

Decommissioning, Decontamination, and Reutilization Topical Meeting 2010

(DD&R 2010)

**Idaho Falls, Idaho, USA
29 August - 2 September 2010**

ISBN: 978-1-61782-000-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2010) by the American Nuclear Society
All rights reserved.

Printed by Curran Associates, Inc. (2010)

For permission requests, please contact the American Nuclear Society
at the address below.

American Nuclear Society
555 North Kensington Avenue
LaGrange Park, Illinois 60526

Phone: (800) 323-3044
(708) 352-6611
Fax: (708) 352-0499

www.ans.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

Monday Afternoon, August 30, 2010

U.S. Reactor Decommissioning

Session Chairs: Lynne Goodman (Detroit Edison), John Hayes (NRC)

Power Reactor Decommissioning—Regulatory Experiences from Trojan to Rancho Seco and Plants In-Between 1

Kris Banovac, John Buckley, John Hickman, Andrew Persinko, James Shepherd, Theodore Smith, Bruce Watson

La Crosse BWR Reactor Pressure Vessel Removal 5

Michael Brasel

Lessons Learned from the NASA Plum Brook Reactor Facility Decommissioning 9

Keith Peacock

Decommissioning on a Multi-Generational Site 13

Lynne S. Goodman

Decommissioning a Nuclear Power Plant While Constructing a New Fossil Plant 15

Dustin G. Miller

IAEA Special Session

Session Chairs: Michele Laraia (IAEA), Kurt Lauridsen (Danish Decommissioning)

Stakeholders in Decommissioning Projects: Expect the Unexpected 17

Michele Laraia

Relevant Information and Contents in a Research Reactor Decommissioning Plan 22

Pablo Andrade Grossi, Clédola Cássia Oliveira de Tello

The Decommissioning, Decontamination and Reutilisation of the Redundant Necsa Uranium Conversion Facility 26

Elna Fourie

Decommissioning of a Small Nuclear Facility 29

Doris A. Minor

A Monte Carlo Method to Evaluate the Gamma Contamination Inside a Research Reactor Primary Cooling System 32

Anastasia Savidou

Experience Gained in the Decommissioning of the Danish 5 MW Research Reactor DR2	35
Kurt Lauridsen, Niels Strufe	
 Remote Technologies	
<i>Session Chairs: Mark Noakes (ORNL), Larry Zirker (INL)</i>	
Force Feedback Remote System: An Industrial Solution for Adaptive Dismantling Operations	39
Jean-Marc Idasiak, Frédéric Briones, Thierry Currenti	
Cracked Workmanship Samples Facilitate Radiation Field Remote Inspection	43
Larry R. Zirker, James A. Dowalo	
Remote Inspection, Monitoring, and Characterization of Contaminated Off-Gas Stack Internals	50
M. W. Noakes, R. F. Lind, P. D. Lloyd, J. C. Rowe, F. G. Pin	
Diver and Robotic Approaches to Decontamination and Decommissioning	52
Charles A. Vallance, John W. Bramblet	
Powered Remote Manipulator (PRM)	55
Marc Rood (Special Applications Technology)	
 Environmental Issues	
<i>Session Chairs: Scott Reno (CH2M –WG Idaho), Stuart Walker (EPA)</i>	
Optimizing Hydrogeological Monitoring at the Whiteshell Laboratories Waste Management Area	58
W. R. Ridgway, R. S. Carter	
Groundwater Monitoring Program at Al-Tuwaitha Nuclear Research Center, Iraq	61
Mohammad Jawad Abbas, Kamal Hussein Latif, Bushra Ali Ahmed	
Modelling Contamination Resuspended by Traffic in Risk and Dose Assessments	64
Stuart Walker	
Environmental Modeling of the Intercompartmental Distribution of Low-Level Radioactive Wastes	67
Maria de Lurdes Dinis, António Fiúza	
Development and Implementation of an Assay System for Rapid Screening of Transuranic Waste in Highly Contaminated Environments	71
Douglas Akers, Hopi Salomon, Lyle Roybal	
Evolving Adjustments to External (Gamma) Slope Factors for CERCLA Risk and Dose Assessments	75
Stuart Walker	

Monday Evening, August 30, 2010

Poster Session

Judges: Sue Aggarwal (NMNT International), Larry Boing (ANL), Jean-Guy Nokhamzon (CEA)

Decontamination of Uranium and Antimony from the Spent Catalyst for the Sohio Acrylonitrile Process	77
Youichi Enokida, Kayo Sawada, Hiroshi Sugai	
Building 18: Operating Feedback from Cleaning and Dismantling of Glove Boxes and Shielding Lines	79
Michel Jeanjacques, Marie Pierre Bremond, Laurent Gautier, Guy Viellard, David Estivié, Eric Pichereau	
Clean-Up of Building 18. Operating Feedback on Pumping Out the PETRUS Tank	83
Michel Jeanjacques, Carole Marchand, Frederic Masure, Laurent Gautier	
Use of Leading Indicators and Treading to Support DD&R at Savannah River Nuclear Solutions	86
Anthony Umek, Steven Prevette	
Reaction of Palladium Iodine with Sodium Nitrate or Sodium Molybdate Melt	89
Kayo Sawada, Youichi Enokida	
Windscale Piles Decommissioning—Interactive Safety Documentation	92
J. C. Jennings	
A Simple Model to Residual Material Clearance or Recycling	94
Rafael Garcia-Bermejo Fernandez	
Good Practices in the Nuclear Research Reactor VVR-S Margurele-Bucharest Romania Decommissioning Planning and Starting the Project	97
Mitica Dragusin	
Removing Dry Asbestos from the Sodium-Cooled EBR-II Reactor Building and Associated Piping	101
Brian M. Perkes	
Test Reactor Area 661 Californium (Cf-252) Cave Deactivation and Decommissioning	103
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
Reactor Test Complex Building 661 Alpha Wing Hot Cell Deactivation and Decommissioning	106
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
Illumination of Cold and Dark Projects During Decommissioning and Deactivation	109
Kirk J. Dooley, Jose L. Vargas, Mark Slovak	
A Risk Communication Success Story	112
Keith Peacock	
Massimetric Gamma Efficiency Calibrations—Why They Are Better than Traditional Efficiency Calibrations for D&D and ER Gamma Spectroscopy Measurements	116
Frazier Bronson	

Calculator for Developing Ecological Benchmarks at CERCLA Sites	120
Stuart Walker	
EPA Superfund Program's Policy for Risk and Dose Assessment	123
Stuart Walker	
In-Situ Disposition of Accountable Special Nuclear Material	126
James W. Barker, A. Bruce Culp, H. Wayne Smith	
Complexities of Decommissioning a Uranium Mill Site	130
Matthew Meyer	
Acceleration of Mapping Strategies for B&W Y-12 ARRA Project Characterization and Disposition	133
Joseph W. Birchfield, III, Linda Albrecht	
R- & P- Reactor Vessel In-Situ Decommissioning Visualization	137
Nicholas Vrettos, John Bobbitt, Matthew Howard	
R & P Reactor Building In-Situ Decommissioning Visualization	142
John Bobbit, Nicholas Vrettos, Matthew Howard	

Tuesday Morning, August 31, 2010

Idaho National Laboratory Projects

Session Chairs: Dave Hilyer (The Shaw Group), Wiley Spruill (CH2M-WG Idaho)

Technical Issues and Resolutions for Removing Complex Tank Systems at the Idaho National Laboratory	146
Taryl L. Huebner, Mary T. Magleby	
ALARA and the Engineering Test Reactor Removal	148
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
Engineering Test Reactor Equipment and Personnel Release for Ni-63 (Low-Energy Beta Emitters)	151
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
PBF Cubicle 13 Severe Fuel Damage Hot Spot Removal and Waste Disposition	154
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
Power Burst Facility Reactor Removal	156
Wiley R. Spruill, Craig A. Nesshoefer, Jason L. Casper	
In-Place Grouting and Disposition of Highly Radioactive Components Using Wire-Saw Cutting Techniques	159
James W. Barker, Nathan L. Bridges, Thomas D. Dogal	
The Accelerated Retrieval Project: A Large-Scale Transuranic Waste Retrieval Project at the Idaho National Laboratory	162

Hopi Salomon, Thomas E. Bechtold, Hoss Brown

RCRA Closure of the EBR-II Reactor Sodium Systems 166

Jeff Jones, Kirk Dooley, Jason Casper, Keith Keller, Scott Reno, Bruce Culp, Vivek Utgikar, Carl Gaufin

International Projects—I

Session Chairs: Jean-Guy Nokhamzon (CEA), Joan Miller (AECL)

The Evolution of a Decommissioning Design Windscale Pile 1 169

David Tyson

EDF Bugey 1 Reactor Dismantling Project Status Management of Radioactivity Products Containment 172

Luc Lafanechère, Christophe Dorier

AREVA NP: Experience in Dismantling and Packing of Pressure Vessel and Core Internals 176

Jan Hendrik Bruhn

Decommissioning Progress of Nuclear Facilities at AECL's Whiteshell Laboratories 178

R. S. Swartz, D. M. Bilinsky

Decommissioning Database Development for V1 NPP at Jaslovske Bohunice Site 182

Kristína Krištofová, Tibor Rapant

Progress in Remote Dismantling of the Medium and High Active Waste Storage Tanks of the German Prototype Spent Fuel Reprocessing Plant Karlsruhe 185

Werner Dander, Klaus Hendrich

Technology-Radiation Measurement

Session Chairs: Frazier Bronson (Canberra Industries), Eduardo B. Farfan (SRNL)

Characterization of Remote Handled Waste Using a CZT Detector 189

Bruce Gillespie, George Westsik

Portable Gamma-Ray Spectrometry in Decommissioning AECL's Whiteshell Laboratories 192

M. Attas, E. Bialas

Alpha Imaging: Recent Achievements and Glove Box Characterization 195

Charly Mahé

RadBall Technology Testing for Hot Cell Characterization 199

Eduardo B. Farfán, Trevor Q. Foley, G. Timothy Jannik, John B. Gladden, Donald Mackenzie, Steven J. Stanley, Chris J. Holmes, Mark Oldham, John Adamovics, John R. Gordon, Larry J. Harpring

An Investigation Into the Uncertainty from Non-Uniform Distributions of Radioactivity—Sampling Uncertainty Versus In-toto Gamma Spectroscopy Efficiency Uncertainty 201

Frazier Bronson

An Adaptive Approach to Mathematical Efficiency Calibration with Uncertain Source Geometries 205

T. Spillane, N. Menaa, A. Bosko, R. Venkataraman, F. Bronson, V. Atrashkevich, D. Nakazawa, W. R. Russ

Lessons Learned

Session Chairs: Larry Boing (ANL), Nadia Glucksberg (Hayley & Aldrich)

Planning for Decommissioning or Ignorance is Bliss	209
W. J. Manion	
NEA International Co-Operative Programme on Decommissioning (CPD/TAG)	212
Jan Carlsson, Patrick O'Sullivan, Jean-Guy Nokhamzon, Bob Burton	
EPRI Nuclear Power Plant Decommissioning Technology Program	215
Richard McGrath, Sean Bushart, Karen Kim, Michael Naughton	
Feedback Experience from the Decommissioning of Spanish Nuclear Facilities	218
Alejandro Rodriguez	
French CEA's Site Cleanup Methodology and Related Applications	220
Didier Dubot, Julien Attiogbe	
Technology Preservation and Transfer for Nuclear Power Plant Decommissioning	223
Takeshi Ishikura, Shigenobu Hirusawa	

Tuesday Afternoon, August 31, 2010

International Projects—II

Session Chairs: Michel Kiefer Jeanjacques (CEA), Kristan J. Schruder (AECL)

Decommissioning Project of JAEA Uranium Refining and Conversion Plant	225
Nobuo Takahashi, Yasuyuki Morimoto, Noritake Sugitsue	
The Decommissioning of AECL's Heavy Water Upgrading Plant	229
K. Schruder, P. Seto, T. Bedi	
AREVA Return on Experience from D&D—What We Have Learned So Far	232
Jean-Michel Chabeuf, Frédéric Chambon, Guy Decobert, Thierry Varet	
Cleansing and Dismantling of CEA-Saclay Nuclear Licensed Facilities	234
Michel Jeanjacques, Rebecca Glévarec, Isabelle Delaire	
Decommissioning Project of Uranium Conversion Plant	238
Doo Seong Hwang, Kue Ill Lee, Yun Dong Choi, Un Soo Chung	
Underground Research Laboratory Closure and the Enhanced Sealing Project	240
J. B. Martino, D. A. Dixon, D. P. Onagi	

Technology Characterization

Session Chairs: Sue Aggarwal (NMNT International), Rob Woodard (Energy Solutions)

Characterization of Vandellós 1 Reactor Caisson	243
Francisco Madrid, Juan L. Santiago, Sue Aggarwal, Grant Charters	
Characterization of Nuclear Reactor Concrete Bioshields, Walls, Slabs and Subsurface Materials Using TruPro® Proprietary System	245
G. Charters, S. Aggarwal	
Development of Characterization Tools for Contaminated Nuclear Stacks	249
William Mendez, Mario Vargas	
Geostatistics for Radiological Evaluation and Risk Analysis of Contaminated Premises	251
Y. Desnoyers, J.-P. Chilès, D. Dubot, N. Jeannée, J.-M. Idasiak	
Spectroscopic Measurements with a Solid-State Photomultiplier Coupled Scintillation Detector	255
Christopher Stapels, Erik Johnson, Eric Chapman, Xiao Jie Chen, Guy Alberghini, James Christian	
High-Resolution Spectral Gamma Logging to Investigate Subsurface Radiological Contamination	259
Rick McCain	

Fast Reactor Decommissioning

Session Chairs: Jason Casper (Ch2M-WG Idaho), Danny Swindle (Sargent & Lundy)

Initiating the D&D Project for the EBR-II	261
Rick Demmer	
Technical Challenges Associated with the EBR-II Reactor Project and the Plan for Success	263
Jason L. Casper, Kirk J. Dooley, James W. Barker, R. Glenn Barnette, Brian M. Perkes, Wiley R. Spruill	
Processing Sodium at Detroit Edison's Fermi 1 Plant Hindsight: What Worked and What Did Not Work	265
Danny Swindle	
Processing of Residual Sodium in the BN-350 Reactor Coolant Circuits	268
O. Romanenko, G. Pugachev, A. Rovneyko, Y. Shirobokov, V. Maev, J. A. Michelbacher, C. Knight, D. Wells, A. R. Herrick	
US and UK Contributions to the Decommissioning of Kazakhstan's BN-350 Reactor	272
D. Wells, J. Michelbacher, T. Hayward	

Wednesday Morning, September 1, 2010

Savannah River D&D Projects

Session Chairs: Bill Austin (SRNS), Diana Hannah (DOE-SR)

American Recovery and Reinvestment Act Overview at Savannah River Site	276
Tom Gaughan, Mary Flora	
Heavy Water Components Test Reactor Decommissioning—Major Component Removal	279
William E. Austin, Donald S. Brinkley	
Planning for Decontamination of the Plutonium Fuel Form (PuFF) Facility at the Savannah River Site (SRS)	282
Joseph K. Santos, Heatherly H. Dukes	
Draining Hazardous Fluids During Building 221-1F Deactivation at the Savannah River Site (SRS)	286
John C. Musall	
Evaluation of Activation Products in Remaining R- and P-Reactor Structures	290
D. W. Vinson, R. L. Webb, G. R. Rose, R. L. Sindelar	
Characterization of Radioactivity in the Reactor Vessel of the Heavy Water Component Test Reactor (HWCTR)	293
D. W. Vinson, S. H. Reboul, R. L. Webb, W. E. Austin, Jr.	

International Projects—III

Session Chairs: W. Randall Ridgway (AECL), Larry Zull (DNFSB)

Windscale Piles Decommissioning—Polymer as an Encapsulant	295
J. N. Clifford	
Spent Fuel Removal from NLF 72 Concrete Dry Storages	299
Marc Butez, Gilles Barrachin, Michel Jeanjacques	
Update on José Cabrera NPP Decommissioning	303
Nieves Martín, Juan Luis Santiago	
Integration of Multiple Technologies and Engineering to Perform Decommissioning Operations—The Fuel Channel Retrieval Tool (FCRT)	305
Michael Auen	

Technology Decon/Dismantlement

Session Chairs: Lisa Mullen (Independent), Leonel E. Lagos (Florida International Univ)

Brookhaven Graphite Research Reactor (BGRR) D&D Project—S. A. Technology (SAT)	307
Bill Kirby	
Innovative ALARA Tools and Work Practices Used at the DOE Hanford Site	311
Larry Waggoner	
Decoding Selected NFPA Codes for D&D Operations	314
Jose L. Vargas, Kirk J. Dooley, Justin L. Coleman	
Decontamination of Tubings Using Vibration Technology	318
Akramullah Aminy, Sascha Gentes, Frank Ambos	

CORD Decontamination Technologies for Decommissioning—Continuous Improvement over Thirty Years	321
Christoph Stiepani, Kayla Harper	
Surface Decontamination with an Optimized Laser System	324
F. Champonnois, Ch. Lascoutouna, H. Long, P.-Y. Thro, P. Mauchien	

Waste Management Issues

Session Chairs: Jay Peters (Hayley & Aldrich), John Bowen (Mega-Tech Services)

Current Issues with Shipment and Disposal of Large Activity Radiation Sources	327
Dave Schettler, Robert Rushton	
Sludge Conditioning and Cementation—EDF's NPP: 900 Mw CPO—1300 Mw- and 1450-Mw PWRs	328
M. T. Chauveau, M. B. Lantes	
The Port Hope Area Initiative: Canada's Largest Low-Level Radioactive Waste Clean-Up	330
Christine A. Fahey	
Study on Strategy for Uranium Contaminated Waste from Dismantling of Uranium Related Facilities	333
Shinji Kawatsuma, Yoshiaki Nakatsuka, Takayuki Tokizawa	
Implementation of Decommissioning Very Low Level Radioactive Waste Disposal Possibilities to the Calculation Code OMEGA	337
Matej Zachar, Vladimír Daniška, Vladimír Nečas	
Development of CLEVES for Clearance Activities in JAEA	341
Mitsuo Tachibana, Tsutomu Ishigami, Tomonori Satoyama, Michiro Yoshimori	

Final Plenary

Honoring the Ghosts of Programs Past: Managing INL Historic Structures in the D&D Era	345
Julie Braun Williams, Hollie K. Gilbert	