ARTICLES ON NUCLEAR TOPICS
OTHER THAN NUCLEAR NATERIALS
	30.
	Gündüz G., Storage of radioactive materials, “Energy Storage Systems from Encyclopedia of Life Supporting Systems”, UNESCO, EOLSS Publishers, Oxford, UK, 2004

	[bookmark: OLE_LINK1]29.
	Çolak Ü., Durmazuçar H.H., Gündüz G., A new integral fuel burnable absorber design for LWRs, Proceed. of 1997 International Topical Meeting on LWR Pergformance, American Nuclear Society, La Grange Park, ll., USA, 1997, pp. 536-40

	28.
	Tanker E., Uslu İ., Dişbudak H. and Gündüz G., Neutronic calculations of boron carbide coated nuclear fuels, Proceedings of 1 st National Nuclear Fuel Technology Symposium, Sept. 3-5, 1997, Çekmece, İstanbul, Vol:II, pp.291-296

	27.
	Tanker E., Uslu İ., Dişbudak H. and Gündüz G., Performance calculations of boron nitride coated uranium dioxide-gadolinium oxide fuels, Proceedings of 1 st National Nuclear Fuel Technology Symposium, Sept. 3-5, 1997, Çekmece, İstanbul, Vol:II, pp.285-290

	26.
	Uslu İ. Tanker E, and Gündüz G., Chemical vapor deposition of boron nitride on nuclear fuels, Proceedings of 1 st National Nuclear Fuel Technology Symposium, Sept. 3-5, 1997, Çekmece, İstanbul, Vol:I, pp.213-219

	25.
	Uslu İ., Dişbudak H., Kopuz B., Akşit A.A. and Gündüz G., Sol-gel production of nuclear fuels, Proceedings of 1 st National Nuclear Fuel Technology Symposium, Sept. 3-5, 1997, Çekmece, İstanbul, Vol:I, pp.203-211

	24.
	Bairiot H., Chantoin, P., Cho N.Z., Delbrassine, A., Farrant D., Gündüz G., Hron M., Onufriev V.D., Proselkov V., Roulier B., Sukhanov G., Toba M., “Characteristics and Use of Urania-Gadolinia Fuels”, International Atomic Energy Agency, IAEA-TECDOC-844, 1995, (Book)

	23.
	Uslu İ., Çolak Ü., Tombakoğlu M., and Gündüz G., The production, characterization and neutronic performance of boron nitride coated uranium dioxide fuel, 4th International Conference on CANDU Fuel, 1-4 October 1995, Pembroke, Canada, pp. 3A:75-84

	22.
	Gündüz G., Uslu İ., Töre C., and Tanker E., Boron nitride coated uranium dioxide-gadolinium oxide fuel, Water Reactor Fuel Element Modeling at High Burnup and its Experimental Support, Proceed.s of a Technical Committee Meeting, Windermere, UK, Sept., 19-23, 1994, IAEA-TECDOC-957, p.539-546

	21.
	Uslu İ., Gündüz G., Boron nitride coating on nuclear fuels, Proceed. of First National Chemical Engineering Congress, Sept. 13-16, 1994, Ankara, pp.556-564

	20.
	Alten S., Gündüz G., The effect of different boration strategies on the age of a PWR core, Turk. J. Nucl. Sci., 16(1989) 67-76

	19.
	Gündüz G.; Fusion, hot fusion, cold fusion, Turk. J. Chem. Eng., 18 (1989) 13-20

	18.
	Gündüz G., Nuclear fusion, Turk. J. Heat Sci. Tech., 12 nu:2 (1989) 35-36

	17.
	Gündüz G., Ulukan Y.; Improvement of the burnup of a PWR core by burning highly enriched fuel at different assemblies, 3th National Congress of Nuclear Sciences, Sept. 27-29, 1989, İstanbul, pp.529-534

	16.
	Gündüz G., Alten S.; Effect of different boration techniques on the age of a PWR core, 3th National Congress of Nuclear Sciences, Sept. 27-29, 1989, İstanbul, pp.518-522

	15.
	Gündüz G., Ajwah Y.; Effect of boron in the moderator on the burnup of a PWR core at different enrichments and assemblies, 3th National Congress of Nuclear Sciences, Sept. 27-29, 1989, İstanbul, pp.236-241

	14.
	Gündüz G., Ajwah Y., The effect of soluble boron on the burnup at different enrichments and assemblies, Nuc. Eng. Des., 114 (1989) 125-133

	13.
	Gündüz G., Gündüz U., Radiation preservation of foods, Symposium on New Developments in Food Technology, Oct. 23-24 1985, Ankara, p.45-53

	12.
	Gülovalı, M.Ç., Gündüz G., Trace Elements In Turkish Tobacco Determined by Instrumental Neutron Activation Analysis, J.Radioanal. Chem., 78 (1983) 189-198

	11.
	Yüceer S., Gündüz, G.; Preservation of cheese and plain yogurt by low dose irradiation, J. Food Protection, 43 (1980) 114-118

	10.
	Gündüz G., Ma. B.M.; Strong turbulence theory for the Boltzmann plasma under strong turbulence and the moment equations, Plasma Phys., 21 (1979) 275-281

	9.
	Somer S.N., Gündüz G., Trace elements and their size distributions in Ankara atmosphere determined by thermal neutron activation analysis, in “Studies in Environmental Science, Atmospheric Pollution 1978”, Proceed. of 13th Intern. Colloq., 21-24 Apr. 1978, Paris, Ed.: M.M. Benarie, Elsevier Sci. Pub. Co., 1978, pp.37-40

	8.
	Gülovalı Ç., Gündüz, G., Trace elements in Turkish tobaccos, Turk. J. Chem. Eng., 90(1978) 43-47

	7.
	Ayanoğlu S.F., Gündüz, G., Determination of trace elements in Turkish coals by neutron activation analysis, TBTAK 6th Scientific Congress, Engineering Group, Chemical Engineering Section, Oct. 24-28, 1977, Çeşme, pp.159-171

	6.
	Somer Ş.N., Gündüz G., Trace elements distribution in Ankara atmosphere, Turkish Scientific and Technical Research Council (TBTAK) 6th Scientific Congress, Environmental Group, Oct. 17-21, 1977, Ankara, pp.69-76

	5.
	Ayanoğlu S.F., Gündüz G., Neutron activation analysis of Turkish coals, part III: Relations between compositions of coal and local earth crust, J. Radioanal. Chem., 43 (1978) 165-167

	4.
	Ayanoğlu S.F., Gündüz, G., Neutron activation analysis of Turkish coals, part II: Analysis of ashes and the effects of burning conditions on percent transference, J. Radioanal. Chem., 43 (1978) 159-164

	3.
	Ayanoğlu S.F., Gündüz G., Neutron activation analysis of Turkish coals, part I: Elemental contents, J. Radioanal. Chem., 43 (1978) 155-157

	2.
	Gündüz G., Effect of concentration in the radiolysis of glycerol, Radiochem. Radioanal. Lett., 29 (l977) 307-310

	1.
	Gündüz G., Chemical Plasma Technology, Turk. J. Chem. Eng.,82 (l977) 55-56

