

Waste Management Symposia, Inc.

Waste Management Symposium 2007

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

February 25 – March 1, 2007
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

ISBN: 978-1-60423-864-8

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

Waste Management Symposia, Inc.
Waste Management Symposium
2007

TABLE OF CONTENTS

VOLUME I

Permitting and Licensing New Uranium Recovery Facilities	1
<i>M. Rehmman, K. Sweeney, C. Pugsley</i>	
Investigation of Coiled-facilitated Effects on the Transport of N-member Radionuclide Chains in the Fractured Medium	15
<i>N-C. Tien, C-P. Jen</i>	
Characterization Studies for the Reuse of Phosphogypsum as a Raw Material in the Civil Construction Industry of Brazil	27
<i>V. Jacomino, M. Canut, D. Fields</i>	
Scenario for the Safety Assessment of Near Surface Radioactive Waste Disposal in Serpong, Indonesia	40
<i>A. Purnomo</i>	
Environmental Cleanup of the Idaho National Laboratory Status Report	54
<i>A. Schubert</i>	
Romanian Experience on Packaging Testing	64
<i>G. Vieru</i>	
Feasibility Study of a Deep Geological Repository in France Dossier 2005	71
<i>G. Ouzounian, L. Londe, S. Mayer, J-M. Hoorelbeke, B. Faucher</i>	
Recent Developments in the French Programme for Radioactive Waste Management Planning Act of 28 June 2006	81
<i>G. Ouzounian</i>	
Lessons Learnt from the 15 years Experience of the French Case in the field of HLLL Waste	90
<i>G. Ouzounian</i>	
Idaho Cleanup Project CPP-603A Basin Deactivation Waste Management 2007	97
<i>D. Croson, R. Davis, W. Cooper</i>	
Understanding Your Audience	112
<i>C. Timm</i>	
Recent Achievements for In-Situ Measurement: Applications to an Actual Decommissioning Project	121
<i>F. Lamadie, P. Girones, C. Le Goaller, C. Mahe, J. Kohler, M. Risser</i>	
A Methodology to Assess the Radionuclide Migration Parameters through Bentonite-Sand Backfill in a Short Experimental Duration	130
<i>C. Gurumoorthy, O. Kusakabe</i>	
Depleted Uranium Waste Assay at AWE	147
<i>T. Miller</i>	
Yucca Mountain – From 10,000 to 1-Million Year Compliance Period	154
<i>R. Vawter</i>	

Oil Immobilization Program at Sellafield: An Innovative Approach	161
<i>H. Cassidy, D. Kelley</i>	
Minimizing Glovebox Glove Breaches, Part IV: Control Charts.....	174
<i>M. Courmoyer, M. Lee, S. Schreiber</i>	
Closure of the 242-F System.....	183
<i>G. Dixon</i>	
International Atomic Energy Agency (IAEA) Activities on Spent Fuel Management Options.....	199
<i>Z. Lovasic, W. Danker</i>	
Establishment of the Low-Level Radwaste Classification Using the Dose-To-Curie Technique at the Lan-Yu Temporary Storage Site, Taiwan	211
<i>J. King, T. Lang, H. Wei, T. Chang, T. Tsai</i>	
Fifteen Years of Operation with Inorganic Highly Selective Ion Exchange Materials.....	219
<i>E. Tusa, R. Harjula, P. Yarnell</i>	
Driving Toward Excellence in Transportation & Logistics Operations & Safety	230
<i>D. Ashworth</i>	
Characterization and Remediation of 91B Radioactive Waste Sites Under Performance Based Contracts at Lackland Air Force Base, San Antonio, Texas	289
<i>P. Trujillo, K. Anderson</i>	
Spatiotemporal Analysis of Environmental Radiation in Korea	302
<i>J. Kim, B. Lee, H. Shin</i>	
Designing Decommissioning into New Reactor Designs	307
<i>J. Devgun</i>	
Innovative Uses of Organophilic Clays for Remediation of Soils, Sediments and Groundwater	318
<i>A. Bullock</i>	
Savannah River Site Public and Regulatory Involvement in the Transuranic (Tru) Program and Their Effect on Decisions to Dispose of Pu-238 Heat Source Tru Waste Onsite	327
<i>H. Crapse, W. Goldston</i>	
Modelling the Remediation of Contaminated Groundwater Using Zero-Valent Iron Barrier	337
<i>S. Kwong, J. Small, B Tabar</i>	
SimER: an Advanced Three-dimensional Environmental Risk Assessment Code for Contaminated Land and Radioactive Waste Disposal Applications	348
<i>S. Kwong, S. Williams</i>	
Removal of Strontium from Aqueous Solutions Using Two Unconventional Biomass Materials.....	362
<i>H. Moloukhia, M. Abdel Raouf, A. El Khalafawy</i>	
Principles and Use of Solidification/Stabilization Treatment for Organic Hazardous Constituents in Soil, Sediment, and Waste	372
<i>C. Wilk</i>	
Characterization and Durability of Glass Composite Waste Forms Immobilising Spent Clinoptilolite	382
<i>J. Juoi, M. Ojavan</i>	

Prototype Pushing Robot For Emplacing Vitrified Waste Canisters Into Horizontal Disposal Drifts	392
<i>L. Londe, W. Seidler, J-M. Bosgiraud, J-J. Guenin, P. Devaux</i>	
Estimated Duration of the Subsurface Reduction Environment Produced by the Saltstone Disposal Facility on the Savannah River Site	407
<i>D. Kaplan, T. Hang</i>	
Nuclear Decontamination Technology Evaluation to Address Contamination of a Municipal Water System	419
<i>J. McFee, J. Langsted, M. Young, J. Porco, E. Day</i>	
Automation of Statistical Analysis in the WIPP Hazardous Waste Facility Permit for Analytical Results from Characterization	430
<i>T. Shokes, J. Einerson</i>	
Te-Norm in Phosphogypsum; Characterization and Treatment	443
<i>S. El-Reefy, M. Atta Allah, M. Hilal, E. El Afifi</i>	
Glasses for Nuclear Waste Immobilization	451
<i>M. Ojovan, O. Batyukhnova</i>	
Mission Impossible? – Government Agencies And Public Relations For Nuclear Waste Disposal in Germany	466
<i>B. Landsmann, V. Brauer</i>	
Performance Evaluation of Fourier Transform Profilometry for Quantitative Waste Volume Determination Under Simulated Hanford Waste Tank Conditions	476
<i>P. Jang, T. Leone, Z. Long, M. Mott, O. Norton</i>	
Decommissioning of the Secondary Containment of the Steam Generating Heavy Water Reactor at Ukaea Winfrith	488
<i>K. Miller, R. Cornell, S. Parkinson, K. McIntyre, A. Staples</i>	
Completion of the Decommissioning of a Former Active Handling Bulding at Ukaea Winfrith	504
<i>N. Brown, S. Parkinson, R. Cornell, A. Staples</i>	
Quality Assurance Manual for Low Level Radioactive Waste Disposal Facility	520
<i>Y. Mohamed</i>	
Evaluation and Implementation of a Soil Blending Application	548
<i>H. Honerlah, D. Sendra, A. Zafran</i>	
Building Organizational Technical Capabilities: A New Approach to Address the Office of Environmental Management Cleanup Challenges in the 21st Century	556
<i>J. Fiore, E. Rizkalla</i>	
Iraq Nuclear Facility Dismantlement and Disposal Project	562
<i>J. Cochran, J. Danneels, W. Kenagy, C. Phillips, R. Chesser</i>	
Fluidized Bed Steam Reformer (FBSR) Monolith Formation	569
<i>C. Jantzen</i>	
Large Scale, Urban Decontamination; Developments, Historical Examples and Lessons Learned	585
<i>R. Demmer</i>	
Distilling Complex Model Results into Simple Models for use in Assessing Compliance with Performance Standards for Low Level Waste Disposal Facilities	594
<i>A. Rood</i>	
Effective Citizen Advocacy of Beneficial Nuclear Technologies	605
<i>S. Wood, J. McKibben</i>	

Response to a Transportation Accident Involving Radioactive Material Simplified	611
<i>E. McNeil, T. Clawson, K. Keaton</i>	
Delivering Safety	617
<i>N. Baldwin, K. Spooner, P. Walkden</i>	
Separation of Uranium Using Microcapsule of Tri-N-Octylphosphine Oxide	625
<i>M. Kamashida, T. Iwamoto, T. Fukasawa, H. Mimura</i>	
Reaching Site Closure For Groundwater Under Multiple Regulatory Agencies	631
<i>N. Glucksberg, B. Couture</i>	
Using the Conceptual Site Model Approach to Characterize Groundwater Quality	637
<i>E. Shephard, N. Glucksberg, N. Walter</i>	

VOLUME II

Technical Professionals Can Benefit from Serving on Non-Technical Takeholder Groups	643
<i>K. Patterson</i>	
Engineering Feasibility of In-Situ Subsurface Isolation Barriers	650
<i>E. Carter</i>	
Micro Encapsulation In Situ with Super Permeating Molten Wax	666
<i>E. Carter</i>	
Communicating Credibly in an Incredible Environment—Yucca Mountain Public Outreach Tools and Techniques	677
<i>S. Sheldon, E. Muller</i>	
A Holistic, “Rapid-Deployment”, Solution for Safe Used Nuclear Fuel Management in the United States of America	682
<i>L. Eriksson</i>	
Spent Filter Packaging for Long Term Storage and Disposal	696
<i>T. Duberville, C. Miller</i>	
Waste on Wheels Bulk Waste Retrieval System A Program for Accelerating Waste Removal from Savannah River Waste Tanks	703
<i>N. Davis, D. Stover</i>	
Approach to Training of Personnel to Manage Radioactive Wastes Offered by Education Training Centre at Moscow Sia <<Radon>> Under Sponsorship of IAEA	718
<i>O. Batyukhnova, S. Dmitriev, M. Ojovan, L. Jova-Sed, L. Rozdylouskaya, Z. Drace</i>	
Technology for Treatment of Salt Residue Stored at NPPs	728
<i>A. Kobelev, A. Savkin, O. Sinjakin, E. Kachalova, A. Sorokoletova, V. Nechaev</i>	
Office of Legacy Management Organized to Ensure Effective and Efficient Management of Department of Energy Legacy Responsibilities	735
<i>T. Carter</i>	
Unique Radioanalytical Protocols for Characterization and Verification During Decontamination and Decommissioning	738
<i>C. Diprete, D. Diprete, W. Simpson</i>	
An Examination of "Extended Community": An Oral History of the Community Environmental Monitoring Program (Cemp), 1981 – 2003	746
<i>S. Desilva</i>	

The Community Environmental Monitoring Program in the 21st Century: The Evolution of a Monitoring Network	755
<i>W. Hartwell, J. Tappen, L. Karr, G. McCurdy</i>	
Phased Implementation of In Situ Chemical Oxidation for a Large TCE DNAPL Source Area at the Portsmouth Gaseous Diffusion Plant	764
<i>P. Cross, S. Thompson, S. Haskins</i>	
Web-Based Training Related to NRC Staff Review of Dose Modeling Aspects of License Termination and Decommissioning Plans	774
<i>D. Lepoire, J. Arnish, J.-J. Cheng, S. Kamboj, P. Richmond, S. Chen, C. Barr, C. McKenney</i>	
Importing and Exporting Radioactive Materials and Waste for Treatment, Processing and Recycling	781
<i>J. Greeves, J. Lieberman</i>	
How Difficult is it to Obtain Restricted Release Authorization	790
<i>J. Greeves, J. Lieberman</i>	
Extending Facility Life by Combining Embankments: Permitting EnergySolutions' Class A Combined Disposal Cell	798
<i>S. McCandless, D. Shrum</i>	
The Community Environmental Monitoring Program: A Historical Perspective	808
<i>L. Karr, W. Hartwell, J. Tappen, K. Giles</i>	
Development of a Direct Encapsulation Technique for the Treatment of a Mixed Sludge / Solid Waste	816
<i>T. Hough, S. Palethorpe</i>	
Overview of Draft Multi-Agency Radiation Survey and Assessment of Materials and Equipment Manual	828
<i>C. Bias, C. Petullo, N. Azzam, K. Snead, V. Lloyd, R. Meck, G. Powers, W. Williams, R. Bhat, D. Alberth, S. Doremus</i>	
Radionuclide Transport from Yucca Mountain and Inter-basin Flow in Death Valley	845
<i>J. Bredehoeft, C. Fridrich, M. King</i>	
Impacts of a High-Burnup Spent Fuel on a Geological Disposal System Design	858
<i>K. Cho, Y. Lee, J. Lee, H. Choi, J. Choi</i>	
Biosorption of Strontium from Aqueous Solution by New Strain Bacillus sp. GTG-83	867
<i>P. Tajer Mohammad Ghazvini, S. Ghorbanzadeh Mashkani, H. Ghafourian</i>	
Depleted Uranium Dioxide Melting in Cold Crucible Melter and Production of Granules from the Melt for Use in Casks for Spent Nuclear Fuel and Radioactive Wastes	874
<i>V. Gotovchikov, V. Seredenko, V. Shatalov, B. Mironov, V. Kaplenkov, A. Seredenko, V. Saranchin, A. Shulgin</i>	
Development of the Integrated Programme for the Cleanup of the Sellafield	886
<i>P. Wylie</i>	
Remediation of Old Environmental Liabilities in the Nuclear Research Institute Rez plc	895
<i>J. Podlaha</i>	
Phytoremediation Groundwater Trends at the Doe Portsmouth Gaseous Diffusion Plant	906
<i>A. Lewis, D. Baird</i>	

Decommissioning Planning for the Joint European Torus Fusion Reactor	914
<i>K. Wilson, K. Stevens</i>	
Achieving the Vision of the Global Nuclear Energy Partnership – Greater Energy Security in a Safer, Cleaner World	934
<i>S. Golub, T. Frazier</i>	
Co-operation Development Project for New Treatment of Steam Generators': Impact on Final Disposal Volumes and Recycling in Northern Europe	943
<i>B. Wirendal, A. Lindstrom, M. Lindberg, T. Hansson</i>	
New Treatment Concept for Steam Generators-Technical Aspects	951
<i>A. Lindstrom, B. Wirendal, M. Lindberg</i>	
The Effect of Waste Loading on The Structure and Leach Resistance of Borosilicate Glass for Savannah River Site Sb2 Waste Immobilization	960
<i>S. Stefanovsky, J. Marra</i>	
Development of Permeable Reactive Barriers to Prevent Radionuclide Migration from the Nuclear Waste Repositories	973
<i>E. Zakharova, S. Kalmykov, O. Batuk, T. Kazakovskaya, V. Shapovalov, M. Haire</i>	
Air Transport of Spent Nuclear Fuel (SNF) Assemblies	984
<i>M. Haire, S. Moses, V. Shapovalov, A. Morenko</i>	
An Overview of Strategic Measures to Assess Workforce Needs and Ensure Technology Transfers to Meet Current and Future Nuclear Power Operations	994
<i>J. Vincenti, R. Stigers</i>	
Investigation of Increased Mercury Levels in the Fisheries of Lower East Fork Poplar Creek (Lefpc), Oak Ridge Reservation, Tennessee	1009
<i>D. Byrne-Kelly, J. Cornish, A. Hart, G. Southworth, L. Sims</i>	
Export Possibilities for Small Nuclear Reactors	1024
<i>M. Campagna, C. Hess, P. Moor, W. Sawruk</i>	
Remote Handling Equipment at the Hanford Waste Treatment Plant	1032
<i>M. Bardal, J. Roach</i>	
Experimental Module for Removal of Radioactive Slurry From Lrw Storage Tanks	1042
<i>V. Ilin, A. Laurson, E. Volkov, Y. Karlin, S. Dmitriev</i>	
Hydrodynamic Dispersion Coefficients in a Porous Medium with Parallel Fractures	1048
<i>C. Lee, S. Yim</i>	
Demonstrating Feasible Disposable Concepts for Transuranic (Tru) Wastes in Japan – An Overview of Project Tru-2	1059
<i>A. Martin, G. Kamei, M. Shiotsuki, S. Kuroda</i>	
Drop Tests and Numerical Impact Analyses of New Cask Designs for High Activity Waste (Haw) and Spent Fuel: Updated BAM Design Testing Experiences	1072
<i>H. Vozke, U. Zencker, L. Qiao, K. Feutlinske, A. Musolff</i>	
MAUT Approach for Selecting a Proper Decommissioning Scenario	1081
<i>S. Kim, H. Park, K. Lee, C. Jung</i>	
Control-Chart Dashboards: Managing Your Numbers Instead of Your Numbers Managing You	1092
<i>S. Prevette</i>	
Demolition Of Hanford's 232-Z Waste Incineration Facility	1105
<i>C. Kooiker, E. Lloyd, M. Minette, S. Snyder, R. Swallow, L. Zinsli</i>	

U.S. Sent Fuel Shipment Experience by Rail	1117
<i>K. Colborn</i>	
Relocation of On-site Spoils Pile Materials at the Linde Fusrap Site.....	1123
<i>M. Schwippert, J. Boyle, S. Bousquet</i>	
Challenges Associated with Final Status Survey Implementation at a Formerly Utilized Sites Remedial Action Program (Fusrap) Site's Adjacent Properties	1131
<i>K. Sokody, J. Boyle</i>	
Developing an Enhanced Framework for Networking and Cooperation in Rd&D for Radioactive Waste Disposal in the European Union (EU)	1141
<i>M. Raynal, S. Webster</i>	
Implications of Recent Legislation and Strategy Developments in UK - Impact on Regulation of Radioactive Waste Management at Nuclear Installations	1150
<i>J. Griffiths, J. Rutherford, F. Boydon, M. Bacon</i>	
Savannah River Site's Macroencapsulation Processing of Less than 3700 BQ/GM1 TRU Isotopic Mixed Waste for Disposal at the Nevada Test Site	1161
<i>G. Siry, L. Reid</i>	
A Practical Method for Measuring Angular Distribution of Radiation from Multiple Gamma Sources.....	1167
<i>V. Batiy, O. Pravdivyj, O. Stoyanov, N. Kochnev, V. Selukova, E. Schmieman</i>	
Process Optimization of Solid Radwaste Management at the "Shelter" Object Transformation to the Ecologically Safety System	1175
<i>V. Batiy; A. Stojanov; E. Schmieman</i>	
Measurement and Prediction of Radiolytic Hydrogen Production in Defense Waste Processing Slurries at Savannah River Site.....	1182
<i>N. Bibler, J. Pareizs, T. Fellinger, C. Bannochie</i>	
Colorado and the Accelerated Cleanup at Rocky Flats	1197
<i>C. Spreng</i>	
Paleochannel Deposits of Natural Uranium at a Former Air Force Landfill.....	1204
<i>C. Young, J. Weismann, K. Nelson</i>	
Determination of the Origin of Elevated Uranium at a Former Air Force Landfill Using Non-Parametric Statistics Analysis and Uranium Isotope Ratio Analysis	1216
<i>J. Weismann, C. Young, S. Masciulli, D. Caputo</i>	
Depth Distribution of H-3, C-14 and Co-60 in Decommissioning of the Biological Shielding Concrete of KRR-2.....	1230
<i>S. Hong, H. Kim, K. Chung, J. Park</i>	
Utilization and Recycling of Industrial Magnesite Refractory Waste Material for Removal of Certain Radionuclides.....	1236
<i>T. Morcos, N. Tadrour, E. Borai</i>	
Evaluation of Nondestructive Assay Characterization Methods for Pipe-Over-Pack Containers	1249
<i>S. Stanfield, J. Wachter, D. Cramer</i>	
"Free" Legal Services! Attracting Legal Talent for Public Involvement Groups.....	1260
<i>A. Dobby</i>	

VOLUME III

Phytoextraction and Accumulation of Mercury in Selected Plant Species Grown in Soil Contaminated with Different Mercury Compounds	1271
<i>Y. Su, F. Han, S. Shiyab, D. Monts</i>	
Stability and Bioavailability of Mercury Sulfide in Oak Ridge Soils	1284
<i>F. Han, S. Shiyab, Y. Su, D. Monts, C. Waggoner, F. Matta</i>	
Modeling the Inhalation Exposure Pathway in Performance Assessment of Geologic Radioactive Waste Repository at Yucca Mountain	1297
<i>M. Wasiolek, K. Rautenstrauch</i>	
Off-Site Source Recovery Project Expansion	1306
<i>J. Whitworth, M. Pearson</i>	
Management of Low Level Radioactive Waste from a Threat Reduction Perspective	1314
<i>M. Wald-Hopkins</i>	
Sensor Systems for Precise Location of Depleted Uranium in Soil and for Enhancing the Recovery of Both Zero Valence and Uranium Oxides	1320
<i>J. Etheridge, D. Monts, Y. Su, C. Waggoner</i>	
When is Management by Consensus Appropriate and What Are the Alternatives	1333
<i>C. Timm</i>	
Imaging Beneath Hanford's Tank Farms with Electrical Resistivity Geophysics – An Innovative Approach	1339
<i>D. Rucker, M. Levitt, D. Myers</i>	
Molten Wax as a Dust Control Agent for Demolition of Facilities	1352
<i>E. Carter, B. Welty</i>	
A Soil Vapor Extraction Pilot Study in a Deep Arid Vadose Zone Part 2: Simulations in Support of Decision Making Processes	1361
<i>P. Stauffer, J. Hopkins, T. Anderson</i>	
Grouting of the Residual Uranium Waste in Fernald Silos	1380
<i>E. Carter, P. Pettit</i>	
Potential for the Localized Corrosion of Alloy 22 Waste Packages in Multiple-Salt Deliquescent Brines in the Yucca Mountain Repository	1393
<i>F. King, R. Arthur, M. Apted, J. Kessler</i>	
NUMO's Strategy for HLW Repository Siting based on a Volunteering Approach	1406
<i>K. Kitayama</i>	
Yucca Mountain Transportation Security Issues: Overview and Update	1412
<i>J. Ballard, R. Halstead, F. Dilger, H. Collins</i>	
Multivariate Statistical Analyses of Groundwater Surrounding Fortymile Wash	1427
<i>A. Woocay, J. Walton</i>	
Development of an Alternative Release Limit for a Former Uranium and Thorium Processing Plant in Cushing Oklahoma	1438
<i>A. Thatcher</i>	
Development of the Dual Scintillator Sheet and Phoswich Detector for Simultaneous Alpha- and Beta-rays Measurement	1450
<i>B. Seo, G. Kim, C. Park, Y. Jung, C. Jung, K. Lee, M. Han</i>	

Development of Animation and Simulation Module for Evaluation of Worker's Dose	1458
<i>H. Park, G. Kim, K. Lee, C. Jung, S. Jin</i>	
Depth Distribution of H-3, C-14 and Co-60 in Decommissioning of the Biological Shielding Concrete of KRR-2	1467
<i>S. Hong, H. Kim, K. Chung, J. Park</i>	
UK Full-Scale Non-Active Vitrification Development and Implementation of Research Findings onto the Waste Vitrification Plant	1473
<i>K. Bradshaw, N. Gribble, D. Hughes, A. Riley</i>	
Upgrading the Radioactive Waste Management Infrastructure in Azerbaijan	1488
<i>A. Huseynov, O. Batyukhnova, M. Ojovan, J. Rowat</i>	
Development of the Triage, Monitoring and Treatment Handbook for Members of the Public Affected by Radiological Terrorism: A European Response	1500
<i>P. Kruse, C. Rojas-Palma</i>	
Theoretical Basis for Experimental Design of Radial Diffusion Tests	1506
<i>M. Takeda, M. Zhang, H. Nakajima, T. Hiratsuka</i>	
Concept for Dismantling the HLLW Treatment Facility on the Former Walk Reprocessing Site	1526
<i>K. Birringer, J. Fleisch, I. Graffunder, W. Pfeifer</i>	
Development of Numerical Models of Radioactive Contamination Spreading for Remediation of the Radwaste Disposal Site at the Russian Research Centre "Kurchatov Institute"	1535
<i>V. Volkov, I. Rastorguev, E. Volkova, Y. Zverkov, A. Rastorguev</i>	
Requirement of Decontamination Factor for Near-surface Disposal of Proliferation Resistant, Environmental Friendly, Accident Tolerable, Continual and Economical Reactor (PEACER) Wastes	1543
<i>S. Kim, M. Ahn, Y. Lee, Y. Nam, K. Lee</i>	
Commissioning and Cold Test Operation of the German HLLW Vitrification Plant VEK	1549
<i>W. Grunewald, G. Roth, W. Tobie, S. Weisenburger, J. Fleisch, M. Weishaupt</i>	
Determination of DCGL for Site Closure of Nuclear Facility	1558
<i>J. Kim, S. Shin, J. Whang</i>	
BIOPROTA: An International Forum for Environmental Modelling in Support of Long-term Radioactive Waste Management	1565
<i>K. Smith, G. Smith, A. Laciok</i>	
Chemical Forms and Distribution of Platinum Group Metals and Technetium During Spent Fuel Reprocessing	1574
<i>Y. Pokhitonov</i>	
Chemical Reactivity of Nitrates and Nitrites Towards TBP and Potassium Nickel Ferrocyanide Between 30 and 300 C	1580
<i>D. Lambertin, D. Chartier, C. Jussot-Dubien</i>	
Building of Multilevel Stakeholder Consensus in Radioactive Waste Repository Siting	1587
<i>A. Dreimanis</i>	
Options for the Immobilisation of UK Civil Plutonium -7214	1598
<i>C. Scales, E. Maddrell, M. Harrison</i>	

Digitizing the Administrative Records of the U.S. Department of Energy Office of Environmental Management (Em) and Office of Legacy Management (LM) Ohio Sites	1610
<i>J. Powell, K. Williams, S. Walpole, R. McKinney</i>	
U.S. Nuclear Regulatory Commission Standard Review Plan for Activities Related to U.S. Department of Energy Waste Determinations	1620
<i>A. Bradford, D. Esh, A. Ridge, A. Whited</i>	
Challenges Faced by the U.S. Nuclear Regulatory Commission for Activities Related to U.S. Department of Energy Waste Determinations	1635
<i>D. Esh, A. Ridge, A. Bradford, S. Flanders, A. Whited</i>	
Pilot Scale Hydraulic Testing of Resourcinol Formaldehyde Ion Exchange Resin	1650
<i>D. Adamson, M. Thorson</i>	
Nuclear Fuel Post-Irradiation Examination Equipment Package	1664
<i>W. Decooman, D. Spellman</i>	
Demonstration of a Consolidated Tank Closure System	1672
<i>J. Faldowski</i>	
European Experience In Transport / Storage Cask for Vitrified Residues	1689
<i>L. Blachet, C. Otton, D. Sicard</i>	
Specific Transport & Storage Solutions : Waste Management Facing Current and Future Stakes of the Nuclear Fuel Cycle	1698
<i>T. Choho, L. Blachet, H. Deniau, L. Gagner, F. Gendreau, A. Presta</i>	
The Packaging and Transportation of FUTURIX-FTA Fuel Pins	1712
<i>F. Yapuncich, J. Raffo, D. Ohayon, L. Mariett, A. Ross, S. Brut, D. Snedeker, S. Hayes</i>	
Feed Back on the Use of the MX6 MOX Fuel Transport Cask: Reduction of the Dose Uptake During Operations	1724
<i>L. Blachet, T. Lallemand</i>	
Fractional Crystallization of Hanford Single-Shell Tank Wastes From concept to Pilot Plant	1731
<i>E. Nelson, D. Geniesse, T. Nordahl, J. Majors, D. Hamilton</i>	
Fractional Crystallization of Hanford Single-Shell Tank Wastes – Laboratory Development	1750
<i>D. Herting, E. Nelson, R. Rousseau</i>	
Fractional Crystallization of Hanford Single-Shell Tank Wastes: A Modeling Approach	1761
<i>D. Geniesse, E. Nelson, D. Hamilton</i>	
Radioactive Waste Management Challenges and Opportunities in the United Kingdom	1769
<i>K. North, A. Ball</i>	
Determining the Appropriate Package and Transportation Methodology for the Detroit Edison, Fermi II Msrs and Associated Components	1781
<i>B. Weber, S. Dempsey</i>	
A Fresh Look at Greater Confinement Boreholes for Greater-Than-Class C Low-Level Radioactive Waste Disposal	1785
<i>D. Tonkay, J. Joyce, J. Cochran</i>	
Hanford Bulk Vitrification Technology Status	1795
<i>K. Witwer; E. Dysland; L. Bagaasen; S. Schlahta; D-S. Kim M. Schweiger; P. Hirma</i>	

Hanford Bulk Vitrification Technology Status	1811
<i>K. Witwer, E. Dysland, L. Bagaasen, S. Schlahta, D-S. Kim, M. Schweiger, P. Hrma</i>	
Laboratory Demonstration of Radiological Decontamination Using Radpro®	1827
<i>P. Lear, R. Greene, J. Isham, R. Martin, C. Norton</i>	
Case Studies of Stakeholder Decision Making on Radioactive Waste Management in the US and UK	1837
<i>W. Lawless, J. Whitton</i>	
Computational Modelling to Predict Waste Package Performance	1852
<i>N. Prinja, A. Buckley</i>	
Alternative Disposal for Investigation Derived Wastes (Idw) Containing Low Activity Source Material	1859
<i>H. Downey, T. Majer</i>	
Lessons Learned from V-Tank Waste Remediation Activities at the Idaho National Laboratory	1865
<i>R. Farnsworth, J. Jessmore, D. Eaton, G. McDannel, P. Sloan, A. Jantz, D. Tyson, B. Burt</i>	
The Intercomparison of Mixed Nuclide Rod Source Sets Used to Calibrate Waste Assay Systems	1880
<i>J. Kirkpatrick, S. Philips, S. Croft</i>	
Low-Level Waste Disposal Alternatives Analysis for Low-Level Waste Generated at the Idaho National Laboratory	1894
<i>T. Carlson, R. Grant, J. Connolly, M. Hinman, C. Marcinkeiwicz</i>	
Gross Alpha Analytical Modifications that Improve Wastewater Treatment Compliance	1909
<i>B. Tucker, S. Arndt</i>	

VOLUME IV

Qualitative Performance Assessment of a Borehole Disposal System	1916
<i>R. Vicente</i>	
Disposal of Disused Sealed Radiation Sources in Boreholes	1925
<i>R. Vicente</i>	
High Sensitivity Assay of Cement Encapsulated Spent Nuclear Fuel Sludge Using the Imaging Passive Active Neutron (IPAN™) System	1931
<i>A. Simpson, N. Abdurrahman</i>	
Performance Review of the High Efficiency Neutron Counter	1941
<i>S. Philips, S. Croft, R. McElroy, M. Villani</i>	
Acceleration of Los Alamos National Laboratory Transuranic Waste Disposition	1953
<i>G. O'Leary</i>	
Mathematical Modeling to Support Gamma Radiation Angular Distribution Measurements	1961
<i>V. Batiy, O. Stoyanov, D. Fedorchenko, S. Prohoretz, M. Khazhmuradov, E. Schmieman</i>	
Post-Closure Groundwater Remediation and Monitoring at The Sanitary Landfill, Savannah River Site: Transitioning to Monitored Natural Attenuation	1968
<i>J. Ross, T. Kmetz, D. Noffsinger, W. Kubilius, K. Adams</i>	
Dead Time Behaviors in Passive Neutron Correlation Counting	1980
<i>S. Croft, R. McElroy, S. Philips, M. Villani, L. Evans</i>	

Development of a Conditioning System for the Dual-Purpose Transport and Storage Cask for Spent Nuclear Fuel from Decommissioned Russian Submarines	1999
<i>R. Dyer, E. Barnes, R. Snipes, V. Guskov, T. Makarchuk</i>	
Transportation of Low-Level Waste from Fernald, Ohio: Missouri's Lessons Learned	2010
<i>J. Beetem</i>	
Microshield Analysis to Calculate External Radiation Dose Rates for Several Spent Fuel Casks	2017
<i>M. Marincel, R. Weiner, D. Osborn</i>	
Evaluation of Thermal Capacity for Spent-Fuel Disposal at Yucca Mountain	2024
<i>W. Zhou, M. Apted, J. Kessler</i>	
Myths and Misconceptions Revisited: What are the (Statistically Significant) Methods to Prevent Employee Injuries	2033
<i>T. Potts, J. Hylko, D. Almond</i>	
Determination of the Gamma-Ray Skyshine Dose Contribution in a Loss Of Shielding Accident	2051
<i>M. Dennis, R. Weiner, D. Osborn</i>	
Soil Segregation Technology: Reducing Uncertainty and Increasing Efficiency During Radiological Decommissioning - A Case Study	2061
<i>A. Lombardo, R. Orthen, J. Shonka, L. Scott</i>	
Rapid HPGE Gamma Spectroscopic Mapping of Transuranic and High Energy Gamma Ray-Emitting Radionuclides for Remediation Planning	2071
<i>K. Meyer, D. Remington, P. Wojtaszek</i>	
Evaluation of Glass Fiber Hepa Filters as a Function of Media Velocity	2079
<i>S. Alderman, M. Parsons, K. Hogancamp, C. Waggoner</i>	
Analysis of Multiple Seismic Events on the Long-Term Isoaltion Perfomance of a Yucca Mountain Repository	2085
<i>M. Apted, M. Kozak, J. Kessler</i>	
Plugging Nuclear Waste Pipelines: Impact of High Level Waste Slurry Characteristics and Pipe Diameter	2092
<i>M. Daas; R. Srivastava; P. Skudarnov</i>	
Supplemental Groundwater Remediation Technologies to Protect the Columbia River at Hanford, WA	2102
<i>K. Thompson</i>	
Partnering to Reduce Waste at Y-12 through Y-12's Multi-Organizational Reduce/Reuse/Recycle Team	2118
<i>J. Jackson, A. Patterson, M. Wiginton, A. Yeager, J. Donnelly, A Ostergaard, S. Cornwell</i>	
U.S. Environmental Protection Agency Evaluation of Uranium Mining TENORM Wastes: Characteristics, Occurrence, and Risks	2126
<i>L. Setlow, R. Peake</i>	
Waste Information Management System: A Web-Based System for Doe Waste Forecasting	2141
<i>T. Geisler, P. Shoffner, H. Upadhyay, W. Quintero</i>	
Testing of Antimony Selective Media for Treatment of Liquid radwaste	2150
<i>P. Yarnell</i>	

Modeling Water Penetration through Cracks in Waste Packages with Impinging Droplets	2165
<i>C. Ho, Z. Walton</i>	
Submerged Jet Mixing in Nuclear Waste Tanks: A Correlation for Jet Velocity	2175
<i>M. Daas, R. Srivastava, D. Roelant</i>	
Evaluating New Waste Form Impacts on Repository Capacity from a Total System Perspective	2184
<i>D. Kim, W. Nutt, A. Dravo, M. Seitz</i>	
Visual Evaluation of Effective Cleaning Radius in Model Jet-Agitated Tank	2198
<i>M. Daas, R. Srivastava</i>	
Benchmarking Transportation Logistics Practices for Effective System Planning	2205
<i>A. Thrower, A. Dravo, M. Keister</i>	
Studsvik Processing Facility - A Proven Solution for the Conservation of a National Asset	2227
<i>M. Ping, M. Hill, J. Harrison, D. Wise</i>	
Programmatic Methods for Addressing Contaminated Volume Uncertainties	2231
<i>C. Rieman, H. Spector, L. Durham, R. Johnson</i>	
Radioactive Waste from Transmutation of Technetium: a Model for Anticipating Characteristics of High Level Waste from Transmission	2239
<i>M. Seitz</i>	
Using Statistical Process Control to Monitor Radioactive Waste Characterization at a Radioactive Facility	2250
<i>J. Westcott, S. Prevette, R. Jochen</i>	
U.S. Nuclear Regulatory Commission Review of U.S. Department of Energy Non-High Level Waste Determination for Idaho National Laboratory Tank Farm Facility	2263
<i>C. Barr, X. Yin, L. Camper, A. Whited, C. Dinwiddie, L. Howard, R. Pabalan, D. Pickett</i>	
A Comparison of Challenges Associated with Sludge Removal, Treatment and Disposal at Several Spent Fuel Storage Locations	2274
<i>M. Peres</i>	
Measurement of Unsaturated Hydraulic Properties of Saltcake Simulant Relevant to Hanford and Srs High-Level Waste Tanks Using a Pilot-Scale Setup	2282
<i>G. Tachiev, G. Yaari, S. Long, R. Srivastava, D. Roelant</i>	
The Decontamination, Decommissioning, and Demolition of Loss-of-Fluid Test Reactor at the Idaho National Laboratory Site	2295
<i>J. Floerke, T. Borschel, L. Rhodes</i>	
Characterization Modeling to Support the Hanford 618-10 and 618-11 Burial Grounds Remediation Design Solution: Two Differing Approaches with Similar Results	2305
<i>S. Landon, L. Nolan</i>	
A Methodology for Mixing Different Waste Types in an RH TRU Waste Shipment	2316
<i>S. Djordjevic, C. Givens, M. Whittaker</i>	
Mixed Waste Landfill Cell Construction at EnergySolutions LLC: A Regulator's Perspective	2329
<i>G. Lukes, O. Willoughby</i>	
Department Of Energy's First Waste Determinations Under Section 3116: How Did the Process Work?	2337
<i>K. Picha, R. Kaltreider, L. Suttora, M. Letourneau, W. Clark, S. Ross, K. Lockie</i>	

Regulatory Review of Closure, Post-Closure and Perpetual Care Funds at the Energysolutions, LLC Mixed Waste Facility	2349
<i>O. Willoughby, G. Lukes</i>	
Oxidation State of Multivalent Elements in High-Level Nuclear Waste Glass	2356
<i>J. Reynolds</i>	
A Solution Density Model for Hanford Waste Treatment Plant Supernatants	2366
<i>J. Reynolds, J. Bernards, R. Carter</i>	
Assessment of Accident Risk for Transport of Spent Nuclear Fuel to Yucca Mountain Using Radtran 5.5	2375
<i>E. Supko, J. Kessler</i>	
Long-Term Surveillance and Maintenance Geospatial Environmental Mapping System	2390
<i>J. Appetta, S. McMillan, K. Miller, E. Labonte</i>	
A Risk-Based Decision Tool to Support Remediation Decision-Making for Groundwater Contaminated with Chlorinated Solvents	2396
<i>D. Kaback, K. Jenni, J. Ross, K. Vangelas, B. Looney</i>	
Current Status of the Radioactive Waste Treatment Facility in KAERI	2411
<i>D. Hong, S. Ahn, J. Shon, Y. Ji</i>	
Transition and Closeout of the Fernald Closure Project Session #56, Abstract #7605	2422
<i>H. Bilson, T. Terry, J. Reising, J. Powell, M. Miller</i>	
Uncertainty and Sensitivity of Alternative Rn-222 Flux Density Models Used in Performance Assessment	2437
<i>G. Shott, V. Yucel, L. Desotell, G. Pyles, J. Carilli</i>	
The Effect of Hydrodynamic Dispersion Parameters on Process Optimization of S-109 Partial Waste Retrieval	2455
<i>G. Tachiev, G. Yaari, N. Foster, B. Blaine</i>	
The Changing Adventures of Mixed Low-Level Waste Disposal at the Nevada Test Site	2471
<i>G. Pyles, J. Carilli, S. Krenzien, J. Wrapp</i>	
Performance of Evapotranspirative Covers Under Enhanced Precipitation: Preliminary Data	2480
<i>L. Desotell, D. Hudson, D. Anderson, V. Yucel, G. Shott, G. Pyles, J. Carilli</i>	
A Feasibility Study On The Horizontal Emplacement Concept In Terms Of Operational Aspects	2491
<i>S. Sato, M. Noda, T. Matsuda, Y. Sakabe, H. Hyodo, Y. Sugita, T. Jintoku</i>	
A Soil Vapor Extraction Pilot Study in a Deep Arid Vadose Zone - Part 1: Field Study Summary	2502
<i>T. Anderson, B. Stewart, P. Mark, P. Stauffer, J. Hopkins</i>	
Modeling of Radionuclide Migration Through the Geologic Media: Application to the Meuse/Haute-Marne Site in France	2515
<i>A. De Hoyos, G. Mathieu, P. Viennot</i>	
Easy Computation of Difficult to Measure Activation Radionuclides	2529
<i>B. Poncet</i>	
Advanced Fuel Cycles and Impacts On The Yucca Mountain Repository	2539
<i>W. Nutt, M. Peters, P. Swift</i>	

Integrating Waste Management with Job Hazard Analysis	2554
<i>No Author Information Available</i>	

VOLUME V

A New DOE Standard for Transuranic Waste Nuclear Safety Analysis	2559
<i>I. Triay, D. Chung, J. Woody, T. Foppe, C. Mewhinney, S. Jennings</i>	
Development of Consistent Hazard Controls for DOE Transuranic Waste Operations	2571
<i>W. Woody</i>	
Measurement Uncertainty from In-Situ Gamma Spectroscopy of Nonhomogeneous Containers and from Laboratory Assay	2585
<i>F. Bronson, V. Atrashkevich</i>	
Representing Full-Energy Peak Gamma-ray Efficiency Surfaces in Energy and Density when the Calibration Data is Correlated.....	2599
<i>M. Henry, S. Croft, H. Zhu, M. Villani</i>	
Implementation of 10 CFR 20.1406, Regarding Minimizing Contamination and the Generation of Waste and Facilitating Decommissioning through the Design of Facilities and Operating Procedures	2615
<i>E. O'Donnell, W. Ott</i>	
Development of the Use of Alternative Cements for the Treatment of Intermediate Level Waste	2628
<i>M. Hayes, I. Godfrey</i>	
New Perspectives in the German Final Disposal Program.....	2642
<i>B. Thomauske</i>	
Robotic Radionuclide Inspection and Mapping of Surface Contamination on Building Surfaces.....	2647
<i>G. Mauer, C. Kawa</i>	
Yucca Mountain and the Global Nuclear Energy Partnership.....	2661
<i>D. Kim, T. Cotton</i>	
Generalization of Experience in Radioactive Waste Melting with Application of Induction Melting Technology, Gained at Moscow Sia "Radon" During the Period from 1992 to 2006.....	2675
<i>S. Dmitriev, F. Lifanov, A. Kobelev, V. Zaharenko, V. Lebedev</i>	
Legacy Site Decontamination Experience as Applied to the Urban Radiological Dispersal Device	2684
<i>J. Drake, J. Mackinney</i>	
Commercial Nuclear Fuel Leasing: The Relationships to Nonproliferation and Repository Site Performance.....	2700
<i>D. Pentz, R. Stoll</i>	
Initial Sitewide Groundwater remediation Strategy of the Hanford Site, WA: Its Applications, Lessons Learned and Future Path Forward	2707
<i>D. Goswami, J. Hedges, C. Whalen</i>	
"Harmonization" – Two Years' of Transportation Regulation Lessons Learned	2716
<i>K. Colborn</i>	

Sorbent Testing for the Solidification of Unidentified Rocky Flats Laboratory Waste Stored at the Idaho National Laboratory	2727
<i>J. Bickford, R. Kimmitt</i>	
Sorbent Testing For Solidification of Process Wastestreams from the Radiochemical Engineering Development Center at Oak Ridge National Laboratory	2753
<i>J. Bickford, P. Taylor</i>	
Consolidated Online Data Management Strategy in Support of Environmental Remediation Activities at the Dupont Chambers Works Formerly Utilized Sites Remedial Action Program (Fusrap) Site	2779
<i>K. Nelson, N. Desai, J. Samus, G. Bock</i>	
Innovative Techniques Used by EPA, SCDHEC, and DOE to Increase Stakeholder and Public Involvement in the Cleanup of Nuclear Production Facilities	2790
<i>H. Belencan, R. Pope</i>	
Quantitative Evaluation of Possible Errors Induced by Using Simplified Analytical Solutions to the Laboratory In-Diffusion Test	2799
<i>H. Nakajima, M. Takeda, M. Zhang, T. Hiratsuka</i>	
Evaluation and Application of the Constant Flow Technique in Testing Low-Permeability Geo-Materials	2810
<i>M. Zhang, M. Takeda, H. Nakajima</i>	
Waste Management of the Clean-Up Process at IFIN-HH, Bucharest-Magurele Site	2821
<i>C. Dragolici, A. Zorliu, F. Dragolici, C. Turcanu, I. Mincu</i>	
Preparation for Testing, Safe Packing and Shipping of Spent Nuclear Fuel from IFIN-HH, Bucharest-Magurele to Russian Federation	2826
<i>C. Dragolici, A. Zorliu, V. Popa, V. Copaciu, M. Dragusin</i>	
The Development of Quality Assurance and Visualization for Safety Assessment System	2837
<i>C-Lak Kim, B-Yo Yun, K. Lee, S-Moon Park, J. Park</i>	
Application of Non-Human Biota Assessment Methodologies to the Assessment of Potential Impacts from a Nuclear Waste Repository	2844
<i>K. Smith, C. Robinson, A. Ikonen</i>	
Illicit Trafficking in Radiological and Nuclear Materials. Lack of Regulations and Attainable Disposal for Radioactive Materials Make Them More Vulnerable than Nuclear Materials	2857
<i>G. Balatsky, W. Sever, L. Leonard</i>	
Process Testing to Support the Conceptual Design of a Plutonium Vitrification Facility	2862
<i>J. Zamecnik, T. Jones, D. Miller, D. Herman, J. Marra</i>	
Initial Single-Shell Tank System Performance Assessment for the Hanford Site	2876
<i>M. Jaraysi, J. Kristofzski, M. Connelly, M. Wood, A. Knepp, R. Quintero</i>	
HE Machining Complex & Support Buildings Deactivation and Decommissioning Project at the Pantex Plant	2891
<i>C. Lyles, M. Conner</i>	
An Approach to Characterizing and Evaluating Alternatives for the Decommissioning of Sub-Grade Structures at the Plutonium Finishing Plant	2903
<i>A. Hopkins, D. Klos, A. Sherwood, S. Charboneau, E. Mattlin, C. Negin, J. Teal</i>	
Legacy Waste Retrieval from Cladding Hulls and Fuel Hardware Storage	2917
<i>J. Wattecamp, N. Hubert, T. Zanife</i>	

Collaboration is the Key Strategy for the Department of Energy Environmental Management Program's Headquarters and Field Offices	2925
<i>S. Waisley, A. Szilagyi</i>	
D4 Project Innovations and Challenges	2930
<i>J. Fulton</i>	
Characterization Modeling and Remediation Method Selection to Support Remedial Design Solution Development for the Hanford 618-10 and 618-11 Burial Grounds	2937
<i>L. Nolan, J. Winters, N. Little, S. Parnell</i>	
Case Study of Anomalies Encountered During Remediation of Mixed Low-Level Waste Burial Grounds in the 100 and 300 Areas of the Hanford Site	2952
<i>J. Haass, P. Zacharias, A. Zacharias</i>	
Establishing Final Cleanup Decisions for the Hanford Site River Corridor	2963
<i>J. Lerch</i>	
Planning the Transition to Long-Term Stewardship for the River Corridor	2983
<i>C. Cearlock, J. Lerch, J. Sands</i>	
Risk Assessment Approach for the Hanford Site River Corridor Closure Project	2994
<i>J. Thomson, S. Weiss, J. Sands</i>	
Engineering Design Principles for Commercial Spent Fuel and Waste Treatment	3007
<i>P. Scully, A. Banford, B. Hanson, R. Taylor</i>	
Opportunity for Improved DOE O 413.3 Guidance for D&D	3017
<i>C. Negin, C. Urland, A. Szilagyi</i>	
The Development of a Contextual Information Framework Model as a Potential IAEA Strategy to Maintain Radioactive Waste Knowledge	3024
<i>I. Upshall, G. McCarthy</i>	
Presentation of the 2007 Richard S. Hodes, M.D. Honor Lecture Award	3040
<i>L. McNamara</i>	
Lessons Learned in the Development of a Small Light Weight Package for a Drum	3047
<i>C. Temus, B. Flanagan, R. Montgomery</i>	
Contaminated Process Equipment Removal for the Deactivation and Decontamination of the 232-Z Contaminated Waste Recovery Process Facility at the Plutonium Finishing Plant	3054
<i>M. Minette, A. Hopkins, B. Klos, S. Charboneau, E. Mattlin</i>	
Assessing Chemical Hazards at The Plutonium Finishing Plant for Planning Future Decontamination and Decommissioning	3066
<i>A. Hopkins, B. Klos, M. Minette, A. Sherwood, J. Teal, S. Charboneau, E. Mattlin</i>	
Phase Relations and Elemental Distributions in the Ceramics of the Pseudo-Binary Systems CaZrTi₂O₇ – LnAlO₃ (Ln = Eu, Gd)	3080
<i>N. Mikhailenko, S. Stefanovsky, A. Ochkin, M. Lapina</i>	
Facility Upgrades for Receipt from Actinide Removal and Modular Caustic Side Solvent Extraction Processes at the Savannah River Site	3090
<i>T. Fellinger, B. Davis, B. Culbertson, A. Staub, S. Phillips</i>	
Nearly 50,000 m³ of Waste and More Than 5000 Shipments to WIPP: What Does it All Mean?	3100
<i>S. Casey</i>	

Radioactive Contamination Mapping Using Optically Stimulated Luminescent Films	3109
<i>A. Huston, B. Justus</i>	
Modeling of Boehmite Leaching from Actual Hanford High-Level Waste Samples	3116
<i>L. Snow, B. Rapko, A. Poloski, R. Peterson</i>	
Soil-to-Crop Transfer Factors of Naturally Occurring Radionuclides and Stable Elements for Long-Term Dose Assessment	3127
<i>S. Uchida</i>	
Considerations on the Release of C-14 from a Closed Final Repository for Low-Level Radioactive Waste	3132
<i>G. Bracke, W. Muller</i>	
The Suitable Geological Formations for Spent Fuel Disposal in Romania	3142
<i>C. Marunteanu, G. Ionita, I. Durdun</i>	
Application of Robotics and X-ray Radiography to the Examination of Large Contact Handled Transuranic (TRU) Waste Containers	3149
<i>A. Sturm</i>	
Yucca Mountain's Bottom Line: The High Cost of Increased Public Safety Services	3156
<i>A. Mushkatel, S. Conway, I. Navis</i>	
The Impact of the Proposed Yucca Mountain Spent Nuclear Fuel and High-Level Waste Shipping Campaign by Rail and Truck	3173
<i>N. Christiansen, I. Navis, E. Matranga</i>	
Porous Matrixes for Immobilization of Radioactive Wastes	3184
<i>B. Ershov, A. Minaev, M. Afonin, D. Kuznetsov</i>	
In-Situ Remediation of Mixed Radioactive Tank Waste, Via Air Sparging and Poly-Acrylate Solidification	3192
<i>R. Farnsworth, S. Edgett, D. Eaton</i>	

VOLUME VI

Hanford Tank Farm RCRA Corrective Action Program	3206
<i>J. Kristofszki, F. Mann, F. Anderson, R. Lober</i>	
Tank Farm Remediation Technology Development Project: An Exercise in Technical and Regulatory Collaboration	3221
<i>M. Jaraysi, J. Badden, J. Lyon, R. Quintero, P. Seeley, L. Lehman</i>	
The Waste Treatment Plant External Flowsheet Review: (a.k.a. the "Best and Brightest" Review)	3230
<i>W. Tamosaitis, R. Gilbert, K. Gerdes</i>	
Successful Use of Remote Engineering Technology to Upgrade Electrical Power Supplies to a Plant Producing Vitrified Highly Active Waste	3242
<i>J. Harken</i>	
Salt Waste Processing Facility Independent Technical Review	3257
<i>H. Harmon, J. McCullough, H. Johnson</i>	
Independent Technical Review at Savannah River - A Key Step in Developing a Safe and Effective Path Forward	3271
<i>J. Devine, R. Kaltreider, L. Ling, V. Dickert</i>	

Tank Closure Progress at the Department of Energy's Idaho National Engineering Laboratory Tank Farm Facility	3278
<i>K. Lockie, L. Suttora, K. Quigley, N. Stanisich</i>	
The Status of NRC Decommissioning Guidance on Intentional Soil Mixing	3292
<i>B. Watson</i>	
Keeping Track of the National Transuranic Program Complex Defense Transuranic Waste	3299
<i>B. Crawford, S. Lott, W. McInroy, G. Vansoest, R. Patterson</i>	
Polymer Solidification and Stabilization: Adaptable Processes for Atypical Wastes	3307
<i>C. Jensen</i>	
Overview of Low-Level Waste Disposal Operations at the Nevada Test Site	3316
<i>J. Carilli, S. Krenzien</i>	
Rocky Flats Closure Unit Cost Data	3324
<i>P. Sanford, B. Skokan</i>	
Gas Generation Rates as an Indicator for the Long Term Stability of Radioactive Waste Products	3338
<i>S. Steyer, P. Brennecke, G. Bandt, H. Kroger</i>	
Successful Waste Treatment Methods at Sandia National Laboratories	3346
<i>D. Rast, J. Thompson, T. Cooper, D. Stockham</i>	
U.S. Department of Energy/Environmental Management's Office of Groundwater and Soil Remediation Strategy	3350
<i>C. Magnuson</i>	
Demonstration Bulk Vitrification System (Dbvs) External Review	3354
<i>K. Gerdes, N. Machara, B. Mauss, J. Honeyman, J. Longnecker</i>	
The WIPP Hazardous Waste Facility Permit Improvements--2007 Update	3368
<i>R. Kehrman, W. Most</i>	
Lab-scale Demonstration of the UREX+1a Process Using Spent Fuel	3378
<i>C. Pereira, G. Vandegrift, M. Regalbuto, A. Bakel, D. Bowers, A. Gelis, A. Hebden, L. Maggos, D. Stepinski, Y. Tsai, J. Laidler</i>	
The Use of Passive, Secure Cells for Processing of Highly Active Nuclear Wastes	3388
<i>C. Phillips, P. Cavanah, J. Richardson</i>	
Decontamination and Recycling of Radioactive Material from Retired Components	3403
<i>S. Bushart, C. Wood, D. Bradbury, G. Elder</i>	
Communicating Risk to a Concerned Public in Historic Low-Level Radioactive Waste (LLRW) Projects	3409
<i>P. Arthurs, J. Herod, S. Stickley</i>	
How Statisticians Speak Risk	3423
<i>K. Redus</i>	
Improving Public Understanding: Risk Assessments, Perceptions, and Communication	3439
<i>R. O'Connor, G. Bassett</i>	
Design and Construction of a High Energy X-Ray R&D Facility, and the Development and Optimization of Real Time Radioisotopic Characterization of Remote Handled Waste at MeV Energies	3444
<i>S. Halliwell, G. Georgiev</i>	

Reducing Uncertainty in the Seismic Design Basis for the Waste Treatment Plant, Hanford, Washington	3449
<i>T. Brouns, A. Rohay, S. Reidel, M. Gardner</i>	
Selective Sorption of Technetium-99 on Modified Tin Dioxide	3463
<i>R. Koivula, R. Harjula</i>	
Irradiated Hardware Characterization and Packaging During Decommissioning of the Ford Nuclear Reactor at University of Michigan	3470
<i>A. Freitag, J. Sullivan, G. Tombari</i>	
Innovative Resin Transfer and Disposition at Indian Point Unit 1	3478
<i>E. Posivak, A. Freitag, R. Miller</i>	
Radiological Characterization Issues and Success Stories for the Melton Valley Scrap Yard and Homogeneous Reactor Experiment Evaporator Response Actions	3486
<i>J. Patterson, W. Goldsmith, K. Mitchell, J. Gilpin</i>	
Usace Fusrap Maywood Team and New Jersey Department of Transportation Execute a Coordinated Solution Prior to Highway Improvements	3496
<i>A. Roos, D. Ellis, M. Winters</i>	
GROUNDWATER REMEDIATION SOLUTIONS AT HANFORD	3503
<i>T. Gilmore, M. Truex, M. Williams</i>	
Radioactive and Chemical Waste Characterization, Segregation, and Remedial Action at the Fusrap Middlesex Sampling Plant Site	3513
<i>R. Wankum, J. Kenney, M. Mizrahi, P. O'Dwyer, D. Miller</i>	
Radioactive Waste Management – It's Role in contributing and achieving Sustainability	3529
<i>F. Bazile</i>	
Hollywood versus Reality - the Consequences of an RDD	3533
<i>E. Day, J. Conca</i>	
The Integration of the 241-Z Building Decontamination and Decommissioning Under CERCLA with RCRA Closure at the Plutonium Finishing Plant	3544
<i>E. Mattlin, S. Charboneau, G. Johnston, A. Hopkins, R. Bloom B. Skeels, D. Klos</i>	
A Study of Direct and Indirect Costs Resulting from a Radiological Attack by Terrorists	3553
<i>M. Young, J. McFee, J. Langstead</i>	
Challenges for Early Responders to a Nuclear / Radiological Terrorism Incident	3566
<i>M. Wells, L. Stearns, A. Davie, E. Day</i>	
Assessing and Implementing Long-Term Surveillance and Maintenance Requirements for Remediated Sites Under the Formerly Utilized Sites Remedial Action Program	3582
<i>C. Clayton, M. Widdop</i>	
Transferring the Wayne, New Jersey, Site to Beneficial Reuse	3599
<i>C. Clayton, M. Widdop</i>	
Long-Term Stewardship: Institutional Controls on Department of Energy Sites	3610
<i>S. Schiesswohl, C. Bahrke, Y. Deyo, T. Uhlmeier</i>	
Fluor Hanford ALARA* Center "Showcases" Tools, Equipment, and Work Practices Used During D&D** Work	3623
<i>L. Waggoner</i>	

Remote Handled Wipp Canisters at Los Alamos National Laboratory Characterized for Retrieval	3628
<i>J. Griffin, W. Gonzales</i>	
CH2M Hill Heat Stress Mitigation Efforts During Tank Farm Work Activities.....	3640
<i>W. Smoot</i>	
Overview of Science and Technology Improvements at Office of Legacy Management Sites.....	3646
<i>S. Morrison, T. Bartlett, J. Boylan, C. Carpenter, D. Miller, V. Kothari</i>	
Challenges of Including the Mina Route in the Nevada Rail Alignment Environmental Impact Statement.....	3657
<i>G. Lanthrum, N. Larson, R. Mussler</i>	
“Going The Distance?” A National Academies Report on Spent Fuel and High- Level Waste Transportation.....	3666
<i>K. Crowley</i>	
Mechanical Cutting of Irradiated Reactor Internal Components	3671
<i>M. Anderson, J. Fennema</i>	
Worker Protection from Chemical Vapors: Hanford Tank Farms	3683
<i>T. Anderson</i>	
Regulatory Supervision of Radiological Protection in the Russian Federation as Applied to Facility Decommissioning and Site Remediation	3693
<i>M. Sneve, N. Shandala</i>	
Preparation for Fuel Storage Pond Clean Up British Nuclear Group Sellafield Site	3704
<i>A. Leigh, N. Routledge</i>	
Utilizing Isotopic Uranium Ratios in Groundwater Evaluations at FUSRAP Sites.....	3714
<i>W. Frederick, K. Keil, M. Rhodes, J. Peterson, M. Macdonell</i>	
Field Evaluation of The Explosive Deposition of Cesium on Concrete Surfaces Following the Detonation of a Mock Radiological Dispersal Device (RDD).....	3719
<i>D. Gates-Anderson, R. Fisher, M. Sutton, C. Rasmussen, B. Viani, W. McNab, J. Gray, Q. Hu</i>	
Description of Site Operations at the Low-Level Radioactive Waste Disposal Site	3727
<i>Y. Mohamed, M. Hasan, Y. Lasheen</i>	
Steam Reforming Technology Demonstration Program for Treatment of DOE Sodium Bearing Tank Wastes at Idaho National Laboratory	3736
<i>K. Ryan, B. Mason, K. Wolf, A. Olson</i>	
Steam Reforming Application for Treatment of DOE Sodium Bearing Tank Wastes at Idaho National Laboratory for Idaho Cleanup Project	3751
<i>W. Landman, S. Roesener</i>	
Los Alamos National Laboratory Waste Management Program.....	3761
<i>G. Lopez-Escobedo, K. Hargis, C. Douglas</i>	
Columbus Closure Project Released Without Radiological Restrictions	3768
<i>G. Henderson</i>	
Performance Evaluation of the Engineered Cover at the Lakeview, Oregon, Uranium Mill Tailings Site	3777
<i>J. Waugh, G. Smith, B. Danforth, G. Gee, V. Kothari, T. Pauling</i>	
An Improved Polymer-Based Hydrogel for Decontamination of Hard Assets	3792
<i>W. Gaul, M. Davidson, G. Edgington, M. O'Neill</i>	

Control of Nuclear Gloveboxes and Enclosures Using the No-Moving-Part Vortex Amplifier (VXA)	3797
<i>M. Crossley</i>	
A New Concept: Use of Negotiations in the Hazardous Waste Facility Permitting Process in New Mexico	3808
<i>G. Johnson, W. Rose, P. Domenici, L. Hollingsworth</i>	
Risk-Based Cleanup Actions for Closure of a Brownfield Site	3821
<i>H. Rice, J. Field, L. Farr</i>	
Distributions of Selenium, Iodine, Lead, Thorium and Uranium in Japanese River Waters	3829
<i>K. Tagami, S. Uchida</i>	
Legacy Management Requires Information	3832
<i>C. Connell, R. Hildebrand</i>	
The U.S. Department of Energy-Office of Environmental Management's International Program	3842
<i>K. Gerdes, J. Harbour, J. Marra, D. Peeler, T. Calloway, J. Roach, J. Vienna, A. Aloy, S. Stefanovsky, M. Bondarkov</i>	
Author Index	