARS), Volume 6, Number 1, 7 – 14, 2015

Preischl, W., **Hellmich, M.** Human error probabilities from operational experience of German nuclear power plants, Part II, *Reliability Engineering and System Safety* 148 (2016), 44 – 56, 2015

Beiträge zu Publikationen im Eigenverlag

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Thömmes A. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2014. BfS-SK-25/15, urn:nbn:de: 0221-2015050612740, Mai 2015

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Thömmes A. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2014, BfS-SK-26/15, urn:nbn:de: 0221-2015061712777, Juni 2015

2014

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Meiß, S., Robert Arians. Electric Power Supply of German NPPs: Defence in Depth, Protection against External Hazards and Retrofitting as a Consequence of the Fukushima Accident, Committee on the Safety of Nuclear Installations (CSNI) International workshop on Robustness of Electrical Systems of NPPs in Light of the Fukushima Daiichi Accident, 75 – 82, Paris, France, April, 2014

Röwekamp M, Lehto M, **Berg H.P.** Melly Nicholas, Werner W. OECD FIRE Database Applications and Challenges – A Recent Perspective. Probabilistic Safety Assessment and Management (PSAM) 12, paper 550, Honolulu, Hawaii, USA, 22 – 27 June 2014

Seidel, F. Licensing of safety critical software for nuclear reactors: Common position of seven European nuclear regulators and authorised technical support organisations, BEL V, Belgium; CSN, Spain; ISTec Germany; NII, United Kingdom; SSM, Sweden; STUK, Finland; CSNC, Kanada; BfS, Germany, August 2014

Seidel, F. Categorization and application of I&C service equipment –Consideration from the computer security perspective, IAEA Technical Meeting on Engineering and Design Aspects of Computer Security for Instrumentation and Control Systems at Nuclear Power Plants, Garching, Germany, 3-5 September 2014

Aufsätze in referierten Zeitschriften

Berg H.P. Volkanovski A. Ageing PSA as a support for effective ageing management. *Journal of Polish Safety and Reliability Association, Summer Safety & Reliability Seminars (SSARS)*, Volume 5, Number 2, 1 – 10, 2014

Berg H.P., Seidel F. Interface between nuclear safety and security. *Journal of Polish Safety and Reliability Association, Summer Safety and Reliability Seminars, (SSARS)*, Volume 5, Number 1, 9 – 20, 2014

Hellmich, M., Berg, H.P. Markov analysis of redundant standby safety systems under periodic surveillance testing. *Reliability Engineering and System Safety* 133, 48 – 58, 2014

Beiträge zu Publikationen im Eigenverlag

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Dose J. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2013. BfS-SK-23/14, urn:nbn:de:0221-2014073111441, August 2014

Bredberg I, Hutter J, Kühn K, Niedzwiedz K, Philippczyk F, Dose J. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2013, BfS-SK-24/14, urn:nbn:de:0221-2014102711847, November 2014

2013

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P., Griebel S, Milius B. Comparison of Safety-Related-Decision-Making Processes in Nuclear and Railways ESREL 2013, Amsterdam, 30 September – 02 October 2013

Berg H.P. Human Factors and Safety Culture in Maritime Safety. 10th International Conference on Marine Navigation and Safety of Sea Transportation, TransNaV 2013, Gdynia, Poland, 19 – 21 June 2013

Berg H.P., Röwekamp M. Current Activities to Entrance PSA and Update the Corresponding Nuclear Regulatory Framework in Germany. PSA – 2013 International Topical Meeting on Probabilistic Safety Assessment and Analysis. Columbia, SC, USA, 22 – 27 September 2013

Elsche B, **Krauß M.** Erdbebenauslegung nach KTA 2201 – Aktualisierung der KTA 2201.5. „Seismische Instrumentierung“ und KTA 2201.6 „Maßnahmen nach Erdbeben“, JTK 2013, Mai 2013

Hellmich M, Berg H.P. Component Importance for Systems with semi-Markov Dynamics at Steady state: a Numerical Case Study. ESREL 2013, Amsterdam, 30 September – 2 October 2013

Krauß M, Berg H.P. Regulatory Perspective on Benefits of Periodic Safety Reviews Transactions. SMIRT-22, 13th, San Francisco, California, USA, 18 – 23 August, 2013, Division VIII

Krauß M, Elsche B, Roth G. Design of Nuclear Power Plants against Seismic Events in Germany – Seismic instrumentation and Postseismic Actions. SMIRT-22, 13th International Seminar on Fire Safety in Nuclear Power Plants and Installations, San Francisco, California, USA, 18 – 23 August 2013, Division VII

Niedzwiedz K, Schneider M, Fischer B. Safety Reviews of German Research Reactors as a Consequence of the Fukushima Accident. RRFM2013, Sankt Petersburg, 21 – 25 April 2013

Röwekamp M, **Berg H.P.** Utilization of Input Data from International Activities for Fire PSA, Nordic PSA Conference – Castle Meeting 2013, Stockholm, 10 – 12 April 2013

Röwekamp M, **Berg H. P.** Ongoing Enhancements in the German Nuclear Regulatory Framework with Respect to Fire Safety. SMIRT 22, 13th International Seminar on Fire Safety in Nuclear Power Plants and Installations, San Francisco, California, USA, 18 – 23 August 2013

Aufsätze in referierten Zeitschriften

Berg H.P. External Hazards – New Threats to be assessed? Editorial. *Kerntechnik*, Vol. 78, No. 2, 83 – 84, May 2013

Berg H.P. Critical Infrastructure and Resilience Goals. *Journal of Polish Safety and Reliability Association*, 7th Summer Safety and Reliability Seminars, Gdansk/Sopot – Jelitkowo, Poland, 23 – 29 June 2013

Berg H.P, Fritze N. Reliability and Vulnerability of Critical Infrastructure-electricity distribution. *Journal of Polish Safety and Reliability*, 7th Summer Safety and Reliability Seminars, Gdansk/Sopot – Jelitkowo, Poland, 23 – 29 June 2013

Berg H.P, Fritze N. Risk and Consequences of Transformer Explosions and Fires in Nuclear Power Plants. *Journal of KONBiN 3 (23)*, ISSN 1895 – 8281, Poznan, 13 – 16 May 2013

Berg H.P, Kopisch C. Safety Culture and its Influence on Safety. *Journal of KONBiN 3 (23)* 2012 ISSN 1895 – 8281, 17 – 28, Poznan, 13 – 16 May 2013

Hauschild J, Andernacht M, **Berg H.P.** Case Studies for Evaluating Conditional Probabilities of External Explosions. *Kerntechnik*, Vol. 78, No. 2, 143 – 149, May 2013

Hellmich M. Semi-Markov Embeddable Reliability Structures and Applications to Load-sharing k-out-of-n Systems. *International Journal of Reliability, Quality and Safety Engineering*, 2013, in press

Hellmich M, Berg H.P. On the Construction of Component Importance Measures for Semi-Markov Systems. *Math. Meth. Oper. Res.* 77, 15 – 32, 2013

Krauß M, Berg H.P. External Hazards – in Focus after the Fukushima Accident. *Kerntechnik*, Vol. 78, No. 2, 84 – 92, May 2013

Preischl W, **Hellmich M.** Human Error Probabilities from Operational Experience of German Nuclear Power Plants. *Reliab. Eng. Syst. Safety* 109, 150 – 159, 2013

Beiträge zu Publikationen im Eigenverlag

Bredberg I, Hutter J, Kühn K, Philippczyk F, Dose J. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2012. BfS-SK 21/13, urn:nbn:de:0221-2013070510976, Juli 2013

Bredberg I, Hutter J, Kühn K, Philippczyk F, Dose J. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2012, BfS-SK 22/13, urn:nbn:de:0221-20131108111112, November 2013

2012

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P. Safety Culture from the Perspective of Road Safety. Proceedings of the International Road Safety Seminar, GAMBIT 2012, Gdansk, 26 – 27 April 2012

Berg H.P, Fritze N. Transformer Fires in Nuclear Power Plants – Statistics and Precautionary Measures. Proceedings of the International Colloquium Transformer Research and Asset Management, Dubrovnik, Kroatien, 16 – 18 May 2012

Berg, H.P, Griebel S, Milius B. Applications of a Comprehensive Semi-Quantitative Risk Assessment Method for VARIOUS Industries. Proceedings of the 11th International Probabilistic Safety Assessment and Management Conference and the Annual European Safety and Reliability Conference, Helsinki, Finland, Curran Associates, Inc., 4900 – 40909, 25 – 29 June 2012

Berg H.P, Toth C, Röwekamp M. Periodic Safety Review: A Tool to Maintain and Enhance Safety. Proceedings of the 20th International Conference on Nuclear Engineering collocated with the ASME 2012 Power Conference, ICONE20-POWER2012, 2012, Anaheim, USA, Paper 54441, 30 July – 3 August 2012

Forell B, Einarsson S, Röwekamp M, **Berg H.P.** Updated Technical Reliability Data for Fire Protection Systems and Components at a German Nuclear Power Plant. Proceedings of the 11th International Probabilistic Safety Assessment and Management Conference & The Annual European Safety and Reliability Conference, Helsinki, Finland, Curran Associates, Inc. 3783 – 3794, 25 – 29 June 2012

Kopisch C, Berg H.P, Krauß M. The Role of the Regulator in the field of Safety Culture. The 1st International Workshop on Safety & Security Risk Assessment and Organisational Cultures (SSRAO2012), Antwerpen, 29 – 31 January 2012

Krauß M, Berg H.P. Contribution to a Concept of Robustness for Risk Management for Critical Infrastructure. Proceedings of the 11th International Probabilistic Safety Assessment and Management Conference & the Annual European Safety and Reliability Conference, Helsinki, Finland, Curran Associates, Inc., 2189 – 2198, 25 – 29 June 2012

Röwekamp M, Katzer S, Klindt J, **Berg H.P.** Insights from Investigations of High Energy Arcing Fault “HEAF” Events in German Nuclear Power Plants. Proceedings of the 20th International Conference on Nuclear Engineering collocated with the ASME 2012 Power Conference, ICONE20-POWER2012, Anaheim, USA, Paper 54158, 30 July – 3 August 2012

Schneider M, Fischer B. Safe Operation of Research Reactors in Germany. International Conference on Research Reactors: Safe Management and Effective Utilization, Rabat, Marokko, 14 – 18 November 2011, Proceedings, IAEA-I3-CN-188, IAEA, Vienna, 2012

Seidel F. Independence as a Contribution to Demonstrate Software-based I&C dependability. 8th International Topical Meeting on Nuclear Plant Instrumentation, Control, and Human-Machine-Interface Technologies, July 22 – 26 2012, San Diego, USA/CA

Aufsätze in referierten Zeitschriften

Berg H.P. Assessing the risk of the transport of radioactive material. *Journal of Polish Safety and Reliability Association*, 6th Summer Safety and Reliability Seminars (2012), Vol. 3, No. 1, 89 – 99, Gdansk – Sopot, Poland, 03 – 06 September 2012

Berg H.P., Hauschild J. Probabilistic Assessment of Nuclear Power Plant Protection Against External Explosions. Nuclear Power – Practical Aspects, edited by Wael Ahmed, *Intech*, October 2012, ISBN 978-953-51-0778-1, 125 – 152, <http://dx.doi.org/10.5772/51492>

Berg H.P., Röwekamp M. Approach to Assess Fire Risk for Nuclear Power Plants. *Journal of Polish Safety and Reliability Association*, 6th Summer Safety and Reliability Seminars (2012), Vol. 3, No. 1, 135 – 146, Gdansk – Sopot, Poland, 03 – 06 September 2012

Hellmich M, Berg H.P. An Importance Measure for Multicomponent Systems with Semi-Markov Dynamics. *Journal of Polish Safety and Reliability Association*, Summer Safety and Reliability Seminars (2012), Vol. 3, No. 1, 147 – 155, Gdansk – Sopot, Poland, 03 – 06 September 2012

Aufsätze in nichtreferierten Zeitschriften

Berg H.P., Piljugin E, Herb J, Röwekamp M. Comprehensive Cable Failures Analysis for Probabilistic Fire Safety Assessments. *Reliability: Theory and Applications*, Vol. 7, No. 1 (24), 36 – 49, March 2012

Hauschild J, **Berg H.P.** How to Assess External Explosion Pressure Waves. *Reliability: Theory and Applications*, Vol. 7, No. 1 (24), 50 – 64, March 2012

Beiträge zu Publikationen im Eigenverlag

Bejdakic E, Fischer B, Hellmich M, Hutter J, Kopisch C, Krauß M, Link C, Mahlke J, Meiß S, Niedzwiedz K, Philipps F, Reiner M, Sachse A, Schaper A, Scheib P, Schneider M, Seidel F. Die Katastrophe im Kernkraftwerk Fukushima nach dem Seebeben vom 11. März 2011. Beschreibung und Bewertung von Ablauf und Ursachen. BfS-SK-18/12, urn:nbn:de:0221-201203027611, März 2012

Bredberg I, Hutter J, Kühn K, Philippczyk F, Dose J. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2011. BfS-SK 19/12, urn:nbn:de:0221-201207259011, August 2012

Bredberg I, Hutter J, Kühn K, Philippczyk F, Dose J. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2011. BfS-SK 20/12, urn:nbn:de:0221-2012102610019, November 2012

2011

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Bejdakic E, Krauß M, Berg H.P. Ansätze zur Berücksichtigung von Alterungseffekten in einer probabilistischen Sicherheitsanalyse. TÜV Symposium: Probabilistische Sicherheitsanalysen in der Kerntechnik, Heidelberg, 26. – 27. Mai 2011,

Bejdakic E, Krauß M, Berg H.P. The Process Oriented Simulation Framework for Common-Cause Failure Assessment. Advances in Safety, Reliability and Risk Management. Proceedings of the European Safety and Reliability Conference, ESREL, 19 – 22 September 2011, Frankreich, S. 1144 – 1147

Berg H.P. Maritime Safety Culture. Proceedings of the XV International Scientific and Technical Conference on Marine Traffic Engineering, 12 – 14 October 2011, Akademia Morska, Szczecin 2011, 49 – 59

Berg H.P, Fischer B, Krauß M. Quantitative Sicherheitsziele – Hilfe oder Hemmnis bei Sicherheitsbewertung von Kernkraftwerken? TÜV Symposium: Probabilistische Sicherheitsanalysen in der Kerntechnik, 26. – 27. Mai 2011, Heidelberg

Berg H.P, Griebel S. Semiquantitative Methods in Railway Signaling – a Viable Model for Nuclear Applications? Advances in Safety, Reliability and Risk Management. Proceedings of the European Safety and Reliability Conference, ESREL, September 2011, Frankreich, 3029 – 3035

Berg H.P, Krauß M. Quantitative Safety Goals – Benefits and Limits. 11th International Conference on Application of Statistics and Probability in Civil Engineering, Faber, Köhler, Nishijima (Ed.): Applications of statistics in Civil Engineering, Taylor & Francis Group, 2011, London, S. 193 – 201, 1. – 4. August 2011

Berg H.P, Röwekamp M. Enhancements in international guidelines for fire PSA. 21st International Conference on Structural Mechanics in Reactor Technology (SMIRT 21), 12th International Pre-Conference Seminar on “Fire Safety in Nuclear Power Plants and Installations”, GRS-A-3651, September 2011, München, S. 161 – 166

Fritze N, Berg H.P. First Experiences from International Database on Nuclear Power Plant Fire Brigade activities. 21st International Conference on Structural Mechanics in Reactor Technology (SMIRT 21), 12th International Pre-Conference Seminar on “Fire Safety in Nuclear Power Plants and Installations”, GRS-A-3651, September 2011, München, S. 268 – 277

Glowienka S, Fischer A, **Krauß M.** Implementation of Probabilistic Methods in Structural Design. Budelmann, Holst, Proske (Ed.): Proceedings of the 9th International Probabilistic Workshop 2011, Braunschweig, S. 275 – 286

Krauß M. Probabilistic Concept for the Validation of the Effectiveness of Countermeasures Against Earlyage Cracking in Massive Concrete Structures. Faber, Köhler, Nishijima (Ed): Applications of Statistics in Civil Engineering, Taylor & Francis Group, 2011, London, S. 20 – 25

Krauß M, Bejdakic E, Mahlke J, Berg H.P. Ageing PSA: A Complement to Ageing Management in German Nuclear Power Plants? Nordic PSA Conference Castle Meeting, 5. – 6. September 2011, Stockholm

Krauß M, Berg H.P. New Evaluation of External Hazards in the Light of the Fukushima Accident. Budelmann, Holst, Proske (Ed.): Proceedings of the 9th International Probabilistic Workshop 2011, Braunschweig, S. 37 – 50

Krauß M, Berg H.P, Fischer B. Facharbeitskreis Probabilistischen Sicherheitsanalysen - Aktuelle Entwicklungen, Erfahrungen und Perspektiven. TÜV Symposium: Probabilistische Sicherheitsanalysen in der Kerntechnik, 26. – 27. Mai 2011, Heidelberg

Meiß S.A, Seidel F, Krauß M. Solar Storms and their Influences on the Grid. OECD/NEA CSNI Workshop on "Defence in Depth of Electrical Systems and Grid Interaction", 10 – 11 May 2011, Paris

Meiß S.A, Seidel F, Schneider M. Lastfolgebetrieb bei deutschen Kernkraftwerken. Jahrestagung Kerntechnik 17. – 19. Mai 2011, Berlin

Röwekamp M, Türschmann M, **Berg H.P.** A Holistic Approach for Performing Level 1 Fire PSA. Proceedings of American Nuclear Society (ANS) International Topical Meeting on Probabilistic Safety Assessment and Analysis, PSA 2011, Wilmington, NC, 13. – 17. März 2011, LaGrange Park, IL, CD-ROM

Sperbeck S.T, Türschmann M, **Krauß M.** A Comprehensive Database Application to Support Seismic PSA Modelling. ANS PSA 2011 International Topical Meeting on Probabilistic Safety Assessment and Analysis. Wilmington, NC, 13 – 17 March 2011, American Nuclear Society, LaGrange Park, IL, CD-ROM

Aufsätze in referierten Zeitschriften

Berg H.P, Hauschild J. Assessing External Explosions and their Probabilities. *Journal of Polish Safety and Reliability Association*, 5th Summer Safety & Reliability Seminars, SSARS, Volume 1, S. 23 – 31, July 2011

Piljugin E, Herb J, Röwekamp M, **Berg H.P.** Methods to Assess Effects of cable Failures Caused by Fire. *Journal of Polish Safety and Reliability Association*, 5th Summer Safety & Reliability Seminars, SSARS, Volume 1, S. 163 – 170, Juli 2011

Aufsätze in nichtreferierten Zeitschriften

Röwekamp M, **Berg H.P.** Fire PRA for all Plant Operational States – Methodology and Enhanced Database. Hollywood, Florida, 26. – 30. Juni 2011 *Transactions of the American Nuclear Society*, Vol. 104, S. 480 – 481, 2011

Monographien/Bücher

Berg H.P, Röwekamp M. Investigation of High Energy Arcing Fault Events in Nuclear Power Plants. Nuclear Power - Operation, Safety and Environment. P. Tsvetkov (Ed.), ISBN: 978-953-307-507-5, InTech 2011
<http://www.intechopen.com/articles/show/title/investigation-of-high-energy-arc-fault-events-in-nuclear-power-plants>

Barras P, Lafreniere K, Mononen J, Niel J.-C, Klönk H, Kosaka A, Ogiya S, Frischknecht A, Furness J, Tracy G, Jackson D. The Nuclear Regulator's Role in Assessing Licensee Oversight of Vendor and other Contracted Services. OECD/NEA Series: Nuclear Safety 2011,

Beiträge zu Publikationen im Eigenverlag

Bejdakic E, Mahlke J, Krauß M, Berg H.P. APSA – Probabilistische Sicherheitsanalysen unter Berücksichtigung der Alterung. Schriftenreihe des BfS, SK 18/11, Fachbereich Sicherheit in der Kerntechnik, Salzgitter 2011

Bredberg I, Hutter J, Kühn K, Philippczyk F, Schulz R. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2010. BfS-SK 16/11, urn:nbn:de:0221-201105105856, Mai 2011

Bredberg I, Hutter J, Kühn K, Philippczyk F, Schulz R. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2010, BfS-SK 17/11, urn:nbn:de:0221-201108016010, August 2011

Hellmich M, Hutter J, Krauß M, Niedzwiedz K, Sachse A, Reiner M, Phillips F, Scheib P, Bejdakic E, Kopisch C, Klönk H, Fischer B, Schneider M. Konsequenzen für die Kernkraftwerke FUKUSHIMA nach dem Seebeben vom 11. März 2011 - Beschreibung und Abschätzung der für eine Eingrenzung der Störfallfolgen erforderlichen Maßnahmen. Schriftenreihe des BfS, SK 17/11, Fachbereich Sicherheit in der Kerntechnik, Salzgitter 2011

2010

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P. Risk Based Safety Management to Enhance Technical Safety and Safety Culture. Transactions ENC 2010, European Nuclear Society 2010, Barcelona, Spain, May 30 – June 2, 2010

Berg H.P., Forell B, **Fritze N.**, Röwekamp M. Exemplary Applications of the OECD FIRE Database. Deutsches Atomforum (Hrsg.), Tagungsbericht Jahrestagung Kerntechnik, INFORUM-Verlag, Bonn, Mai 2010 (CD)

Berg H.P., **Fritze N.**, Forell B, Röwekamp M. Risk Oriented Insights in Transformer Fires at Nuclear Installations. ESREL 2010, Reliability, Risk & Safety – Back to the future, CRC Press 2010, S. 354 – 361, Rhodes, Greece, September 5 – 9, 2010

Berg H.P., Hauschild J. Probabilistic Assessment of External Pressure Waves. Proceedings of the 8th International Probabilistic Workshop, November 2010, Akademia Morska, Szczecin 2010, S. 27 – 39

Ernst B, **Berg H.P.** Implementations of Safety Management Systems in Nuclear Power Plants. Risks Challenging Publics, Scientists and Governments, CRC Press 2010, S. 247 – 253

Röwekamp M, Türschmann M, Schwarz M, **Berg H.P.** Database for a Comprehensive Fire PSA. Proceedings of PSAM 10 – 10th International Probabilistic Safety Assessment & Management Conference, Juni 2010 (CD), Seattle, USA

Thuma G, Türschmann M, **Krauß M.** Development of Advanced Methods for Seismic Probabilistic Safety Assessments. Proceedings of the International Conference on Safety, Reliability and Risk of Structures, Infrastructures and Engineering Systems, Furuta, Frangopol & Shinozuka (Eds), S. 1641 – 1645, 2010 Taylor & Francis Group, London.

Aufsätze in referierten Zeitschriften

Berg H.P. Aircraft Crash onto a Nuclear Power Plant – Screening Procedure and Approach for a Probabilistic Analysis. *Journal of Polish Safety and Reliability Seminars*, Vol. 1, Juni 2010, S. 27 – 33

Berg H.P. Reliability of Main Transformers, *Journal of Polish Safety and Reliability Seminars*, Juni 2010, S. 52 - 69

Berg H.P. Event Tree Analysis in Safety and Reliability. *Journal of Polish*, 4th Summer Safety and Reliability Seminars, 20.06. – 26.06.2010, Gdansk – Sopot, Polen, Vol.1, Juni 2010

Berg H.P., **Fritze N.** Power Plant Transformer Explosion and Fire. *Journal of Polish*, 4th Summer Safety and Reliability Seminars, Vol. 1, Juni 2010, S. 35 – 42

Berg H.P., **Gersinska R.**, Sievers J. Procedure for Probabilistic Safety Assessment of Leaks and Breaks of Piping Systems. *International Journal of Pressure Vessels and Piping*, Vol. 87, März 2010, S. 94 – 99

Berg H.P., **Krauß M.** Risk Assessment of Extreme Weather Conditions for Nuclear Power Plants at Tidal Rivers. *Journal of KONBiN – Safety and Reliability Systems*, Nr. 1, 2010, S. 41 – 52

Aufsätze in nichtreferierten Zeitschriften

Berg H.P. Quantitative Safety Goals and Criteria as a Basis for Decision Making. Reliability & Risk

Analysis: Theory & Applications, Vol.1, Nr. 2, Juni 2010, S. 62 – 78

Berg H.P. Risk Management: Procedures, Methods and Experiences. Reliability & Risk Analysis: Theory & Applications, Vol.1, Nr. 2, Juni 2010, S. 79 – 95

Liemersdorf H, **Berg H.P.**, Hosser D. Design Load Case: From Deterministic to Probabilistic Assessment. EUROSAFE Tribune – External Hazards new Insights into Old Issues, Nr. 18, October 2010, S. 8 – 10

Seidel F, Meiß S.A. Load-Follow Operation of German Nuclear Power Plants - Survey of Licensing Restrictions and Selected Operating Experience. IAEA Technical Meeting on "Interfacing Nuclear Power Plants with the Electric Grid: Need for Reliability amid Complexity", Wien, Österreich, 03. – 06. August 2010

Monographie/Buch

Berg H.P., Röwekamp M. Current Status of Fire Risk Assessment for Nuclear Power Plants. Nuclear Power (Ed. P. Tsevtkov), Sciyo, August 2010, S. 140 – 162

Beitrag zu Publikation im Eigenverlag

Bredberg I, Hutter J, Koch W, Kühn K, Philippczyk F, Schulz R. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2009. BfS-SK 14/10, Salzgitter, Juli 2010, urn:nbn:de:0221-201007052619

Bredberg I, Hutter J, Koch W, Kühn K, Philippczyk F, Schulz R. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2009. BfS-SK-15/10, urn:nbn:de:0221-201009073052, September 2010

Hutter J, Krauß M, Mahlke J, Meiß S.A, Scheib P, Schneider M, Seidel F. Lastfolgebetrieb bei deutschen Kernkraftwerken – Berücksichtigung zukünftiger Entwicklung ansteigender Regelleistung im Netz durch den Zubau erneuerbarer Energieträger und dessen Auswirkung auf den Betrieb der Kernkraftwerke. Schriftenreihe des BfS, Fachbereich Sicherheit in der Kerntechnik, SK-IB 14/10, 2010, Salzgitter

2009

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P. Corrosion Mechanisms and their Consequences for Nuclear Power Plants. Proceedings of the 3rd Summer Safety & Reliability Seminars (SSARS 2009), Danzig-Sopot 2009, Vol. 1, S. 23 – 31

Berg H.P., Beckmerhagen I. Experiences with Implementation, Application and Improvement of an Integrated Management System. Proceedings of the 17th International Conference on Nuclear Engineering (ICONE17), 12. – 16. Juli 2009, Brüssel, Belgien, Paper 75639 (CD ROM)

Berg H.P., Forell B, Fritze N, Röwekamp M. First National Applications of the OECD FIRE Database. Proceedings of SMiRT 20, 11th International Seminar on Fire Safety in Nuclear Power Plants and Installations, 17. – 19. August 2009, Helsinki, Finnland

Berg H.P., Katzer S, Klindt J, Röwekamp M. Regulatory and Experts Position on HEAF and Resulting Actions in Germany. Proceedings of SMiRT 20, 11th International Seminar on Fire Safety in Nuclear Power Plants and Installations, 17. – 19. August 2009, Helsinki, Finnland

Gersinska R, Herter K.H, Schuler X, Weil L. Results of Low Cycle Fatigue Experiments in German Boiling Water Reactor Environment. 14th International Conference on Environmental Degradation of Materials in Nuclear Power Systems-Water Reactors, 23. – 27. August 2009, Virginia Beach, USA

Gersinska R, Grebner H, Sievers J, Weil L. Estimation of Leak and Break Frequencies for Probabilistic safety Analyses of Piping Systems. 20th International Conference on Structural Mechanics in Reactor Technology, 9. – 14. August 2009, Espoo, Finnland

Rehs B, Weil L. “Must Foundation Structures be Completely Removed or can they Remain in the Ground – Examples from Decommissioning Praxis“. 6th International Symposium Provisions for Ex-emption and Clearance, Wiesbaden, 21. – 23.11.2009

Röwekamp M, Riese O, **Berg H.P.** Improvements in the German Fire PSA Methodology Demonstrated at a German BWR Built to Earlier Standards. Proceedings of the 17th International Conference on Nuclear Engineering (ICONE17), 12. – 16. Juli 2009, Brüssel, Belgien, Paper 75595 (CD ROM)

Scheib P, Schneider M, Krauß M. Severe Accident Management in German NPPs: Status of Implementation and the Associated Role of PSA level 2. OECD/NEA Workshop, PSI Villigen, Schweiz, 26.10. – 28.10.2009, 7 Seiten (ISAMM 2009)

Weil L, Rehs B. “Nuclear Power Plant Decommissioning in Germany – Projects, Regulation and Experience“. The 12th International Conference on Environmental Remediation and Radioactive Waste Management (ICEM 2009), Liverpool, UK, 11. – 15.10.2009

Aufsätze in referierten Zeitschriften

Berg H.P. Probabilistic Safety Assessment - a Systematic and Comprehensive Method to Evaluate Risk. *Kerntechnik* 74 (2009), Nr. 3, S. 95

Berg H.P. Overview of the Different Applications of Probabilistic Safety Assessment. *Kerntechnik* 74 (2009), Nr. 3, S. 106 – 110

Berg H.P. Experience with Quantitative Safety Targets on International Level. *Kerntechnik* 74 (2009), Nr. 3, S. 159

Berg H.P., Frey W, Röwekamp M, Türschmann M. Fire PSA for a German BWR Built to Earlier Standards - Results and Potential Improvements. *Safety Reliability and Risk Analysis: Theory, Methods and Applications*, Vol. 3 (2009), S. 2123 – 2130, Taylor & Francis Group, London

Berg H.P., Gersinska R, Sievers J. Proposal for Estimating Leak and Break Frequencies of Piping Systems Probabilistic Safety Assessment. 3rd Summer Safety & Reliability Seminars (SSARS 2009), Danzig-Sopot 2009, Vol. 1, S. 33 – 41

Berg H.P., Winter C. Analysis of External Flooding and Tsunamis for Nuclear Power Plants at Tidal Rivers. *Kerntechnik* 74 (2009), Nr. 3, S. 132 – 139

Aufsätze in nichtreferierten Zeitschriften

Berg H.P. Corrosion Mechanisms and their Consequences for Nuclear Power Plants with Light Water Reactors *Reliability & Risk Analysis: Theory & Applications* 1, 2009, No. 2, 57 – 68

Beiträge zu Publikationen im Eigenverlag

Bredberg I, Hutter J, Koch W, Rehs B, Schneider M, Schulz R. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2008. BfS-SK 12/09, urn:nbn:de:0221-2009082104 Salzgitter, September 2009

Bredberg I, Hutter J, Koch W, Rehs B, Schneider M, Schulz R. State and Development of Nuclear Energy Utilization in the Federal Republic of Germany 2008. BfS-SK 13/10, urn:nbn:de:0221-2010011203 Salzgitter, Januar 2010

2008

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P. Quantitative Safety Goals as a Basis for Decision Making. Proceedings of the 2nd Summer Safety & Reliability Seminars (SSARS 2008), Gdansk-Sopot 2008, Vol. 1, S. 53 – 63

Berg H.P. Risk and Safety Management – Procedures, Methods, Experiences. Proceedings of the 2nd Summer Safety & Reliability Seminars (SSARS 2008), Gdansk-Sopot 2008, Vol. 1, S. 65 - 75

Görtz R, Berg H.P, Mahlke J. The POS Model for Common Cause Failure Quantification: Progress in Parameter Estimation and Comprehensive Documentation. Proceedings of the International Conference on Probabilistic Safety Assessment and Management (PSA 9), Hong Kong, 18. – 23. Mai, 2008, (CD ROM)

Röwekamp M, **Berg H.P.** “PSA Significance of Events with Electrically Induced High Energy Arcing Faults“. Proceedings of the International Conference on Probabilistic Safety Assessment and Management (PSAM 9), Hong Kong May 18 – 23, 2008 (CD ROM)

Gersinska R, Berg H.P, Weil L. Results of German Investigations on Degradation Due to Special Corrosion Mechanism in Nuclear Power Plants. Proceedings of the International Conference on Topical Issues in Nuclear Installation Safety: Ensuring Safety for Sustainable Nuclear Development, Mumbai, India, 17. – 21. November, 2008

Schneider M, Berg H.P. Research Reactors in Germany: An Overview. International Conference on Research Reactors: Safe Management and Effective Utilization, Sydney, 05 – 09 November 2007, Proceedings, IAEA-CN-156, IAEA, Vienna, 2008

Aufsätze in referierten Zeitschriften

Beckmerhagen I, Berg H.P. Quality Management as a Sound Basis of Integrated Management. Proceedings of the 5th International Conference on Safety and Reliability, Wroclaw 2008, *Journal of KONBiN*, Vol. III, No. 3(6), 2008, Warsaw 2008, S. 57 – 64

Berg H.P, Görtz R, Fröhmel T, Winter C. Probabilistic Safety Assessment of External Flooding Protection for Nuclear Power Plants in Germany. *Journal of Power and Energy Systems* 2, No. 2; S. 734 – 743, 2008

Berg H.P, Röwekamp M, Klein-Heßling W, Riese O. Flame Spread in Cable Tray Fires and its Modeling in Fire Simulation Codes. Proceedings of the 5th International Conference on Safety and Reliability, Wroclaw 2008, *Journal of KONBiN*, Vol. III, No 3(6), 2008, Warsaw 2008, S. 41 – 48

Weil L. Regulatory Requirements on Level 2 PSA in Germany and their Associated Potential to Improve Emergency Management. *Kerntechnik*, Vol. 73, No. 1 – 2 , S. 41 – 43, 2008

Aufsätze in nichtreferierten Zeitschriften

Berg H.P. Safety Management and Safety Culture Assessment in Germany. Safety Reliability and Risk Analysis: Theory, Methods and Applications, Vol. 2, S. 1439 – 1446, Taylor & Francis Group, London

Berg H.P, Fröhmel T, Winter C. Analysis of the Impact of External Flooding to Nuclear Installations. Reliability & Risk Analysis: Theory & Applications 1, No. 2, S. 19 – 29; Juni 2008

Berg H.P, Görtz R, Kesten J. Methods for the Treatment of Common Cause Failures in Redundant Systems. Reliability & Risk Analysis: Theory & Applications 1, No. 2, S. 8 – 18; Juni 2008

Beiträge zu Publikationen im Eigenverlag

Görtz R. An Identity on Alternating Sums of Squares of Binominal Coefficients. BfS-SK-8/08, Salzgitter, Februar 2008

Beiträge zu Publikationen im Fremdverlag

Bredberg I, Hutter J, Philippczyk F, Schell H., Schneider M, Schulz R. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2007. Wirtschaftsverlag NW, BfS-SK-09/08, ISBN 978-3-86509-853-5, Salzgitter, August 2008

Hutter J, Koch W, Rehs B, Schell H, Schneider M, Schulz R. State and development of nuclear energy utilization in the Federal Republic of Germany 2007., Wirtschaftsverlag NW, BfS-SK-11/08, ISBN 978-3-86509-853-3, Salzgitter, November 2008

2007

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Angner A, **Berg H.P.**, Röwekamp M, Werner W, Gauvain J. The OECD FIRE Project - Objectives, Status, Applications. Transactions, SMiRT 19, Toronto, Kanada, August 2007, Paper M 08/2

Berg H.P., Fröhmel T, Winter C. Analysis of the Impact of External Flooding to Nuclear Installations SSARS 2007, 1st Summer Safety and Reliability Seminars, Gdansk, Polen, 22.07. – 29.07.2007, S. 9 – 16

Berg H.P., Görtz R, Fröhmel T. Winter C. Safety Assessment on External Flooding Protection for Nuclear Power Plants. 15th International Conference on Nuclear Engineering, Nagoya, Japan, April 2007, Paper 10102

Röwekamp M, Türschmann M, von Linden J, **Berg H.P.** Advanced Methods for Screening in Fire PSA. Transactions, SMiRT 19, Toronto, Kanada, August 2007, Paper M 08/1

Aufsätze in referierten Zeitschriften

Angner A, **Berg H.P.**, Röwekamp M, Werner W, Gauvain J. The OECD FIRE database. *Kerntechnik*, Vol. 72, No. 3, S. 120 – 126, 2007

Berg H.P. Fire Protection - Maintaining and Enhancing the Safety of Nuclear Power Plants. *Kerntechnik*, Vol. 72, No. 3, S. 95, 2007

Berg H.P. National and international Standards and Recommendations on fire Protection and Fire Safety Assessment. *Kerntechnik*, Vol. 72, No. 3, S. 96 – 101, 2007

Görtz R, **Berg H.P.**, Fröhmel T, Kesten J, Weil L. Calculating Generic β -Factors for Common Cause Failure Analysis with the POS-Model. Jahrestagung Kerntechnik 2007, Karlsruhe, S. 233 – 236

von Linden J, Röwekamp M, Türschmann M, **Berg H.P.** Methods for a Fire PSA Exemplarily Applied to a German BWR-69 type nuclear power plant. *Kerntechnik*, Vol. 72, No. 3, S. 139 – 144, 2007

Aufsätze in nichtreferierten Zeitschriften

Thuma G, Türschmann M, **Krauß M**, **Berg H.P.** Application of Seismic-PSA for Safety Review of German NPP – regulatory guidance and methodological improvements

Weil L, **Berg H.P.**, Fröhmel T, Rehs B. “Regulatory Guidance on Safety Review of Nuclear Power Plants in Germany: A Survey on Accomplished and Current PSA Activities“. *International Journal of Nuclear Law*, Vol. 1 No 4, 2007, 328 – 334

Beiträge zu Publikationen im Fremdverlag

Bredberg I, **Hutter J**, **Schell H**, **Schneider M**, **Wähning R**. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2006. Wirtschaftsverlag NW, BfS-SK-07/07, ISBN 978-3-86509-707-1, Salzgitter, Juli 2007

2006

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P., Angner A, Mathet E, Röwekamp M. "Recent Results from the OECD FIRE Project - use of the OECD FIRE Database". Proceedings of the European Safety and Reliability Conference 2006, Estoril, Portugal, Safety and Reliability for managing Risk, Vol. 3, Taylor & Francis, London, 2006, 2391 – 2396

Berg H.P., Görtz R. Probabilistic Safety Assessment of External Flooding of Nuclear Power Plants. Proceedings of the European Safety and Reliability Conference 2006, Estoril, Portugal, Safety and Reliability for Managing Risk, Vol. 2, Taylor & Francis, London, 2006, 1341 – 1346

Berg H.P., Görtz R., Kesten J. Methods for the Treatment of Common Cause Failures in Redundant Systems. SSARS 2007, 1st Summer Safety and Reliability Seminars, Gdansk, Polen, Juli 2007, S.1 – 8

Röwekamp M, Klein-Heßling W, Riese O, **Berg H.P.** Cable Tray Fires – Experiments and Results of Fire Simulation Codes. Proceedings of the European Safety and Reliability Conference 2006, Estoril, Portugal, Safety and Reliability for Managing Risk, Vol. 3, Taylor & Francis, London, 2006, 2437 – 2444

Aufsätze in referierten Zeitschriften

Berg H.P. Common Cause Failure Analysis within the Framework of Probabilistic Safety Assessment. *Kerntechnik*, Vol. 71, No. 1 – 2, Februar 2006

Berg H.P., Fröhmel T, Görtz R, Schimetschka E. Updated Requirements on PSA Methods and Data for comprehensive Safety Reviews in Germany. *Kerntechnik*, Vol. 71, No. 1 – 2, Februar 2006

Berg H.P., Görtz R, Schimetschka E, Kesten J. The Process-Oriented Simulation (POS) Model for Common Cause Failures: Recent Progress. *Kerntechnik*, Vol. 71, No. 1 – 2, Februar 2006

Berg H.P., Görtz R, Schimetschka E. External Hazards – Screening Procedures and Probabilistic Assessment. Proceedings of the 4th International Conference on Safety and Reliability, Krakow 2006, *Journal of KONBiN*, Vol. I, No 1/2006, Warszawa, 2006, 245 – 252

Berg H.P., Ernst E. Safety Management and Event-Based Safety Culture Assessment. Proceedings of the 4th International Conference on Safety and Reliability, Krakow 2006, *Journal of KONBiN*, Vol. I, No 2/2006, Warszawa, 2006, 209 – 218

Röwekamp M, Klein-Heßling W, Riese O, **Berg H.P.** Cable Tray Fires – Experiments and Results of Fire Simulation Codes. Proceedings of the European Safety and Reliability Conference 2006, Estoril, Portugal, Safety and Reliability for Managing Risk, Vol. 3, Taylor & Francis, London, 2006, 2437 – 2444

Berg H.P., Fröhmel T, Görtz R, Kesten J, Weil L. ICDE Results on Complete Common Cause Failures in the Light of Results Obtained with the POS Model. *Kerntechnik*, Vol. 71, No. 5 – 6, Dezember 2006

Aufsätze in nichtreferierten Zeitschriften

Türschmann M, Röwekamp M, **Berg H.P.** Durchführung einer Brand-PSA mit aktuellen Methoden. Tagungsbericht Jahrestagung Kerntechnik, INFORUM Verlag GmbH, Bonn, Mai 2006

Berg H.P, Fröhmel T, Weil L. Fortschreibung der Anforderungen an eine PSA für die Sicherheitsüberprüfung in Deutschland. atw Vol 51, 2006, Heft 8/9, 526 – 531

Beiträge zu Publikationen im Fremdverlag

Bredberg I, Bormann F, Hutter J, Schell H, Schneider M, Wähning R, Hund W. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2005. Wirtschaftsverlag NW, BfS-SK-06/06, ISBN 3-86509-571-2, Salzgitter, August 2006

2005

Beiträge zu Sammelwerken (Fremdverlag) / Paper in Tagungsbänden

Berg H.P. Screening Procedures for the Probabilistic Analyses of Internal and External Hazards. Proceedings of the 9th International Conference on Structural Safety and Reliability (ICOSSAR 2005), Rome, 2005, S. 3663 – 3670

Berg H.P. German Guidance on Assessing the Fire Safety Level of Nuclear Power Plants. OECD/CSNI Workshop on Fire Probabilistic Safety Assessment, Puerto Vallarta, Mexico, 23 – 26 May 2005

Berg H.P, Fröhmel T, Görtz R, Schimetschka E. Updated Requirements on PSA Scope and Methods for Comprehensive Safety Reviews in Germany. Proceedings of the International Topical Meeting on Probabilistic Safety Assessment PSA 2005, 11 – 15 September 2005, San Francisco, CA, S. 281 – 287, CD-ROM

Berg H.P, Görtz R, Schimetschka E. Process Oriented Simulation Model: Theoretical Basis and Practical Applications. Proceedings of the 9th International Conference on Structural Safety and Reliability (ICOSSAR 2005), Rome, 2005, S. 3671 – 3676

Berg H.P, Görtz R, Schimetschka E. Improved Parameter Estimation for the Process Oriented Simulation (POS) Model for Common Cause Failures. Proceedings of the European Safety and Reliability Conference 2005, Ed. Vol. 1, S. 167 - 170

Berg H.P, Röwekamp M. Information Needed for a Quantitative Assessment of Human Actions During Fire Events. 18th International Conference on Structural Mechanics in Reactor Technology (SMiRT-17), Post-Conference-Seminar No. III, Fire Safety in Nuclear Power Plants and Installations, 22 – 24 August 2005, IAEA, Vienna, CD-ROM

Berg H.P, Röwekamp M, Türschmann M. German Plant Specific and Generic reliability data for Active Fire Protection Features. OECD/CSNI Workshop on Fire Probabilistic Safety Assessment, Puerto Vallarta, Mexico, 23 – 26 May 2005, CD-ROM

Röwekamp M, Türschmann M, von Linden J, **Berg H.P.** Actual Results from a Fire PSA Performed with an Advanced Methodology for a German BWR (type BWR-69). Proceedings of the International Topical Meeting on Probabilistic Safety Assessment PSA 2005, 11 – 15 September 2005, San Francisco, CA, S. 1315 – 1322, CD-ROM

Röwekamp M, Türschmann M, von Linden J, **Berg H.P.** Advanced German Methodology for Fire PSA Screening. OECD/CSNI Workshop on Fire Probabilistic Safety Assessment, Puerto Vallarta, Mexico, 23 – 26 May 2005, CD-ROM

Aufsätze in referierten Zeitschriften

Beckmerhagen I, Berg H.P, Karapetrovic V, Willborn W.O. Integrated Management Systems in the Nuclear Field. *Kerntechnik* 70, 2005, No. 5-6, 253 – 259

Aufsätze in nichtreferierten Zeitschriften

Fröhmel T, Berg H.P, Görtz R, Kesten J, Schimetschka E. Fortschreibung der Fachbände für Methoden und Daten zur probabilistischen Sicherheitsanalyse für Kernkraftwerke in Deutschland. Tagungsbericht Jahrestagung Kerntechnik 2005, Hrsg. Deutsches Atomforum, INFORUM-Verlag, Bonn, 2005, S. 189 – 192

Beiträge zu Publikationen im Fremdverlag

Philippczyk F, Bormann F, Hutter J, Schneider M. Statusbericht zur Kernenergienutzung in der Bundesrepublik Deutschland 2004. Wirtschaftsverlag NW, BfS-SK-05/05, ISBN 3-86509-352-3, Salzgitter, Juli 2005