

Idaho National Laboratory

INL/CON-07-12354

U.S. Domestic Reactor Conversion Programs

Dana Meyer
Eric Woolstenhulme

2007 RRFM Conference

March 2007

Background on the current U.S. Domestic Conversion Program at the INL

- Support the National Nuclear Security Administration's Global Threat Reduction Initiative
- Oversee the HEU-to-LEU conversion of 7 U.S. research and training reactors

These Conversion Generally Include:

- Revision of the facilities Safety Documents and supporting analysis
- Fabrication of new LEU fuel
- Change out the reactor core
- Removal of the used HEU fuel from the facility

Two major milestones were accomplished during 2006 in the Reactor Conversion Program

- The conversion of the TRIGA reactor at Texas A&M University Nuclear Science Center
- The conversion of the University of Florida Training Reactor

Texas A&M University Nuclear Science Center

- TRIGA conversion reactor
- 1 megawatt
- 94 fuel rods
- Spent core shipped before conversion
- Conversion milestone accomplished on 27 September, 2006

University of Florida Training Reactor

- Argonaut type reactor
- 100 kilowatt
- 21 fuel assemblies
- Spent core shipped before conversion
- Conversion milestone accomplished on 28 September, 2006

Purdue University Reactor

- Open pool MTR type reactor
- 1 kilowatt
- 16 fuel assemblies

The Project Tasks Can Seem Overwhelming

DOE EM

DOE NE

Route
Assessment

Conversion
Proposal

INL

Spent
Fuel
Data

Shipping
Data

INTEC

- The project tasks are generally broken down as those required to:

ANL

Security Force

– Perform Conversion Analysis and obtain authorization to convert

Multiple
Analyses

Reactor
Hardware

– Develop and fabricate new fuel

SRS

New Fuel
Specifications

GA

– Load core and restart reactor

NRC

– Ship spent fuel off-site

STS

Chemical
Analyses

Fuel

Cask

Preparations

Budgets

Fabrication
New Procedures

DOE NA

NAC

Idaho National Laboratory

BWXT

Security
Plans

MURR

The major entities involved were:

- **U.S. Nuclear Regulatory Commission**
various branches
- **University reactor department**
reactor operations, radiation protection, shipping, procurement, and etc
- **Fuel fabricators**
BWXT, TRIGA International
- **Spent fuel receipt facility**
Savannah River Site, Idaho Nuclear Engineering and Technology Center
- **Shipping cask provider**
NAC International, Secured Transportation Services (STS)
- **U.S. Department of Energy and their subcontractors**
Argonne National Laboratory, Idaho National Laboratory

Conversion Team Members

Prof. Alireza Haghghat
Benoit Dionne
Prof. Glenn Sjoden
Prof. James Baciak
Dr. Robert Smith
Dr. William Vernetson
Matt Burgland
Prof. Samim Anghaie
Ce Yi
Kevin Manalo
Gabriel Ghita
Jangyong Huh
Mike Wenner
Bobby Ahmad
Anne Charneau
Travis Mock
V. Spring Cornelison
Colleen Polit
Romel Franca

Idaho National Lab

Mitch Meyer
Dana Meyer
Dave Capp
Tom Clark
Dana Cooper
Marsh Keister
Jim Johnston
Doug Morrell
Jamie Stuart
Arlo Summers
Tony Vinola
Eric Woolstenhulme

Savannah River Site

Steve Foster
Dana Jackson
Josh Bodkin
Mike Shaffer
Rich Diebel

Argonne National Lab

Jim Matos
Earl Feldman
Gerard Hofman
Arne Olson
Phil Pfeiffer
John Stillman

BWXT

Al Lowery
George Schrader
Scott Fairburn
Tiffany Baxter
Ryan Williams
Clay Richardson
Howard Harvey
Frank Metz
John Schmucker
Chip Shaffer

NAC International

Jamie Adam
Nick Jenkins
Mike Miles

TRIGA International

Tony Veca
Ken Mushinski
John Bolin
William Whittemore
Amory Quinn
Roy Ray
Jason Yi
Jean-Louis Falgoux
Henri Sztark
Helios Nadal
Pierre Colomb
Jean-Marc Blanquez
Patrick du Limbert

Idaho Cleanup Project

Dale Luke
Alan Robb
Russ Cottam
Bruce Ellis

DOE-ID

James Wade

Nuclear Regulatory Comm.

Marvin Mendonca
Al Adams
Brian Thomas
(multiple offices)
Lap Cheng (BNL)
Dave Diamond (BNL)
Albert Hanson (BNL)
Richard Dean (BNL)

STS

Roy Boyd
Blake Williams

TEXAS A&M

Dr. Daniel Reece
James Remlinger
Dr. Latha Vasudevan
John Hernandez
Aaron Heinrich
Jerry Newhouse
Pam Gondeck
Travis Trahan
Jerad Porter
Ilya Pavelenko
Matt Van DeVort
Bob Pack
Dan Hibbing
Susurat
Otu
Addiya Kar
Joe Snook
Jim Reynolds
Jackson Miller
Sarah Swartz
Eduardo Perez
Dr. Hsu
Tom Fisher
Alfred Hanna
Chad Everett
Joy Ribardo
Jenna Groce
Yvonne Mitchell
TAMU Police Department

Our current and future near-term projects are to:

- Convert Purdue University School of Nuclear Engineering reactor by Sept 30, 2007
- Convert Washington State University Nuclear Radiation Center reactor by Sept 30, 2008
- Convert Oregon State University TRIGA Reactor by Sept 30, 2008
- Convert the University of Wisconsin Nuclear Reactor by Sept 30, 2009
- Convert Neutron Radiography Reactor Facility by Sept 30, 2009

TEXAS A&M

2006

2007

2008

2009

