

Waste Management Symposia, Inc.

Waste Management Symposium 2006

WM'06

“Global Accomplishments in Environmental and
Radioactive Waste Management: Education and
Opportunity for the Next Generation of Waste
Management Professionals”

February 26 – March 2, 2006
Tucson, Arizona, USA

Volume 1 of 6

Printed from e-media with permission by:

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

66 B. - +, !%* \$(& !* &%+

Waste Management Symposia, Inc.
Waste Management Symposium
2006

TABLE OF CONTENTS

Volume 1

Radioactive Waste Packaging of Treated Waste at Kozloduy NPP Site	1
<i>Genchev, Gencho</i>	
Sorption-Membrane Technique for Processing Wastewater of Kursk NPP, Russia	12
<i>Cherkasov, Alexander;Gelis, Vladimir;Kozlitin, Evgeny;Milyutin, Vitaly;Slepokon, Yury</i>	
Do It Together...or Wait: Radioactive Waste Management in the Netherlands	18
<i>Codée, H.D.K.;Verhoef, E.V.</i>	
Responding to Changes in the Decommissioning Plans for Demolition of a Former Active Handling Building at UKAEA Winfrith	29
<i>Brown, Nick;Cornell, Rowland;Parkinson, Steve;Staples, Andy</i>	
Applying a Modified Triad Approach to Investigate Wastewater Lines	41
<i>Blanchard, Stephen;Jacobsen, Kimberly;Pawlowicz, Richard;Scholfield, John;Urizar, Lara</i>	
Evaluating Land Use Scenarios in Environmental Cleanup Decisions	54
<i>Allison, Tim;Kamboj, Sunita;LePoire, David;Mo, Tin;Yu, Charley</i>	
Recovery of Noble Metals and Technetium from Nuclear Waste	66
<i>Han, Yoon Ju;Jung, Chong Hun;Lee, Byung Chul;Lee, Eil Hee;Moon, Jei Kwon</i>	
Improved Process Used to Treat Aqueous Mixed Waste Results in Cost Savings and Improved Worker Safety	75
<i>Belcher, Kenneth;Bray, William;Herman, John;Hodge, Devin;Preuss, Donald;Rock, Cynthia</i>	
FEMOS - Advanced Neutron Monitor System for Waste Management	87
<i>Simon, Gerold G.;Sokcic-Kostic, Marina</i>	
Treatment and Disposal of Uranium and Thorium Metal Chips from the US DOE	96
<i>Crocker, Ben;Grondin, Richard;Yarbrough, Tom</i>	
CATT - A Project on Co-operation and Technology Transfer on Long-term Radioactive Waste Management for EU Member States with Small Nuclear Programmes	105
<i>Lindberg, Claes;Mathieson, John</i>	
ReVK - A Tool for the Fulfillment of Requirements from National Rules for Tracking and Documentation of Radioactive Residual Material and Radioactive Waste	112
<i>Gruendler, Detlef;Häger, Manfred;Hartmann, Burkhard</i>	
Operational Experience with an Imaging Passive/Active Neutron System (IPAN) in a Mature Production Application to Perform WIPP Certified Non-destructive Assays	122
<i>Carlton, Tim;Harvill, Joe;Peterson, Tom;Simpson, Alan;West, John</i>	
Innovations in the Assay of Un-segregated Multi-isotopic Grade TRU Waste Boxes with SuperHENC and FRAM Technology	128
<i>Abdurrahman, Naeem;Barber, Steve;Simpson, Alan</i>	
Minimizing Glovebox Glove Breaches, Part III: Deriving Service Lifetimes	143
<i>Cournoyer, Michael;Maddrell, Ewan;Schreiber, Stephen;Wilson, Kennard</i>	

Classification of the Inventory of Spent Sealed Sources at INSHAS Storage Facility	154
<i>Abdel Geleel, Mohamed;Cochran, J.R.;El-Adham, Karim;Mahmoud, N.S.</i>	
Treatment of Decommissioning Waste at Forschungszentrum Karlsruhe	163
<i>Graf, Anja;Luis, Valencia</i>	
Delivering Regulatory Consents for Decommissioning and Restoration of the Dounreay Nuclear Licensed Site	171
<i>Crawford, Ron;Zyda, Paul</i>	
Process Modeling and Analysis for Radioactive Solid Waste Management at Los Alamos	181
<i>Gonzales-Lujan, Johnell;Kornreich, Drew;Parker, Robert</i>	
Environmental Regulation of the Nuclear Industry in England and Wales in an Era of Accelerated Decommissioning and Restructuring	196
<i>Parker, Ian;Weedon, Chris</i>	
Transport of Oak Ridge Reservation Legacy High Moisture Low Level Waste: Overcoming the Challenge	206
<i>Cannon, Larry;Loveless, Scott</i>	
Progress Towards New Radioactive Waste Disposal Capacity in Texas	211
<i>Eriksson, Leif;Kunihiro, Dean;Skov, Jeff</i>	
Proposed Amendments to 40 CFR Part 197, The US EPA's Standards for Yucca Mountain, Nevada	221
<i>Clark, Ray</i>	
Innovative Approaches to Large Component Packaging	231
<i>Freitag, Al;Hooper, Matthew;Posivak, Ed</i>	
Thermal Treatment of EDTA Solutions	242
<i>Denne, Bob</i>	
Subsurface Planar Vitrification Treatment of Problematic TRU Wastes: Status of a Technology Demonstration Program	250
<i>Morse, Mary;Thompson, Leo</i>	
Constructing Acceptable RWM Approaches: The Politics of Participation	261
<i>Bombaerts, Gunter;Laes, Erik</i>	
Peculiarities of the High-Level Concrete-Encased Radwaste Repository Disposition at the Radwaste Disposal Site of the Russian Research Center "Kurchatov Institute"	276
<i>Cherkasov, Alexander;Gorodetsky, Gennady;Ivanov, Oleg;Lemus, Alexey;Ponomarev-Stepnoi, Nikolai;Semenov, Sergey;Shisha, Anatoly;Stepanov, Viacheslav;Volkov, Victor;Zverkov, Yury</i>	
Progress in Solidification of Radioactive Waste Resins Using Specific Cement	287
<i>Li, Junfeng;Wang, Jianlong;Ye, Yucai</i>	
The Treatment of Mixed Waste with GeoMelt In-Container Vitrification (ICV)	294
<i>Campbell, Brett;Finucane, Kevin</i>	
INTEK Decon Solutions: An Aqueous Based Chemical Decontamination Process	307
<i>Durante, Raymond</i>	
Material Sample Collection with Tritium and Gamma Analyses at the University of Illinois' Nuclear Research Laboratory TRIGA Nuclear Research Reactor	311
<i>Aggarwal, Sue;Charters, Grant</i>	

The Financing of Decommissioning - A View on Legal Aspects in the European Union	328
<i>Fillbrandt, Marcus</i>	
The Changing Role of Public Participation as a FUSRAP Site Moves from Characterization to Remedial Action and Closure	337
<i>Kollar, William;Roos, Allen</i>	
D&D Operational Experience - Lessons Learned from ETPP, Big Rock Point & More!	354
<i>Meyer, Ken;Smith, Carl</i>	
Regulators Experiences in Licensing and Inspection of Dry Cask Storage Facilities	363
<i>Baggett, Steven;Brach, E. William</i>	
Using History to Teach Hazard Communication (HAZCOM): The Halifax Explosion	367
<i>Hylko, James</i>	
Evaluation of Isotopic Data Mismatches on DOE-STD-1027 Facility Categorization Inventories for the K-1065 Complex and the Above Grade Storage Facility (AGSF)	376
<i>Coleman, Gary;Mchugh, Mark</i>	
Parametric Cost Estimates for an International Competitive Edge	388
<i>Hickey, Michael;Murphy, Larry</i>	
Final Verification Success Story using the Triad Approach at the Oak Ridge National Laboratory's Melton Valley Soils and Sediment Project	395
<i>Cange, Jeff;Haas, Doug;King, David</i>	
Hitting Home Runs and Packaging Waste - How Lightning Strike Detection Technology Enhances Community and Company Safety	411
<i>Deecke, Theodore;Hyde, Jarrod</i>	
Teaching Managers How to Manage	434
<i>Hylko, James</i>	
Accelerated Clean-up of the US DOE, Mound Nuclear Weapons Facility in Miamisburg, Ohio	453
<i>Bradford, Jeff;Cabbil, Cheryl;Lehew, John</i>	
China's Scientific Investigation for Liquid Waste Treatment Solutions	460
<i>Kelley, Dennis;Liangjin, Bao;Meiqiong, Lin</i>	
PFC Decontamination of Metal Surface and Recycling of the Spent PFC Solution	469
<i>Jung, Chong Hun;Moon, Jei Kwon;Oh, W.Z.;Park, Jin Ho;Won, Hui Jun</i>	
Development of Water Detritiation Process Using the Hydrophobic Platinum Catalyst	477
<i>Ahn, Do-Hee;Choi, Heu-Joo;Chung, Hongsuk;Kim, Kwang-Rak;Lee, Min Soo;Paek, Seungwoo;Yim, Sung Paal</i>	
The US DOE's National Disposition Strategy for the Treatment and Disposal of Low Level and Mixed Low Level Waste	487
<i>Peterson, Gary;Tonkay, Douglas</i>	
Potential Igneous Processes Relevant to the Yucca Mountain Repository: Intrusive-release Scenario	495
<i>Apted, Michael;Kessler, John;King, Fraser;Kozak, Matt;Morrissey, Meghan;Schwartz, Frank;Zhou, Wei</i>	
US DOE Initiated Performance Enhancements to the Hanford Waste Treatment and Immobilization Plant(WTP) Low-activity Waste Vitrification (LAW) System	505
<i>Bowen, Brad;Gedes, Kurt;Hamel, William;Holton, Langdon;Pegg, Ian</i>	

Fluor Fernald - Project Controls Process	516
<i>Reed, Wayne</i>	
A Full-scale Tunnel Sealing Demonstration Using Concrete and Clay Bulkheads Exposed to Elevated Temperatures and Pressures	522
<i>Dixon, Brent;Fujita, Tomoo;Martino, Jason;Vignal, Bertrand</i>	
Implementation of the Regulatory Authority Information System in Egypt	534
<i>Carson, Susan;Hasan, Ahmed;Mohamed, Yasser;Schetnan, Richard</i>	
Improvement of Leaching Resistance of Low-level Waste Form in Korea	542
<i>Kim, Changlak;Kim, Juyoul;Lee, Byung Chul</i>	
Development of an Improved Sodium Titanate for the Pretreatment of High Level Nuclear Waste at the Savannah River Site	547
<i>Barnes, Mark;Fink, Samuel;Hobbs, David;Nyman, May;Poirier, Michael;Stallings, Mary</i>	
The Development of Improved Risk Assessment Methods for Use in Industrial Environmental Management Systems	559
<i>Manners, Tim</i>	
The Evolution of Dry Spent Fuel Storage in the United States	569
<i>Bland, David;McGough, Michael</i>	
Site Selection for the Disposal of LLW in Taiwan	578
<i>Chang, Fu-Lin;Chi, Li-Min;Tien, Neng-Chuan</i>	
Quantitative Imaging Evaluation of Corrosion in Oak Ridge Research Reactor Pool	587
<i>Arunkumar, Rangaswami;Ettien, John;Jang, Ping-Rey;Kirk, Paula;Long, Zhiling;Monts, David;Mott, Melissa;Okhuysen, Walter;Su, Yi</i>	
A Study on Removal of Iodine, Iodide Ion, and Iodate Ion from Radioactive Wastewater	599
<i>Chung, Hongsuk;Kim, Kwang-Rak;Lee, Cheo Kyung;Lee, Min Soo;Shim, Myung-Hwa;Yim, Sung Paal</i>	
Preparing for Failure	605
<i>Manson, Wilson;Murphy, Larry</i>	
Safety Assessment on the Storage of Irradiated Graphite Waste Produced from the Decommissioning of KRR-2	614
<i>Jeong, Gyoung Hwan;Lee, Dong Gyu;Lee, Kune Woo;Oh, W.Z.</i>	
La Hague Continuous Improvement Program: Enhancement of the Vitrification Throughput	622
<i>De Vera, Renaud;Flament, Thierry;Hollebecque, Jean-François;Petit Jean, Valérie;Prod'homme, Anthony;Tonche, Eric</i>	
Hazardous Materials Pharmacies - A Vital Component of a Proactive P2 Program	633
<i>McCarter, Steve</i>	
Records Management in the Formerly Used Sites Remedial Action Program (FUSRAP)	643
<i>Morekas, Georgeann;Pape, Mark</i>	
The Patroon Creek Contamination Migration Investigation	654
<i>Dufek, Kevin;Moore, James;Zafran, Adam</i>	
Process Integration Studies on Pyrochemical Reprocessing Processes at CEA/DEN: An Example of a Waste Minimization Study	667
<i>Boussier, Hubert;Conocar, Olivier;Lacquement, Jérôme</i>	

Development of Steam Reforming for the Solidification of Cesium and Strontium Separations Product from Advanced Aqueous Reprocessing of Spent Nuclear Fuel	681
<i>Boardman, Richard;Garn, Troy;Law, Jack;Tripp, Julia</i>	

Volume 2

Rate of Contamination Removal of Two Phytoremediation Sites at the US DOE Portsmouth Gaseous Diffusion Plant	690
<i>Baird, Del;Lewis, Amy</i>	

Innovative Decontamination Technology for use in Gaseous Diffusion Plant Decommissioning	698
<i>Chang, Ker-Chi;Fraikor, Gregory;Norton, Christopher;Peters, Michael;Potter, Gary</i>	

Fiscal Impacts to Public Safety Agencies from the Proposed High-level Nuclear Waste Repository: A Model and Projection for Clark County Nevada	712
<i>Mushkatel, Alvin;Navis, Irene</i>	

Critical Path to Nuclear Science and Technology Knowledge Transfer and Skill Development in K-12 Schools: Why America Needs Action and Support from Federal and State Education Departments Now	730
<i>Anderson, Guy;Vincenti, John</i>	

Reactor Vessel Head Disposal Campaign for Nuclear Management Company	742
<i>Closs, John;Hoelscher, Hank;Johnson, Scott</i>	

Great Expectations: Allocation of Section 180c Funding for Repository Transportation Planning and Training	752
<i>Dilger, Fred;Halstead, Robert</i>	

A Method to Evaluate Additional Waste Forms to Optimize Performance of the HLW Repository	758
<i>Gombert, Dirk;Lauerhaas, Lance</i>	

Communicating Health Risks Under Pressure: Homeland Security Applications	772
<i>Collie, Shanna;Garrahan, Kevin</i>	

Any Way to Run a Railroad: Dedicated Trains and Rail Transportation to Yucca Mountain	791
<i>Dilger, Fred;Halstead, Robert</i>	

Full-Scale Cask Testing Revisited, Again	800
<i>Dilger, Fred;Halstead, Robert</i>	

Strategies for Solving Potential Problems Associated with Laboratory Diffusion and Batch Experiments-Part 1: An Overview of Conventional Test Methods	813
<i>Nakajima, Hideo;Takeda, Mikio;Zhang, Ming</i>	

Strategies for Solving Potential Problems Associated with Laboratory Diffusion and Batch Experiments-Part 2: Perspective Improvements	826
<i>Nakajima, Hideo;Takeda, Mikio;Zhang, Ming</i>	

Characterization of In-Drum Drying Products	837
<i>Harapin, Dragutin;Hertl, Bojan;Jankovic, Milan;Kroselj, Vladislav;Medakovic, Sasa;Skanata, Dejan</i>	

Results of 50% Waste Loading Vitrification Test on Cold Crucible Melter for Savannah River Site Waste	846
<i>Holtzscheiter, William;Knyazev, Oleg;Kobelev, Alexander;Laschenova, Tatiana;Marra, James;Polkanov, Mikhail;Ptashkin, Alexander;Stefanovsky, Sergey</i>	

Development of the Technology for Producing Industrial-scale Batches of the Selective Sorbent for LRW Decontamination from Strontium and the Results of its Application	857
<i>Adamovich, Dmitry;Dmitriev, Sergey;Gelis, Vladimir;Milyutin, Vitaly</i>	
The Financing of Decommissioning - A View on Legal Aspects in Germany	864
<i>Paul, Michael</i>	
Cogema Experience in Uranous Nitrate Preparation	871
<i>Erick, Tison;Philippe, Bretault</i>	
Russian-IAEA Education Training Centre at Moscow SIA «Radon»: 8 Years Experience in Educating Personnel to Manage Radioactive Wastes.....	879
<i>Agrinenko, Valentina;Batyukhnova, Olga;Dmitriev, Sergey;Efremkov, Valeri;Ojovan, Michael;Sabol, Joseph</i>	
Under Water Plasma Cutting of the Moderator Tank and the Thermal Shield of the Karlsruhe Multi-purpose Research Reactor.....	887
<i>Eisenmann, Beata;Loeb, Andreas;Prechtel, Erwin</i>	
Development of Portable Beta Spectrometer for Sr-90 Activity Measurements in Field Conditions and Its Application in Rehabilitation Activities at RRC Kurchatov Institute	894
<i>Ivanov, Oleg;Potapov, Victor;Smirnov, Sergey;Stepanov, Viacheslav;Volkovich, Anatolii</i>	
Final Treatment Center Project for Liquid and Wet Radioactive Waste in Slovakia.....	903
<i>Holicka, Zuzana;Krajc, Tibor;Kravarik, Kamil;Pekar, Anton;Slezak, Martin;Stubna, Marian;Zatkulak, Milan</i>	
Development of Thermo Chemical Stable Matrices with the Purpose Transuranium Elements Immobilization.....	913
<i>Efimov, Andrey;Pokhitonov, Yury;Romanovsky, Valery</i>	
Non-destructive Measurements of the Characteristics of Radioactive Contamination of Near Surface Layers of Concrete and Ground with Collimated Spectrometric Detectors	920
<i>Danilovich, Alexey;Ignatov, Sergey;Ivanov, Oleg;Potapov, Victor;Stepanov, Viacheslav;Volkov, Victor;Volkovich, Anatolii</i>	
Investigation on Procedure of Fuel Rod Claddings Electrochemical Dissolution.....	935
<i>Davudov, Viktor;Pokhitonov, Yury;Rance, Peter</i>	
Development of the Korean Reference Vertical Disposal System Concept for the Spent Fuel.....	943
<i>Cho, Dong Geun;Choi, Heui Joo;Choi, Jong Won;Hahn, Pil Soo;Kim, Sung Gi</i>	
Lessons Learned from a Regional Approach to Route Selection for Spent Nuclear Fuel Shipments to Yucca Mountain	958
<i>Wochos, Sarah</i>	
From a Mere Clean-up Contract to Changing Lives - Engaging the Local Stakeholders During the Remediation of Christmas Island, Pacific Ocean	973
<i>Steadman, J. Paul</i>	
Fernald - Developing and Executing an Accelerated Closure Plan.....	980
<i>Nixon, Dennis</i>	
Classification of Contaminated Sites Using a Fuzzy Rule Based System.....	N/A
<i>Achari, Gopal;Lemos, Francisco;Ross, Timothy;van Velzen, Kevan</i>	
Use of Information Theory Concepts for Developing Contaminated Site Detection Method: Case for Fission Products and Actinides Accumulation Modeling.....	989
<i>Harbachova, Natallia;Sharavarau, Heorhi</i>	

Categorization of Inuse Radioactive Sealed Sources in Egypt	998
<i>Abdel haleem, Kaseem;Selim, Yasser</i>	
Retrieval of Buried Transuranic Waste at Oak Ridge National Laboratory	1004
<i>Boissiere, Peter;Johnson, Marshall;Turner, Doug</i>	
In Situ Solidification and Encapsulation of Commercial Nuclear and US DOE and US DOD Wastes	1012
<i>Jensen, Charles;Miller, Clint;Werner, Paul</i>	
Quantitative Assessment of Personnel Training Efficiency in Management of Radioactive Waste	1020
<i>Batyukhnova, Olga;Dmitriev, Sergey;Ojovan, Michael;Puzanov, Yury;Semenova, Irina</i>	
Advanced Monitoring Systems Initiative Achievements in Environmental Restoration and Waste Management	1025
<i>Fannin, Carmen;Hohman, Edward;Lohrstorfer, Charles;Venedam, Richard;Weeks, Stephan</i>	
Waste Treatment of Radioactive Reactive Mixed Waste	1032
<i>Colby, Scott;Duy, Chris;Utley, Dakin</i>	
Conditioning Procedure for Spent Cs-137 Sealed Sources in Egypt	1039
<i>Hasan, Mahmoud Aly;Lasheen, Yasser Fouad;Mohamed, Yasser</i>	
Conditional Clearance of Very Low-dose Spent Solvents: Regulatory Issues from a Practitioner' Perspective	1050
<i>Eslami, Zahra;Garisto, Nava</i>	
Application of MARSSIM and MARLAP Concepts to the Interpretation of Sample Data for Determining the Presence of Radioactivity	1061
<i>Papura, Thomas;Rieman, Craig;Spector, Harold</i>	
Independent Analysis of Seismicity and Rockfall Scenarios for the Yucca Mountain Repository	1068
<i>Apted, Michael;James, Randy;Kemeny, John;Kessler, John;King, Fraser;Kozak, Matt;Martin, Derek;Morrissey, Meghan;Ross, Ben;Stirling, Mark;Zhou, Wei</i>	
Providing Budgetary Cost Estimates for Decontamination and Decommissioning US DOE Nuclear Facilities	1081
<i>Hogan, Mike</i>	
Investigation of Increased Mercury Levels in the Fisheries of Lower East Fork Poplar Creek (LEFPC), Oak Ridge Reservation, Tennessee	1091
<i>Byrne-Kelly, Darcy;Cornish, Jay;Hart, Andrea;Sims, Lynn;Southworth, George</i>	
Waste Operations Evaluations Project, Oak Ridge National Laboratory, Oak Ridge, Tennessee	1101
<i>Ferre, Mildred;Hart, Andrea;Moon, Sherry</i>	
Performance Assessment Methodology and Preliminary Results for Low-level Radioactive Waste Disposal in Taiwan	1118
<i>Arnold, Bill;Chang, Fu-Lin;Chi, Li-Min;Chuang, Wen-Shou;Ho, Clifford;Jow, Hong-Nian;Knowlton, Robert;Mattie, Patrick;Tien, Neng-Chuan</i>	
Well Siting Recommendation to DOE from the Nevada Test Site Community Advisory Board: A Case Study on Public Involvement	1130
<i>Neill, Helen;Reid, Savanna</i>	
Assessment of the Activation Activity of the Fuel Assembly from Transmutation Reactor-PEACER	1136
<i>Kim, Sung Il;Lee, Kun Jai</i>	

Total Gamma Count Rate Analysis Method for Nondestructive Assay Characterization	1142
<i>Harker, Yale;Hoffman, Cecilia;Wells, D.</i>	
Perspective and Approaches for Managing HLW and SNF in Advanced Fuel Cycle System on FR	1155
<i>Funasaka, Hideyuki;Higuchi, Tatsuya;Koma, Yoshikazu;Nakajima, Yasuo;Namba, Takashi;Sato, Koji;Shiotani, Hiroki</i>	
Positive Community Relations: The Keystone to the CEMP	1168
<i>Hartwell, Ted;Karr, Lynn</i>	
Reduction of Sodium Nitrate Liquid Waste in Nuclear Reprocessing Plant	1179
<i>Ito, Hirofumi;Kato, Takashi;Kojima, Shuzo;Mihara, Shigeru</i>	
Conditioning of Waste LiCl Salt from Pyrochemical Process using Zeolite A	1187
<i>Ahn, Do-Hee;Kim, Eung-Ho;Kim, Jeong-Guk;Kim, Joon-Hyung;Lee, Jae-Hee</i>	
CESAR: A Code for Nuclear Fuel and Waste Characterisation	1192
<i>Berthion, Yves;Groullier, Jean-Paul;Launay, Agnes;Marc, André;Toubon, Hervé;Vidal, Jean-Marc</i>	
Development of an Immobilisation Technology for Radioactive Waste Solutions from 99Mo Production	1201
<i>Sizgek, Devlet;Sizgek, Erden</i>	
Perspectives on Application and Flexibility of LWR Vitrification Technology for High Level Waste Generated from Future Fuel Cycle Systems	1211
<i>Aoshima, Atsushi;Nomura, Shigeo;Shiotsuki, Masao</i>	
Decommissioning the Romanian Water-cooled Water-moderated Research Reactor: New Environmental Perspective on the Management of Radioactive Waste	1221
<i>Barariu, Gheorghe;Giumanca, Radu</i>	
A Research Project to Underpin the Development of a UK Plutonium Disposition Strategy	1232
<i>Davies, Philip;Gilchrist, Paul;Hanson, Bruce;Scales, Charles;Worrall, Andrew</i>	
Use of GIS and 3D Modeling for Development and Conceptualization of a Performance Assessment Model for Decommissioning of a Complex Site	1243
<i>Esh, David;Gross, Allen;Thaggard, Mark</i>	
Development of Non-destructive Characterization Systems for Large Boxes Containing Transuranic Waste	1258
<i>DeGregory, John;Nalezny, Charles;Nelson, Roger</i>	
The Development of Magnetic Molecules for the Selective Removal of Contaminants	1271
<i>Bradbury, Dave;Bushart, Sean;Duffield, John;Elder, George;Pascual, Ilona;Ratcliffe, Norman</i>	
An Evaluation of Dismantling Scenarios Using a Computer Simulation Technology for KRR-1&2	1282
<i>Kim, Sung-Kyun;Lee, Kune Woo;Oh, W.Z.;Park, Hee-Sung;Park, Jin Ho</i>	
The Use of Cryogenically Cooled 5A Molecular Sieves for Large Volume Reduction of Tritiated Hydrogen Gas	1292
<i>Antoniazzi, Armando;Bartoszek, Frank;Sherlock, Annmarie</i>	
Preparing, Loading and Shipping Irradiated Metals in Canisters Classified as Remote-Handled (RH) Low-Level Waste (LLW) from ORNL to the NTS	1305
<i>McClelland, Brad;Moore, Telena</i>	

Transport and Storage Cask Safety Assessment - Drop Tests and Numerical Calculations	1315
<i>Quercetti, Thomas;Voelzke, Holger;Wieser, Guenter;Wille, Frank</i>	
Synthesis and Characterization of Polyphase Waste Form: Gd₃Fe₅O₁₂+(NixMn1-x)(FeyCr1-y)2O₄	1329
<i>Bae, In-Kook;Chae, Soo-Chun;Jang, Young-Nam;Ryu, Kyung-Won</i>	
Development of Risk Insights for Regulatory Review of a Near-surface Disposal Facility for Radioactive Waste	1341
<i>Esh, David;Ridge, A. Christianne;Thaggard, Mark</i>	
Decommissioning the Dresden Unit 1 Spent Fuel Pool	1357
<i>Bargelt, Randall;Christenson, Ray;Demmer, Rick;Panozzo, Joseph</i>	
The Activities of Nuclear Training Centre Ljubljana in the Area of Radioactive Waste Management	1368
<i>Jencic, Igor</i>	

Volume 3

Integration of 3D Geographic Information System (GIS) for Effective Waste Management Practice	1379
<i>Hecox, Gary;Rood, Gerald</i>	
Retrieval and Treatment of Hanford Tank Wastes	1389
<i>Mauss, Billie;Spears, Mark;Sturges, Mark</i>	
Preparations for Mixed Waste Disposal at the Nevada Test Site	1408
<i>Clark, Douglas;Doyle, Gregory;Perez, Paul</i>	
A Simplified Gibbsite Solubility Model for Use in Caustic Leaching of Aluminum Bearing Sludge	1419
<i>Reynolds, Jacob</i>	
The Density of Aqueous Sodium Hydroxide-Sodium Aluminate Solutions as a Function of Concentration: Data Review and Model Development	1426
<i>Bernards, Jeanne;Reynolds, Jacob</i>	
Decommissioning of the Plutonium Purification and Residue Recovery Plant	1437
<i>Hunt, Jeremy</i>	
Phoswich Detector for Simultaneous Counting of Alpha and Beta-ray in a Pipe during Decommissioning	1447
<i>Han, M.J.;Jung, Y.H.;Kim, G.H.;Lee, K.W.;Oh, W.Z.;Seo, B.K.;Woo, Z.H.</i>	
Coordinating NRC License Closure/Termination and US ACE FUSRAP Cleanups	1454
<i>Greene, David;Knauerhase, Keith;Walter, Nelson</i>	
Cleanup Progress on High Hazard Facilities at Sellafield: Pile Fuel Cladding Silo	1459
<i>Skilbeck, David</i>	
Land Disposal Restrictions (LDR) Treatment Standards: Alternative Compliance Strategies for Four Types of Mixed Wastes	1465
<i>Fortune, William B.;Ranek, Nancy L.</i>	
Separation of Long-Lived Fission Products 99Tc and 129I from Synthetic Effluents by Crown Ethers	1481
<i>Hartmann, Thomas;Paviet-Hartmann, Patricia</i>	
Remote Decommissioning Experiences at Sellafield	1489
<i>Brownridge, Martin</i>	

Emergency Response Planning for Radiological Releases	1502
<i>Allison, Tim;Biwer, B.;Chen, S.Y.;Kamboj, Sunita;Lazaro, Michael;LePoire, David</i>	
Innovative Conditioning Procedures for the Generation of Radioactive Waste Products which are "Stable for Intermediate Storage" or "Repository-Independent" in Final Storage	1510
<i>Heimbach, Heinz;Odoj, Reinhard;Pruesse, Rainer;Steinmetz, Hans-Juergen;Wartenberg, Wilhelm</i>	
Decommissioning Experience at a Sellafield Uranium Purification Plant	1515
<i>Prosser, Jane</i>	
Does Dual Ownership of Waste Imply a Regional Disposal Approach?	1529
<i>Mele, Irena</i>	
Development of a New Thermal HF Plasma Reactor for the Destruction of Radioactive Organic Halogen Liquid Wastes	1540
<i>Bournonville, Blandine;Giroid, Christophe;Meillot, Erick</i>	
The Approach to Cleanup at West Cumbria's Nuclear Sites	1557
<i>Price, Tony</i>	
Controlled Demolition of the Calder Hall Cooling Towers at Sellafield	1570
<i>Foss, Dyan</i>	
Assay of PCM Crates and Drums Using the BIL Solutions Ltd. Imaging DISPIM System	1584
<i>Mulligan, Andrew;Sharpe, Jonathan</i>	
Cleanup Progress on High Hazard Facilities at Sellafield: Magnox Swarf Storage Silos	1595
<i>Smith, Byron</i>	
Synthesis of Waste Form in the Gd-Fe-Al-Ni-Mn-Cr-O System	1602
<i>Bae, In-Kook;Chae, Soo-Chun;Jang, Young-Nam;Ryu, Kyung-Won</i>	
Development of Concentration and Calcination Technology for High Level Liquid Waste	1614
<i>Pande, D. P.</i>	
Demonstrating a Glass Ceramic Route for the Immobilisation of Plutonium Containing Wastes and Residues on the Sellafield Site	1624
<i>Begg, Bruce;Day, Arthur;Gawthorpe, Neil;Maddrell, Ewan;Moricca, Sam;Scales, Charles</i>	
PANWAS: A Passive/Active Neutron Waste Assay System for the Radiological Characterization of Waste Packages at the Nucleco Facility at Casaccia	1636
<i>Alvarez, Eloisa;Ambrifi, Alessandro;Croft, Stephen;Simone, Gianluca;Villani, Marcel;Wilkins, Colin</i>	
Joint Regulation of Radionuclides at Connecticut Yankee Haddam Neck Plant - Finding Common Ground and Lessons Learned	1645
<i>Couture, Brian;Fogg, Andrea;Glucksberg, Nadia;Peters, John</i>	
Characterisation, Methods Development and Dealing with Old Radioactive Sludge that has been Stored at the Research Station in Studsvik	1657
<i>Chyssler, Jan;Ekenborg, Fredrik</i>	
Borehole Disposal and the Cradle-to-Grave Management Program for Radioactive Sealed Sources in Egypt	1671
<i>Carson, Susan;Cochran, J.R.;El-Adham, Karim;Tawfik Mohamed, Yasser</i>	
Project Evaluation of the Decommissioning of a Laboratory Plant (ACL and ACF Building) in Studsvik, Sweden	1681
<i>Berg, Robert;Hedvall, Robert;Johnsson, Börje;Stridsman, Henrik</i>	

The BC Cribs and Trenches Geophysical Characterization Project: One Step Forward in Hanford's Cleanup Process	1690
<i>Benecke, Mark;Rucker, Dale;Sweeney, Mark</i>	
Role of Self-Irradiation in Corrosion of Nuclear Waste Glasses	1704
<i>Lee, William;Ojovan, Michael</i>	
Lessons Learned from an External Review of the Savannah River Site Saltstone Performance Assessment Program	1718
<i>Cook, James</i>	
Gas Generation in Radioactive Wastes - Maggas Predictive Life Cycle Model	1731
<i>Constable, M.;Hebditch, D. J.;Hoch, A. R.;Streatfield, R. E.;Swift, B. T.</i>	
Preliminary Results of Reductive Dechlorination Conducted at the X-749/X-120 Area of the DOE Portsmouth Gaseous Diffusion Plant, Piketon, Ohio	1746
<i>Baird, Del;Lawson, Noah;Rieske, David</i>	
Implementing "Continous Improvement" in the US NRC's Decommissioning Program	1757
<i>Buckley, John;Gillen, Daniel;Johnson, Robert;Orlando, Dominick</i>	
Removal of Legacy Low-level Waste Reactor Moderator Deionizer Resins Highly Contaminated with Carbon-14 from the Waste with No Path to Disposal List through Innovative Technical Analysis and Performance Assessment Techniques	1769
<i>Goldston, W.T.;Hirgesell, Robert;Kaplan, Daniel;Pope, Howard</i>	
Preliminary Scoping and Assessment Study of the Potential Impacts of Community-wide Radiological Events and Subsequent Decontamination Activities on Drinking Water and Wastewater Systems	1776
<i>Biwer, B.;Chen, S. Y.;Hais, A.;Janke, R.;MacKinney, J.;Monette, F.A.;Tomasko, D.</i>	
Intergenerational Decision-making for Radioactive Waste Disposal, Policy and Science: Regulatory Protection Forever?	1788
<i>Regnier, Edward;Wallo, Andrew</i>	
International Progress in Developing Cases for the Long-term Safety of Repositories for Transuranic and Long-lived Intermediate-level Wastes: Summary of the Third International Workshop	1803
<i>Alexander, Russell</i>	
Overview of Pulse Jet Mixer/Hybrid Mixing System Development to Support the Hanford Tank Waste Treatment and Immobilization Plant	1812
<i>Barnes, Steve;Kurath, Dean;Meyer, Perry;Stewart, Charles</i>	
Characterization of Radioactive Macrobatches 4 Glass being Produced by the DWPF at Savannah River Site	1827
<i>Bannochie, Christopher;Bibler, Ned;Ray, Jeffery</i>	
A Multi-phased Sampling Effort to Characterize a University TRIGA Research Reactor	1840
<i>Holm, Richard;Taylor, Kevin</i>	
Reducing Medical Waste Liabilities through Mobile Maceration and Disinfection	1853
<i>Byers, Lonnie;Klingler, Kerry;Lagle, Bill;Rankin, Richard;Soelberg, Nick</i>	
Progressive Application Decommissioning Models for U.S. Power and Research Reactors	1863
<i>Campagna, Mark;Lacy, Norman;Morgan, Robert;Nicholas, Robert;Sawruk, Walter;Studnicka, Zdeneck</i>	

Development of Probabilistic Fate and Transport Models for the Mixed Waste Landfill at Sandia National Laboratories	1874
<i>Goering, Timothy;Ho, Clifford;Miller, Mark;Peace, Jerry</i>	
Sorting the Good from the Bad: Low-Level Legacy Waste Processing Experience at the West Valley Demonstration Project.....	1891
<i>Kurasch, David;Moore, Herman;Rowell, Laurene;Valenti, Paul</i>	
Effective Media for Immobilising and Isolating Radionuclides from Aqueous Nuclear Wastes: Reaction Products of Bone Char and Uranyl Ions	1903
<i>Croudace, Ian;Foss-Smith, Patrick;Holland, Nicola;Warwick, Phillip;Watson, Jim</i>	
Disposal of Nonroutine High Level Waste in DWPf Canisters at Savannah River Site - A Precedent Throughout the US DOE Complex	1913
<i>Bibler, Ned;Blessing, Ron;George, Johnetta;Gordon, John;Iverson, Dan;Ray, Jeff</i>	
Technetium-99 Behavior in Savannah River Site High Level Wastes During Waste Processing.....	1926
<i>Bibler, Ned;Fellinger, T.L.;Hobbs, David</i>	
Safety Analysis of "Older/Aged" Handling and Transportation Equipment for Heavy Loads, Radioactive Waste and Materials in Accordance with German Nuclear Standards KTA 3902, 3903 AND 3905.....	1939
<i>Macias, Paulino;Prucker, Ernst;Stang, Werner</i>	
Overview of the US DOE Formerly Utilized Sites Remedial Action Program (FUSRAP).....	1949
<i>Clayton, Christopher;Widdop, Michael</i>	
Final Status Survey for the Largest Decommissioning Project on Earth	1962
<i>Dubiel, Richard;Miller, James;Quayle, Duane</i>	
Discrimination of Radionuclides in High Resolution Spectral Gamma Logging	1976
<i>Henwood, Paul;McCain, Rick</i>	
Use of the Pipe Explorer System to Deploy a Custom Gamma Tool in the Laterals Beneath High Level Waste Tanks in the "A" and "SX" Tank Farms, US DOE Hanford Site.....	1988
<i>Kendrick, David;Myers, David;Price, Randall;Randall, Russel</i>	
Development of a Remote Monitoring System using Meteor Burst Technology	2004
<i>Ewanic, Mark;Reichhardt, David;Trimble-Dunstan, Marsha</i>	
Two Approaches to Reactor Decommissioning: 10 CFR 50 License Termination and License Amendment, Lessons Learned from the Regulatory Perspective.....	2010
<i>Buckley, John;Craig, Claudia;Watson, Bruce</i>	
Investigation of Rheological Impacts on the Defense Waste Processing Facility's Sludge Slurry Feed as Insoluble Solids and Wash Endpoints are Adjusted.....	2018
<i>Fellinger, T.L.;Galloway, R.H.;Howard, S.J.;Lee, M.C.</i>	
Innovative Disposal Practices at the Nevada Test Site to Meet Its Low-level Waste Generators' Future Disposal Needs (DOE/NV--1081-ABS)	2028
<i>Carilli, Jhon;Di Sanza, E. Frank;Merritt, Dona;Snyder, Kelly</i>	
Cross-Cutting Issues in Regulatory Supervision of Spent Fuel, Radioactive Waste and Radioactively Contaminated Land in North-West Russia	2036
<i>Smith, Graham;Sneve, Malgorzata</i>	
US DOE/EM Collaboration with the Russian Federation on High-Level Waste Issues	2042
<i>Gerdas, Kurt;Holtzscheiter, William</i>	

Development of 99Tc Characterization Approach for the Portsmouth Gaseous Diffusion Plant	2058
<i>Iwamasa, Kathryn;Kefgen, Bob;Maheras, Steve;McCormick, Kathy;Robinson, Sean;Warren, Glen;Weaver, Pat</i>	

Updates to the US NRC's Consolidated NMSS Decommissioning Guidance	2073
<i>Banovac, Kristina;Johnson, Robert;Schmidt, Duane</i>	

Volume 4

Alternative Radiological Characterization of Sealed Source TRU Waste for WIPP Disposal	2077
<i>Feldman, Alex;McAlpin, Jerry;Pearson, Mike;Vance, Jene;Whitworth, Julia</i>	

Sequencing MARSSIM Final Status Surveys to Achieve a Triad Approach	2089
<i>Durham, Lisa;Papura, Thomas;Prowse, James;Rieman, Craig</i>	

Using Advanced Mixed Waste Treatment Technology to Meet Accelerated Cleanup Program Milestones	2098
<i>Estes, Charles;Garcia, Jesse;Larsen, Paul;Meyers, Gregg;Palmer, Carl</i>	

Effect of Cosmic Ray Shielding in Passive Neutron Coincidence Counting	2108
<i>Alvarez, Eloisa;Croft, Stephen;Hicks, Curtis;McElroy, Robert;Mueller, Wilhelm;Philips, Sasha;Villani, Marcel;Wilkins, Colin</i>	

Strategies to Enhance Communication with Stakeholders in the Decommissioning Program of the US NRC	2115
<i>Rodriguez, Rafael</i>	

Emerging Answers in the Management and Disposal of Radioactive Wastes	2118
<i>Camper, Larry;Kennedy, James</i>	

Development of Cesium and Strontium Separation and Immobilization Technologies in Support of an Advanced Nuclear Fuel Cycle	2126
<i>Garn, Troy;Herbst, Scott;Law, Jack;Meikrantz, David;Peterman, Dean;Riddle, Catherine;Todd, Terry;Tripp, Julia</i>	

Design and Operating Characteristics of a Lead-lined Hexagonal Neutron-Multiplicity Counter	2136
<i>Croft, Stephen;McElroy, Robert;Mueller, Wilhelm;Venkataraman, Ram;Zhu, Hank</i>	

Applying a MARSSIM-Based Approach to the Release of Soil and Slag Stockpiles	2151
<i>Kasper, Kenneth;Taylor, Kevin</i>	

US Nuclear Regulatory Commission Role and Activities Related to US DOE Incidental Waste Determinations	2161
<i>Bradford, Anna;Esh, David;Ridge, A. Christianne</i>	

In Situ Thermal Non-Aqueous Phase Liquid Remediation at the Northeast Site Pinellas Environmental Restoration Project	2172
<i>Butherus, Michael;Juhlin, Randall</i>	

Real-time Data Collection Technologies: Enhanced Decision-making and Cost Savings	2182
<i>Rust, Tom;Vu, Hieu</i>	

Measurements and Characterization of Environmental Neutron and Gamma Dose Equivalents Surrounding Two Dry Cask Spent Fuel Storage Facilities	2191
<i>Keefer, David</i>	

Development of NF3 Deposit Removal Technology for the Portsmouth Gaseous Diffusion Plant	2200
<i>Daniel, Richard;Edwards, Matthew;Iwamasa, Katherine;Kefgen, Bob;Kozelisky, Anne;Maharas, Steven;McNamara, Bruce;McSweeney, Tom;Rapko, Brian;Scheele, Randall;Weaver, Pat</i>	
Sampling and Analysis of Rare Gas Isotopes for In-Situ Delineation of Buried Transuranic and Tritium Wastes	2215
<i>Dresel, P. Evan;Hayes, James C.;McIntyre, Justin I.;Olsen, Khris B.;Waichler, Scott R.</i>	
Cleaning Up the Streets of Denver	2227
<i>Hackett, John;Sogue, Alioune;Stegen, Richard;Wood, Thomas</i>	
Modeling of Pilot-scale Salt Cake Dissolution	2238
<i>Lindner, Jeff S.;Smith, Laura T.;Tachiev, Georgio;Toghiani, Rebecca K.;Yaari, Galia</i>	
The Importance and Benefits of Acceptance of Commercial Spent Nuclear Fuel in Canisters at the Repository	2254
<i>Lehnert, Robert;Quinn, Robert</i>	
Recycling Property Resulting from Analytical Laboratory Closure	2261
<i>DePinho, Darlene;Elmer, John;Wetherstein, Paul</i>	
Scale Laws for Reduced-Scale Tests of Pulse Jet Mixing Systems in Non-Newtonian Slurries: Mixing Cavern Behavior	2271
<i>Bamberger, Judith;Barnes, Steve;Etchells, Arthur;Kurath, Dean;Meyer, Perry</i>	
Improving Communications with Tribes along US DOE Shipping Routes: Preparing for Yucca Mountain	2285
<i>Jones, Jay;Patric, Jennifer;Portner, Wilda</i>	
Implementation of an In Situ Soil Vapor Extraction Pilot Study at Technical Area 54 at the Los Alamos National Laboratory	2292
<i>Christensen, Candace;Dalvit-Dunn, Sandra;Hopkins, John;Kisiel, Ken;Stauffer, Phil;Wykoff, David</i>	
Process for Transition of Responsibilities for Formerly Utilized Sites Remedial Action Program Sites from the US ACE to the US DOE for Long-term Surveillance and Maintenance	2305
<i>Clayton, Christopher;Widdop, Michael</i>	
Waste Form Strategies for MO-rich Radioactive Waste Streams	2319
<i>Stewart, Martin;Vance, Eric (Lou)</i>	
Current Comparison of Advanced Fuel Cycle Options	2331
<i>Dixon, Brent;Goldmann, Andrew;Hill, Robert;Jacobson, Jacob;Matthern, Gretchen;Piet, Steven;Smith, J.D.;Yacout, Abdellatif</i>	
Final Land Configuration for the Rocky Flats Environmental Technology Site	2348
<i>Davis, Robert;Kapinos, James;Lindsay, Thomas;Snyder, Bruce;Stegen, Richard;Wehner, Jeremy</i>	
X-Ray, Digital Imaging with Volumetric Density Measurement and Profiling, Applied to the Characterization of Waste Drums	2356
<i>Gupta, Nand;Halliwell, Steve;Huhtiniemi, Ilpo</i>	
Transport of Technetium and Rhenium into Refractory Materials During Bulk Vitrification	2365
<i>Bagaasen, Larry;Beck, Andy;Brouns, Thomas;Campbell, Brett;Elliott, Michael;Hrma, Pavel;Kim, Dong-Sang;Matyas, Josef;McGrail, B. Pete;Pierce, Eric;Schweiger, Michael</i>	
Recounting History Through Radioassay	2393
<i>Aichele, Michael;Cahill, Michael;Estrada, Luis;Greenwell, Doug;Jasen, William</i>	

VISION - Verifiable Fuel Cycle Simulation of Nuclear Fuel Cycle Dynamics	2406
<i>Jacobson, Jacob;Laws, Christopher;Matthern, Gretchen;Piet, Steven;Shropshire, David;Yacout, Abdellatif</i>	
Technical Development of New Concepts for Operation and Control of Cold Crucible Induction Melters for Vitrification of High Level Radioactive Waste	2418
<i>Richardson, John;Roach, Jay</i>	
Scaling Laws for Reduced-Scale Tests of Pulse Jet Mixing Systems in Non-Newtonian Slurries: Gas Retention and Release Behavior	2426
<i>Barnes, Steve;Kurath, Dean;Meyer, Perry;Stewart, Charles</i>	
Rapid Gamma Screening of Shipments of Analytical Samples To Meet DOT Shipping Regulations	2440
<i>Ideker-Mulligan, Virgene;Wojtaszek, Paul</i>	
A Comparative Perspective on Reactor Decommissioning	2449
<i>Devgun, Jas;Zelmer, Robert</i>	
Managing the Retrieval Risk of Buried Transuranic (TRU) Waste with Unique Characteristics	2462
<i>Gadd, Rodney;Greenwell, Ronald;Wojtasek, Richard</i>	
Site-Specific Seismic Response Model for the Waste Treatment Plant, Hanford, Washington	2474
<i>Reidel, Stephen;Rohay, Alan</i>	
Hanford Site River Protection Project Transuranic Tank Waste Identification and Planning for Retrieval, Treatment and Eventual Disposal at WIPP	2486
<i>Clark, D.L.;Jennings, M.J.;Johnson, M. E.;Kristofzski, J.G.;Tedeschi, A. R.</i>	
Safety as a Foundation for Project Success	2501
<i>Wiegman, Stephen</i>	
Problems in the Evaluation and Assessment of the Unconventional Modes of Terrorism	2509
<i>Gibbs, Shawn;LeMone, David;Winston, John</i>	
New Nuclear Fuel Disposition Opportunities in a Changed World	2527
<i>Barrett, Lake</i>	
Glass Formulations for Immobilizing Hanford Low-activity Wastes	2535
<i>Elliott, Michael;Hrma, Pavel;Kim, Dong-Sang;Mahoney, Lenna;Vienna, John</i>	
Improved Loading of Sulfate Limited Waste in Glass	2549
<i>Aloy, Albert;Elliott, Michael;Holtzscheiter, William;Soshnikov, Roman;Vienna, John</i>	
Trial Projects to Retrieve Spent Nuclear Fuel and ILW Sludge from a Sellafield Legacy Storage Pond	2561
<i>Bruce, Steve</i>	
The Swiss BWR-Spent Fuel Transport with TN 9/4 Casks & Storage in TN 24BH Casks	2567
<i>Marguerat, Yves;Neider, Tara;Patalagoity, Frédéric;Roland, Vincent;Wattez, Lise</i>	
Issues and Experiences on Radioactive Waste Quality Control / Quality Assurance with Regard to Future Disposal	2575
<i>Bandt, Gabriele;Beckmerhagen, Ingo;Brennecke, Peter;Steyer, Stefan</i>	
Decision Support System for the Management of Low-level Waste Disposal at the Nevada Test Site (DOE/NV--1084-ABS)	2585
<i>Carilli, Jhon;Desotell, Lloyd;Shott, Greg;Yucel, Vefa</i>	

Use of Long-term Lysimeter Data in Support of Shallow Land Waste Disposal Cover Design (DOE/NV--1085-ABS)	2598
<i>Carilli, Jhon;Desotell, Lloyd;Hudson, David;Yucel, Vefa</i>	
Adapting Advances in Remediation Science to Long-term Surveillance	2606
<i>Peterson, David</i>	
Nevada Test Site Perspective on Characterization and Shipping of Legacy TRU Drums Utilizing the Central Characterization Project	2623
<i>Griswold, Lincoln;Lahoud, Russell;Norton, Joanne;Siddoway, Ingrid</i>	
Utilizing Isotopic Uranium Ratios in Groundwater Evaluations at NFSS	2634
<i>Frederick, William;Keil, Karen;Leithner, Judith;MacDonell, Margaret;Papura, Thomas;Peterson, John;Rhodes, Michelle</i>	
Testing of Air Pulse Agitators to Support Design of Savannah River Site Highly Radioactive Processing at the Salt Waste Processing Facility	2643
<i>Dev, Harsh;Gallego, Ronald;Stephens, Alan;Suggs, Patricia;Wilkinson, Rick</i>	
The Waste Treatment Plant, A Work in Progress	2662
<i>Hamel, William</i>	
A French-Japanese Cooperation on the Development of Concrete Disposal Package for ILW and TRU Radioactive Waste	2672
<i>Asano, Hidekazu;Owada, Hitoshi;Pineau, Francois;Roulet, Alain</i>	
Identification of Release Rates as a Consequence of Thermal Impact on Radwaste - Experimental Studies	2685
<i>Boetsch, Wilma;Gruendler, Detlef;Thiel, Joerg</i>	
Removal of Antimony-125 and Tc-99 from Liquid Radwaste by Novel Adsorbents	2695
<i>Harjula, Risto;Koivula, Risto;Paajanen, Airi</i>	
Project Management Approach to Transition the Miamisburg Closure Project from Environmental Clean-up to Post-Closure Operations	2701
<i>Carpenter, Cliff;Gallaher, Donna;Marks, Margaret;Smiley, Sue;Williams, Karen</i>	
Waste Information Record Keeping System (WIRKS) in Romania	2715
<i>Dogaru, Daniela Maria;Dogaru, Gheorghe;Raducea, Daniela</i>	
Transition and Closeout of the Former US DOE Mound Plant Site: Lessons Learned	2720
<i>Carpenter, Cliff;Gallaher, Donna;Marks, Margaret;Smiley, Sue</i>	
Transition of US DOE Closure Project to the Office of Legacy Management	2734
<i>Craig, Jack;Jacobson, Carl</i>	
Risk Informed Decision Making by a Public Safety Regulatory Authority in Canada - A Case Study Involving Risk Based Scheduling of Periodic Inspections	2741
<i>Feo, Robert;Mangalam, Srikanth</i>	
Risk Insights Associated with Incident-Free Transportation of Spent Nuclear Fuel to Yucca Mountain Using RADTRAN 5.5	2749
<i>Kessler, John;Supko, Eileen M.</i>	
Durability Testing of Fluidized Bed Steam Reformer (FBSR) Waste Forms	2762
<i>Jantzen, Carol;Lorier, Troy;Marra, James;Pareizs, John</i>	
Volume 5	
Plans and Progress in the International Standardization of Cost Categories for Nuclear D&D, Waste Management, and Environmental Restoration	2779
<i>Bierman, George;Guevara, Karen;Marshall, Harold;Melamed, Dan;Skokan, Bryan</i>	

Community Involvement as an Effective Institutional Control at the Weldon Spring Site, A US DOE Office of Legacy Management Site	2789
<i>Deyo, Yvonne;Pauling, Tom</i>	
Improving Remedial Planning Performance: The Rattlesnake Creek Experience	2798
<i>Andrews, Shawn;Durham, Lisa;Johnson, Robert;Racino, Roy;Rieman, Craig;Spector, Harold</i>	
Tank Waste Retrieval Lessons Learned at the Hanford Site	2809
<i>Dodd, Ryan</i>	
River Corridor Buildings 324 and 327 Cleanup	2827
<i>Bazzell, Kevin;Smith, Brad</i>	
Central Plateau Remediation	2845
<i>Austin, Becky;Bergman, Theresa;Lackey, Michael;Romine, Larry;Voogd, Margo</i>	
Hanford Groundwater Remediation	2857
<i>Charboneau, Briant;Ford, Bruce;Gerber, Michele;Thompson, K. Michael;Wilde, Richard</i>	
River Corridor Cleanup	2872
<i>Bazzell, Kevin;Fulton, John</i>	
The Deactivation, Decontamination and Decommissioning of the Plutonium Finishing Plant, a Former Plutonium Processing Facility at US DOE's Hanford Site	2883
<i>Charboneau, Stacy;Heineman, Robert;Hopkins, Andrea;Klos, Bruce</i>	
Retrieving Suspect Transuranic Waste from the Hanford Burial Grounds - Progress, Plans and Challenges	2896
<i>French, Mark;McKenney, Dale</i>	
U Plant Geographic Zone Cleanup Prototype	2908
<i>Lackey, Michael;Leary, Kevin;Robertson, Julie;Romine, Larry</i>	
Evaluating, Migrating, and Consolidating Databases and Applications for Long-term Surveillance and Maintenance Activities at the Rocky Flats Site	2923
<i>Labonte, Ed;Marutzky, Sam;Miller, Keith;Surovchak, Scott;Thompson, Belinda</i>	
Experience on Solving Problems of Solid-Liquid Separation at Cleaning LRW with Considerable Contents of Insoluble Suspended Particulates	2929
<i>Dmitriev, Sergey;Karlin, Yury;Laurson, Alexey;Volkov, Euvgeny</i>	
The Vitrification as Pathway for Long Life Organic Waste Treatment	2943
<i>Girold, Christophe;Lemort, Florent;Pinet, Olivier</i>	
Occurrence of Metastudtite (Uranium Peroxide Dihydrate) at a FUSRAP Site	2950
<i>Duletsky, Barbara;Grassi, Vince;Nelson, Kim;Stevens, Glen;Young, Carl</i>	
The Road to Recertification: WIPP TRU Waste Inventory	2964
<i>Crawford, Beverly;Lott, Sheila;McInroy, Bill;Sparks, Laurie;VanSoest, Gregory</i>	
Eurofab Project: An Example of International Transport of Plutonium and MOX Fuels	2977
<i>Bariteau, Jean-Pierre;Blachet, Laurent;Jacot, Patrick;Jensen, Arvid;Meyers, George;Yapuncich, Fred</i>	
Restore the Columbia River Corridor - Transition the Central Plateau - Prepare and Plan for the End State	2987
<i>Klein, Keith</i>	

A Multidisciplinary Approach to the Characterisation and Accelerated Remediation of Nuclear-Contaminated Sites: Less Intrusive Techniques and Geographical Information Systems (GIS)	2992
<i>Brydie, James;Gordon, Rob;Hiller, Peter;Mathers, Daniel</i>	
Progress of the Hanford Bulk Vitrification Project ICV Testing Program	3006
<i>Dysland, Eric;Witwer, Keith;Woolery, Don</i>	
Communication Activities over the Eurofab Project	3021
<i>Duperray, Julien;Yapuncich, Fred</i>	
Purex Process Improvements for Pu and Np Control in Total Actinide Recycle Flowsheets	3029
<i>Birkett, Edward;Carrott, Michael;Crooks, Gillian;Fox, Danny;Maher, Christopher;Taylor, Robin;Woodhead, David</i>	
Supporting and Improving Sellafield Purex Operations: Recent Work on Reductive Plutonium-Uranium Separations Using Ferrous Sulphamate and Hydroxylamine	3040
<i>Fox, Danny;Hobbs, Jeff;Mason, Chris;Rebello, Alison;Taylor, Robin;Woodhead, David</i>	
Hanford Site River Protection Project Tank Farm Closure	3049
<i>Burandt, Mary Beth;Hewitt, Bill;Jarayssi, Moses;Quintero, Roger;Smith, Zack</i>	
The Challenges of Preserving Historic Resources During the Deactivation and Decommissioning of Highly Contaminated Historically Significant Plutonium Process Facilities	3059
<i>Charboneau, Stacey;Hopkins, Andrea;Lilly, Jim;Minette, Michael</i>	
Fabrication and Characterization of Borosilicate Glasses Containing Alpha-Radionuclides and Silver from Conversion and Mixed-Oxide Facilities Proposed for Russia	3072
<i>Aloy, Albert;Jardine, Leslie;Trofimenko, Alexander;Uspensky, Alexander</i>	
Progress with K Basins Sludge Retrieval, Stabilization and Packaging at the Hanford Nuclear Site	3088
<i>Knollmeyer, Peter;Phillips, Chris;Townson, Paul</i>	
How Packaging Fleet Renewal Fits French CEA Programs	3106
<i>Dumesnil, Jerome;Hugon, François-Cyrille</i>	
Managing Transuranic Wastes at Sandia National Laboratories/New Mexico - A Small Quantity Site	3113
<i>Humphrey, Betty;Spoerner, Michael</i>	
Powered Remote Manipulators Perform Hazardous Retrieval, Handling, and Size Reduction Operations	3122
<i>Cole, Matt;Owen, Rob</i>	
Remote Water Lance Technology for Cleaning Waste Tanks	3129
<i>Lehr, Mike;Mangold, Frank;Owen, Rob</i>	
New Innovations in Highly Ion Specific Media for Recalcitrant Wastestream Radioisotopes	3135
<i>Ahrendt, Matthew;Bostick, William;Denton, Mark;DeSilva, Frank;Meyers, Peter;Wilson, James</i>	
The Transfer of Dissolved CS-137 from Soil to Plants	3150
<i>Ageyev, V. A.;Mason, C.F.V.;Melnichenko, L. Yu;Ostashko, V. V.;Prorok, V.V.</i>	
Development of a Mechanical Analysis System Considering Chemical Transitions of Barrier Materials	3161
<i>Ito, Hiroyuki;Kobayashi, Ichizo;Murakami, Takeshi;Sahara, Fumihiko;Yokozeki, Kosuke</i>	

Alpha-Contaminated Solid Waste Sorting and Conditioning at BelgoProcess (Belgium): Commissioning and Lessons Learned from the First Working Period	3174
<i>Cuchet, Jean-Marie;De Goeyse, André;Goetschalckx, RenÅ©;Lahaye, Jean-Pierre;Van Nueten, Erwin</i>	
Scaled Testing of Hydrogen Gas Getters for Transuranic Waste	3185
<i>Benson, Michael;Haga, Marc;Hollis, Kirk;Kaszuba, John;Luther, Thomas;Mroz, Eugene;Orme, Christopher;Peterson, Eric;Stone, Keith</i>	
IPEC Gels for Remediating Soils Contaminated as a Result of Nuclear and Industrial Activities	3201
<i>Anciferova, E. Y.;Bochvar, A. A.;Bolusheva, T. N.;Mikheykin, Sergey;Rogacheva, V. B.;Simonov, V. P.;Zezin, A. B.</i>	
Release Fractions from Multi-element Spent Fuel Casks in HEDD Attack	3210
<i>Luna, Robert</i>	
Meeting the Low-level Waste (LLW) Challenge at Sellafield	3220
<i>Wheeler, Ian</i>	
Materials of Criticality Safety Concern in Waste Packages	3231
<i>Day, Brad;Larson, Sandra</i>	
Deployment Scenarios for Nuclear Waste Management	3237
<i>Hill, Robert;Peters, Mark;Yacout, Abdellatif</i>	
Remote-Handled Transuranic Waste Retrieval at Los Alamos National Laboratory (LA-UR 057074)	3247
<i>Boissiere, Peter;Gonzalez, Will;Hopkins, John;Humphrey, Betty;Kosiewicz, Stan;Moon, John;Nunz, James</i>	
Volume Reduction of Solid Radioactive Waste from Research Reactor and Nuclear Laboratories-Industrial Experience	3254
<i>Chander, Mahesh;Gandhi, Kamal;Raj, Kanwar;Singh, Birendra</i>	
Completed Decommissioning of the Research Reactor TRIGA Heidelberg	3261
<i>Berthold, Martin;Blenski, Hans-Juergen;Hoever, Karl-Heinz;Juenger-Graef, Barbara;Moser, Thomas</i>	
Vitrification Development in Support of the UK Waste Vitrification Plant	3264
<i>Bradshaw, Kris;Gribble, Nick;Mayhew, Phill;Talford, Mark</i>	
The Development and Delivery of the Waste Encapsulation Plant at UKAEA Harwell	3275
<i>Ellis, David</i>	
The Creative Application of Science, Technology and Work Force Innovations to the Decontamination and Decommissioning of the Plutonium Finishing Plant at the Hanford Nuclear Reservation	3288
<i>Charboneau, Stacy;Heineman, Robert;Hopkins, Andrea;Klos, Bruce</i>	
Evaluation of Terrorist Interest in Radioactive Wastes	3298
<i>Day, Ed;Langsted, James;McFee, John;Young, Michael</i>	
Solvent Carryover Characterization and Recovery for a 10-inch Single Stage Contactor	3310
<i>Bartling, Kevin;Harmon, Harry;Lentsch, Ryan;Stephens, Alan;Suggs, Patricia</i>	
Shipment and Disposal of Solidified Organic Waste (Waste Type IV) to the Waste Isolation Pilot Plant (WIPP)	3322
<i>D'Amico, Eric;Edmiston, Douglas;O'Leary, Jerry;Rivera, Michael;Steward, Darlene</i>	
Modeling Tritium Lifecycle in Nuclear Plants	3335
<i>Hussey, Dennis;Saunders, Paul</i>	

Progress and Lessons Learned in Transuranic Waste Disposition at the US DOE Idaho's Advanced Mixed Waste Treatment Project	3347
<i>Mousseau, Jeffrey;Raish, Scott;Russo, Frank</i>	
Development of a National M&O Contractor Work Prioritisation Process and its Use as a Progress Measure for Nuclear Clean Up in the United Kingdom	3358
<i>Hudson, Ian;Waite, Richard;Wareing, Mark</i>	
Nuclear Waste Management - A Need to Ensure that the Waste Decays while the Knowledge Does Not	3372
<i>Biedscheid, Jennifer;Devarakonda, Murthy</i>	
Behavior of Radionuclides and RCRA Elements in Tank Backfill Grouts	3381
<i>Fuhrmann, Mark;Gillow, Jeffrey;Heiser, John</i>	
Phase IV Sorbent Testing - for the Solidification of Plutonium/Uranium Extraction Process Waste	3389
<i>Bickford, Jody;Holmes-Burns, Heather;Joyce, Helen</i>	
Downsizing Groundwater Remediation Systems	3407
<i>Shrum, Daniel</i>	
Advanced Mixed Waste Treatment Project: Design, Construction and Start-up	3418
<i>Dobson, Alan;Harrop, Grenville;Holmes, Robert</i>	
New Non-Profit Organization: Center of Excellence for Hazardous Materials Management	3425
<i>Bartlett, Bill;Prather-Stroud, Wren</i>	
LLW Processing and Operational Experience Using a Plasma ARC Centrifugal Treatment (PACTTM) System	3431
<i>Ottmer, P.P.;Shuey, M.W.</i>	
Vitrification of Simulated LILW Using Induction Cold Crucible Melter Technology	3445
<i>Ha, Jong-Hyun;Hwang, Tae-Won;Kim, Cheon-Woo;Park, Jong-Kil;Shin, Sang-Woon;Song, Myungjae</i>	
Drop Tests of Type IP-2 Transport Package with Bolted Lid	3453
<i>Jung, Ki Jung;Jung, Sung Hwan;Kim, Dong-Hak;Kim, Sung Hwan;Lee, Heung Young;Lee, Kyung Ho;Seo, Ki Seog</i>	
The Approach of the UK's Nuclear Installations Inspectorate to Prioritisation of the Work Associated with Remediation of the UK's Nuclear Liabilities	3464
<i>Addison, Peter;Connolly, Paul</i>	

Volume 6

Regulated Disposal of NORM/TENORM Waste in Colorado: The Deer Trail Landfill	3483
<i>Kehoe, John H.;Kennedy, William E.;Kornfeld, Lynn M.;Nielsen, David B.;Retallick, Phillip G.;Spaanstra, James R.;Webb, Michael M.</i>	
Visiatome, the French Discovery and Information Center on Radioactivity and It's Future	3495
<i>Brunel, Guy;Moncouyoux, Jean-Pierre;Rabbe, Catherine</i>	
Reactor Vessel Removal, Improving Performance Big Rock Point Lessons Learned	3508
<i>Daly, Patrick</i>	
Assessment of Electrodes Prepared from Wafers of Boron-Doped Diamond for the Electrochemical Oxidation of Waste Lubricants	3516
<i>Newey, Anthony;Sullivan, Ian;Taylor, Geoffrey</i>	

WIPP Hazardous Waste Facility Permit Update	3527
<i>Kehrman, Bob;Most, Wille</i>	
The Reduction of Risk Perception: Consensus-seeking versus Truth-seeking	3537
<i>Lawless, William;Whitton, John</i>	
Lessons Learned from the On-site Disposal Facility at the Fernald Closure Project	3553
<i>Kumthekar, Uday</i>	
WIPP Remote-handled TRU Waste Program Update	3562
<i>Kehrman, Bob;Most, Wille</i>	
Importance of Regulatory and Stakeholder Involvement to Successful Completion of the Project	3572
<i>Coleman, Susan;Olds, Erik;Shoemake, Joy</i>	
High Level Waste Processing in the UK - Hard Won Experience that can Benefit the US Nuclear Cleanup Work	3581
<i>Dobson, Alan;Phillips, Chris</i>	
The Thermal Oxide Reprocessing Plant at Sellafield: Lessons Learned from 10 Years of Hot Operation and their Applicability to the DOE EM Program	3599
<i>Burrows, Chris;Phillips, Chris</i>	
Automated Sampling and Sample Pneumatic Transport of High Level Tank Wastes at the Hanford Waste Treatment Plant	3616
<i>Phillips, Chris;Richardson, John</i>	
Maintenance Free Fluidic Transfer and Mixing Devices for Highly Radioactive Applications - Design, Development and Operational Experience	3633
<i>Fallows, Paul;Phillips, Chris;Richardson, John</i>	
Optimization of Gas Generation Testing of Contact-Handled Transuranic Solidified Organic Waste	3650
<i>Bowman, Vivian;Liekhus, Kevin;Schweinsberg, Eric;Shokes, Tamara</i>	
Savannah River Site Operating Experience with TRU Waste Retrieval	3666
<i>Milner, Tim;Stone, Keith</i>	
Repackaging of Savannah River Site "Black Box" TRU Waste	3674
<i>Stone, Keith;Swale, David</i>	
Lessons Learned...and Not Learned...A Case Study in Regulatory Evolution	3683
<i>Conant, John;Woodard, Robert</i>	
Innovative Approach to Prevent Acid Drainage from Uranium Mill Tailings Based on the Application of Na-Ferrate (VI)	3698
<i>Daly, Luke;Fernandes, Horst;Franklin, Mariza;Lettie, Lucia;Reinhart, Debra;Virender, Sharma</i>	
The Performance of Spent Fuel Casks in Severe Tunnel Fires	3711
<i>Bajwa, Christopher;Easton, Earl;Hansen, Allen</i>	
The Decommissioning and Reindustrialization at the East Tennessee Technology Park	3721
<i>Miller, James;Stevens, Jeff</i>	
Pyrolysis Autoclave Technology Demonstration Program for Treatment of US DOE Solidified Organic Wastes	3737
<i>Bryson, Steve;Eldredge, H. Brad;Mason, J. Bradley;Roesener, Scott;Ryan, Kevin</i>	

Steam Reforming Application for Treatment of US DOE Sodium Bearing Tank Wastes at Idaho National Laboratory for Idaho Cleanup Project	3749
<i>Bacala, Pat;Cowen, Michael;Landman, Bill;Mason, J. Bradley;Roesener, Scott;Ryan, Kevin;Schmoker, Duane;Wolf, Kathy</i>	
Novel Americium Treatment Process for Surface Water and Dust Suppression Water at Rocky Flats Environmental Technology Site.....	3759
<i>Anderson, Jerry;Nesta, Stephen;Pigeon, Paul;Tiepel, Erich</i>	
Aqueous Waste Treatment Plant Project at AWE Aldermaston.....	3774
<i>Fowler, Jon;Frier, Steven;Keene, David</i>	
Northwest Plume Groundwater System: Greensand Media Removal and Waste Packaging Paducah Gaseous Diffusion Plant, Paducah, Kentucky	3787
<i>Richards, Christopher J.;Tarantino, Joseph;Troutman, Michael T.</i>	
Radiological Surveys Performed in Support of the Demolition and Bulk Disposal Decommissioning Method	3794
<i>Newson, Clyde;Yetter, Robert</i>	
Radionuclide Migration: Prediction Experience	3809
<i>Guskov, Andrey;Martianov, Vladimir;Sheglov, Mikhail</i>	
Utilization of 4-Dimensional Data Visualization Modeling to Evaluate Burial Ground Contaminants DOE Paducah Gaseous Diffusion Plant	3816
<i>Brindley, Tracey;Dollins, David;Locke, Adam;Tarantino, Joseph</i>	
The Importance of International Cooperation for German R&D on Radwaste Management	3826
<i>Steininger, Walter</i>	
Public Involvement's Role in Closing Fernald	3838
<i>Wagner, Jeffrey</i>	
Real Time Remediation Utilizing Sodium Iodide Backpack System and EPA's TRIAD Approach	3843
<i>Carpenter, Michael;Eaton, David;Giles, John;Jacobson, Jacob;Oertel, Christopher;Roybal, Lyle;Schwendiman, Lynn</i>	
Transportation Project Development and NEPA	3853
<i>Lanthrum, Gary</i>	
An Automation Tool for Optimizing Waste Transportation Routing and Scheduling	3860
<i>Becker, Bruce;Berry, Leah;Branch, Ron;White, Andy;Whitehead Jr., H. Davis</i>	
Overview of Technologies and Innovations being Developed for Fluor Hanford Projects at the Hanford Site	3872
<i>Cooper, Thurman;Ewalt, John;Fruchter, John;Hensley, Walt;Jones, Susan;Lepel, Earl;Mellinger, George;Minette, Michael;Oostrom, Mart;Petersen, Scott;Scheele, Randall;Schmidt, Andrew;Scott, Paul;Shimskey, Richard;Szecsody, James;Wilkinson, Robert</i>	
Progress and Challenges in Cleanup of Hanford's Tank Waste	3885
<i>Hewitt, Bill;Schepens, Roy</i>	
Nondestructive Assay of TRU Waste Sludge at Los Alamos National Laboratory	3897
<i>Stanfield, Sean;Veilleux, John;Wachter, Joseph</i>	
Soil Washing Experiment for Decontamination of Contaminated NPP Soil	3907
<i>Ha, Jong-Hyun;Kang, Kidoo;Kim, Kyoungdoek;Son, Jungkwon;Song, Myungjae</i>	
Management of a High Hazard, Low Risk Environmental Issue	3914
<i>Dennis, Frank;Henderson, Fiona;Morgan, Graeme;Rodriguez, Esther</i>	

Use of a Knowledge Management System in Waste Management Projects	3924
<i>Boetsch, Wilma;Gruendler, Detlef;Holzhauer, Ulrich;Nies, Alexander</i>	
Evolution of the Business Environment Surrounding the UK's Nuclear Site Cleanup Program	3934
<i>Lees, Penny;Miskimin, Paul;Wall, Cynthia</i>	
The Dismantling of Nuclear Submarines in North-West Russia: An Overview of One Project and the End Products	3942
<i>Crimp, C.;Simmons, V.;Wells, D.</i>	
Development and Implementation of the Waste Management Information System to Support Hanford's River Corridor Cleanup	3956
<i>Nolan, Mike</i>	
Thermal, Structural, and Radiological Properties of Irradiated Graphite from the ASTRA Research Reactor - Implications for Disposal	3967
<i>Kropf, Jeremy;Lexa, Dusan</i>	
AREVA Solutions for the Waste Management of Research Test Reactor Fuels	3979
<i>Auziere, Philippe;Emin, Jean Luc;Louvet, Thibault;Ohayon, David</i>	
Using Reactive Transport Modeling to Evaluate the Source Term: The First Challenge in the Remediation Actions to be Implemented in the Close-out of First Uranium Mining in Brazil	3986
<i>Azevedo, José Paulo;Fernandes, Horst;Franklin, Mariza;Yeh, George</i>	
Ocean Circulation Modelling for Aquatic Dispersion of Liquid Radioactive Effluents from Nuclear Power Plants in Korea	4005
<i>Bang, Sun-Young;Choi, Seon-Bong;Chung, Yang-Geun;Lee, Gab-Bock;Lee, Hyeong-Rae;Lee, Sung-Ung;Nam, Soo-Yong;Yoon, Jong-Hwan</i>	
Application of Inorganic SIAL Matrix and Movable Technology in Solidification of the TRU Sludges and Sludge/Resin Mixtures	4013
<i>Breza, Milan;Majersky, Dusan;Sekeky, Stanislav;Zavodska, Daniela</i>	
Achieving Effective Risk Management Reduction throughout Decommissioning at the Columbus Closure Project	4021
<i>Anderson, Keith D.</i>	
Estimation of Anthropogenic Uranium Concentration in Japanese Agricultural Soils from Phosphatic Fertilizers	4032
<i>Tagami, Keiko;Takeda, Hiroshi;Uchida, Shigeo</i>	
Decommissioning and Dismantling of Liquid Waste Storage and Liquid Waste Treatment Facility from Paldiski Nuclear Site, Estonia	4037
<i>Varvas, Mart</i>	
Occupational Exposure Evaluation of Complex Vapor Mixtures at the Hanford Nuclear Waste Site, Washington: Worksite Vapor Characterization	4047
<i>Anderson, Thomas</i>	
Conditioning of the 4 Curies Radium-226 Sealed Radiation Source in Thailand	4055
<i>Nuanjan, Panya;Phattanasub, Archara;Pruantonsai, Paphot;Punnachaiya, Monta;Sawangri, Tissanu;Thiangtrongjit, Sutat;Wanabongse, Paitoon;Ya-Anant, Nanthavan</i>	
Dismantling of Radium-226 Coal Level Gauges, Encountered Problems and How to Solve	4061
<i>Moombansao, Kosol;Nuanjan, Panya;Pruantonsai, Paphot;Punnachaiya, Monta;Sawangri, Tissanu;Srichom, Kusol</i>	

Geological Repository Layout for Radioactive High Level Waste in Argilite	4066
<i>Gausсен, Jean-Louis</i>	
Phase Relations and Elemental Distribution among Co-existing Phases in the Ceramics of the Pseudobinary System CaZrTi₂O₇-CeAlO₃.....	4075
<i>Lapina, Maria;Mikhailenko, Natalia;Ochkin, Alexander</i>	
Government of Canada Initiatives in Support of the Joint Convention	4085
<i>Brown, Peter;Lojk, Robert;Metcalfе, Doug</i>	
The Importance of Building and Enhancing Worldwide Industry Cooperation in the Areas of Radiological Protection, Waste Management and Decommissioning	4093
<i>Saint-Pierre, Sylvain</i>	
WNA Working Groups' Position Statement on Clearance and Exemption.....	4101
<i>Coates, Roger;Saint-Pierre, Sylvain</i>	
Slovenian Experience with the Joint Convention on the Safety of Spent Fuel Management and on the Safety of Radioactive Waste Management	4109
<i>Stritar, Andrej</i>	
The Joint Convention on the Safety of Spent fuel Management and on the Safety of Radioactive Waste Management: A UK Regulator's Perspective.....	4115
<i>Bacon, M.;Lacey, D.</i>	
The Joint Convention - Its Structure, the Articles and Its Administration.....	4120
<i>Louvat, Didier;Metcalf, Phil</i>	
20,000 Reactor Years of Waste in One Repository-- Benefits of an Integrated Fuel Cycle.....	4130
<i>Bruyere, J;Clement, Gilles;Davidson, Dorothy;Hunter, Ian;Louvet, Thibault;Vinoche, Richard</i>	
A Collaborative Approach to Transportation Planning: Federal and State Perspectives on Section 180(c) Program Development	4138
<i>Helvey, Elizabeth;Janairo, Lisa;Macaluso, Corinne;Strong, Thor</i>	
U.S. Perspectives on the Joint Convention.....	4144
<i>Abu-Eid, Rateb (Boby);Bubar, Patrice;Camper, Larry;Federline, Margaret;Gnugnoli, Giorgio;Gorn, Janet;Strosnider, Jack;Tonkay, Douglas</i>	
The Nuclear Decommissioning Authority	4152
<i>Cleaver, Sir Anthony</i>	
Achievements and Perspectives of the Joint Convention on the Safety of Spent Fuel Management and on the Safety of Radioactive Waste Management	4166
<i>Louvat, D.; Lacoste, A.C.</i>	
Opportunities in the UK with the Nuclear Decommissioning Authority (NDA).....	4171
<i>Benda, Gary</i>	
Remaining US Disposition Issues for Orphan or Small Volume Low Level and Low Level Mixed Waste Streams.....	4173
<i>Blauvelt, Richard</i>	
Consequence Management of a Radiological Dispersion Device	4175
<i>Demmer, Rick; Day, Ed</i>	
Office of Environmental Management: Building on Closure Success	4180
<i>Rispoli, James A.</i>	

Author Index