

Nuclear and Emerging Technologies for Space (NETS 2015)

Albuquerque, New Mexico, USA
23 – 26 February 2015

ISBN: 978-1-5108-4342-4

Printed from e-media with permission by:

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


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

Copyright© (2015) by American Nuclear Society
All rights reserved.

Printed by Curran Associates, Inc. (2017)

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

American Nuclear Society
555 North Kensington Avenue
La Grange Park, Illinois 60526
USA

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

www.ans.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

Paper 5002 - <i>Design of a Flight Demonstration Experiment for Radioisotope Thermophotovoltaic (RTPV) Power System</i>	1
Paper 5005 - <i>Post-Irradiation Examination of ²³⁷Np Targets for ²³⁸Pu Production</i>	11
Paper 5007 - <i>Safety Analysis Models for the Irradiation of ²³⁷Np Targets at the High Flux Isotope Reactor</i>	20
Paper 5008 - <i>Development of a Prototypic Tie-Tube for Low-Enriched Uranium Nuclear Thermal Propulsion</i>	30
Paper 5009 - <i>Neutronics Simulations of ²³⁷Np Targets to Support Safety-Basis and ²³⁸Pu Production Assessment Efforts at the High Flux Isotope Reactor</i>	40
Paper 5011 - <i>MEGAHIT: Conclusion of the Development of the Advanced Propulsion Roadmap for HORIZON2020</i>	50
Paper 5012 - <i>Preliminary Design Study of an Innovative High-Performance Nuclear Thermal Rocket Utilizing LEU Fuel</i>	58
Paper 5016 - <i>Democritos: Preparing Demonstrators for High Power Nuclear Electric Space Propulsion</i>	68
Paper 5017 - <i>Benchmark Experiment for Fast Neutron Spectrum Potassium Worth Validation in Space Power Reactor Design</i>	76
Paper 5023 - <i>Assessment of Space Nuclear Thermal Propulsion Facility and Capability Needs</i>	84
Paper 5025 - <i>Summary of the Nuclear Risk Assessment for the Mars 2020 Mission Environmental Impact Statement</i>	92
Paper 5026 - <i>Characterization of Pu-238 Heat Source Granule Containment</i>	102
Paper 5030 - <i>Design-Based Model of a Closed Brayton Cycle for Space Power Systems</i>	110
Paper 5042 - <i>The Performance of an Accident-tolerant Control Drum System for HEU-fueled Space Reactors</i>	120
Paper 5045 - <i>Hot Pressing of CeO₂ Ceramic Pellets</i>	128
Paper 5048 - <i>Sublimation Suppression Coatings for Thermoelectric Materials</i>	135
Paper 5060 - <i>Shielding Development for Nuclear Thermal Propulsion</i>	142
Paper 5061 - <i>Kinetics of the High Temperature Oxygen Exchange Reaction on ²³⁸PuO₂ Powder</i>	152
Paper 5062 - <i>A Historical Review of Cermet Fuel Development and the Engine Performance Implications</i>	160
Paper 5064 - <i>Benchmark Evaluation of Fuel Effect and Material Worth Measurements for a Beryllium-Reflected Space Reactor Mockup</i>	170
Paper 5067 - <i>Liquid Metal Thermo-magnetic Systems for Space, Nuclear and Industrial Applications</i>	180
Paper 5069 - <i>High Temperature Water-Titanium Heat Pipes for Spacecraft Fission Power</i>	187

Paper 5070 - <i>Pyroshock Induced Loads Driving Electrical, Thermal, and Structural Impacts in Multi-Mission Radioisotope Thermoelectric Generators (MMRTGs)</i>	196
Paper 5073 - <i>New Horizons National Environmental Policy Act Compliance and Presidential Launch Approval: Lessons Learned</i>	206
Paper 5074 - <i>Integrated Surface Power Strategy for Mars</i>	214
Paper 5087 - <i>Engineering Space Nuclear Power Systems Using a System of Systems Perspective</i>	224
Paper 5092 - <i>Thermodynamic Analysis and Radiator Design of a Pulsed Bi-modal Radioisotope Propulsion System</i>	234
Paper 5095 - <i>Feasibility Study of Solid Matrix Fuels for Space Power Reactors</i>	242
Paper 5101 - <i>Storing Water Propellant Mined from Asteroids</i>	250
Paper 5102 - <i>Time Dependence of Fission Energy Deposition in Nuclear Thermal Rockets</i>	260
Paper 5103 - <i>Reflector and Control Drum Design for a Nuclear Thermal Rocket</i>	270
Paper 5110 - <i>Temperature Profile in Fuel and Tie-Tubes for Nuclear Thermal Propulsion Systems</i>	280
Paper 5114 - <i>Advanced Stirling Radioisotope Generator Engineering Unit 2 (ASRG EU2) Final Assembly</i>	289
Paper 5118 - <i>Full Submersion Criticality Accident Mitigation in the Carbide LEU-NTR</i>	299
Paper 5121 - <i>A Guide to Nuclear Technologies for Space Applications: Past, Present, and Future</i>	307
Paper 5123 - <i>Preliminary Design of an Ultra-high Temperature Reactor Using MHD Power Conversion for Mars Exploration</i>	317
Paper 5134 - <i>Progress in Development of an LENR Power Cell for Space</i>	325
Paper 5141 - <i>Active Short Circuit - Chassis Short Characterization and Potential Mitigation Technique for the Multi-Mission Radioisotope Thermoelectric Generator</i>	336
Paper 5142 - <i>CSNR Space Propulsion Optimization Code: SPOC</i>	342
Paper 5143 - <i>Dilatometry Characterization of CeO₂ Ceramic Discs as a Function of Temperature and Atmosphere</i>	352
Paper 5144 - <i>High-Rate Strain Testing on High-Strength Graphite as a Simulant for Fine Weave Pierced Fabric (FWPF) Aeroshell Material</i>	359
Paper 5145 - <i>Radioisotope Fueled Thermophotovoltaic Power Systems for Space Applications</i>	366
Paper 5147 - <i>A History, the Development and Potential Mission Uses for a 40mW Radioisotope Power System</i>	376