

WM Symposia

Non-profit organization dedicated to education and opportunity is pleased to present

WM2010

Improving the Future by Dealing with the Past

Final Program

March 7 - 11, 2010
Phoenix Convention Center, West Building
Phoenix, Arizona

WM Symposia

THANKS TO OUR WM2010 SPONSORS FOR THEIR GENEROUS CONTRIBUTIONS

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

CENTRAL RESEARCH LABORATORIES

Table of Contents

Introduction & Welcome	2
WM2010 Schedule of Events	3
Meeting Contacts & WMS Officers and Directors	4
WM Program Advisory Committee Members (PAC)	5
Conference Registration	
Registration	6
 Location and Onsite Registration Desk Schedule 	7
 Hotel Accommodations 	7
 Airline, Car Rental, Metro Light Rail Service and Taxis 	8
 Lunches, Refreshment Breaks and Proceedings 	9
 Speaker & Co-Chair Information and A/V Support 	10
Special Meetings, Training and Events	
Sunday - Workshop, Orientation & Opening Reception	11
Monday – Plenary, ASME Committee & Reception	11
Tuesday - IFSOUP, Best of Arizona Reception and WoWM	12
Wednesday - Rustler's Rooste Reception/Dinner	12
Thursday - Nuclear Renaissance Panel, PAC Meeting	13
Contracting and Opportunities Sessions	14
Scholarships, Honors and Awards at the Tuesday Luncheon	15
WM2011 Exhibition and Marketplace	16
Roy G. Post Foundation	16
Guest Program and Tours	17
Maps	
Metro Light Rail	18
Phoenix Convention Center (PCC) Walking & Parking Guide	19
PCC West Building, Lower Level Registration/Exhibit Hall	20
PCC West Building, Level Three Breakfasts/Plenary/Lunches	21
PCC West Building, Level One Technical Sessions and A/V	22
Common Acronyms List	23
Technical Program Schedule at a Glance	24
Listing of Technical Program - Session 1 - 89	26
Poster Sessions/Hours Displayed Each Day	71
Authors Index	72
Exhibition and Marketplace – by Company & Booth Number/Map	81
Exhibitor Contacts and Descriptions Listed Alphabetically	86
WM2011 Conference Planning Schedule	120

WM2010 Theme "Improving the Future by Dealing with the Past"

It gives me great pleasure to welcome you to the 36th Annual Waste Management Conference, WM2010.

Now in our third year in Phoenix, the conference continues to grow and develop. In recognition of the growing drive towards new reactor builds and the need to demonstrate that nuclear waste management is well developed, we have adopted the theme 'Improving the Future by Dealing with the Past'.

The technical program is comprehensive with over 500 papers and nearly 90 technical sessions and panels and of course complemented by an extensive exhibition.

There will be the opportunity for networking both in the formal activities but also in the range of informal and social events organized both by the Conference and participating companies.

The aim of the WM Board and the Program Advisory Committee is to put on a program that you find interesting, stimulating and informative. If you have ideas on how to improve the conference, please let us know.

I would like to thank the WM team for their efforts and our sponsors for their contributions that enhance what we can accomplish. Thanks also to our attendees and exhibitors who make the conference so exciting.

We are a non-profit organization with the aim of promoting education and opportunity and your participation helps us to further these objectives.

I hope you have a very profitable time.

Fred Sheil Chairman - WM Symposia Sellafield Ltd, United Kingdom

March 7 - 11, 2010

The annual Waste Management
Conference, presented by WM
Symposia (WMS), a non-profit
organization dedicated to education
and opportunity in waste management,
is widely regarded as the premier
international conference for the
management of radioactive materials
and related topics. Now for the 36th
year, the WM2010 Conference will
convene in the Phoenix Convention
Center (PCC), located at 111 N. Third
Street in Phoenix, Arizona. WM2010
will be held in the West Building, across
from the Hyatt Regency Phoenix.

For the latest news and conference updates onsite, please visit http://www.wmsym.org.

Twitter: @WMSymposia - #wmsym2010

Facebook: WMSymposia

WM2010 Schedule of Events

All Sessions will take place at the Phoenix Convention Center - West Building unless noted otherwise

SATURDAY, March 6, 2010

7:00 a.m. – 8:00 p.m.	Guest Tour – <i>Grand Canyon* - Bus Loading at Hyatt Regency</i>
8:00 a.m 4:30 p.m.	Roy G. Post Foundation Fundraising Golf Tournament – The Raven Golf Club
1:00 p.m 5:00 p.m.	Registration Open – <i>Lower Level</i>
5:00 p.m 6:00 p.m.	Individual PAC Meetings by Track for WM2011 Topic Development – Hyatt Regency
6:00 p.m. – 9:30 p.m.	PAC Meeting and Dinner – Hyatt Regency

SUNDAY, MARCH 7, 2010

8:30 a.m 3:00 p.m.	WM Board of Directors Meeting - Hyatt Regency Phoenix
9:00 a.m 5:00 p.m.	Nuclear Manager Training Workshop* – Level One
12:00 p.m 4:00 p.m.	Guest Tour – Sonoran Desert Hike*- pickup at Hyatt Regency
1:00 p.m 8:00 p.m.	Registration Open – <i>Lower Level</i>
3:00 p.m 4:00 p.m.	Post Foundation Trustees Meeting - Hyatt Regency Phoenix
3:00 p.m 4:00 p.m.	First Time WM Attendee Orientation – Level One
4:00 p.m 4:45 p.m.	Student Assistant Training – Level One
5:00 p.m 8:00 p.m.	Welcome Reception and Exhibition Opening – Lower Level, Exhibit Hall

MONDAY, MARCH 8, 2010

AI, MARCH O, ZUIU	
7:00 a.m 5:00 p.m.	Registration Open – Lower Level
7:00 a.m 8:00 a.m.	Speaker's Breakfast - Level Three
7:30 a.m 11:00 a.m.	ASME Radwaste System Committee Meeting – Level One
8:00 a.m 10:00 a.m.	Opening Plenary Session – Level Three
8:30 a.m 9:30 a.m.	Guest Program/Continental Breakfast - Level Three
9:30 a.m 6:00 p.m.	Exhibit Hall Open – Lower Level
10:00 a.m 5:00 p.m.	Technical Sessions 2 - 24 - Level One
12:00 p.m 1:30 p.m.	Keynote Luncheon – Level Three
2:30 p.m 3:00 p.m.	Refreshment Break - Lower Level, Exhibit Hall
4:30 p.m 6:00 p.m.	International Welcome Reception – Lower Level, Exhibit Hall
6:00 p.m 7:30 p.m.	Students and Young Professionals Reception – Level One

TUESDAY, MARCH 9, 2010

<u> JAY, MARCH 9, 201</u>	<u>u</u>
7:00 a.m 8:00 a.m.	Speaker's Breakfast – <i>Level Three</i>
7:00 a.m 5:00 p.m.	Registration Open – <i>Lower Level</i>
8:30 a.m 9:30 a.m.	Guest Program/Continental Breakfast – Level Three
8:30 a.m 5:00 p.m.	Technical Sessions 25 – 52 <i>– Level One</i>
9:00 a.m 12:00 p.n	n. IFSOUP Meeting
9:30 a.m 6:00 p.m.	Exhibit Hall Open – <i>Lower Level</i>
12:00 p.m 1:30 p.n	n. Honors and Awards Luncheon – Level Three
2:30 p.m 3:00 p.m	. Refreshment Break in Exhibit Hall – Lower Level
4:30 p.m 6:00 p.m.	Best of Arizona Reception in Exhibit Hall – Lower Level
6:00 p.m 7:30 p.m.	. Women of Waste Management (WoWM) Networking Reception – Level One

WEDNESDAY, March 10, 2010

7:00 a.m 8:00 a.m.	Speaker's Breakfast – Levei Inree
7:00 a.m 5:00 p.m.	Registration Open – <i>Lower Level</i>
8:30 a.m 9:30 a.m.	Guest Program/Continental Breakfast – Level Three
8:30 a.m 5:00 p.m.	Technical Sessions 53 – 81 – <i>Level One</i>
9:30 a.m 1:30 p.m.	Exhibit Hall Open – Lower Level
9:30 a.m 1:30 p.m.	Guest Tour – Arizona Mills Outlet* Bus – pickup Hyatt Regency
12:00 p.m1:30 p.m.	ASME ICEM 2010/2011 Orientation and Planning Meeting - Level One
2:30 p.m 3:00 p.m.	Refreshment Break - Level One
6:30 p.m 10:00 p.m.	Networking Reception & Dinner - Rustler's Rooste*- pickup at Hyatt Regency

THURSDAY, MARCH 11, 2010

7:00 a.m 5:30 p.m.	Guest Tour – Sedona & Native American Ruins* pickup at Hyatt Regency
7:00 a.m 8:00 a.m.	Speaker's Breakfast – Level One
7:00 a.m 12:00 p.m.	Registration Open – <i>Level One</i>
8:30 a.m 12:00 p.m.	Technical Sessions 82-89 – Level One
8:30 a.m 9:30 a.m.	Guest Program/Continental Breakfast - Level One
9:00 a.m 5:00 p.m.	Radioactive Waste Packaging, Transport., & Disposal Workshop*
12:00 p.m 3:00 p.m.	WM2011 PAC Meeting and Luncheon – Level One

^{* -} Separate Registration Fees

Subject to change, please see the Insight Newsletter and signage onsite for changes.

Meeting Contacts & WMS Officers and Directors

WM2010 Planning Committee

Fred Sheil, General Chair

Gary Benda, Program Advisory Committee (PAC) Chair/Deputy Managing Director

Linda Lehman, Deputy PAC Committee Chair **Bernard Vigreux**, European Coordinator

Meeting Contacts

WMS Managing Director - James W. Voss

E: jamesvoss@wmarizona.org

V: +1 520-696-0399 F: +1 520-615-8997

Deputy Managing Director & Program Advisory Committee (PAC) Chair - Gary A. Benda

E: gbenda@wmarizona.org

V: +1 803-345-2170 F: +1 803-345-2170

Deputy PAC Chair - Linda Lehman

E: <u>llehman@wmarizona.orq</u>

V: +1 612-867-9725 F: +1 509-376-4336

Conference Newsletter "Insight"
Editors: Linda Ulland and Linda Lehman

E: Ilehman@wmarizona.org

Meeting Planner - Mary E. Young, CMP

E: mary@wmarizona.org

V: +1 520-696-0399 F: +1 520-829-3550

Exhibits & Sponsorships

E: exhibits@wmarizona.org

Technical Papers Administrator - Stacey Cope

E: papers@wmarizona.org

Registration & Housing - Jená Pinson

E: onlinereg@wmarizona.org

WM Symposia Corporate Officers

Fred Sheil, Sellafield Ltd. - Chairman of the Board

James Gallagher, Gallagher Consulting - President

Steven Kadner, Canberra Aquila Inc. - Treasurer

John Mathieson, UK NDA - Secretary

WM Symposia General Counsel

James Glasgow, Pillsbury Winthrop

WMS Board of Directors

Larry Camper, US NRC

Paul Crawley, Consultant

Dorthy Davidson, AREVA, NP

Raul Deju, EnergySolutions

George Dials, B&W Technical Services Group

James Fiore, Consultant

James Gallagher, Gallagher Consulting Group

William T. Gregory III, Vinculum

Lawrence Harmon, Project Enhancement Corp.

Steven P. Kadner, Canberra Aquila, Inc.

John Longenecker, Longenecker & Associates

John Mathieson, UK Nuclear Decommissioning Authority

Jack L. McElroy, Consultant

Lance Mezga, Oak Ridge National Laboratory

Sue J. Mitchell, GEM Technologies, Inc.

Michelle Rehmann, HER Creative Solutions LLC

Nancy Rothermich, Lawrence Berkley National Lab

Fred Sheil, Sellafield Ltd.

Robert F. Williams, WTA, Inc.

James W. Voss, The Terra Verde Group

Gary Benda, Cavanagh Services Group, Inc.

WMS Board Members Emeritus

Ron K. Bhada, New Mexico State University

Scott Dam, ASD E&C

Howard M. Frederick, Consultant

Heinz Geiser, GNS

James Glasgow, Pillsbury Winthrop

John Hurley, Consultant

Alec E. Kelley, Professor Emeritus

Hiroshi Kuribayashi, Consultant

James G. McCray, Professor Emeritus, U of A

C. Clint Miller, Pacific Gas & Electric Co.

Takao Nakajima, JAIF & Kurihalant Co., Ltd.

Mamoru Numata, JGC Technologies Research

WM2010 Program Advisory Committee (PAC)

WM2010 PAC Chair Gary Benda, Cavanagh Services

WM2010 Deputy PAC Chair Linda Lehman, CH2M Hill PRC

Track Co-Chairs & Track Number Kim Auclair, KD Auclair & Assoc. (9 Harry Babad, Consultant (1 Gabriele Bandt*, TÜV NORD EnSys Hannover (3 Tom Brouns, Pacific Northwest

National Laboratory (2 Connie Callan, National Educational Technology Solutions (8 John Coffman, DeNuke Services (3 John Dalton*, UK NDA (8 Jas Devgun, Sargent & Lundy (6 Leif Eriksson, Consultant (2 Erich Evered, TerranearPMC (7 Albert Freitag, Burns & Roe (6 **Lawrence Harmon,** *Project*

Enhancement Corporation (5 James Hylko, CW Services, LLC (9 **Angie Jones,** AMEC Earth and

Environmental (7

Mark Lewis, EnergySolutions (4) John Mathieson*, UK NDA (1 Mark Matthews, Matthews, Inc (1 C. Clint Miller, PG & E (4 Colleen Owens, DeNuke (3 Fred Sheil*, Sellafield Sites (6 Wolfgang Steinwarz*, Siempelkamp (4

Donald Wood, GaeaTech Services(1 Chuan-Fu Wu, US DOE (2 Richard Yoshimura, SNL (5

PAC Members

Hugh Abbott*, Consultant Sue Aggarwal, New Millennium Nuclear Technologies William Austin, WSRC Frederic Bailly*, AREVA Nuclear Cycle Del Baird, CDM Federal Programs Bob Benedict, INL Ed Bentz, E. J. Bentz & Assoc. Remi Bera*, AREVA Robert Berry, Foxfire Scientific Ned Bibler, SRNL Jennifer Biedscheid, Washington TRU Solutions Dale Bignell, WA Closure Hanford Enrique Biurrun*, DBE Tech. Gmbh Dick Blauvelt, Navarro Research and Engineering, Inc Elizabeth Bowers, US DOE- Richland

Frazier Bronson, Canberra Steve Brown, SHB Inc. Larry Camper, US NRC Chris Chadwick, Porvair Filtration Grant Charters, New Millennium Nuclear Technologies Donald Clark, DEC Enterprises Ray Clark, US EPA Hans Codee*, CORVA N.V. Judy Connell, Fluor Gov. Group Michael Connolly, Battelle Energy Alliance Dorothy Davidson, AREVA NP Ramesh Dayal*, Consultant J. Rick Dearholt, CDM Rick Demmer, INL Murthy Devarakonda, Washington TRU Solutions, LLC George Dials, B&W Technical Svcs Paul Dickman, US NRC David Eaton, INL ICP Terri Fellinger, WSRC Jim Fiore, Consultant Mark Frei, Consultant James Gallagher, Gallagher Cons. Critz George, Consultant Kurt Gerdes, US DOE - EM April Gil, US DOE - YMP Eugene Gleason, Nuclear Management Associates, LLC. Donald Goebel, SEC Welford Goldston, WSRC Sal Golub, US DOE Anja Graf*, Forschungszentrum KA John Greeves, Talisman William Gregory, Vinculum Kenneth Guay, USDOE NNSA YSO Jackie Hacker, Shaw E&I Harry Harmon, PNNL Kathryn Haynes, Southeast Compact Commission Bob Hiergesell, SRNL Steven Houser, Cabrera Services Betty Humphrey, Weston Solutions Leslie Jardine, Consultant Myron Kaczmarsky, The Shaw Group Stan Kosiewicz, Weston Solutions John Kristofzski, CH2M Hill Heinz Kröger*, TÜV NORD EnSys Hannover Christian Ladirat*, CEA Valrho Leonel Lagos, FIU Kun Lee*, KAIST (Korea) Maria Lindberg*, Studsvik UK Ltd Louis Londe, ANDRA John Longenecker, Longenecker & Associates Paul Macbeth, US DOE -RL

Jay Maisler, Enercon Services Herve Masson*, AREVA NC Lloyd McClure, Consultant Charles McCombie*, McCombie Consulting Jack McElroy, Consultant Lance Mezga, ORNL Keith Miller, NNL Sue Mitchell, GEM Technologies Sitakanta Mohanty, Center for Nuclear Waste Reg. Analysis Barry Moravek, MSE Tech. Applic. Roger Nelson, US DOE Reinhard Odoj*, Forschungszentrum Juelich GmbH Michael Ojovan*, Univ. of Sheffield Olaf Oldiges*, GNS Gérald Ouzounian, * ANDRA Larry Oyen, Larry Oyen Consulting Alan Pasternak, Cal Rad Forum Claudio Pescatore*, OECD/NEA Bernard Poncet*, EDF-CIDEN Kenneth Redus, Redus and Assoc. Larry Regens, Univ. of Oklahoma Michelle Rehmann, HER Creative Solutions, LLC John Remark, AREVA NP Sue Rice, Cavanaugh Services Allen Roos, US ACE Nancy Rothermich, LBNL Sylvain Saint-Pierre*, WNA Elizabeth Saris, SAIC Detlef Schmidt*, NuProCo Sergey Stefanovsky*, SIA Radon Roger Stigers, PPL Susquehanna Robin Sweeney, US DOE - YMP Andrew Szilagvi, US DOE Joseph Tarantino, Paducah Remediation Services, LLC Alex Thrower, US DOE - YMP Eric Tiepel, Golder Associates Christopher Timm, Pecos Mamt Svcs Julia Tripp, INL Linda Ulland, University of MN Luis Valencia*, Forschungszentrum Karlsruhe GmbH Rik Vanbrabant*, Belgoprocess George Vandegrift, ANL Tjalle (Chuck) Vandergraaf*, Providence College Bernard Vigreux*, SFEN James Voss, The Terra Verde Group Charles Waggoner, Mississippi State Wendell Weart, WD Weart Consulting Terry Wickland, Nuclear Filter Tech. Bob Williams, WTA, Inc. M. Bernie Zgola*, CNSC Ming Zhang*, AIST * = International Members

Margaret MacDonell, ANL

Conference Registration

Registration Categories

Full Technical Registration includes four days of the conference, receptions, Monday Keynote Lunch, Tuesday Awards Lunch and Wednesday Exhibit Hall lunch, the conference proceedings as well as the Wednesday evening event.

Two Day Technical Registration includes any two consecutive days of the conference, receptions, lunches and proceedings. You may register for either Monday and Tuesday or Tuesday and Wednesday. If registering for Monday and Tuesday, the Sunday night Welcome Reception is also included. If registering for Tuesday and Wednesday, the Wednesday evening event is also included.

One Day Technical Registration includes one day of the conference, reception, lunch and proceedings. However, if registering for Wednesday, the Thursday morning attendance and the Wednesday evening event are included.

Student Registration - see Full Technical Registration description. Available to full-time students less than 35 years old.

Speakers/Panelists - please note that all attendees of the WM2010 conference, *including speakers*, *panelists and Co-Chairs*, must register for the conference in one of the listed categories.

Exhibit Hall Only Registration - access to Exhibit Hall only including refreshment breaks and receptions on Sunday, Monday and Tuesday evenings. No access to technical sessions except specially noted in program schedule.

Guest Registration – access to social events include Sunday, Monday and Tuesday evening receptions in the Exhibit Hall as well as the Wednesday evening event and morning guest breakfasts. Guest badges do not permit access to the technical sessions.

Guests are defined as a spouse or a partner accompanying a paid registrant. Guests or partners working in the nuclear industry, or business associates do not qualify and must obtain a separate Exhibit Hall pass.

Onsite Registration Fees

Full Technical	\$1,025
2 Day Tech – Monday/Tuesday or Tuesday/Wednesday	\$845
1 Day Tech – Monday, Tuesday or Wednesday/Thursday	\$725
Full-Time Student	\$35
Sunday: Nuclear Manager Training Workshop	\$195 each
Exhibit Hall Only	\$520
Guest Registration	\$250
Lunch Ticket – Monday <i>or</i> Tuesday	\$50 each
Lunch Ticket – both Monday & Tuesday	\$75
Reception – Sunday, Monday or Tuesday	\$30 each
Rustler's Rooste Dinner on Wednesday evening	\$75

Payment Policies

If you have pre-registered for the conference, but not paid for some reason, payment is required before a name badge can be printed and access allowed to the conference. If we are unable to verify that your organization has paid for your registration, we may request a credit card at the time of check-in to charge for payment.

Purchase Orders or Training Requisition forms **DO NOT CONSTITUTE PAYMENT.**

Checks are to be made payable to: WM Symposia or WM2010 Conference.

Credit cards accepted: Visa, MasterCard, and American Express. All payments must be made in US Dollars.

Bank transfers are not accepted.

Cancellation & Substitution Policy

Refunds will not be granted after <u>January 29, 2010;</u> nor will they be given to no-shows after the conference. No substitutions are permitted after February 12, 2010.

Special Needs

WMS Staff will be glad to help with any special needs (i.e. physical, dietary). Please see a Manager at the Registration Desk for assistance.

Translation Services

Please visit the Registration Desk for assistance if you should need translation services during the conference. WMS PAC Members who are multilingual have volunterred to assist others as needed.

All WM2010 sessions are presented in English.

First Aid

If first aid assistance is needed, please notify any WMS, PCC Security or a hotel staff member.

Each meeting room at the PCC has a Security Monitor System that is a direct link to the Security department for emergencies as well as nonemergency help.

The PCC is also equipped with Automated External Defibrillators (AED) throughout the building. An AED is a device about the size of a laptop computer that analyzes the heart's rhythm for any abnormalities and, if necessary, directs the rescuer to deliver an electrical shock to the victim. This shock, called defibrillation, may help the heart to reestablish an effective rhythm of its own.

On-Site Registration Desk Hours

Saturday, March 6	1:00 PM - 5:00 PM
Sunday, March 7	1:00 PM - 8:00 PM
Monday, March 8	7:00 AM - 5:00 PM
Tuesday, March 9	7:00 AM - 5:00 PM
Wednesday, March 10	7:00 AM - 5:00 PM
Thursday, March 11	7:00 AM - 12:00 PM

Exhibit Hall Hours

Sunday, March 7	5:00 PM - 8:00 PM
Monday, March 8	9:30 AM - 6:00 PM
Tuesday, March 9	9:30 AM - 6:00 PM
Wednesday, March 10	9:30 AM - 1:30 PM

Ribbons

Please stop by the Registration Desk to collect your registration ribbons which include Presenter, Co-Chair, PAC member, Country name and more!

If you are a presenter, the Speaker & Co-Chair Check-in Desk located on Level One, Room 101A will also have ribbons available.

Smoke Free Arizona Act

The Phoenix Convention Center is a smoke-free facility complying with the Smoke-Free Arizona Act. The Smoke-Free Arizona Act restricts smoking in public places and workplaces including but not limited to bars, restaurants, workplaces, stadiums, reception areas, theatres, and designated non-smoking hotel rooms.

Should you wish to smoke, please look for the designated smoking areas outside of the building.

Cyber Cafés

Cyber Cafés will be located in the Lower Level of the PCC in the Exhibit Hall and on Level One. Attendees will be able to access email and print messages as well as itineraries.

Hotel Welcome Desks

Be sure to visit our Welcome Desks at the Hyatt Regency Phoenix and the Wyndham Phoenix. Staffed by local convention and visitor bureau staff, you will find information on downtown Phoenix as well as get assistance with any questions you may have about Phoenix.

The Welcome Desks will be open Sunday thru Tuesday and are located in the lobby of the hotels.

Hotel Accommodations

For hotel assistance on-site, visit the Aquila Travel Desk and Sherry Roberts-Chavez in the Registration area, Lower Level of the PCC during registration desk hours. You may also reach her by phone at 800-595-6257 or email at sherry@aquilatravel.com.

Hyatt Regency Phoenix P: +1 602-252-1234 122 North Second Street, Phoenix, AZ 85004

Wyndham Phoenix P: +1 602-333-0000 50 East Adams Street, Phoenix, and AZ 85004

Hilton Suites Phoenix P: +1 602-222-1111 10 East Thomas Road, Phoenix, AZ 85012-3114

Holiday Inn Express P: +1 602-452-2020 620 N. Sixth Street, Phoenix, AZ 85004

Radisson Hotel Airport North P: +1 602-220-4400 427 North 44th Street, Phoenix AZ 85008

Phoenix Sky Harbor Airport

http://phoenix.gov/skyharborairport

Sky Harbor is conveniently located just three miles east of downtown Phoenix. The airport has three terminals – Terminal 2, Terminal 3 and Terminal 4 – each with its own parking garage, shops, restaurants, and ground transportation. Ground transportation includes light rail, shuttles, taxis and car rentals.

Sky Harbor's easily accessible Rental Car Center houses all the airport rental car company counters and fleets. A multi-colored "Rental Car Shuttle" provides free transportation from the airport curb at the baggage claim level to the Rental Car Center, just west of Sky Harbor.

Car Rental Options

800-331-1600

www.avis.com

Discount Code: A198399

800-736-8222

www.enterprise.com

Discount Code: 50C0395 Group Number: WMS

Reservations can be booked online by entering account number or through our airport locations or at the Hyatt Downtown Phoenix location.

800-654-2240 www.hertz.com

Meeting CV Code: 019D0009

SuperShuttle Shared-Ride Van Service To and From Airport

www.supershuttle.com +1 602- 244-9000

WM2010 Discount code: 57BN3

\$12 per person/one way-all major credit cards and cash are accepted; pay online or directly to the SuperShuttle driver. Personal checks are NOT accepted on board.

Advance reservations are required for your return to the airport. Call at least 24 hours in advance of your departure time. Reservation agents will suggest pick up time from your hotel.

Metro Light Rail Services

www.valleymetro.org

The METRO light rail system features state-of-the art vehicles that include oversized air conditioning units, tinted windows, and door entries level with station platforms for easy, no-step boarding. Each vehicle has interior and exterior security cameras, emergency intercom systems, audible station announcements, and lighted message boards.

METRO light rail and Valley Metro bus share the same fare system. An all-day pass for \$3.50 is good on both local bus and light rail.

<u>Metro stations near the PCC:</u> Van Buren and Central Avenues; Washington and Central Avenues; and 3rd Street and Jefferson.

<u>Metro station near the Hilton Suites:</u> Thomas and Central Avenues.

Metro station near the Radisson Phoenix Airport North: 44th Street and Washington.

Taxis

Three taxi companies have contracted with Sky Harbor Airport to provide service; you may choose any taxi you wish from the waiting line.

Rates with AAA Cab are \$17.00 to the Hyatt Regency or Convention Center if requested before departure.

AAA Cab +1 602-437-4000 Allstate +1 602-275-8888 Discount +1 602-266-1110

Copper Square DASH - Downtown Shuttle

Use the Copper Square DASH to explore downtown Phoenix and catch a ride to the State Capitol. Just look for the copper-colored DASH buses. One comes around every six minutes at any of the DASH stops that are marked by special signs. It's convenient, fast and **free** transit service provided by the city of Phoenix Public Transit Department with support from the Downtown Phoenix Partnership.

For current DASH route information, call +1 602-495-1500 or visit www.coppersquare.com.

Lunches

Monday and Tuesday lunches are ticketed events with programs while Wednesday lunch will be a casual lunch in the Exhibit Hall. These lunches are included with a full technical or individual day registration fee.

Exhibitors and Guests who would like to purchase a separate ticket to Monday and Tuesday lunches may do so for \$50 each or \$75 for both days at the Registration Desk. Add-on tickets will not be sold for Wednesday lunch.

Meal tickets are required for the lunches. Please remember to bring your ticket to every meal and be prepared to give it to the staff members at the entrance. Food orders cannot be changed as meal counts are guaranteed in advance. Special requests such as Vegetarian meals will be given tickets to give to your server for your special meal.

Please remember that meal tickets are nonrefundable. Meals are not guaranteed to anyone arriving more than 20 minutes late to meal functions.

A list of local restaurants will be available, as well as cash food sales at the concession stands in the PCC.

Wednesday Exhibit Hall Lunch Coupon Added for WM2010!

For 2010, WMS has added a lunch for Wednesday in the Exhibit Hall and Marketplace from 11:30 AM – 1:30 PM so you have just a little more time to visit our great exhibitors and network. During that period, we will also announce the winners of the Exhibitors' giveaways and booth drawings.

Attendees with Full Technical Registration or the Wednesday One or Two Registration will receive coupons valid for lunch at one of the concession stands inside the Exhibit Hall. You'll have your choice of a salad, sandwich or bratwurst with all the fixin's.

If your registration category does not include lunches, you will also be able to purchase what you'd like at the concession stands.

Either way, you'll want to make sure you stay to hear if you've won any of the great prizes our exhibitors will be giving away at their booths.

Thank you to The Shaw Group for sponsoring the Wednesday Exhibit Hall Lunch!

PCC Food Court - 11 am-2 pm North Building

Fresh Gourmet To Go

Prepackaged sandwiches (\$7), wraps (\$7) and salads (\$8.25-\$10).

Crust

16-inch pizzas (\$13.50-\$17.50); pasta (\$9-\$10); calzone-style wraps (\$8-\$9); salads (\$7-\$7.50).

Bistro on 3rd

Combo meal - two sliders and either sweet potato or regular fries (\$9). Sliders include beef and cheese, with breaded chicken and blue-cheese sauce.

Urban Wok

Combo meal - two entrees and rice (\$9). Entrees include beef and broccoli or orange peel chicken and pepper steak.

Tortillas

Burritos (\$8), tacos (\$8), and quesadillas (\$8).

City Central Coffee - opens at 7 am

Regular coffee (\$1.50, \$2 and \$2.50) and cappuccino (\$3.25, \$3.75 and \$4.25).

Refreshment Breaks

Refreshments will be served Monday thru Thursday at 9:30 AM and Monday thru Wednesday at 2:30 PM in the Exhibit Hall at the PCC. Wednesday afternoon and Thursday morning refreshments will be served near the session rooms on the first floor.

Thank you to **Central Research Laboratories**, **MHF Services** and **PacTec**, **Inc.** for sponsoring the Refreshment Breaks.

Conference Proceedings

The conference proceedings are included with a full technical registration. Following the conclusion of the conference, *approximately June 2010*, attendees will be mailed a CD-ROM of the conference proceedings to the address listed on their registration materials.

Conference Evaluations

We value and appreciate your comments and suggestions. You will receive a conference evaluation via email on Friday, March 12th. All completed evaluations will be entered into a drawing to receive a \$500 certificate of savings towards the WM2011 Conference.

Lost and Found

Please visit the Registration Desk for any lost and found items during the conference.

"INSIGHT" Daily Conference Newsletter

Insight, the WM Symposia daily conference newsletter, reports on technical topics addressed during the sessions, exhibitor and sponsor information, industry and important daily conference news and annoucements.

The first issue, Sunday/Monday, will be pre-stuffed in the attendee packets. Be sure to pick up your Tuesday and Wednesday/Thursday copies at the Registration Desk, Exhibit Hall and near the meeting rooms on the First Level of the PCC.

Linda Ulland, University of Minnesota and Linda Lehman, CH2M Hill Plateau Remediation Company are the Insight Editors and Contributing Editors are: Mike Berriochoa, Washington River Protection Solutions; Lynette Bennett and Maren Disney, CH2M Hill Plateau Remediation Company and Todd Nelson, Washington Closure Hanford. Email llehman@wmarizona.org with any updates during the conference.

UPS Store P: +1 602-251-0135

The UPS Store located in the PCC offers office support and copy services Monday–Friday from 7:00 AM - 6:00 PM and Saturday from 8:00 AM - 1:00 PM.

Twitter and Facebook Updates

WM2010 will be online with updates throughout the conference. On Facebook, you can find the conference at WM Symposia.

And if you tweet, please post to our hash tag of #wmsym2010 so we can see all your Twitter comments.

Speaker and Co-Chair Check-In

WMS asks that all Presenters (oral, panelist and poster) and Session Co-Chairs check-in at the Speaker and Co-Chair Counter so they may confirm their attendance and receive any updates on their sessions.

Speakers who are not checked in at the Speaker's Breakfast will have their presentation shown as canceled on the presentation boards at the session room entrance or their poster space canceled.

Speaker and Co-Chair Breakfast

On the day of their presentations or sessions being co-chaired, all Presenters and Session Co-Chairs are required to attend the 7:00 AM Speakers' Breakfast at the PCC, Level Three. During the breakfast, tables will be assigned to each session so that all oral session and poster session Co-chairs, can sit down together with presenters and panelists for the sessions to discuss and organize their sessions.

A/V Presentation Support

To better provide assistance to last minute changes to PowerPoint presentations, we have provided a schedule for A/V assistance. Presenters should identify when assistance is available for their session. Memory sticks and CD's with PowerPoints may also be dropped off for uploading. The audio-visual support staff will be available to assist presenters with their presentations as listed below:

Date	Time	Open / Reserved	Sessions
Sunday, March 7	3:00 PM - 7:00 PM	Loading All PowerPoints	All 1 - 89
Monday, March 8	7:00 AM - 9:00 AM	Mon. AM Loading/ Transfer/Set-Up	Sessions 1- 10
	9:00 AM - 12:30 PM	Reserved for Monday PM	Sessions 11 -24
	12:30 PM - 2:00 PM	Monday PM Transfer/Set-Up	Sessions 11 - 24
	2:00 PM - 5:00 PM	Loading All PowerPoints	All 25 - 89
Tuesday, March 9 7:00 AM – 9:00 AM Tuesday AM Transfer/Set-Up		Tuesday AM Transfer/Set-Up	Sessions 25 – 38
	9:00 AM - 12:30 PM	Tuesday PM Loading	Sessions 39 - 52
	12:30 PM - 2:00 PM	Tuesday PM Transfer/Set-Up	Sessions 39 - 52
	2:00 PM - 5:00 PM	Loading All PowerPoints	All 53 - 89
Wed., March 10	7:00 AM - 9:00 AM	Wednesday AM Transfer/Set-Up	Sessions 53 - 68
	9:00 AM - 12:30 PM	Wednesday PM Loading	Sessions 69 - 81
	12:30 PM - 2:00 PM	Wednesday PM Transfer/Set-Up	Sessions 69 - 81
	2:00 PM - 5:00 PM	Loading All PowerPoints	Sessions 82 - 89
Thurs., March 11	7:00 AM - 9:00 AM	Thursday Transfer/Set-Up	Sessions 82 - 89

Special Meetings, Training and Events

Saturday, March 6, 2010

Program Advisory Committee (PAC) Meeting 6:00 PM - 9:30 PM

This pre-conference meeting for PAC/IPAC Volunteers and their guests will be held at the Hyatt Regency Phoenix. Individual tracks may hold meetings at 5 pm before the formal meeting starts at 6 pm.

Sunday, March 7, 2010

Nuclear Manager Training Workshop 9:00 AM - 5:00 PM

This one-day workshop is aimed at new managers in the nuclear field. Topics covered will include engineering leadership, strategy development, performance tools, managing staff, managing risk, managing nuclear safety, and managing a project to successful completion.

The workshop is chaired and coordinated by Dr. Jas Devgun. This training is sponsored by the WM Symposia as a service to the nuclear community.

Registration fee of \$195.00 per person, see Registration Desk for onsite registration.

First Time WM Attendee Orientation

Join us for this open session to learn more about the WM Symposia and the annual WM conferences at 3:00 PM – 4:00 PM.

Student Assistant Training Session

Calling all Student Assistants! Be sure to attend our Training Session from 4:00 PM – 4:45 PM. We'll cover the basics of your job duties as an assistant and give you some time to meet other students to kick off your WM2010 conference experience.

WM2010 Opening Welcome Reception

A Welcome Reception officially opens the WM2010 Conference and Exhibition Hall from 5:00 PM – 8:00 PM. Come visit more than 175 exhibitors and meet new and old friends. If you received your name badge in the mail, you're good to go. If you registered after the Early Bird deadline or are one of our International guests, stop by the Registration Desk anytime after 1 PM and before the reception starts. Light hors d'oeuvres will be served.

Thank you to **Fluor** for sponsoring the Welcome Reception.

Monday, March 8, 2010

ASME Radwaste Systems Committee Meeting 7:30 AM - 11:00 AM

The annual meeting of the ASME Radwaste System Committee will be held on Monday morning, beginning with a Continental Breakfast.

Any questions, please contact Mike Nolan at mike.nolan@moellerinc.com

WM2010 Plenary Session 8:00 AM - 10:00 AM

WM2010 will begin with a Plenary Session that will feature world leaders speaking on the pressing issues being faced by Waste Management in 2010 and beyond.

Join your fellow delegates for Continental Breakfast before the program begins on the Third Level of the PCC. Panelists include:

Dr. Ines TriayAssistant Secretary
US DOE Environmental
Management

Dr. Wang JuVice President, Bejing
Research Institute of
Uranium Geology;
Head, HLW Disposal
Program, China National
Nuclear Corporation

Bruce StanskiPresident
Fluor Government Group

International Welcome Reception

Please join us for the International Welcome Reception in the Exhibit Hall from 4:30 PM - 6:00 PM. We are appreciative of our international delegates for their participation and contributions that make WM2010 a truly worldwide event. You are encouraged to attend this year's reception, recognizing our 600+ non-US attendees. Traveling to Phoenix from over 40 countries, these attendees represent many ongoing and emerging markets. In keeping with WMS' mission of education and opportunity, participation of a number of these global delegates is sponsored by the IAEA and WMS. Light hors d'oeuvres will be served.

Student and Young Professionals Reception

All students, young professionals and conference attendees looking to meet and mingle with the next generation are welcome at the Student and Young Professionals Networking Reception from 6:00 PM – 7:30 PM, just after the close of the International Welcome Reception. Here's your chance to meet our student attendees and find out more about the next generation of WM professionals.

Tuesday, March 9, 2010

International Forum on Sustainable Options for Uranium Production (IFSOUP) 9:00 AM - 12:00 PM

Co-Chairs: *Michelle Rehmann*, WM Symposia *Rod Grebb*, HER Creative Solutions, LLC

Fueling the fleet of new reactors expected with the nuclear renaissance is a parallel renaissance in uranium production. The International Forum on Sustainable Options for Uranium Production (IFSOUP) is a network for members of industry, regulatory bodies and NGOs to discuss and implement steps to achieve more sustainable uranium production practices – and thereby avoid developing new legacy sites.

In keeping with the theme of WM2010 – *Improving the Future by Dealing with the Past* – this session of IFSOUP will examine how legacy sites have affected the current economic, regulatory, and social conditions associated with primary uranium production.

Panelists will include *Larry Camper*, US NRC, and *Dr. Horst Monken-Fernandes*, IAEA, along with leaders from industry and regulatory bodies. The session will examine the current economic and global production activities for uranium production and the sustainable practices that are currently being implemented by industry and regulatory bodies.

All registrants interested in sustainability and uranium recovery are welcome to attend the IFSOUP roundtable discussion on Tuesday at no additional charge.

Best of Arizona Reception in Exhibit Hall

Experience the Southwest at the Best of Arizona Reception from 4:30 PM to 6:00 PM. We'll highlight the state of Arizona, serving hors d'oeuvres from around this great state, and beverages including Margaritas.

Women of Waste Management Presentation and Reception

Women delegates - and anyone interested in opportunities for women in our industry - should attend the **Women of Waste Management Reception**.

Rebecca Schmidt, Director of Congressional Affairs for the US NRC, will be the featured speaker for the Women of Waste Management Presentation & Networking Reception. Her presentation will begin at

6:00 PM and the reception follows immediately in the same room. Share experiences and learn about opportunities, while enjoying a glass of wine and light hors d'oeuvres from 6:00 PM – 7:30 PM.

Thank you to **Fluor** for sponsoring the Women in Waste Management Presentation & Reception.

Wednesday, March 10, 2010

Join us for an evening of networking, dinner and cowboys at **Rustler's Rooste**.

Included in a Full Technical Registration, additional tickets are available for \$75.00 per person and can be purchased until Tuesday afternoon at the Registration Desk. The event includes transportation, two drink tickets and all the food and dancing you desire.

Buses will pick up at the Hyatt Regency Phoenix at 6:00 PM and the event will begin with cocktails at 6:30 PM. Buses will return guests to the conference hotels (Hyatt & Wyndham) beginning at 8:30 pm. The last bus will depart Rustler's Rooste approximately 9:45 pm.

If you'd prefer to drive yourself to the event, you may pick up directions at the Registration Desk.

For more information on Rustler's Rooste, visit www.rustlersrooste.com.

Thursday, March 11, 2010

Featured Closing Session 82 - The Nuclear Renaissance 8:30 AM - 10:30 PM

This session is focused on updating the progress being made on considering applications for new nuclear power plants under 10 CFR Part 52, a rule which NRC promulgated over 20 years ago at a time when no new nuclear power plants were even being considered in the US. Little interest was shown in the specifics outside the NRC except for the forerunner organization to the NEI, the Atomic Industrial Forum. Nuclear power detractors in Congress showed almost no interest as did those institutions which had normally been against constructing and operating nuclear power plants. Now over the past four years there has been a significant resurgence in the move towards building and operating new nuclear power plants in this country and a number of commitments have either been made or are on the verge of being made to construct new plants. This session is focused on how well the new rule is working to ensure that safe and economical new plants will be constructed to meet the nation's growing, clean electrical energy supply needs.

The panel will include:

Steve Burns, General Counsel, US Nuclear Regulatory Commission. Mr. Burns was directly involved in formulating Part 52 as legal assistant to then Commissioner and later Chairman Ken Carr, who along with Chairman Lando Zech were primarily responsible for leading the development of Part 52. General Counsel Bill Parlor was also a leader in the process at that time. Steve Burns has presided over the resurgence of new plant applications using Part 52 in his role as Deputy General Counsel and now as General Counsel and will provide a unique view of just how well the new rule is working from the NRC's point of view.

Bob Evans, Vice President, Enercon Utility Services has led the preparation of a significant number of the new applications for several clients and will provide his view on how Part 52 is working from the owner/operator/licensee's perspective.

Jim Little, Senior Vice President, Nuclear Energy Program, URS Power Group, who is a veteran of the nuclear power industry going back to his Westinghouse days will share his vision on the prospects for new nuclear plants in the US.

Ed Helminski, President, Exchange Monitor Publications, Inc., well known expert in the national and international nuclear arena, will provide an overview of the prospects for new plants in the US

and the acceptance of them by Americans as a part of our electricity supply future.

The panel will be co-chaired by **Jim Gallagher**, a pioneer in the early design and construction of pressurized water power reactors and **John Bradburne** who formulated the strategy at NRC which led to the promulgation of Part 52.

WM2011 Program Advisory Committee (PAC) Meeting and Luncheon 12:00 PM - 3:00 PM

This conference wrap-up and planning lunch meeting will be held at the PCC on Level One.

Radioactive Waste Packaging, Transportation, and Disposal Workshop 8:00 AM – 5:00 PM Thursday and Friday

This training workshop covers radioactive material shipments, including typical decommissioning mixed waste. The workshop is designed to provide students with a detailed understanding of 49 CFR, focusing on the specific problems associated with radiological waste. The instruction is based on the requirements of DOT, EPA, DOE, and NRC. Direct trainee participation is required.

The instruction of this course will include highway and rail transport, with greater emphasis on highway. This training is offered to comply with the "Hazmat Employee", general and function specific requirements of 49 CFR 172 Subpart H.

Participants will receive a certificate and copies of training materials, including a copy of 49 CFR parts 100 to 185 and various shipper toolbox materials. Training is conducted under a program requiring self-study, classroom instruction, and hands-on workshops preparing shipment paperwork.

The trainer for this course is **Paul Jones**, a 20-year veteran of shipping projects and trainer of shipping brokers for commercial, DOD, DOE, and NRC projects.

A certificate is provided to the student upon satisfactory completion of this training. To obtain a certificate, the trainee must complete a written exam with a score of 80% or higher.

This course is sponsored by WM Symposia as a service to the nuclear community. Registration Fee of \$545.00 per person, see Registration Desk for onsite registration.

Onsite Schedule Changes

Be sure to check the daily Insight Newsletter, WMS Facebook page and Twitter account for updates and changes.

Contracting and Opportunities Sessions

For WM2010, five contracting sessions are scheduled from Tuesday – Thursday describing upcoming opportunities in the waste management industry. The final session is a Contracting Workshop focusing on US Federal procurements.

Please Note: these sessions are open to all attendees including Exhibitors who may attend at no additional cost.

Panel Session 40 Contracting Opportunities in the UK with the Nuclear Decommissioning Authority (NDA) Tuesday - 1:30 PM - 3:15 PM

This panel will focus on the opportunities at the NDA sites in the United Kingdom (UK). The panel will consist of representatives of the NDA and the main M&O Contractors currently running the sites. The NDA representatives will outline the forward program of competitions and the Site License Companies will present their procurement plans giving the audience the opportunity for further discussion.

Panel Session 53 US DOE Procurement and Contracting Opportunities Wednesday - 8:30 AM - 10:15 AM

The panel will focus on the procurement process and what lessons learned and best practices have been developed by US DOE and NNSA over the last year. Senior DOE Contracting Officials will share their visions.

This panel compliments Panel 54 which focuses on US DOE *Contractor's* Procurement and Contracting activities.

Panel Session 54 US DOE Contractor's Procurement and Contracting Opportunities Wednesday - 10:15 AM - 12:00 PM

This panel session will focus on procurement and contracting opportunities with the US DOE's contractors. US DOE encourages its prime contractors to obtain goods and services from small and disadvantaged businesses. Award fee is based partially on the contractor's success in achieving specific goals for subcontracts with small and disadvantaged businesses.

Goods and services being considered for subcontracting include: decontamination and decommissioning services, remediation services, transportation and disposal of radioactive waste, health physics equipment and services, emergency response planning and training, lab services, R&D products, waste treatment services, maintenance services, A/E services, and professional consulting.

This session complements Session 53 which focuses on contracting activity directly with the US DOE.

Panel Session 69 Panel/Oral: Developments in the American Recovery and Reinvestment Act (ARRA)

This combined Panel and Paper Session will focus on the ARRA lessons learned after one year of implementation. Perspectives from both government

distribution, contracting mechanisms, accomplishments and future activities.

and industry officials will be given on funds

Wednesday - 1:30 PM - 5:00 PM

This session compliments Panels 53 and 54 which focus on US DOE and Contractor's Procurement and Contracting activities.

Panel Session 83 US Federal Government Contract "Capture" Workshop Thursday - 8:30 AM - 12:00 PM

This workshop focuses on the targeting, planning, pursuing and winning a contract, generally known as the "CAPTURE" effort. Companies and the government alike spend millions of dollars on CAPTURE efforts. Companies rise or fall by the contracts won or lost. Pursuing contracts without success can cripple a companies' growth. Needless to say good contracts and contractors lead to good work and economic benefits.

This workshop will provide professionals with a better understanding of the tactical and strategic management processes involved in the overall effort of "CAPTURE".

Scholarships, Honors and Awards

In keeping with the WMS' mission of providing education and opportunity, the following awards and scholarships will be presented during the Tuesday Honors and Awards Luncheon beginning at 12 PM on the Third Level of the PCC.

This luncheon is included in the Full Technical, Tuesday Only; Monday/Tuesday and Tuesday/Wednesday registration fees. Please be sure to bring your lunch ticket. Add-on tickets are available for Exhibitors and Guests, please see the Registration Desk to purchase.

Roy G. Post Foundation Scholarships

These scholarships are awarded in memory of Dr. Roy G. Post. The Scholarships and the Foundation carry on Dr. Post's vision of education in this field and honor the Founder of the annual Waste Management Conference.

Scholarships will be presented to:

Omar Al-Qudah, University of Texas – El Paso, Kevin Arpin, Kansas State University, Braden Goddard, Texas A&M University, Christina J. Leggett, University of California – Berkeley,

Jessica M. O'Brien, University of Ontario, Institute of Technology,

Hayes F. Stripling, IV, Texas A&M University, Thea R. Tadlock, Missouri University of Science & Technology, and

Jamie L. Warburton, University of Nevada – Las Vegas.

WM Symposia and James A. Glasgow Scholarship at the University of Arizona Law School

This scholarship is given recognition of the contributions of James Glasgow, Esq., in support of WMS, and is designed to assist a second or third-year law student who demonstrates a meaningful interest in environmental law.

David Houston and **Priyanka Sundareshan** received the scholarship for the 2008/2009 academic year. Mr. Houston is in his third year and Ms. Sundareshan is a second year student.

Best Oral Presentation Winners 2009

Best Oral Presentation/Paper

"Shipment of Spent Nuclear Fuel from the Nuclear Research Institute Rez Plc, Czech Republic to the Russian Federation for Reprocessing" Presented by **Josef Podlaha**, Nuclear Research Institute Rez PLC (Czech Republic). Session 48, Abstract 9422. (Session Sponsor: Alexander Thrower).

Honorable Mention - Oral Presentation/Paper

"Characterization of Solids in Residual Wastes from Single Shell Tanks at the Hanford Site, Washington, USA"

Presented by Kenneth Krupka, Kirk Cantrell, Todd Schaef, Bruce Arey, William Deutsch, Michael Lindberg, PNNL; Steve Heald, ANL (USA). Session 20, Abstract 9277 (Session Sponsor: Jeffery Lyon).

Best Poster Winners 2009

Best Poster Presentation/Paper

"Decision Support Tool for Prioritization of Surveillance and Maintenance Investment" Paper 9342, Session 67E, **Leydi Velez**, (DOE Fellow), Florida International University; **Thomas Conley**, UT – Battelle LLC/ORNL (USA).

Honorable Mention - Poster Presentation/Paper

"Meteor Burst Remote Monitoring System Deployment at US DOE Hanford" Paper 9375, Session 50C. **Andrea Hart, Jack Joyce**, MSE Technology Applications, Inc; **Andy Ward, Chris Strickland**, PNNL (USA).

Program Advisory Committee Award

WMS has established the Program Advisory Committee (PAC) Award to annually recognize an individual whose outstanding contributions have helped make and keep the annual Waste Management Conference the world's premier technical conference on the management and disposal of nuclear waste.

The 2010 WMS Program Advisory Committee Award will be presented to *Linda Ulland*, University of Minnesota.

WMS/ASME Sarge Ozker Award

Named in honor of M. Sacid (Sarge) Ozker and established in 1980, this award is bestowed for distinguished service and eminent achievement in the commercialization of nuclear power/ energy with particular emphasis in the field of radioactive waste management.

It is presented by the Nuclear Engineering Division -Radwaste Systems Operating Committee of the American Society of Mechanical Engineers (ASME).

The 2010 Sarge Ozker Award will be presented to **Tom Snyder**.

WMS Wendell D. Weart Lifetime Achievement Award

The WMS Wendell D. Weart Lifetime Achievement Award recognizes the long-term commitment of the recipient to solving major nuclear waste challenges, which may include education, research, public policy, or implementation of solutions for managing nuclear wastes, and whose actions have contributed to the resolution of significant nuclear waste management issues.

The 2010 WMS Lifetime Achievement Award, sponsored by Sandia National Laboratories, will be presented to *Leif G. Eriksson*, *PG*.

WM2011 Exhibition and Marketplace

The WM2011 Conference will be held at the Phoenix Convention Center West Building February 27 – March 3, 2011 with approximately the same layout.

Many of our exhibitors are long-time supporters of the WMS Conferences. Returning exhibitors are granted first right of refusal for the same booth location and reservations are taken onsite at the conference.

An initial deposit to hold the same booth location and reserve the Early Bird Rate of \$2,995 is due by June 15, 2010. If a deposit is not received, booths are returned to inventory and open sell for new exhibitors will begin July 19, 2010.

For more information on exhibiting, please visit www.wmsym.org – Exhibitors tab.

You may also contact WM Symposia at 520-696-0399 or by email at exhibits@wmarizona.org.

The Roy G. Post Foundation

Non-Profit Organization Dedicated to Education in the Safe Management of Nuclear Materials

Post Professional Opportunities Activities

Jobs and Internships

• Job Placement and Internship Postings

Student Support

- Stipends for Student Assistants
- Complimentary Student Registration for competing in the Student Poster Competition
- Cash prize for winning Student Poster in Session 24
- Complimentary student hotel accommodations.

Networking

- Students and Young Professionals Networking Reception on Monday, March 8th
- International Youth Nuclear Congress/Young Professionals Roundtable.

Career Growth for Women

 Women of Waste Management Presentation featuring Rebecca Schmidt of the US NRC and Networking Reception on Tuesday, March 9th.

For more information on the Roy G. Post Foundation, please visit www.roygpost.org.

Guest Program and Tours

Guest Program Receptions

New for WM2010! All guests are invited to gather each morning – Monday thru Thursday – at 8:30 AM in the same room as the Speaker & Co-Chair Breakfast. This room is on the third level of the PCC on Mon.-Wed, and on the first level of the PCC on Thursday. We'll set aside an area for you to enjoy breakfast before heading out to a tour or on your own for a day of exploring the Valley of the Sun.

Stop by to see old friends and meet new from around the world. We'll have information available from the Phoenix Convention & Visitors Bureau to help you plan your day.

Important Tour Information

Pre-registration for tours is recommended, you may register onsite if space is still available. There may be additional charges for onsite registrations.

All tours depart from the lobby of the Hyatt Regency Phoenix. Boarding time is 15 minutes prior to scheduled departure. Be sure to pack a jacket, hat, sunscreen and your camera for the outside events.

The Guest Program is organized by WMS and provided by Detours of Arizona, Take a Hike Arizona and other vendors. WM Symposia reserves the right to cancel any tour not reaching the eight person minimum.

Saturday March 6, 2010 Grand Canyon, Sedona & the Navajo Nation 7:00 AM - 8:00 PM \$125.00/pp

The day begins with a scenic drive through the Sonoran Desert to Sedona. Next, we'll pass through Oak Creek Canyon, a scenic byway of red walled canyons to emerge in a Ponderosa Forest.

At the South Rim of the Grand Canyon National Park, guests will enjoy a three-hour guided tour and an opportunity to walk the rim, shop, have lunch, or just relax with a view. Returning to Phoenix from the canyon, we will enjoy views of the Navajo Nation and Painted Desert, with a stop at an authentic Navajo Trading Post.

Tour includes lunch, national park entry fees and bottled water.

Sunday March 7, 2010 Sonoran Desert Guided Hike 12:00 PM - 4:00 PM

\$50.00/pp

Venture into the world's most diverse desert and discover winding trails, hidden canyons and beautiful vistas, with the company of a local expert.

This six mile hike is considered a *Moderate Hike*. This excursion is on a trail that is a bit more remote and as such has no restroom facilities. However, we'll make a rest stops before and after the hike. It has some nice elevation gain which takes us into a Hidden Valley, where guests will discover ancient petroglyphs.

Healthy snacks, bottled water and lunch will be provided along with the use of the backpacks, trekking poles, all entry and permit fees and a First Aid / CPR Certified Guide. Hikers will be required to sign a Waiver of Liability.

Monday March 8 - Wednesday, March 10

- Scottsdale Phoenix City Highlights Tour
- Apache Trail Exploration
- Piestewa Peak Guided Hike

Cancelled due to lack of minimum registrants.

Wednesday, March 10, 2010 Arizona Mills Outlet 9:30 AM - 3:30 PM \$20.00/pp

Take advantage of this wonderful opportunity to tackle the famous Arizona Mills Outlet Shopping Center. For a complete list of available stores, visit the mall's website at www.arizonamills.com.

Shuttle van takes you door-to-door leaving from the Hyatt Regency Phoenix. Shuttle departures are scheduled 9:30 am, 10:30 am, 11:30 am and departures from the Outlet at 1:30 pm, 2:30 pm and the final return at 3:30 pm.

Thursday, March 11, 2010 Sedona & Native American Ruins 7:00 AM - 5:30 PM \$95.00/pp

You'll first have the chance to explore the ancient Sinaguan Indian ruins of the Montezuma Castle, that existed along a busy trade route over 1,000 years ago. Our tour will spend approximately 3.5 hours in Sedona, where you can explore on foot, visit galleries and shops, or get a psychic reading.

Tour includes lunch, national monument entry fees and bottled water.

Main St. University Dr. Apache Blvd. Broadway Rd. Price-101 Freeway / Apache Boulev Smith-Martin / Apache Boulevard Alma School Rd. McClintock / Apache Boulevard Dorsey / Apache Boulevard McClintock / Apache Boulevan Smith-Martin / Apache Boulev Price-101 Freeway / Apache B Sycamore / Main Street Mill Avenue / Third Street Veterans Way / College Avenutable University Drive / Rural 15. 12th Street / Washington 12th Street / Jefferson 16. 24th Street / Washington 24th Street / Jefferson 17. 38th Street / Washington 202 Priest Drive / Washington Center Parkway / Washing 18. 44th Street / Washington Зусатоге MESA **LINE SECTION 5** Dobson Rd. STATIONS **4.77 MILES** Price Fwy. 11. Roosevelt / Central Avenue 12. Van Buren / Yat Menue 13. Washington / Central Avenue 14. Washington / Central Avenue 14. 374 Street / Washington 374 Street / Washington 374 Street / Washington ē 10. McDowell / Central Avenue Campbell / Central Avenu Indian School / Central Av 9. Encanto / Central Avenue Montebello / 19th Avenue Central Avenue / Camelba 8. Thomas / Central Avenue 7. Osborn / Central Avenue 7th Avenue / Camelback Smith-Martin Ln. Rio Salado Pwy. McClintock Dr. Докзей Ги. Curry Rd. Tempe Town Lake TEMPE TOWN LAKE BRIDGE TEMPE Rural Rd. College Ave. Park-and-Ride Location .9vA IIiM LEGEND Light Rail Alignment Papago Park ---- Free Airport Bus Station Location Center Pkwy. KMd UINIBS LINE SECTION 4 5.36 MILES Priest Dr. 202 7S 41817 143 153 Sky Harbor International Airport 15 4104 Sall RIVER 32nd St. 75 H142 LINE SECTION 3 4.29 MILES **LINE SECTION 2** [2] 2.99 MILES 18 419 L **PHOENIX** 12th St. LINE SECTION 1 2.27 MILES PHOENIX CONVENTION CENTER 50 E. ADAMS ST., PHOENIX, AZ 85004 111 N. 3RD ST., PHOENIX, AZ 85004 122 N. 2ND ST., PHOENIX, AZ 85004 HYATT REGENCY PHOENIX Central Ave. **WYNDHAM PHOENIX** JUN AVE. 13 avA rtta f . 9vA rtte r Bethany Home Rd Indian School Rd Washington St. Jefferson St. Union Pacific RR Camelback Rd. METRO Campbell Ave. Encanto Blvd. McDowell Rd. /an Buren St. Roosevelt St. Papago Fwy. Buckeye Rd. .9vA rttS Osborn Rd.

METRO LIGHT RAIL LINE

PHOENIX CONVENTION CENTER

Walking & Parking Guide

WM2010 HOTELS

Hyaft Regency Phoenix • 122 North 2nd Street • Phoenix, AZ 85004 • (602) 252-1234

Wydham Phoenix • 50 East Adams Street, Phoenix, AZ • (602) 333-0000

Holiday Inn Express • 620 North 6th Street • Phoenix, AZ • (602) 452-2020

Radisson Hotel Phoenix Airport North • 427 North 44th Street • Phoenix AZ 85008 • (602) 220-4400

Hilton Suites • 10 East Thomas Road • Phoenix, AZ 85012 • (602) 222-1111

LEGEND

▶ Parking Garage Entrance

WM2010 PHOENIX

March 7-10, 2010

PHOENIX CONVENTION CENTER West Building | West Ballroom | 300 Level

West Building | 100 Level | Street Level

WM2010 Common Acronyms List

* Country acronyms are US, unless noted otherwise

AEA Atomic Energy Agency/Atomic Energy Act of 1954

AECL Atomic Energy of Canada Ltd AFR Away-From-Reactor Storage ALARA As Low As Reasonably Achievable ANDRA Agence Nationale pour la Guestion des Déchets Radioactifs (France)

ANL Argonne National Laboratory

ANL Argonne National Laborator **ANS** American Nuclear Society

ARM Accelerator-Produced Radioactive Material

ARRA – American Recovery and Reinvestment Act of 2009

ASME American Society of Mechanical Engineers

BNL Brookhaven National Laboratory **BWR** Boiling Water Reactor

CE&T Public Communication, Participation, Education & Training **CEA** Commissariat a l'Energie Atomique (France)

CERCLA Comprehensive Environmental Response, Compensation and Liability Act **CFR** Code of Federal Regulations **CH-TRU** Contact-Handled Transuranic Radioactive Waste

Ci Curies

CPP Crosscutting Policies & Programs

D&D Decontamination &
Decommissioning
DAW Dry Active Waste
DCS Dry Container Storage
DNFSB Defense Nuclear Facility Safety
Board

DOD United Sates Dept of Defense **DOE** United States Dept of Energy **DOT** United States Dept of Transportation **DWPF** Defense Waste Processing Facility

EC European Commission
EDF Electricite' de France (France)
EIS Environmental Impact Statement
EM Environmental Management
ENEA National Agency for New
Technologies, Energy and Environment
(Italy)

ENVIRONET- IAEA Network on Environmental Management &Remediation EPA US Environmental Protection Agency EPRI Electric Power Research Institute ER Environmental Remediation ES&H Environment, Safety & Health

FUSRAP Formerly Utilized Sites Remedial Action Program

GAO United States Government Accountability Office GIS Geographical Information System GNEP Global Nuclear Energy Partnership GTCC Greater Than Class C Low-Level Radioactive Waste H&S Health and Safety
HEPA High Efficiency Particulate Air
HEU Highly Enriched Uranium
HLW High Level Radioactive Waste

IAEA International Atomic Energy Agency (Austria)

ICRP International Commission on Radiological Protection

IFSOUP International Forum on Sustainable Options for Uranium Production

ILW Intermediate Level Radioactive Waste

INL Idaho National Laboratory
IPAC International Program Advisory
Committee

IPSN Institute de Protection et de Surete (France)

JAEA Japan Atomic Energy Agency (Japan)

KAERI Korea Atomic Energy Research Institute (Korea)

LAW Low-Activity Radioactive Waste
LANL Los Alamos National Laboratory
LBNL Lawrence Berkeley National Lab
LEU Low Enriched Uranium
LL/ILW Low- and Intermediate-Level
Radioactive Waste
LLNL Lawrence Livermore National Lab
LLRW/LLW Low Level Radioactive Waste

M&I Management & Integration
M&O Management & Operation
MRS Monitored Retrievable Storage
MW Mixed Hazardous and Radioactive
Wastes

LSA Low Specific Radioactive Activity

LWR Light-Water Reactor

NAGRA National Cooperative for the Disposal of Radioactive Waste (Switzerland)

NCRP National Council on Radiation Protection

NDA Non-Detectable Activity or Nuclear Decommissioning Authority

NDAA National Defense Authorization Act of 2005

NEA Nuclear Energy Agency (France) **NEI** Nuclear Energy Institute

NEPA National Environmental Policy Act of 1969

NFDI National Facility Disposition Initiative

NNL- National Nuclear Laboratory (UK) NNSA National Nuclear Security Admin. NORM Naturally Occurring Radioactive Material

NPP Nuclear Power Plant

NRC United States Nuclear Regulatory Commission

NTS Nevada Test Site NWTRB Nuclear Waste Technical Review Board

NWPA Nuclear Waste Policy Act of 1982 NWPAA Nuclear Waste Policy Amendments Act of 1987

OCRWM Office of Civilian Radioactive Waste Management

OECD Organization for Economic Cooperation & Development (France) **ORNL** Oak Ridge National Laboratory

PNNL Pacific Northwest National Lab PCC Phoenix Convention Center PRA Probabilistic Risk Analysis PWR Pressurized Water Reactor

QA Quality Assurance **QAPP** Quality Assurance Program Plan **QC** Quality Control

R&D Research and Development **RCRA** Resource Conservation and Recovery Act of 1976

RDD Radiological Dispersion Devices **RH-TRU** Remote-Handled Transuranic Radioactive Waste

ROC Republic of China
RPV Reactor Pressure Vessel

SKB Swedish Nuclear Fuel and Waste Management Company

SNF Spent Nuclear Fuel

SNL Sandia National Laboratories

SNM Special Nuclear Material

SRS Savannah River Site

SRW Solid Radioactive Waste

SS&S Security, Safety, & Safeguards

TENORM Technologically-Enhanced Naturally Occurring Radioactive Material **TRU** Transuranic (elements with atomic number > than 92)

TRUPACT Transuranic Waste Package Transporter

UK United Kingdom

UKAEA UK Atomic Energy Authority US/USA United States of America US ACE US Army Corps of Engineers UNF Used Nuclear Fuel

WAC Waste Acceptance Criteria **WD** Waste Determination

WERC Waste-Management Education and Research Consortium

WIPP Waste Isolation Pilot Plant
WIR Waste Incidental to Reprocessing

WM Waste Management
WRAP Waste Receiving and Processing

WS Wet Storage

WVDP West Valley Demonstration Project

YM Yucca Mountain

Technical Program Schedule at a Glance

		1	ı									
Session #	Annotated Session Titles (for full session titles, please see individual listing)	Time	Room	1: Crosscutting	2: HLW/SNF/TRU	3: L/ILW, NORM	4: Nuclear Power PI.	5: Packag./Trans.	6: D&D	7: Environ. Rem.	8: Commun., E & T	9: Safety/Security
	Monday Morning, March 8		,	WM	Sub	ject	Tra	cks	for	Refe	eren	се
1	WM2010 Plenary Session	8:00	301 C	Х								
2	Panel: Hot Topics in US DOE Environmental Management	10:00	102 A	Х								
3	Panel: Worldwide Perspectives on WM Issues	10:00	105 AB	Х								
4	Panel: The IAEA EM & ER Network - ENVIRONET	10:00	104 AB							Χ		
5	Domestic & Intl Topics in Packaging, Design & Testing	10:00	101 B					Х				
6	HLW and SNF - Processes, Technologies and Operations	10:00	101 C		Х							$\overline{}$
7	Waste Cert., Acceptance/Disposal for LLW, ILW, MW	10:00	105 C			Х						\neg
8	Accelerated Deactivation/Decommissioning of Facilities	10:00	106 A						Χ			
9	US DOE, Site Specific & Citizen Advisory Boards (CABs)	10:00	106 B								Х	
10	Safeguards & Consequence Mgmt - New Reactors to RDD	10:00	106 C								$\stackrel{\wedge}{-}$	Х
- 10	Monday Afternoon, March 8	10.00	1000	1	<u> </u>							$\stackrel{\sim}{-}$
11	Panel: US DOE Featured Site: Hanford	1:30	102 A	TV	1					I		
12	Panel: Hot Topics/Issues in US Commercial LLW	1:30	102 A 105 AB	Х		Χ						
13	Selected Key Topics in US Commercial LLW Management	3:15	105 AB		· ·	Χ						
14	Panel: Yucca Mountain – What's Next? & Intl SNF Mgnt	1:30	104 AB		X							
15	Operating Experience and Progress of HLW and SNF	1:30	101 B		Χ							
16	Application of Innovative D&D Technologies	1:30	101 C						Χ			
17	ER Post Closure Challenges/Long Term Stewardship/LM	1:30	105 C							Χ		
18	Waste Characterization - Instrumental Solutions	1:30	106 A			Χ						
19	Communication of Technical Issues	1:30	106 B								Χ	
20	Panel: New Directions in Safety & Health	1:30	103 AB									X
21	Panel: Executive Leadership in a Strong Safety Culture	3:15	103 AB	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \								Χ
22	Worldwide WM Regulatory/Oversight Crosscutting Prog.	1:30	106 C	Х	\ \							
23	HLW, SNF, and Long-lived Alpha/TRU Waste - Posters	1:30	1st Floor		Χ							
24	Student Poster Competition: Industry Leaders of Tomorrow	1:30	Exh. Hall	Х								
	Tuesday Morning, March 9		T									
25	Panel: Emerging Issues with US DOE Prime Contractors	8:30	102 B	Х								
26	DOE Small Sites Cleanup and Waste Management	8:30	106 C	Х								
27	DOE Engineering & Technology in Reducing Risk in HLW	8:30	106 B		Х							
28	Panel: Progress, Challenges & Future of ARRA	8:30	105 AB						Χ			
29	D&D of Nuclear Facilities (Non-Power/ Small Nuclear)	10:15	105 AB						Χ			
30	Status and Plans at the US DOE WIPP	8:30	106 A		Χ							
31	Operating Exp. in the Treatment/Storage of LLW, ILW	8:30	101 B			Χ						
32	Enviro. Rem. Progress- Closure of Contaminated Sites	8:30	101 C							Χ		
33	Transportation Risks and Capturing Lessons Learned	8:30	105 C					Χ				
34	Worldwide Mgmt of Spent and Disused Sealed Sources	8:30	104 AB									Χ
35	Panel: EFCOG Review of ARRA Est. of Waste Generation	10:15	104 AB									Χ
36	Panel: Graduating Students and New Engineers	8:30	103 AB								Χ	
37	Panel: Intl Youth Nuclear Congress/Young Professionals	10:15	103 AB								Χ	
38	Posters: LLW, ILW, MW, NORM and TENORM; NPP	8:30	1st Floor			Χ	Χ					
	Tuesday Afternoon, March 9											
39	Panel: US DOE - Energy Facility Contractors (EFCOG)	1:30	102 B	Х								
40	Panel: Contracting Opportunities in the UK with the NDA	1:30	105 AB	Х								
41	Program Mgmt Improvements - Planning through Compl.	3:15	105 AB	Х							$\neg \uparrow$	$\overline{}$
42	Perspectives of Radioactive WM –Challenges/Solutions	1:30	106 C	X								\neg
43	Closure of Highly Radioactive Tanks/ Facilities	1:30	106 B	<u> </u>	Х							\neg
44	Advanced Approaches Applied to Problematic TRU WM	1:30	106 A		Х							\neg
45	Programmatic/Reg./Statutory Issues for LLW, ILW	1:30	101 B			Χ						\neg
46	D&D of US DOE Facilities	1:30	101 C						Χ			\dashv
	<u> </u>								- 1			

Technical Program Schedule at a Glance

	0											
Session #	Annotated Session Titles (for full session titles, please see individual listing)	Time	Room	1: Crosscutting	2: HLW/SNF/TRU	3: L/ILW, NORM	4: Nuclear Power P.	5: Packag./Trans.	6: D&D	7: Environ. Rem.	8: Commun., E & T	9: Safety, S & S
	Tuesday Afternoon, March 9 continued			WM	Sub	iect	Tra	cks	for	Refe	eren	се
47	US - FUSRAP and US Army Corp of Engineers Projects	1:30	105 C			,				Х		
48	Panel: ER Projects Contributing to the IAEA -ENVIRONET	1:30	103 AB							Х		
49	Lessons Learned in UK Enviro. Remediation Projects	3:15	103 AB							X	-	
50	Panel: NPP Waste Management - LLW Processor Issues	1:30	104 AB				Χ				-	
51	Panel: NPP Waste Management - LLW Disposal Issues	3:15	104 AB				Х				-	
52	Posters: ER; Security, Safety & Safeguards; Comm.	1:30	1st Floor	1						Χ	Χ	Х
52	Wednesday Morning, March 10	1.50	13111001									
53	Panel: US DOE Procurement and Contracting Opport.	8:30	102 B	Х						П		
54	Panel: US DOE Contractor's Procurement/Contracting	10:15	102 B	X								
						~				 		
55	Panel: US Commercial LLW to Modify its Class for Disp.	8:30	105 AB			X				 		
56	Panel: Disposition of US DOE High-Activity Mixed Waste	10:15	105 AB	\ \		Λ				\vdash		
57	Performance Assessment of Geological Disposal Systems	8:30	103 AB	Х	V					\vdash		
58	DOE Yucca Mtn Update: HLW/SNF Disposal	8:30	104 AB		X					\vdash		
59	Global Advances in Repository Sciences and Engineering	10:15	104 AB		X					 		-
60	Worldwide Technical Innovations in HLW Treatment	8:30	106 C		Χ					\vdash		
61	Performance of Disposal Systems/Facilities for L/ILW	8:30	106 B			Χ				\vdash		
62	Waste Optimization/Minimization During D&D	8:30	106 A						Χ			—
63	Transport of Radioactive Materials–Operational & Analysis	10:15	106 A					Х				—
64	Technical Innovations in ER and Site Closure	8:30	101 B							Х		—
65	Groundwater Remediation Projects	8:30	101 C							Χ		—
66	Reaching Out to Communities - International Experiences	8:30	105 C								Х	$oxed{oxed}$
67	Building a Nuclear Workforce for the 21st Century	10:15	105 C								Χ	
68	Posters: Crosscutting Policies, Packaging & Transp.; D&D	8:30	1st Floor	Х				Χ	Χ			
	Wednesday Afternoon, March 10											
69	Panel: Developments in the ARRA	1:30	102 B	Χ								
70	Panel: The IAEA - ENVIRONET	1:30	105 AB							Χ		
71	D&D of Nuclear Power Plants	1:30	103 AB						Χ			
72	Innovative Field Monitoring for Env. Remediation	1:30	104 AB							Χ		
73	Vitrification Experience & Glass Characterization for HLW	1:30	106 C		Χ							
74	Challenges in Mixing Technologies for Waste Retrieval	1:30	106 B		Χ							
75	Disposal Systems/Facilities/ Sites for L/ILW & MW	1:30	106 A			Χ						
76	Emerging Treatment for L/ILW,, MW, NORM/TENORM	3:15	106 A			Χ						
77	New Generation of Uranium Recovery Facilities	1:30	105 C			Χ						
78	Nuclear Power Plant Liquid and Wet Waste	1:30	101 B				Χ					
79	Nuclear Power Plant Dry Waste	3:15	101 B				Х					
80	Radioactive Material Pkging/Transportation Reg. Issues	1:30	101 C					Χ				
81	Posters: Emerging Issues and New Developments	1:30	1st Floor	Х								
	Thursday Morning, March 11											
82	Panel: New P. Plant Designs - the Nuclear Renaissance	8:30	102 B	Х								
83	Panel: Federal Government Contract "Capture" Workshop	8:30	103 AB	Х								
84	Innovative Liquid and Gas Crosscutting Filtration Systems	8:30	101 B	Х								
85	Tribal Involvement, Public Participation, Technology	8:30	101 C	1							Χ	
86	TRU Small Qty Sites - the Consolidation Option at INL	8:30	106 C	1	Х							
87	Non Instrumental Solutions	8:30	106 B	1		Χ						
88	Panel: EFCOG - Waste Management	8:30	106 A	1		X						
89	Panel: The IAEA Network on EM & Remediation	8:30	104 AB	1						Х		

Subject to change, please check signage onsite at the conference.

March 8, Monday AM

Presenters and Session Volunteers are in Bold

Session 01

8:00 AM - 10:00 AM

Room 301 C

Panel: WM2010 Symposium Plenary Session

Co-Chairs: James Gallagher, *Gallagher Consulting* (USA); **Fred Sheil**, *Sellafield Ltd* (United Kingdom)

Sponsor: James Gallagher

Organizers: James Voss, Gary Benda

Panel Reporter: Linda Ulland

The WM2010 Plenary Session will feature speakers discussing the pressing issues facing Radioactive Waste Management in 2010 and beyond from around the world.

Plenary Speakers: Dr. Ines Triay, Assistant Secretary for Environmental Management- US DOE; Dr. Wang Ju, VP, Beijing Research Institute of Uranium Geology, Head, HLW Disposal Program, China National Nuclear Corporation; and Bruce A. Stanski, President of the Fluor Government Group.

Session 02

10:00 AM - 12:00 PM

Room 102 A

Panel: Hot Topics in US DOE Environmental Management

Co-Chairs: James Gallagher, *Gallagher Consulting*; **Edward Helminski**, *Exchange Monitor Publications*, *Inc. (USA)*

Sponsor: Gary Benda

Organizers: James Fiore, Edward Helminski

Panel Reporter: Leslie Jardine

This panel will feature senior US DOE managers speaking on the pressing issues facing the US DOE sites. Senior managers will discuss what has transpired over the last year and provide detailed direction on the future US DOE Office of Environmental Management (EM) goals and objectives.

Panelists: Dae Chung, Principal Deputy Assistant Secretary (DAS); Meryl Sykes, Chief Business Officer, DOE EM; Frank Marcinowski, DAS Technical & Regulatory Support; Jack Surash, DAS Acquisition & Contract Management; Sandra Waisley, DAS Human Capital & Corporate Services, US DOE.

Session 03

10:00 AM - 12:00 PM

Room 105 AB

Panel: Worldwide Perspectives on Waste Management Issues

Co-Chairs: John Mathieson, NDA (United Kingdom); Mark Matthews, Matthews, Inc. (USA) Sponsor & Panel Reporter: John Mathieson Organizer: Mark Matthews

This panel will discuss the long-term management of radioactive waste from an international perspective, looking at how we deal with both legacy and new build wastes. High-level experts from around the world will give us their views on the challenges and potential solutions to issues on decommissioning, clean-up, and disposal for all waste types. Of particular interest will be how multi-national collaboration is assisting national programmes for dealing with waste.

We will hear short presentations from each panelist, which will then be followed by a moderated Q&A session with audience participation encouraged.

Panelists: Dr. Wang Ju, VP, Beijing Research Institute of Uranium Geology, Head, HLW Disposal Program, Chinese National Nuclear Corporation; Christine Gelles, Director, Office of Disposal Operations, US DOE EM; Mike D. Johnson; Executive Director, Waste & Effluent Disposition, Sellafield, Ltd; Prof. Volodymyr Tokarevsky, Former Director, State Special Company Technocentre, Chornobyl, Ukraine; Carl Reinhold Bråkenhielm, Swedish National Council for Nuclear Waste; and Dr. Dan Metlay, Senior Professional Staff, US Nuclear Waste Technical Review Board.

Session 04

10:00 AM - 12:00 PM

Room 104 AB

Panel: How Can Networks Improve the Implementation of ER Projects? The IAEA Network on Environmental Management and Remediation -ENVIRONET

Co-Chairs: Vince Adams, US DOE (USA); Peter Booth, National Nuclear Laboratory, (United Kingdom)

Sponsor: Donald Goebel

Organizers: Horst Monken Fernandes, Michelle

Rehmann

Panel Reporter: Kim Johnson

This panel introduces the IAEA's Network on Environmental Management and Remediation - ENVIRONET and is the opening session for the related IAEA sessions throughout the week. The panel will discuss how Networks can improve the implementation and results of ER Projects.

Panelists: Horst Monken Fernandes, EVIRONET, IAEA (Austria); Leo van Velzen, EURSSEM, NRG (Netherlands); Peter Booth, SAFEGROUND, National Nuclear Laboratory (UK); Michelle Rehmann, IFSOUP (USA); and Abel Gonzalez, REGULATORS FORUM, Argentine Nuclear Regulatory Authority (Argentina).

Session 05

10:00 AM - 12:00 PM

Room 101 B

Worldwide Topics in Packaging Design and Testing

Co-Chairs: Richard Yoshimura, Sandia National Laboratory (USA); Olaf Oldiges, GNS mbH (Germany) Sponsor & Paper Reviewer: Richard Yoshimura Organizers: Richard Yoshimura, Paul Jones

- 10:05 Scale Testing of Battelle Energy Alliance (BEA) Research Reactor Cask (BRRC) in Support of Nuclear Regulatory Commission (NRC) Licensing 10459

 Charles Temus, AREVA Federal Services, LLC (USA)
- 10:30 Recent Experiences in Mechanical Design Assessment of Spent Fuel and HLW Casks by Competent Authority in Germany - 10093

Frank Wille, Bernhard Droste, Karsten Müller, Uwe Zencker, BAM Federal Institute for Materials Research and Testing (Germany)

- 10:55 Drop and Fire Testing of Spent Fuel and HLW Transport Casks at "BAM Test Site Technical Safety" 10079

 Bernhard Droste, Karsten Müller, Thomas Quercetti, Andre Musolff, BAM Federal Institute of Materials Research and Testing (Germany)
- 11:20 Static and Dynamic Calculation Approaches for Mechanical Design Assessment of Type B Packages for Radioactive Material Transport 10193

 Steffen Komann, Martin Neumann, Viktor

Steffen Komann, Martin Neumann, Viktor Ballheimer, Frank Wille, Mike Weber, Linan Qiao, Bernhard Droste, BAM Federal Institute for Materials Research and Testing (Germany)

Session 06

10:00 AM - 12:00 PM

Room 101 C

HLW and SNF - Processes, Technologies and Operations

Co-Chairs: James Buelt, *Pacific Northwest National Laboratory (USA)*; **Bernard Vigreux**, *French Nuclear Energy Society (France)*

Sponsor & Paper Reviewer: Tom Brouns Organizers: Tom Brouns, Harry Babad

- 10:05 Updating the Regulatory Framework for Spent Nuclear Fuel Reprocessing - 10127 Thomas Hiltz, Allen Croff, US NRC; Raymond Wymer, Oak Ridge National Laboratory (retired) (USA)
- 10:30 Signature Research on Spent Fuel and Nuclear Materials at the National Nuclear Laboratory, United Kingdom 10361 Zara Banfield, Chris Rhodes, Matt Clough, National Nuclear Laboratory (United Kingdom)
- 10:55 Completing the Resolution of Technical Issues Identified by Two Major Reviews of the Waste Treatment Plant - 10474 Garth Duncan, Bechtel National, Inc.; Richard Edwards, URS - Washington Group, Inc.; Walter Tamosaitis, URS Washington Division (USA)
- 11:20 Optimization of Spent Fuel Direct Disposal Technology for a Geological Repository in Rock Salt in Germany - 10504 Bernt Haverkamp, Enrique Biurrun, Wilhelm Bollingerfehr, Wolfgang Filbert, DBE TECHNOLOGY GmbH (Germany); Reinhold Graf, Gesellschaft für Nuclear-Service mbH (Germany)

Session 07

10:00 AM - 12:00 PM

Room 105 C

Waste Certification, Acceptance and Disposal for LLW, ILW, and MW

Co-Chairs: Lance Mezga, Oak Ridge National Laboratory; **Keith Tucker**, Portage Environmental (USA)

Sponsor & Paper Reviewer: Kenneth Guay Organizers: Michelle Rehmann, Paul Macbeth

10:05 Measurements Taken in Support of Qualification of Processing Savannah River Site Low-Level Liquid Waste into Saltstone - 10160

Marissa Reigel, **Ned Bibler**, Alex Cozzi, Cecilia DiPrete, Savannah River National Laboratory; Jeffrey Ray, Aaron Staub, Savannah River Remediation, LLC (USA)

10:30 Overview of Nevada Test Site Radioactive and Mixed Waste Disposal Operations - 10280

Jhon Carilli, US DOE; Susan Krenzien, Navarro Research and Engineering, Inc.; Patrick Arnold, CH2M HILL - National Security Technologies; Sydney Gordon, National Security Technologies, LLC; John Wrapp, NSTec (USA)

10:55 Nevada Test Site (NTS) Radioactive Waste Acceptance Program (RWAP) and the Disposal of Unique Waste Streams - 10332 Sydney Gordon, Gregg Geisinger, Katie Tanaka, National Security Technologies, LLC 11:20 Topical Aspects of Waste Container Approval for the Upcoming KONRAD Repository - 10012

> **Holger Völzke**, Volker Noack, Manel Ellouz, BAM Federal Institute for Materials Research and Testing (Germany)

Session 08

10:00 AM - 12:00 PM

Room 106 A

Accelerated Deactivation and Decommissioning of Facilities

Co-Chairs: Jas Devgun, Sargent & Lundy, LLC (USA); **Maria Lindberg**, Studsvik UK Ltd (United Kingdom)

Sponsor: Maria Lindberg

Organizers: Jas Devgun, Andrew Szilagyi

Paper Reviewer: Jas Devgun

10:05 Accelerating Decommissioning at Sellafield: A New Management Approach

- 10052

Russell Mellor, Sellafield Ltd (United Vinadom)

Kingdom)

10:30 Challenges to Planning for and Executing Successful Waste Management in a Complex Decommissioning Environment – A Sellafield Perspective - 10503 Helen Cassidy, Sellafield Ltd (United Kingdom)

10:55 Expedited Release Process for the Decommissioning of Sites with Low Residual Levels - 10152

Kenneth Duvall, N.E. Research; Carol Berger, Alan Duff, **Bill Thomas**, Integrated Environmental Management, Inc; Eric Barbour, USACE (USA)

11:20 Savannah River Site R-Reactor Disassembly Basin In-Situ Decommissioning - 10499 Christine Langton, Mike Serrato,

Christine Langton, Mike Serrato, Savannah River National Laboratory; John Blankenship, William Griffin, Savannah River Nuclear Solutions (USA)

Session 09

10:00 AM - 12:00 PM

Room 106 B

US DOE Site Specific and Citizen Advisory Boards (CABs) - Public Involvement Makes a Difference

Co-Chairs: W.T. (Sonny) Goldston, Jeannette Hyatt, Savannah River Nuclear Solutions, LLC (USA)

Sponsor & Paper Reviewer: W.T. (Sonny)

Goldston

Organizers: Melissa Nielson, Jeannette Hyatt

10:05 Working Logic: Waste Project Management for the 21st Century - 10495 Peter Baston, IDEAS Business Technology

Peter Baston, IDEAS Business Technology Integration LLC; J.D. Campbell, Geosyntec Consultants; Ralph Phelps, Northern New Mexico Citizens Advisory Board (USA)

10:30 Educating Volunteers, Stakeholders, and Workers by the Use of Input/Output Analysis Graphics at Savannah River Site (SRS) - 10331

Manuel Bettencourt, SRS CAB (USA)

10:55 Effective Citizen Advocacy of Beneficial Nuclear Technologies: Being the Nuclear Voice - 10108

Susan Wood, Clinton Wolfe, Citizens for Nuclear Technology Awareness (USA)

11:20 Engaging Citizens - AREVA Experience in France - 10389

Laurence Pernot, Remi Bera, AREVA Federal Services, LLC (USA)

Session 10

10:00 AM - 12:00 PM

Room 106 C

Safeguards and Consequence Management - Next Generation Reactors to RDD

Co-Chairs: Kim Auclair, KD Auclair & Associates, LLC; **Larry Regens**, University of Oklahoma Health Sciences Center (USA)

Sponsor, Organizer & Paper Reviewer: Kim Auclair

10:05 International Development of Safeguards by Design of Nuclear Facilities and Processes - 10030

David Hebditch, Michelle Wise, Jon Martin, Dik Third, UKAEA (United Kingdom)

10:30 Performance Evaluation of Decontamination Technologies for Dirty Bomb Cleanup - 10036

John Drake, US EPA; Rick Demmer, Idaho National Laboratory; Ryan James, Battelle (USA)

10:55 A First-Order Estimate of Debris and Waste Resulting from a Hypothetical Radiological Dispersal Device Incident - 10232

> **Paul Lemieux**, Joe Wood, Daniel Schultheisz, Thomas Peake, Mario Ierardi, US EPA; Colin Hayes, Molly Rodgers, Eastern Research Group, Inc. (USA)

1:30 PM - 5:00 PM

Room 102 A

Panel: US DOE Featured Site: Hanford - Accomplishments and Challenges

Co-Chairs: Dave Brockman, *US DOE*; **Shirley Olinger**, *US DOE - ORP (USA)*

Sponsor: Tom Brouns

Organizers: Elizabeth Bowers, Cameron Hardy

Panel Reporter: Cameron Hardy

This panel session focuses on progress and technologies from the US DOE's largest and longest term nuclear legacy waste cleanup effort at the Hanford Site in South-eastern Washington State. The session will begin with an introduction, update on progress, and perspectives on cleanup challenges from DOE senior management. The introduction will be followed by two sequential panel discussions on 1) the Hanford central plateau and river corridor cleanup, and 2) tank waste remediation. Hanford Site contractors and national laboratory representatives will introduce their specific role in Hanford cleanup and highlight technology advances that are helping enable and improve progress in environmental remediation, waste management, tank waste remediation and D&D.

Panelists: David Brockman, Manager, US DOE-RL; Stacy Charboneau, US DOE-ORP; Frank A. Figueroa, President and General Manager, Mission Support Alliance; Ryan Dodd, Deputy Project Manager, Washington Closure Hanford; John Lehew, President, CH2M HILL Plateau Remediation Company; Wayne Johnson, Director Environmental Sustainability Division, PNNL; Frank Russo, Project Director, Waste Treatment Plant Project, Bechtel National; Scott A. Saunders, WRPS Technology and SST Retrieval Manager, Washington River Protection Solutions; and Tom Brouns, Manager, Environmental Health and Remediation Sector, PNNL.

Session 12

1:30 PM - 3:15 PM

Room 105 AB

Panel: Hot Topics and Emerging Issues in US Commercial Low Level Radioactive Waste Management

Co-Chairs: Marcia Marr, Central Midwest Compact Commission; **Kathryn Haynes**, Southeast Compact Commission (USA)

Sponsor & Panel Reporter: Linda Beach Organizers: Marcia Marr, Kathryn Haynes

This panel will focus on the current issues in commercial low-level radioactive waste management in the US from the perspective of five active members of the Low-Level Radioactive Waste Forum, Inc.

State, compact, federal and industry views will be shared on topics such as current and future activities of the Texas Compact Commission including import/export policies and associated fees; licensing, construction, and development of the planned Waste Control Specialist' federal and commercial low-level radioactive waste disposal facilities; federal regulatory developments and perspectives from a license applicant on issues related to the classification and disposal of depleted uranium; current and future waste management and related activities of the US Department of the Army; and, updates regarding the Energy Solutions' Clive disposal facility from the operator's perspective.

Panelists: Michael S. Ford, Chair, Texas Low Level Radioactive Waste Disposal Compact Commission; Rodney Baltzer, President of Waste Control Specialists; Steve Cowne, Director of Quality and Regulatory Affairs, Louisiana Energy Services/National Enrichment Facility; Kelly Crooks, Chief of the Rad Waste Operations Division of the US Department of the Army's Joint Munitions Command; and Thomas Magette, Senior Vice President of Nuclear Regulatory Strategy at EnergySolutions, Inc. Todd Lovinger - who also serves as Executive Director of the LLW Forum - will serve as moderator of the panel.

Session 13

3:15 PM - 5:00 PM

Room 105 AB

Selected Key Topics in US Commercial LLW Management

Co-Chairs: Virgene Ideker-Mulligan, ARS International; **Kathryn Haynes**, Southeast Compact Commission (USA)

Sponsor & Paper Reviewer: Linda Beach Organizers: Kathryn Haynes, Linda Beach

3:20 Presentation of the Richard S. Hodes, M.D. Honor Award by Michael Mobley, Southeast Compact Commission for LLW to Larry Camper, Director, Division of Waste Management & Environmental Protection, US NRC. The award is followed by the WM2010 Richard S. Hodes, M.D. Honor Lecture.

Low-Level Radioactive Waste Management in the United States - Where Have We Been: Where Are We Going - 10417 Larry Camper, US NRC (USA)

4:10 The Continuing Expansion of Waste Control Specialists LLC Licenses & Capabilities - 10514

Michael Lauer, Waste Control Specialists LLC (USA)

1:30 PM - 5:00 PM

Room 104 AB

Panel: Yucca Mountain - What's Next? Plus an **International Update on National Strategies for SNF Management and Disposal**

Co-Chairs: Paul Dickman, US NRC;

Eric Knox, URS Corp. (USA) **Sponsor: Dorothy Davidson**

Organizers: Leif G. Eriksson, Robert Edmonds

Panel Reporter: Robert Edmonds

This timely and provocative panel will focus on and address both the perilous status of the US's only candidate SNF/HLW repository at the Yucca Mountain site and potential options for meeting the nation's continually increasing need for SNF and HLW disposal volume. This volume is projected to exceed the current statutory capacity of the Yucca Mountain repository in 2010.

The panel will be divided into four (4) topic areas with ample time for audience participation on each topic. Topics are: 1) Current status of the repository program including activities in Congress, the Administration, DOE-RW and NRC, 2) Implications for utilities and DOE defense waste sites of withdrawing the Yucca Mountain license application or de-funding the program, 3) Alternatives to a repository, including federal storage and recycling, and 4) International programs which offer lessons learned and alternative approaches.

Panelists: Enrique Biurrun, Head of the International Cooperation Department, DBE TECHNOLOGY GmbH (Germany); Carl Reinhold Brakenhielm, Vice Chair, Swedish National Council for Nuclear Waste; Edward Davis, Pegasus Group, LLC; George Dials, Executive VP, B&W Technical Services Group; Roy Eiguren, Consultant to former Idaho Governor Phil Batt; Darrell Lacy, Nye County, NV; Andrew Orrell, Sandia National Laboratories Director of Nuclear Energy Programs; Jean-Michel Bosgiraud, ANDRA (France); Frank Parker, Distinguished Professor of Environmental Engineering, Vanderbilt University; Mark Peters, Deputy Associate Laboratory Director, Argonne National Laboratory; John Parkyn, Chairman of the Board and CEO of Private Fuel Storage, LLC and **Dan Stout**, Manager Federal Programs, Licensing, Nuclear Generation Development and Construction, TVA.

Session 15

1:30 PM - 5:00 PM

Room 101 B

Operating Experience and Progress in the Conditioning, Storage or Disposal of HLW and **SNF**

Co-Chairs: Keith Miller, *National Nuclear Laboratory* (United Kingdom); Bernard Vigreux, French Nuclear Energy Society (France)

Sponsor & Paper Reviewer: Bernard Vigreux Organizers: Bernard Vigreux, Keith Miller

- 1:35 The Design and Manufacture of Equipment for the Automated Sampling of Process Streams for the Hanford Waste Treatment **Project** - 10267 Gordon Crawford, Nicholas Doyle, EnergySolutions (USA)
- 2:00 La Hague Continuous Improvement Program to go Beyond the Current High Level of **Equipment Availability of the Vitrification Facility: Operation Support with Specific Numerical Tools** - 10128 **Julien Lauzel**, Nicolas Huon, Fabrice Pereira Mendes, SGN (France); Eric Chauvin, Philippe Mahut, AREVA NC; Eric Tronche, Philippe Gruber, CEA Marcoule (France)
- 2:25 Functional Design and Operational Requirements for a Storage Facility for High-Level Waste Canisters, New York, USA - 10309 K.K. Gupta, Cynthia Dayton, Lettie Chilson, West Valley Environmental Services, LLC (USA);
- 2:50 Caustic Side Solvent Extraction at the **Savannah River Site: Operating Experience** and Lessons Learned - 10105 Steven Brown, Savannah River Remediation, LLC (USA)
- 3:20 Sludge Mass Reduction by Aluminum **Dissolution at the Savannah River Site** - 10428 Hasmukh Shah, Mark Keefer, Jeff Gillam,

Mark Bellis, US DOE (USA)

- Savannah River Remediation, LLC (USA)
- 3:45 Innovative Design of a Remote Maintenance **System For Pump Hotcell** - 10078 R.K. Gupta, S.D. Misra, Devendra Sandhanshive, S.R. Shendge, J.K. Saraswat, N.R. Kale, Bhabha Atomic Research Centre (India); B. Shreekumar, P. Sajith, N. Vijaykumar, Kalpakkam Reprocessing Plant (India)
- 4:10 Idaho Closure Project Integrated Waste **Treatment Project Construction and Start**up Status and Lessons Learned - 10433 Ray Geimer, CH2M-WG Idaho, LLC (USA)

1:30 PM - 5:00 PM

Room 101 C

Application of Innovative D&D Technologies

Co-Chairs: Rick Demmer, *Idaho National Laboratory* (USA); **Anja Graf**, *Projekt Kompakte Natriumgekühlte Kernreaktoranlage* (KNK) (Germany)

Sponsor & Paper Reviewer: Detlef Schmidt Organizers: Rick Demmer, Robert Woodard

- 1:35 Innovative Manned and Robotic Techniques that Reduce Dose and Increase Decontamination and Decommissioning Efficiency and Safety 10132 Charles Vallance, Rex Wamsher, Robert Walcheski, Underwater Engineering Services Inc.; John Bramblet, Newton Robotics (USA)
- 2:00 In-Situ Measurement of Low Enrichment Uranium Holdup in Process Gas Piping at K-25 - 10244 Brandon Rasmussen, Bechtel Jacobs Co. LLC; Martin Clapham, Pajarito Scientific Corp.; Steve Smith, Oak Ridge National Laboratory (USA)
- 2:25 Evaluation of Trenchless Technologies for Installation of Pipelines in Radioactive Environments - 10249 Sharon Robinson, Nick Sullivan, Bradley Patton, Robert Jubin; Kathy Bugbee, Oak Ridge National Laboratory (USA)
- 2:50 Control Testing of the United Kingdom's
 National Nuclear Laboratory's RadBall
 Technology at Savannah River National
 Laboratory 10080
 Steven Stanley, Chris Holmes, Robert Mills, Paul
 Knight, National Nuclear Laboratory (United
 Kingdom); Eduardo Farfan, Trevor Foley, John
 Gladden, Tim Jannik, Savannah River National
 Laboratory; Donald Mackenzie, US DOE; Mark
 Oldham, Corey Clift, Andy Thomas, Duke
 University Medical Center; John Adamovics,
 Heuris Pharma LLC (USA)
- 3:20 Utilizing Laser and Gamma Scanning
 Modeling Technology as a Characterization
 Tool in Decommissioning the First Primary
 Separation Plant at Sellafield 10081
 John MacGregor, Paul Mort, Steve Slater,
 Russell Mellor, Sellafield Ltd (United Kingdom)
- 3:45 The Potential of High Power Lasers in Nuclear Decommissioning - 10092 Paul Hilton, Colin Walters, TWI Ltd (UK) Study of an Innovative Nuclear Process
- 4:10 Based on Dense CO2: Application to
 Decontamination and Pu Recovery 10394
 Bruno Fournel, Ivan Stoychev, Stephane
 Sarrade, Jean-Christophe Ruiz, CEA Marcoule;
 Patrick Lacroix Desmazes, Tiphaine Ribaut,
 Institut Charles Gerhardt, ICG-IAM, Ecole
 Nationale Supérieure de Chimie de Montpellier
 (France)

Session 17

1:30 PM - 5:00 PM

Room 105 C

ER Post Closure Challenges and Long Term Stewardship/Legacy Management

Co-Chairs: Raymond Plieness, US DOE; Mark Frei, Longenecker & Associates, Inc. (USA)

Sponsor: Raymond Plieness

Organizers: Dale Bignell, Mark Frei Paper Reviewer: Dale Bignell

- 1:35 Office of Legacy Management: First Five Years of Managing the Department of Energy's Legacy Responsibilities - 10381 Tony Carter, US DOE; Judith Miller, S.M. Stoller Corporation (USA)
- 2:00 Beneficial Reuse of US DOE Legacy
 Management Sites and Renewable Energy
 Initiatives 10276
 Steve Schiesswohl, US DOE Office of Legacy
 Management; John Elmer, Michael Butherus,
 Cheri Bahrke, Carl Jacobson, S.M. Stoller
 Corporation (USA)
- 2:25 The US DOE Formerly Utilized Sites Remedial Action Program: Ensuring Protectiveness and Preserving Knowledge - 10351

Christopher Clayton, Vijendra Kothari, US DOE (USA); Michael Widdop, Joey Gillespie, S.M. Stoller Corporation (USA)

- 2:50 Natural and Enhanced Attenuation of Soil and Groundwater at the Monument Valley, Arizona, US DOE Legacy Waste Site 10281 William (Jody) Waugh, David Miller, Sarah Morris, Linda Sheader, S.M. Stoller Corporation; Ed Glenn, David Moore, Kenneth Carroll, University of Arizona; Levon Benally, Navajo AML Reclamation; Madeline Roanhorse, Navajo Nation; Richard Bush, US DOE (USA)
- 3:20 Groundwater Remediation at the Fernald Preserve, Cincinnati, Ohio: Overview and Status 10318

 William A. Hertel, Ken Broberg, S.M. Stoller Corporation; Jane Powell, US DOE (USA)
- 3:45 Quest for the Perfect Cap: The Prototype Hanford Barrier 15 Years Later - 10419 Andy Ward, Glendon Gee, Pacific Northwest National Laboratory; Steven Link, Washington State University (USA); Curtis Wittreich, Greg Berlin, CH2M Hill Plateau Remediation Company; Kevin Leary, US DOE (USA)
- 4:10 Fire Impacts on a Engineered Barrier's
 Performance: The Hanford Barrier One Year
 After a Controlled Burn 10472
 Kevin Leary, US DOE; Greg Berlin, CH2M Hill
 Plateau Remediation Company; Andy Ward,
 Pacific Northwest National Laboratory; Steven
 Link, Washington State University (USA)

4:35 Legacy Management's Weldon Spring and Fernald Preserve Sites Prairie Maintenance - 10360

Jane Powell, US DOE Office of Legacy Management; Harold Swiger, Yvonne Deyo, John Homer, Frank Johnston, S.M. Stoller Corp. (USA)

Session 18

1:30 PM - 5:00 PM

Room 106 A

Waste Characterization - Instrumental Solutions

Co-Chairs: Frazier Bronson, Canberra Industries Inc - AREVA Group; Stephen Croft, LANL (USA)
Sponsor, Organizer & Paper Reviewer: Frazier
Bronson

- 1:35 Design of a Facility for the Receipt
 Inspection and Characterization of LILW
 Using an Integrated System of NonDestructive Examination and NonDestructive Assay Techniques 10451
 Suk Nam Lim, KRMC; Jeong Sung-Yeop, Sung
 Woo E&T Co., LTD (Korea); Steve Halliwell, VJ
 Technologies, Inc (USA)
- 2:00 The Efficiency Calibration of Non-Destructive Gamma Assay Systems Using Semi-Analytical Mathematical Approaches - 10497
 - **D. Nakazawa**, Frazier Bronson, Stephen Croft, Robert McElroy, Wilhelm Mueller, Ram Venkataraman, Canberra Industries Inc - AREVA Group (USA)
- 2:25 Gamma-Ray Self Attenuation in Performance Demonstration Plan Sources - 10480

Wilhelm Mueller, Stephen Croft, Canberra Industries Inc - AREVA Group (USA)

- 2:50 The Special Properties of Massimetric Efficiency Calibrations as Compared to the Traditional Efficiency Calibration for D&D and ER Gamma Spectroscopy Measurements
 10021 Frazier Bronson, Canberra Industries Inc AREVA Group (USA)
- 3:20 Waste Assay at the Free Release Threshold Using a Box Monitor - 10007 Timothy Miller, AWE (United Kingdom)
- 3:45 Nuclear Calorimetry "Dispelling the Myths" 10443
 Sasha Philips, Stephen Croft, Canberra
 Industries Inc AREVA Group; Louise Evans, Los
 Alamos National Laboratory; Juliette Guerault,
 Setaram Instrumentation (France)
- 4:10 Performance Assessment of the Add-A-Source Matrix Correction Method Using the Super High Efficiency Neutron Coincidence Counting System (SuperHENC) 10527 Alan Simpson, T.A. Peterson, S.A. McElhaney, Pajarito Scientific Corporation (USA)

4:35 TRU/LLW Segregation Using Passive Neutron Coincidence Counting - 10072 Jamie Rackham, Mark Wilson, Jonathan Sharpe, VT Group (United Kingdom)

Session 19

1:30 PM - 5:00 PM

Room 106 B

Communication of Technical Issues

Co-Chairs: Elizabeth Bowers, US DOE; Bruce Kaiser, Bruker (USA) Sponsor & Paper Reviewer: Elizabeth Bowers Organizers: W.T. (Sonny) Goldston, Cherri DeFigh-Price

- 1:35 Post-Fire Revegetation at Hanford 10434 Richard Roos, Austin Johnson, Joe Caudill, Juan Rodriguez, Justin Wilde, Mission Support Alliance (USA)
- 2:00 An Integrated Biological Control System at Hanford - 10436 Justin Wilde, Richard Roos, Ray Giddings, Austin Johnson, Joe Caudill, Juan Rodriguez, Mission Support Alliance (USA)
- 2:25 Public & Regulatory Acceptance of Covers over Low-Level Waste Disposal Trenches to Ensure CERCLA Waste Acceptance during American Reinvestment and Recovery Act Implementation 10041

 W.T. (Sonny) Goldston, Savannah River Nuclear Solutions (USA)
- 2:50 Application of Natural Attenuation Processes to Remediate Metals and Radionuclides in Groundwater: Regulatory Guidance and Stakeholder Perspective -10113

Dibakar (Dib) Goswami, Washington State Dept. of Ecology; Carl Spreng, Colorado Dept. of Public Health and Environment (USA)

- 3:20 Public Perceptions of Natural Resource
 Damage Assessment and the Resources that
 Require Restoration 10054
 Joanna Burger, Rutgers University; Michael
 Gochfeld, CRESP (USA)
- 3:45 Role of State Legislatures in Nuclear Waste Management - 10284 Melissa Savage, Emily Templin, National Conference of State Legislatures (USA)
- 4:10 US DOE'S Performance Assessment Scoping Process - 10445 Martin Letourneau, US DOE (USA)
- 4:35 An Approach to Knowledge Management for Radioactive Waste - 10114 Olga Batyukhnova, Yury Puzanov, Irina Semenova, Arthur Arustamov, SIA RADON (Russia); Michael Ojovan, University of Sheffield (United Kingdom)

1:30 PM - 3:15 PM

Room 103 AB

Panel: New Directions in Safety & Health from a **Global/Enterprise Perspective**

Co-Chairs: Judith Connell, Joseph Yanek, Fluor

Government Group (USA)

Sponsor & Panel Reporter: Judith Connell Organizers: Judith Connell, Joseph Yanek

This Session is the first of a two-part panel. This Session will focus on trends in safety, health and sustainability from a global perspective. A questionand-answer period will follow the presentations and panel discussions.

Panelists: Frank R. Russo, SR ESHO Advisor to NNSA Administrator, US DOE HQ NNSA; Chris Evans, Executive Director HSE, Fluor Corporation, Camberley (UK); Dave Jackson, Chair, Voluntary Protection Program Participants Association; and Brent Rankin, EVP/COO, Idaho Cleanup Project.

Session 21

3:15 PM - 5:00 PM

Room 103 AB

Panel: The Role of Executive Leadership in **Developing and Maintaining a Strong Safety Culture**

Co-Chairs: William Murphie, US DOE; Joseph Yanek, Fluor Government Group (USA) Sponsor, Organizer & Panel Reporter: Judith Connell

This Session is the second part of the discussion on safety. Participants on this panel will focus on the role of executive leadership in achieving a strong safety culture. A question-and-answer period will follow the presentations and panel discussions.

Panelists: Garry Flowers, President & CEO, Savannah River Nuclear Solutions, LLC; Greg Meyer, President & General Manager, B&W Pantex; Roy **Schepens**, VP, Infrastructure and Technology Group, Parsons; Ray Skwarek, Director, Safety, Health & Quality Assurance, Washington Closure Hanford; and David Moody, Manager, Waste Isolation Plant, Carlsbad Field Office, US DOE.

Session 22

1:30 PM - 5:00 PM

Room 106 C

Worldwide Waste Management Regulatory and Oversight Crosscutting Programs - An Update

Co-Chairs: Malgorzata Sneve, Norwegian Radiation Protection Authority (Norway); Ray Clark, US EPA

Sponsor: Ray Clark

Organizers: Christopher Timm, Gérald Ouzounian

Paper Reviewer: Christopher Timm

1:35 US DOE's New Complex-Wide Review and Update to US DOE Order 435.1, Radioactive Waste Management - 10412 Susan Krenzien, Navarro Research and Engineering; Martin Letourneau, US DOE (USA)

- 2:00 Joint Convention Lessons Learned and **Avoidance of Future Legacies** - 10370 Lisa Phillips, US DOE; Giorgio Gnugnoli, US NRC; Daniel Schultheisz, US EPA (USA)
- 2:25 Baseline Review of United Kingdom Nuclear Infrastructure - 10239 Juliet Long, Joe McHugh, David Bennett, Environment Agency; Betty Ng, Anthony Webb, Peter Lutwyche, Michael Middleton, Jacobs; Alastair Macdonald, Jacobs Engineering (UK)
- 2:50 Progress in Norway's Bi-Lateral Cooperation **Program on Regulatory Supervision of Legacy Site Management: The Role of International Recommendations** - 10191 Malgorzata Sneve, Norwegian Radiation Protection Authority (Norway); Mikhail Kiselev, Federal Medical-Biology Agency of Russia; and Natalia Shandala, Burnasyan Federal Medical Biophysical Centre (Russia)
- 3:20 Radioactive Waste Disposal How Safe Should It Be? - 10526 Christopher Timm, PECOS Management Services, Inc.; Bruce Thomson, University of New Mexico (USA)
- 3:45 Some Unlearned Lessons in Radioactive Waste Disposal - 10517 Robert Neill, New Mexico EEG (USA)
- 4:10 An International Effort to Develop Guidance on the Comparison of NQA-1-2008/NQA-1a-2009, and International Atomic Energy Agency Safety Standard GS-R-3 - 10008 Gustave Danielson, US DOE (USA)
- 4:35 Nationwide Environment-Oriented Program of Radioactive Waste Management in **Ukraine** - 10398

Volodymyr Kholosha, Liubov Zinkevich, Mykola Proskura, Ministry of Emergency of Ukraine; Viacheslav Shestopalov, National Academy of Sciences; Emlen Sobotovich, Institute of Geochemistry of the Environment of the National Academy of Science; Volodymyr Tokarevsky, Ukrainian State Corporation Radon (Ukraine)

Poster Session 23

1:30 PM - 5:00 PM

1st Floor Fover

HLW/SNF/TRU Posters A-D

<u>Topic A: Monitoring, Processing, and Cleaning of</u> HLW Tanks and Equipment

Co-Chairs: Anthony Banford, National Nuclear Laboratory (United Kingdom); Terri Fellinger,

Savannah River Remediation (USA)
Sponsor: Terri Fellinger

Paper Reviewer: Harry Babad

A1. A Modern Interpretation of the Barney Diagram for Aluminum Solubility in Tank Waste - 10075

Jacob Reynolds, Washington River Protection Solutions (USA); Daniel Reynolds, AEM Consulting (USA)

- A2. Mineralization of Radioactive Wastes by Fluidized Bed Steam Reforming (FBSR): Radionuclide Incorporation, Monolith Formation, and Durability Testing 10467 Carol Jantzen, Charles Crawford, Savannah River National Laboratory (USA)
- A3. 2009 Pilot Scale Fluidized Bed Steam Reforming Testing Using the THOR® (THermal Organic Reduction) Process: Analytical Results for Tank 48H Organic Destruction 10408

Michael Williams, Carol Jantzen, Gene Daniel, Paul Burket, Charles Crawford, Savannah River National Laboratory; Celia Aponte, Savannah River Remediation, LLC; Caroline Johnson, University of South Carolina (USA)

- A4. A Unique Design Approach for Extending Service Life of a Failed Thermo-Siphon Evaporator - 10211 R.K. Gupta, A.K. Singh, S.P. Patil, D.B. Mehta, S.M. Wavare, S.K. Mourya, S.D. Misra, Bhabha Atomic Research Centre (India)
- A5. Gas Retention and Release Experiments with Low Yield Stress Fluids 10137 Romani Patel, Georgio Tachiev, Vishwani Sharma, Nitin Yadav, Dwayne McDaniel, David Roelant, Florida International University (USA)
- A6. Multiple-Relaxation-Time Lattice Boltzmann Method for Multiphase Flows with High Density and Viscosity Ratios 10135 Seckin Gokaltun, Dwayne McDaniel, Florida International University (USA)
- A7. Remote Monitors for High Level Waste (HLW) - 10098 Jose Varona, Amer Awwad, Dwayne McDaniel, David Roelant, Jairo Crespo, Reny Rosales, Florida International University (USA)
- A8. Evaluation and Development of Innovative High-Level Waste Pipeline Unplugging Technologies 10136

- **Dwayne McDaniel**, Seckin Gokaltun, Tomas Pribanic, Jose Varona, Amer Awwad, David Roelant, Florida International University (USA)
- A9. Scaled Testing to Evaluate Pulse Jet Mixer Performance in Waste Treatment Plant Mixing Vessels 10487

 James Fort, Perry Meyer, Judith Bamberger, Carl W. Enderlin, Paul A. Scott, Michael J. Minette, Phillip Gauglitz, Pacific Northwest National Laboratory (USA)
- A10. Enhanced Chemical Cleaning: Effectiveness of the UV Lamp to Decompose Oxalates 10502

 Edward Ketusky, Thomas Huff, Christie
 Sudduth Savannah River Remediation: John

Sudduth, Savannah River Remediation; John Remark, Dennis Jones, AREVA NP Inc.; Mika Sillanpaa, University of Eastern Finland (Finland)

A11. System Planning with the Hanford Tank Waste Operations Simulator - 10236 Tom Crawford, Paul Certa, Washington River Protection Solutions; Michele Wells, AEM Consulting (USA)

<u>Topic B: Update and Technology Improvements</u> for HLW Vitrification Processes

Co-Chairs: Keith Miller, *National Nuclear Laboratory* (United Kingdom); **Christian Ladirat**, CEA Marcoule (France)

Sponsor: Christian Ladirat Paper Reviewer: Keith Miller

- B1. Design and Construction of Integrated
 System of Bench-Scale High-Temperature
 Waste Melting/Vitrification Units at SIA
 Radon 10141
 Sergey Stefanovsky, Sergey Dmitriev,
 Alexander Ptashkin, Igor Knyazev, Oleg Knyazev,
 Maria Zen'kovskaya, SIA Radon (Russia)
- B2. Vitrification in a Cold Crucible Melter of HLLW Surrogate Solution: Behavior of Volatile Elements from Furnace to Off Gas Treatment 10020
 Eric Tronche, J. Lacombe, Alain Ledoux, Roger Boen, Christian Ladirat, CEA Marcoule (France)
- B3. Cold Crucible Vitrification and Characterization of Vitrified Savannah River Sludge Batch 4 Waste Surrogate - 10139 Sergey Stefanovsky, Vladimir Lebedev, Dmitriy Suntsov, Mikhail Polkanov, SIA Radon (Russia); James Marra, Savannah River National Laboratory (USA)
- B4. Cold Crucible Inductive Melter (CCIM)
 Technology for Treatment of LILW and HLW
 10209

Vladimir Lebedev, Dmitriy Suntsov, Sergey Shvetsov, **Sergey Stefanovsky**, Alexander Kobelev, Fedor Lifanov, Sergey Dmitriev, SIA Radon (Russia)

- B5. 3D Thermal, Hydrodynamic & Magnetic Modeling of Elaboration of Glass by **Induction in Cold Crucible** - 10051 Emilien Sauvage, Patrice Brun, CEA: Armand Bonnetier, CEA Valrho; Christian Ladirat, J. Lacombe, CEA Marcoule; Eric Chauvin, AREVA NC (France)
- **B6.** EM-21 Higher Waste Loading Glasses for **Enhanced DOE High-Level Waste Melter** Throughput Studies - 10194 Fabienne Raszewski, Thomas Edwards, David Peeler, Savannah River National Laboratory (USA)
- **B7.** Estimating Melt Rate for Savannah River Site HLW Simulants - 10304 **Albert Aloy**, Alexander Trofimenko, Valery Belov, Khlopin Radium Institute (Russia); Kurt Gerdes, US DOE; James Marra, Kevin Fox, David Peeler, Savannah River National Laboratory (USA)
- **B8.** Sellafield Thermal Treatment Trials Using **Advanced Joule Heated Ceramic Melter** Technology - 10110 Keith Matlack, Wing K. Kot, Hao Gan, Ian Pegg, Catholic University of America; Glenn Diener, Bradley Bowan, EnergySolutions (USA)
- B9. Mitigation of Yellow Phase Formation at the **Rokkasho HLW Vitrification Facility** - 10107 Ian Pegg, Hao Gan, Keith Matlack, Catholic University of America; Innocent Joseph, Bradley Bowan, EnergySolutions (USA); Yoshihiro Endo, IHI Corporation; Akikazu Ohashi, Toshiki Fukui, Japan Nuclear Fuel Limited (Japan)
- **B10.** Solubility of Sulfate and Chloride Ions in **Borosilicate Melts at Vitrification of Intermediate-Level Radioactive Wastes** - 10348 Natalia Ilyukhina, Irene Ponomaryova, Tatiana Lashchenova, **Sergey Stefanovsky**, SIA Radon (Russia)
- **B11.** On Spinodal Decomposition of E-Beam **Irradiated Borosilicate Glasses** - 10202 Michael Ojovan, Guenter Möbus, University of Sheffield (United Kingdom); Guang Yang, Universität Erlangen-Nürnberg (Germany)

Topic C: Development of Technologies for the Processing of SNF/HLW and Management of TRU **Waste**

Co-Chairs: Harry Harmon, Senior Consultant (USA);

Roger Nelson, US DOE (USA) **Sponsor: Harry Harmon**

Paper Reviewer: Roger Nelson

C1. Selective Separation and Recovery of Mo(VI) by Hybrid Microcapsules Containing Organic Extractants - 10179

Kaoru Ikeda, Yan Wu, Hitoshi Mimura, Yuichi Niibori, Tohoku University; Yoshito Wakui,

- National Institute of Advanced Industrial Science and Technology Tohoku: Masahiko Osaka, Shinichi Koyama, Takashi Ohnishi, Japan Atomic Energy Agency (Japan)
- C2. Control of Volatile Radionuclides from the **Dissolution of Used Nuclear Fuel** - 10224 Robert Jubin, Dan Ramey, Steve Owens, E. Steve Meyers, Porter Bailey, Joseph Giaquinto, Barry Spencer, Oak Ridge National Laboratory (USA)
- C3. Dry Spent Nuclear Fuel Storage and its Role in Environmental Damages Mitigation in **Brazil** - 10302

Luiz Sergio Romanato, Brazilian Naval Technology Center; Barbara Maria Rzyski, Energetic and Nuclear Research Institute (Brazil)

C4. Full-Scale Tests of Technology for TRU-**Containing MLW and LLW Decontamination** - 10026

Vladimir Gelis, Vitaly Milyutin, Evgeny Kozlitin, Frumkin Institute of Physical Chemistry and Electrochemistry RAS; Arthur Arustamov, Dmitry Adamovich, Sergey Dmitriev, SIA Radon (Russia)

C5. WIPP Regulatory Compliance – Keeping the **Gate Open** - 10435 Susan McCauslin, Russell Patterson, US DOE: Steve Kouba, URS Corporation (USA)

- **C6.** Operational Experience of Chlorinated **Compounds Waste Incineration System for Plutonium Contaminated Wastes** - 10061 Yuichi Shibata, Izumi Iimura, Kazuya Usui, Japan Atomic Energy Agency (Japan)
- C7. Cementation Mixing Gloveboxes for **Radioactive Wastes at the Waste** Solidification Building at DOE Savannah River Site - 10237 **Gordon Crawford**, EnergySolutions (USA)
- C8. Neutron Self Multiplication Effects in PDP **Items in the Context of Coincidence Counting** - 10496

Stephen Croft, Sean Stanfield, Nabil Menaa, Canberra Industries Inc - AREVA Group (USA); Patrick Chard, Canberra Industries Inc - AREVA Group (United Kingdom)

Topic D: Technology and Studies Supporting the Disposal for HLW and SNF

Co-Chairs: Zara Banfield, National Nuclear Laboratory (United Kingdom); Roger Nelson, US DOE **Sponsor: Zara Banfield** Paper Reviewer: Roger Nelson

D1. Sorption Behavior of Eu (III) into Calcium Silicate Hydrate (CSH) Gel with Relatively Low Ca/Si Ratio <1.0 - 10096 Masayuki Narita, Yuichi Niibori, Hitoshi Mimura, Akira Kirishima, Tohoku University (Japan); Joonhong Ahn, University of California, Berkeley (USA)

- D2. Uncertainty and Sensitivity Analysis for Long-Term Performance of Sand-Bentonite Buffer Material - 10077 Seiji Takeda, Hideo Kimura, Japan Atomic Energy Agency (Japan)
- D3. Dynamic Behavior of Silicic Acid in the Co-Presence of the Solid Phase and Ca Ions -10120 Naoyuki Tamura, Hitoshi Mimura, Yuichi Niibori, Tohoku University; Kazuki Iijima, Japan Atomic Energy Agency (Japan)
- D4. Measurement of Stable Iodine in Crops and Soils as an Analogue of Iodine-129 - 10347 Shigeo Uchida, Keiko Tagami, National Institute of Radiological Sciences (Japan)
- D5. Two-Zone Sub-Critical Reactor Driven by a High-Intensity Neutron Generator as a Research Facility for the Nuclear Waste Transmutation 10124

 Volodymyr Gulik, Volodymyr Pavlovych,
 Institute for Nuclear Research of the National Academy of Science of Ukraine; Volodymyr Babenko, Kyiv Bogolyubov Institute for Theoretical Physics (Ukraine)
- D6. Non-destructive Determination of Plutonium Mass in Spent Fuel: Preliminary Modeling Results Using the Passive Neutron Albedo Reactivity Technique 10413

 Louise Evans, Stephen Tobin, Howard Menlove, M.A. Schear, S.Y. Lee, M.T. Swinhoe, Los Alamos National Laboratory (USA)
- D7. Impermeable Graphite: A New Development for Embedding Radioactive Waste and an Alternative Option of Managing Irradiated Graphite 10027

 Johannes Fachinger, Karl-Heinz Grosse, Furnaces Nuclear Applications Grenoble; Richard Seemann, M. Hrovat, ALD Vacuum Technologies GmbH (Germany)
- D8. Estimation of Carbon-14 Transfer from Agricultural Soils to Crops Using Stable Carbon Isotope Ratios - 10346 Keiko Tagami, Shigeo Uchida, National Institute of Radiological Sciences (Japan)

Poster Session 24

1:30 PM - 5:00 PM

Exhibit Hall

Student Poster Competition: The Next Generation, Industry Leaders of Tomorrow

Co-Chairs: Robert Berry, Foxfire Scientific (United Kingdom); **Leonel Lagos**, Florida International

University (USA)

Sponsor: Robert Berry

S1. The Effect of Aqueous Bicarbonate in the Dissolution Rate of Autunite at US DOE's Hanford Site Subsurface Soil - 10546

- Melina Idarraga (DOE Fellow), Florida International University (USA)
- S2. Wiped Film Evaporator Pilot Scale
 Experimental Design to Reduce Volume of
 Waste at Hanford's Farm Tank 10547
 Duriem Calderin (DOE Fellow), Florida
 International University; Robert Wilson,
 Columbia Energy & Environmental Services, Inc.
 (USA)
- S3. Compendium of Technology Experts and University/Industry Research Programs Applicable to D&D 10548
 Ramon A. Colon (DOE Fellow), Florida International University (USA)
- S4. Mercury Remediation using Dow's Experimental XUS-43604.00 Ion-Exchange Resin at Oak Ridge National Laboratory 10549

Charles Castello (DOE Fellow), Florida International University; Paul Taylor, Oak Ridge National Laboratory (USA)

- S5. Phosphate and Calcium Precipitation in Aqueous Environment: Implication on Uranium Remediation at US DOE-Hanford Site 10550
 Nadia Lima (DOE Fellow), Prabhakar Pant, Leonel Lagos, Florida International University (USA)
- S6. Temperature Analysis of Mass Grout Pours for Single Shell Tank Closure at Hanford 10551

Raul Dominguez (DOE Fellow), Florida International University (USA)

- S7. Computational Analysis Validation of Power Fluidics Mixing Technology to Enhance Chemical Cleaning Operations in High Level Waste Tanks at Savannah River Site 10552
 - **Edgard Espinosa** (DOE Fellow), Florida International University (USA)
- S8. Development of Characterization Tools for Contaminated Nuclear Stacks 10553
 William Mendez (DOE Fellow), Florida
 International University (USA)
- S9. The Search for Knowledge Meeting US
 DOE-EM's High Priority D&D Needs
 10554
 Leydi Velez (DOE Fellow), Florida International
 University (USA)
- S10. Effect of pH and Temperature on the Carbonate-Promoted Dissolution of Synthetic Sodium Meta-Autunite 10555 Ravi Krishna Prasanth Gudavalli, Florida International University (USA)
- S11. Mercury Interactions with Sediments at Oak Ridge's East Fork Poplar Creek 10556 Elsa Cabrejo (DOE Fellow), Florida International University (USA)

- S12. Characterizing Inorganic Scintillating
 Detectors for Determining Potential
 Radiation Exposure 10358
 Ronald Unz, Donna Rogers, Charles Waggoner,
 Mississippi State University (USA)
- S13. Evaluation of Variables Affecting Spatial Resolution for Mobilized Gamma Detection 10355
 Charles Vaughan, Jay McCown, Donna Rogers, Charles Waggoner, Mississippi State University (USA)
- S14. Developing New Photo Catalysts for Complete Destroying Hazardous Contaminants in Polluted Waters Using Sunlight 10576
 Sarif Masud, Mahsa Hosseini, Geoffrey B. Saupe, Maryam Zarei, University of Texas at El Paso (USA)
- S15. Chemical Footprint of Surface-Runoff Infiltration in the Vicinity of Yucca Mountain- 10290 Omar Al-Qudah, University of Texas at El Paso (USA)
- S16. Bayesian Geostatistical Inversion
 Framework for Characterizing ThreeDimensional Hydraulic Conductivity Field:
 An Application to the Hanford 300 Area
 10298
 Haruko Murakami, Yoram Rubin, Xingyuan
 Chen, Melanie Hahn, University of California,
 Berkeley (USA); Mark Rockhold, Vince Vermeul,
 Pacific Northwest National Laboratory (USA)
- **S17.** The Optimization of the Sub-critical Core for the Nuclear Waste Transmutation 10585 Volodymyr Gulik, Kiev Institute for Nuclear Research (Ukraine)
- S18. Removal of Uranium (VI) under Anaerobic Conditions using an Indigenous Mine
 Consortium from Limpopo, South Africa
 10588
 Simphiwe Chabalala, Evans Chirwa, University
- of Pretoria (Republic of South Africa)

 S19. Power Fluidics: Improving the Efficiency of

Enhanced Chemical Cleaning at the

Savannah River Site - 10589

Lee Brady (DOE Fellow), Florida International University (USA)

- S20. Iron-Polyphosphate Precipitation System:
 Possible Impact on Polyphosphate
 Remediation Technology 10590
 Reinier Hernandez (DOE Fellow), Florida
 International University (USA)
- S21. Separation of Metal and Metal Oxides using Ethyl Acetate and Bromine 10591
 Alexander Henao (DOE Fellow), Florida International University (USA)
- **S22.** In-Tank Solids Monitor 10592 Henry Diaz (DOE Fellow), Florida International University (USA)

- S23. Fuel Cycle Design and Analysis of SABR:
 Subcritical Advanced Burner Reactor
 10594
 Christopher Sommer, Weston Stacey, Bojan
 Petrovic, Georgia Institute of Technology (USA)
- S24. Removal of Hg (II) from Aqueous Solutions of LIX26 and LIX84 Cationic Exchangers
 10597
 Sergiu Fiodorov (DOE Fellow), Florida
 International University (USA)
- S25. Selective Uptake of Palladium by Hybrid
 Microcapsules 10598
 Takenori Kuzumaki, Tohoku University (Japan)
- S26. A Study of Uranium Biosorption by DOE-Hanford Site Soil Isolates: Effect of pH and Carbonate - 10599 Denny Carvajal (DOE Fellow), Florida International University (USA)
- S27. Development of the Self-Propagating High-Temperature Synthesis Process for Nuclear Fuel Fabrication - 10600 Victoria Olsen, Colorado School of Mines (USA)
- S28. Using SHS to Produce Nitride
 Transmutation Fuels Containing Minor
 Actinides 10601
 Zoe Kula-Kreidler, Colorado School of Mines
 (USA)
- S29. Development of a Modified TALSPEAK
 (Trivalent Actinide-Lanthanide Separation
 by Phosphorus Reagent Extraction from
 Aqueous Komplexes) Process to Separate
 Americium from Curium in Spent Nuclear
 Fuel 10602
 Christina Leggett, University of California,
 Berkeley; Renato Chiarizia, Mark Jensen,
 Argonne National Laboratory (USA)
- S30. Preconcentration Process for Mass Spectrometry with Applications to Nuclear Forensics, Bio-Assay, and Site Remediation 10605

James Miller, Texas A& M University (USA)

March 9, Tuesday AM

Session 25

8:30 AM - 12:00 PM

Room 102 B

Panel: Emerging Issues with US DOE Prime Contractors

Co-Chairs: Judith Connell, Pete Knollmeyer, Fluor Government Group (USA)

Sponsor & Panel Reporter: Judith Connell Organizers: Judith Connell, Pete Knollmeyer

This panel will feature senior executives from large and small US DOE sites addressing issues in the DOE's waste and environmental cleanup program. Multiple, timely topics concerning critical or emerging issues or

Tuesday AM

challenges within the prime contractor community will be the focus of the discussion.

Such potential topics include integrating ARRA activities/funding with Site mission/base funding. Questions will be posed to the panelists for response followed by discussion.

Panelists: Bill Franz, Project Manager, LATA/Parallax Portsmouth, LLC; John Lehew, President, CH2M HILL Plateau Remediation Company; Garry Flowers, President & CEO, Savannah River Nuclear Solutions, LLC; Scott Sax, Washington River Protection Solutions; Jeff Mousseau, President & General Manager, Bechtel BWXT Idaho; Ryan Dodd, Deputy Project Manager, Washington Closure Hanford; Greg Meyer, President & General Manager, B&W PANTEX, and Dennis Ferrigno, Site Manager, Paducah Remediation Services, LLC. (USA)

Session 26

8:30 AM - 12:00 PM

Room 106 C

US DOE Small Sites - Cleanup and Waste Management Update

Co-Chairs: Jack Craig, US DOE; Erich Evered, TerranearPMC (USA) Sponsor & Paper Reviewer: Erich Evered Organizers: Erich Evered, Jack Craig

- 8:35 Accelerated Remediation and Nuclear Facility Demolition at the Separations Process Research Unit 10521

 John Rampe, US DOE (USA)
- 9:00 Moab Uranium Mill Tailings Remedial Action (UMTRA) Project Infrastructure Construction Challenges and Lessons Learned 10471

 Donald Metzler, US DOE (USA)
- 9:25 West Valley Demonstration Project Update
 10396
 Craig Rieman, US DOE (USA)
- 9:50 Brookhaven National Laboratory Environmental Clean-up and Facility D&D Completion Acceleration - 10537 Thomas Vero; John Sattler, US DOE (USA)
- 10:20 The Ohio Field Office Closure Experience
 10380
 Johnny Reising, US DOE (USA)
- 10:45 Progress in EM's Footprint Reduction for the Oakland Projects Office's Projects - 10560

Richard Schassburger, US DOE (USA)

11:10 The Legacy of Nuclear Research Waste Disposition Initiatives at Argonne National Laboratory, Argonne, IL - 10563 Susan Lorenz, Cynthia Rock, Argonne National Laboratory (USA)

11:35 Oak Ridge National Laboratory Central Campus Cleanup - 10574

Dirk Van Hoesen, UT-Battelle; JT Howell, James D. Kopotic, David Adler, Lee McGetrick, US DOE; L.C.M. Roddye, Ron Canon, Ken Schneider, T.B. Conley, Oak Ridge National Laboratory (USA)

Session 27

8:30 AM - 12:00 PM

Room 106 B

The Role of the US DOE Office of Engineering and Technology in Reducing Risk in the HLW Management

Co-Chairs: Steven Schneider, Kurt Gerdes, US

DOE (USA)

Sponsor: Kurt Gerdes

Organizers: Kurt Gerdes, John Shultz

Paper Reviewer: John Shultz

1. Technology Development to Reduce Risks in EM - Expanded Program for FY10 and Beyond

Yvette Collazo, John Shultz, Kurt Gerdes, US DOE; Jeff Griffin, Daniel McCabe, Savannah River National Laboratory (USA)

2. US DOE Office of Environmental Management Office of Waste Processing Fiscal Year 2010 Program Plan for Technology Development - 10508

Steven Schneider, Kurt Gerdes, US DOE; Andrew Fellinger, Jeff Griffin, Savannah River National Laboratory (USA)

3. Fiscal Year 2010 Program of the US DOE Office of Groundwater and Soil Remediation - 10587

Skip Chamberlain, Karen Skubal, US DOE; Dawn Wellman, Pacific Northwest National Laboratory

- 4. Key Functions and Activities for the Office of Nuclear Materials Disposition Within the Environmental Management Program 10586 Edgardo DeLeon, Hitesh Nigam, US DOE (USA)
- 5. Office of Deactivation and Decommissioning and Facility Engineering 2010 Prioritized Technology Initiatives to Improve D&D Operations 10246

 Yvette Collazo, Andrew Szilagyi, Paula Kirk,

Yvette Collazo, **Andrew Szilagyi**, Paula Kirk Shirley Frush, US DOE (USA)

- 6. US DOE-EM Technical Strategies for Transforming the Tank Waste System - 10156 Steven Schneider, US DOE; Phil McGinnis, Oak Ridge National Laboratory; Michael Cercy, Sheryl Ross Bush, Savannah River National Lab. (USA)
- 7. The External Technical Review Process A
 Discussion of Process Guidelines and Recent
 Review Results 10155
 John Shultz, Steven Schneider, Monica Regalbuto,
 US DOE (USA)

8. The US DOE Office of EM Management
International Cooperative Program: Overview
of Technical Tasks and Results - 10084
James Marra, Kevin Fox, Tim Jannik, Eduardo
Farfan, Savannah River National Laboratory; DongSang Kim, Kurt Gerdes, Ana Han, US DOE; John
Vienna, Pacific Northwest National Laboratory; Jay
Roach, Idaho National Laboratory (USA); Albert
Aloy, Khlopin Radium Institute; Sergey
Stefanovsky, SIA Radon (Russia); Dmitry Lopukh,
Electrotechnical University; Mikhail Bondarkov,
International Radioecology Laboratory (Ukraine)

Session 28

8:30 AM - 10:15 AM

Room 105 AB

Panel: US Progress, Challenges and Future of American Recovery & Reinvestment Act (ARRA) D&D Projects

Co-Chairs: Albert Freitag, Burns and Roe Enterprises, Inc. (USA); J. Rick Dearholt, CDM (USA) Sponsor & Organizer Albert Freitag Panel Reporter: J. Rick Dearholt

This panel discussion will focus on the progress, current challenges and production associated with ARRA funded projects in D&D.

Panelists: Reinhard Kneer, DOE Site Manager – Paducah; and Ken Schneider, Program Manager, Environmental Program Management Office, Oak Ridge National Laboratory (USA).

Session 29

10:15 AM - 12:00 PM

Room 105 AB

D&D of Nuclear Facilities (Non-Power Generating Facilities and Small Nuclear Facilities)

Co-Chairs: Fred Sheil, *Sellafield Ltd (United Kingdom)*; **J. Rick Dearholt**, *CDM (USA)*

Sponsor: Fred Sheil

Organizers: Julia Tripp, Jas Devgun Paper Reviewer: J. Rick Dearholt

- 10:20 Offsite Contamination in Plum Brook, from Discovery and Characterization to Demonstration of Regulatory Compliance
 10045 Keith Peecook, NASA-Plum Brook Station (USA)
- 10:45 Research Reactor FRJ-1 (MERLIN)
 Disappears Almost Without Trace: Review
 of the Ups and Downs of Reactor
 Dismantling 10453
 Burkhard Stahn, Rudolf Printz, Carsten Zehbe,
 Karel Matela, Forschungszentrum Jülich GmbH
 (Germany)

11:10 Lessons Learned from Shut-Down to
Decommissioning Plan at the Army Pulse
Radiation Facility - 10293
Hans Honerlah, US ACE; Gurvis Davis, US
Army Developmental Test Command (USA)

11:35 Cleanup of Plutonium Sulfate Spill at NIST Laboratory in Boulder, Colorado, US - 10366 Greg McGinnis, Robin Shult, Paul Ely,

EnergySolutions (USA)

Session 30

8:30 AM - 12:00 PM

Room 106 A

Status and Plans at the US DOE Waste Isolation Pilot Plant (WIPP)

Co-Chairs: Roger Nelson, US DOE (USA); Nancy Zacha, Radwaste Solutions Magazine (USA) Sponsor & Paper Reviewer: Roger Nelson Organizers: Roger Nelson, Chuan-Fu Wu

- 8:35 WIPP Status and Plans 2010 10363 Roger Nelson, Dave Moody, US DOE (USA)
- 9:00 The Role of the Technical Assistance Contractor at the Waste Isolation Pilot Plant - 10596 Randal Steger, Dick Blauvelt, Wayne Ledford, Steven Calvert, Navarro Research and Engineering, Inc. (USA)
- 9:25 Mobile Loading Transuranic Waste at Small Quantity Sites in the DOE Complex - 10523 Mitch Carter, Jerri McTaggart, Bryan Howard, Wade Weyerman, Los Alamos National Laboratory (USA)
- 9:50 Transportation Incidents and Lessons Learned From Nearly 20 Million Miles of WIPP Shipments - 10053 Roger Nelson, William Mackie, US DOE (USA)
- 10:20 Update on WIPP Recertification 2009 10221
 Steve Kouba, Art Chavez, URS Corporation;
 Russell Patterson, US DOE; Michael Gross, MG Enterprises (USA)
- 10:45 Planned EPA Regulatory Changes at the WIPP: 2010 and Beyond 10595
 Steve Kouba, URS Corporation; Russell Patterson, US DOE; Michael Gross, MG Enterprises (USA)
- 11:10 WIPP Hazardous Waste Facility Permit Renewal Application Update - 10206 William Most, Robert Kehrman, URS Corporation (USA)
- 11:35 WIPP Hazardous Waste Facility Permit
 2010 Update Ten Years Old and Counting
 10210
 Robert Kehrman, Dave Streng, Rick Chavez,
 William Most, URS Corporation (USA)

8:30 AM - 12:00 PM

Room 101 B

Operating Experience in the Treatment and Storage of LLW, ILW, and TRU

Co-Chairs: Sammy Jones, *IMPACT Services, Inc.*; **Linda Beach**, *Waste Control Specialists LLC (USA)*

Sponsor: Linda Beach

Organizers: Linda Beach, Paul Larsen

Paper Reviewer: Rod Grebb

- 8:35 Stabilization of SGHWR Sludge and Thorium Metal in a Commercial Plant in the United Kingdom 10101

 Rowland Cornell, Madoc Hagan, Nuvia Limited (United Kingdom)
- 9:00 Conditioning of Pu-Containing Radioactive Waste (LLW) Generated in the Hotlab of the PSI 10199

 Joachim Mueth, Paul Scherrer Institute (Switzerland)
- 9:25 Managing Change in the Supply of Cement Powders for Radioactive Waste Encapsulation Twenty Years of Operational Experience 10122 Mike Angus, Hugh Godfrey, Martin Hayes, National Nuclear Laboratory; Steve Foster, Sellafield Ltd (United Kingdom)
- 9:50 Cost-Benefit Analysis for the Regulatory Clearance of Soil and Concrete Wastes at KAERI - 10316 Young-Yong Ji, Il-Sik Kang, T. K. Kim, Woo-Seog Ryu, Dae-Seok Hong, Korea Atomic Energy Research Institute (Korea)
- 10:20 Demonstration Test of Cavern-Type
 Disposal Facility and Its Progress 10116
 Takahiro Nakajima, Yoshihiro Akiyama, Kenji
 Terada, Masahiro Negi, Radioactive Waste
 Management Funding and Research Center
 (Japan)
- 10:45 Shielded Modular Above Ground Storage Buildings for Low-Level Radioactive Waste - 10142

Param Bhat, Angela Lee, MMM Group Ltd.; Peter McMillan, MAA Architects; Lorrie Gauthier, Atomic Energy Of Canada Limited (Canada)

- 11:10 Macroencapsulation of Mixed Low-Level Radioactive Waste at the Nevada Test Site - Current Capabilities - 10268 John Wrapp, NSTec; Frank DiSanza, US DOE Nevada Test Site Office (USA)
- 11:35 Saltstone Processing of 0.1 Ci/gal Waste at Savannah River Site 10531

 Aaron Staub, Chris Beheler, Jason Adams, Savannah River Remediation, LLC (USA)

Session 32

8:30 AM - 12:00 PM

Room 101 C

Environmental Remediation Progress Toward Closure of Contaminated Sites

Co-Chairs: Dale Bignell, Washington Closure Hanford; **Steven Houser**, Oneida Total Integrated

Enterprises (USA)

Sponsor: Erich Evered

Organizer & Paper Reviewer: Steven Houser

- 8:35 Remediation of Buried Waste at the Idaho National Laboratory Site - 10065 Mark Arenaz, US DOE (USA)
- 9:00 Remediation of Potentially Pyrophoric Mixed-Waste at the 618-7 Burial Ground, Hanford Site - 10399 Alan Funk, Jeffrey Case, TerranearPMC, LLC; John Darby, Washington Closure Hanford (USA)
- 9:25 Rehabilitation of Former Uranium Mining and Milling Sites in Germany (WISMUT Sites) A Health Physicists Perspective 10091

Peter Schmidt, Wismut GmbH (Germany)

- 9:50 Case Study Catalyzed Hydrogen Peroxide Treatment of a Trichloroethene (TCE) DNAPL Plume - 10073 Steven Thompson, Del Baird, Paul Cross, CDM (USA)
- 10:20 Almost Mission Impossible: The History and Lessons Learned on Completing the Final Remedy for the Mixed Waste Landfill at Sandia National Laboratories New Mexico 10174

 Joe Estrada, NNSA Sandia Site Office; John Cochran, Sandia National Laboratory (USA)
- 10:45 Radiological Release of Monazite Sand Storage Areas at the Great Lakes Naval Training Center - 10231 Joseph Weismann, John Eberlin, Wade Fillingame, Dave Watters, Tim Taylor, Cabrera Services, Inc; Steven Doremus, David Horton, William Morris, Naval Sea Systems Command, Radiological Affairs Support Office; Howard Hickey, US Naval Facilities Engineering Command (USA)
- 11:10 Engineered Containment Systems:
 Identification of Dominant Ecological
 Processes for Long Term Performance
 Assessment and Monitoring 10424
 Brooke Traynham, James Clarke, Vanderbilt
 University; Joanna Burger, Rutgers University;
 William (Jody) Waugh, S.M. Stoller Corporation
- 11:35 Nevada Test Site Environmental Remediation Progress Toward Closure of Contaminated Sites - 10325 Kevin Cabble, US DOE - NNSA/NSO; Patrick Matthews, Stoller-Navarro (USA)

8:30 AM - 12:00 PM

Room 105 C

Transportation Risks and Capturing Lessons Learned

Co-Chairs: Mike Nolan, Dade Moeller & Associates; Paul Jones, DeNuke Services, Inc. (USA) Sponsor & Paper Reviewer: Ella McNeil

Organizers: Paul Jones, Mike Nolan

8:35 The MacArthur Maze and Newhall Pass Fires and Their Implications for Spent Fuel Transport - 10536 Christopher Bajwa, Earl Easton, US NRC (USA)

9:00 Recovery & Reinvestment Act Department of Energy (DOE) Transportation Challenges - 10068

Ella McNeil, US DOE; Jim Portsmouth, EnergySolutions; Randy Dillon, ORAU; Tammy Pressnell, Turnkey Transportation Services LLC (USA)

9:25 Transportation Issues: Simply Random Occurrences or Rather Indicators of Programmatic Failures

- 10533

Stephen O'Connor, US DOE; Dana Willaford, US DOE Oak Ridge Operations Office (USA)

9:50 Improving Preparedness for Radiological Transportation Events through Exercises - 10067

Tom Clawson, John Riley, Technical Resources Group, Inc.; Ella McNeil, US DOE (USA)

10:20 Prohibited Items in Radioactive Waste Containers: An Analysis of the Health and Safety Benefits Versus Risks

- 10144

Cassandra Muller, Johnelle Korioth, Christopher Timm, PECOS Management Services, Inc. (USA)

11:10 Just How Risky Is It? - Comparisons of the Risks of Transporting Radioactive Waste - 10535

Earl Easton, Christopher Bajwa, US NRC (USA)

Session 34

8:30 AM - 10:15 AM

Room 104 AB

Worldwide Management of Spent and Disused Radioactive Sealed Sources

Co-Chairs: Kim Auclair, KD Auclair & Associates, LLC; **Larry Regens**, University of Oklahoma Health Sciences Center (USA)

Sponsor & Paper Reviewer: Kim Auclair Organizers: Kim Auclair, Hugh Abbott

8:35 Public-Private Dialogue to Address the National Security Concerns Associated with Disused Radioactive Sealed Sources and the Current Sealed Source Disposition
Landscape - 10282

Abigail Cuthbertson, US DOE NNSA: David

Abigail Cuthbertson, US DOE NNSA; David Martin, Olin T. Hale, US Department of Homeland Security (USA)

9:00 Offsite Source Recovery Project – Ten Years of Sealed Source Recovery and Disposal - 10460

Julia Whitworth, Michael Pearson, Mark Wald-Hopkins, Ioana Witkowski, Los Alamos National Laboratory (USA); Abigail Cuthbertson, US DOE NNSA (USA)

9:25 Use of Radio Frequency Identification Tracking of Packages Containing Radioactive Material - 10446 Ray Clark, US EPA (USA)

9:50 The Role of a Supplier in the Safe and Secure Management of Disused Radioactive Sealed Sources - 10356 Grant Malkoske, ISSPA (Canada); John Miller, International Isotopes, Inc. (USA); Wolfgang Fasten, Eckert & Zeigler (Germany)

Session 35

10:15 AM - 12:00 PM

Room 104 AB

Panel: EFCOG Review of DOE Complex Wide Estimates for Waste Generation, Packaging, Treatment and Disposal Needs Due to the ARRA and Baseline Programs

Co-Chairs: W.T. (Sonny) Goldston, Savannah River Nuclear Solutions; **Ginger Humphries**, Savannah River Remediation, LLC (USA)

Sponsor: W.T. (Sonny) Goldston

Organizers: W.T. (Sonny) Goldston, Ginger

Humphries

Panel Reporter: Ginger Humphries

This session will focus on presenting the results from the DOE complex wide coordinated effort conducted by the EFCOG Waste Management Working Group to identify the generation, packaging, treatment and disposal needs to support the American Recovery & Reinvestment Act (ARRA) and baseline scope activities within the DOE cleanup program.

Data presented by the Co-Chairs includes Low-Level Radioactive (LLW), Mixed Low-Level (MLLW), and Transuranic (TRU) wastes anticipated to be dispositioned through Calendar Year 2015. There will be an opportunity to discuss the potential gaps in packaging, treatment, transportation, or disposal needs.

This session is sponsored by the Waste Management Working Group of the Energy Facility Contractors

Tuesday AM

Group (EFCOG), an organization of DOE contractors formed to promote, coordinate, and facilitate information exchange and lessons learned to improve cost effectiveness of DOE operations. The data and information provided during the workshop is not related to any active procurement and is intended solely as an information exchange.

Session 36

8:30 AM - 10:15 AM

Room 103 AB

Panel: Graduating Students and New Engineers - Wants and Needs vs. Corporate Wants and Needs

Co-Chairs: Robert Berry, Foxfire Scientific (United Kingdom); **Leonel Lagos**, Florida International University (USA)

Sponsor & Panel Reporter: Robert Berry Organizers: Robert Berry, Collin Donohoue

This panel focuses on new hires and graduating engineers having open lines of communication with employers. Considering the projected shortfalls in the workforce, effective communication of wants-and-needs of both the employer and employee must exist. Currently, it seems that both sides must work harder to achieve this level of communication. With this new approach, both sides can express their wants and needs for a more satisfied workforce and a better work environment.

Panelists: Collin Donohoue, Rickover Fellow, Colorado School of Mines; Corhyn Parr, President, UK-YGN (UK); Leydi Velez, (DOE Fellow) Florida International University; James Miller, Texas A&M University, and Desi Crouther, Director Office of Human Capital, US DOE EM

Session 37

10:15 AM - 12:00 PM

Room 103 AB

Panel: International Youth Nuclear Congress/Young Professionals

Co-Chairs: Robert Berry, Foxfire Scientific (United Kingdom); **Leonel Lagos**, Florida International University (USA)

Sponsor & Panel Reporter: Robert Berry Organizers: Chris Williams, Leonel Lagos

This panel will focus on the International Youth Nuclear Congress – known as IYNC – and covers views on radioactive waste management from young persons' perspectives from all around the world.

An informal panel will enable the future leaders of our industry to share ideas and experiences, and of course, develop contacts within their peer group on a truly international level. By selecting the panel format, it is hoped that the topic will be interactive, stimulating

valuable discussion among the participants and the audience.

The session will be led by members of the Young Generation Network who will actively encourage participation from all those attending. The aim is to encourage fresh thinking and provide an opportunity for an open and frank discussion on issues.

Panelists: Collin Donohoue, Rickover Fellow, Colorado School of Mines; James Miller, Texas A&M University; Corhyn Parr, President, UK-YGN (UK); and Rosa Ramirez, US DOE-EM.

Poster Session 38

8:30 AM - 12:00 PM

1st Floor Fover

LLW, ILW, MW, NORM & TENORM Posters A-F Nuclear Power Plant Posters - G

Topic A: LLW, ILW, MW, NORM and TENORM Waste Processing

Co-Chairs: Lisa Burns, The Shaw Group; Mike

Davidson, *Tidewater (USA)*

Sponsor & Paper Reviewer: Colleen Owens

- A1. Radiologic Situation on the Territory Near Uranium-Mining Enterprises and Possibility of Soil Phytoremediation - 10379 Polat Kazymbet, Bagdat Imasheva, Meirat Bakhtin, Roza Mustafina, Serik Shaikhin, Astana Medical University (Republic of Kazakhstan)
- A2. The Environmental Restoration Disposal Facility: Hanford's Onsite Disposal Solution for Cleanup Wastes 10342

 Todd Nelson, Bruce Covert, Dale Bignell, Washington Closure Hanford (USA)
- A3. Tritium Management and Removal at Tritium Assaying and Dispensing Facility
 10076

SoonHwan Sohn, Kyu-Min Song, Sook-Kyung Lee, Kei-Woo Lee, Byung-Wook Ko, Korea Electric Power Research Institute, KEPCO (Korea)

- A4. Calculation of Permeability and Dispersion Coefficients in Unsaturated Porous Media with Fractures - 10344 Cheo Kyung Lee, Myo Zaw Htway, Handong Global University; Sung Paal Yim, Korea Atomic Energy Research Institute (Korea)
- A5. Performance Test of Ice Packed Respirator for Tritium Removal - 10117 Sung Paal Yim, Hoan Sung Jung, In-Cheol Lim, Guk-Hoon Ahn, Chang-Woo Seol, Korea Atomic Energy Research Institute; Cheo Kyung Lee, Handong Global University (Korea)

Topic B: L/ILW Waste from D&D/ER Activities

Co-Chairs: Richard Krett, DeNuke Services, Inc.;

(USA); Lance Mezga, ORNL (USA)

Sponsor: David Eaton
Paper Reviewer: Richard Krett

B1. Dexterity Test Data Contribute To Proper Glovebox Over-Glove Use - 10014 Michael Cournoyer, David Apel, Cindy Lawton, Amanda Castro, George Neal, Julio Castro, Roy Michelotti, Steve Costigan, Los Alamos National Laboratory (USA)

- B2. Technology of Plasma Treating Radioactive Waste: The Step Forward in Comparison with Incineration - 10166 Mikhail Polkanov, Sergey Dmitriev, Valeriy Gorbunov, Alexander Kobelev, Ilgiz Kadyrov, Fedor Lifanov, Nikolay Spirin, SIA Radon (Russia)
- B3. Removal of Radiocobalt from EDTA-Complexes using Titanium Antimonate Sorbents - 10305 Risto Harjula, Leena Malinen, Risto Koivula, University of Helsinki (Finland)
- B4. Effectiveness of Decontamination of Fabrics in Compressed Carbon Dioxide or Ozone-Friendly Freon HFC-134a 10074

 Yury Pokhitonov, Vladislav Kamachev, Khlopin Radium Institute (Russia)

<u>Topic C: Regulatory Implications for LLW, ILW, MW, NORM and TENORM</u>

Co-Chairs: Dick Blauvelt, Navarro Research and Engineering, Inc.; **Tammy Monday**, Perma-Fix Environmental Services, Inc. (USA)

Sponsor & Paper Reviewer: Dick Blauvelt

- C1. Environmental Aspects and Safety
 Considerations at Uranium Management
 Facilities in Romania 10373
 Gheorghe Vieru, Institute for Nuclear Research;
 Ioan Muntean, Uranium National Co. (Romania)
- C2. Vector Complex in the Chornobyl Exclusion Zone: 2010-Status and Perspectives - 10250 Volodymyr Tokarevsky, Ukrainian State Corporation Radon; Olexandr Kretinin, STC KORO; Anatoly Novikov, Technocentre; Volodymyr Kholosha, Ministry of Emergency of Ukraine (Ukraine)
- C3. Waste Information Management System -2010 - 10296 Walter Quintero, Himanshu Upadhyay, Peggy Shoffner, Leonel Lagos, David Roelant, Florida

International University (USA)

C4. Inspection of the Point of Burial Radioactive Wastage in Tajikistan - 10178

Dzhamshed Abdushukurov, D.V. Bondarenko, Nazirzhon Buriev, T. Davlatshoev, A.A. Djuraev, Academy of Science of Republic of Tajikistan (Tajikistan)

- C5. Closure of the 92-Acre Area at the Nevada Test Site Area 5 Radioactive Waste Management Site - 10338 Annette Primrose, John Wrapp, NSTec; Robert Boehlecke, US DOE NNSA/NSO; Jeff MacDougall, Nevada Division of Environmental Protection (USA)
- C6. Environmental Legacy of US Nuclear Weapons Production: Where Is It Now? - 10313 Sondra Sarten, RS Construction & Fabrication, Inc. (USA)
- C7. ARAO Efforts, Advantages and Disadvantages in Implementing of Process Management, Renovation of the Public Service Process Supported by Information Business System 10123

 Simona Sucic, ARAO Marija Fabjan, Marko Kostanjevec, Agency for Radwaste Management
- (Slovenia)

 C8. Assessment of Exposure Dose for the General Population around Melting Furnace Facilities due to Meteorological Factors upon Recycling of Radioactive Metallic Wastes 10071

Ahreum Kim, Jooho Whang, Kyung Hee University (Republic of Korea)

C9. Problems in Compliance with the Acceptance Criteria for the KONRAD Mine - 10046 Hardi Krumbach, Hans-Jürgen Steinmetz, Forschungszentrum Jülich GmbH (Germany)

Topic D: Characterization LLW, ILW, MW, NORM and TENORM

Co-Chairs: Frazier Bronson, Canberra Industries Inc - AREVA Group (USA); **Gabriele Bandt**, TÜV NORD EnSys Hannover (Germany)

Sponsor & Paper Reviewer: Frazier Bronson

- **D1.** A Physics Investigation of Deadtime Losses in Neutron Counting at Low Rates with Cf-252 10444
 - **Louise Evans**, Los Alamos National Laboratory; Stephen Croft, Canberra Industries Inc - AREVA Group (USA)
- D2. Validation of Efficiency Calibration for the Clearance Measurement System - 10086 Wei Hwa-jou, Tsai Tsuey-Lin, Yang Ching-Ho, Men Lee-Chung, Tsai Hung I, Institute of Nuclear Energy Research (Taiwan)
- D3. The Efficiency Characterization of Germanium Detectors at Energies Less than 45 keV 10479

Kara Morris, Pauline Blanc, Frazier Bronson, Stephen Croft, Michael Field, Wilhelm Mueller, D. Nakazawa, Ram Venkataraman, Hank Zhu, Canberra Industries Inc - AREVA Group (USA)

Tuesday AM

- D4. Sealion Database: Tracking and
 Characterization of Legacy Wastes 10133
 Michel Hall, Brett Welty, James Rivera, Paul
 Walker, Portage, Inc.; Brady Orchard, Reese
 Gannon, Idaho National Laboratory (USA)
- D5. An Integrated Waste Assay System Using Tomographic and Segmented Gamma Scanning For Nuclear Power Plant Applications 10375

 Nabil Menaa, D Nakazawa, Haori Yang, S. Kane Smith, D Petroka, Marcel Villani, Canberra Industries Inc AREVA Group (USA)

<u>Topic E: Pollution Prevention and Waste</u> <u>Management for LLW, ILW, MW, NORM and</u> <u>TENORM</u>

Co-Chairs: Gabriele Bandt, *TÜV NORD EnSys* Hannover (Germany); **Lance Mezga**, Oak Ridge National Laboratory (USA)

Sponsor & Paper Reviewer: Gabriele Bandt

- E1. A Truly Industrial Solution for the Elimination of Radioactive Oils or Solvents 10404
 William Everett, Albert Jacobs, Dewdrops
 (France)
- E2. Radiological Impact Associated to the Use of a NORM Material as a Soil Conditioner in Brazilian Agriculture - 10009 Vanusa Maria Jacomino, Maria Helena Taddei, Brazilian National Commission of Nuclear Energy; Maria Célia Siqueira, Comissão Nacional de Energia Nuclear - Laboratório de Poços de Caldas; Fabiana Dias, Comissão Nacional de Energia Nuclear - Laboratório de Poços de Caldas (Brazil)
- E3. Use and Management of NORM Residues (Phosphogypsum Wastes): Agricultural Applications - 10291 Rachid El Mrabet, National Center for Energy, Sciences and Nuclear Techniques (Morocco)

<u>Topic F: Emerging Technologies for LLW, ILW, MW, NORM and TENORM</u>

Co-Chairs: Paul Macbeth, US DOE; Mike Eisenhower, Materials & Energy Corporation (USA) Sponsor & Paper Reviewer: Paul Macbeth

F1. Long-Term Stability Testing Results Using Surrogates and Sorbents for Savannah River Site Organic and Aqueous Wastestreams - 10016

Jody Bickford, Martin Foote, MSE Technology Applications, Inc; Heather Burns, Savannah River Nuclear Solutions (USA);

F2. Decontamination of Uranium and Antimony from the Spent Catalyst for Acrylonitrile Synthesis by Utilizing Phase Segregation of Borosilicate Glass - 10006
Youichi Enokida, Kayo Sawada, Tsuyoshi

- Yamada, EcoTopia Science Institute, Nagoya University; Hiroshi Sugai, Three R Corporation (Japan)
- F3. NaSelect Multi-Tubular Electrolytic Cell for Sodium Removal from Low Level Waste - 10485 Shekar Balagopal, Scott Suarez, Sai Bhavaraju, Devin Clay, Justin Pendleton, Ceramatec, Inc.

(USA)

- F4. Addressing Challenging Materials at Oak Ridge National Laboratory - 10248 Sharon Robinson, Bradley Patton, Robert Jubin, Ken Schneider, Oak Ridge National Laboratory; Dirk Van Hoesen, UT-Battelle (USA)
- F5. Development of New Treatment Process for Low-Level Radioactive Waste at Tokai Reprocessing Plant - 10403 Atsushi Sugaya, Kenji Tanaka, Shigeru Akutsu, Japan Atomic Energy Agency (Japan)

<u>Topic G: Operational Waste Management in</u> Nuclear Power Plant (NPP) Waste Management

Co-Chairs: Wolfgang Steinwarz, Siempelkamp Nukleartechnik GmbH; **Olaf Oldiges**, GNS mbH (Germany)

Sponsor & Paper Reviewer: Wolfgang Steinwarz

- **G1. Food Contamination Fraction for Radiological Dose Assessment in Korea** 10353

 Youngsik Jang, KHNP-Korea Hydro & Nuclear Co;
 Doo-Ho Lee, **Gab Bock Lee**, Yang Yanghee, Korea
 Electric Power Reseach Institute KEPCO; Jong-Yi
 Moon, Korea Institute of Nuclear Safety (Korea)
- G2. Dispersion Modeling of Liquid Tritium
 Effluent Released from Wolsong Nuclear
 Power Plant Site in Korea 10180
 Gab Bock Lee, Doo-Ho Lee, Yang-Hee Yang,
 Korea Electric Power Research Institute, KEPCO;
 Su-Yong Nam, GeoSystem Research; Sang-Hun
 Lee, Kyungpook National University (Korea)

Session 39

1:30 PM - 5:00 PM

Room 102 B

Panel: US DOE - Energy Facility Contractors Group's Knowledge Portal (EFCOG) Review

Co-Chairs: John Longenecker, *Longenecker* & *Associates, Inc.*; **Pamela Horning**, *B&W Technical Services Group (USA)*

Sponsor: John Longenecker

Organizer & Panel Reporter: Mark Frei

This panel will focus on the various areas of EFCOG. EFCOG promotes excellence in all aspects of the operation, management, and integration of DOE facilities in a safe, environmentally sound, efficient and cost effective manner through the ongoing exchange of

information on lessons learned. The purpose of this knowledge portal is to provide a vehicle to allow members to keep abreast of the latest news, issues, and events across the US DOE complex; for the sharing of innovative ideas and practices; and to collaborate virtually on the development and implementation of new processes and practices. A short discussion of EFCOG history and accomplishments will be followed by an overview of each of the Working Groups (WGs) and critical updates.

Panelists: Pamela Horning, EFCOG Chair, B&W Technical Services Group; Joe Yanek, EFCOG Vice-Chair, Executive Director, Fluor Corporation; Bob Miklos, Project Management Working Group Vice-Chair (PMWG), Director, Project Management, Idaho National Laboratory; William Morrison, Waste Management Working Group Chair (WMWG), Vice President of Southeast Operations, EnergySolutions, LLC: Roland Knapp, Contractor Assurance Working Group Chair (CAWG), Contractor Assurance Officer, Los Alamos National Laboratory; Al Konetzni, Integrated Safety Management/Quality Assurance Working Group Sponsor (ISM/QG WG) and EFCOG Vice-Chair Elect, Senior Vice President, Federal Services Eastern Operations, EnergySolutions, LLC; and Charles **Kronvall**, Engineering Practices Working Group Chair (EPWG), Manager of Central Engineering, CH2M HILL Plateau Remediation Company.

Session 40

1:30 PM - 3:10 PM

Room 105 AB

Panel: Contracting Opportunities in the UK with the Nuclear Decommissioning Authority (NDA)

Co-Chairs: Ron Gorham, Nuclear Decommissioning Authority; Fred Sheil, Sellafield Ltd (United Kingdom) Sponsor & Panel Reporter: Fred Sheil Organizers: Fred Sheil, John Mathieson

This panel will focus on the opportunities at the NDA sites in the United Kingdom. The NDA representatives will outline the forward program of competitions and the Site License Companies will present their procurement plans giving the audience the opportunity for further discussion.

After formal presentations and Q/A, time will also be spent comparing the differences between the DOE EM and UK NDA programs, including the contractor's perspective together with specific future opportunities.

Panelists: Keith Case, Sellafield Ltd (UK); John Dalton, NDA (UK); and Brad Smith, CH2M HILL (UK).

Session 41

3:15 PM - 5:00 PM

Room 105 AB

Program Management Improvements - Planning through Completion - Scope, Cost & Schedule Control

Co-Chairs: Christopher Timm, *PECOS Management Services, Inc.*; **Neil Davis**, *Washington Savannah River Company (USA)*

Sponsor & Paper Reviewer: Christopher Timm Organizers: Neil Davis, Sherry M. Keeney

3:20 D&D Knowledge Management Information Tool - 2010 - 10452

Himanshu Upadhyay, Leonel Lagos, Walter Quintero, Peggy Shoffner, Florida International University; John De Gregory, US DOE-HQ; Jeff Hunter, Hanford ALARA Center of Technology (USA)

- 3:45 Tank Operations Contract Construction
 Management Methodology Utilizing the
 Agency Method of Construction Management
 to Safely and Effectively Complete Nuclear
 Construction Work 10175
 Scott Saunders, Karen Lesko, Peggy Hamilton,
 Washington River Protection Solutions, LLC; Tim
 Heath, Monte Farner, URS Washington Division
 (USA)
- 4:10 Transforming the SRS Environmental Business: Communication and Applied Project Management Principles - 10301 Jeannette Hyatt, Eloy Saldivar, Jr., Savannah River Nuclear Solutions, LLC (USA)
- 4:35 Risk-Based Project Performance Assessment of Large Projects - 10441 John Greeves, Ralph Stoll, Predicus LLC; John Tauxe, Neptune and Company (USA)

Session 42

1:30 PM - 5:00 PM

Room 106 C

Worldwide Perspectives of Radioactive Waste Management - Challenges and Solutions

Co-Chairs: John Mathieson, NDA (United Kingdom); **Christer Svemar**, M&C Svemar Consulting (Sweden)

Sponsor: John Mathieson Organizers: Mark Matthews

Paper Reviewer: Gérald Ouzounian

1:35 Three Decades Development of a HLW and SF Repository in Germany - The Way Ahead - 10500

Enrique Biurrun, DBE TECHNOLOGY GmbH; Walter Steininger, Forschungszentrum Karlsruhe; Siegfried Köster, Bundesministerium für Wirtschaft und Technologie (Germany)

- 2:00 The Swedish Process for Selection of a Site for Localization of a Depository for High **Level Nuclear Waste** - 10528 Carl Reinhold Bråkenhielm. The Swedish National Council for Nuclear Waste (Sweden)
- 2:25 Site Selection for a Geological Repository in France - 10032 Jean-Michel Bosgiraud, Gérald Ouzounian, Thibaud Labalette, Patrick Landais, Sebastien Farin, ANDRA (France)
- 2:50 The US DOE Office of Environmental **Management International Collaboration Program Overview: Interactions, Agreements, and Future Direction** - 10204 James Marra, Kevin Fox, Tim Jannik, Eduardo Farfan, Savannah River National Laboratory: Dong-Sang Kim, John Vienna, Pacific Northwest National Laboratory; Jay Roach, Idaho National Laboratory; Kurt Gerdes, Ana Han, US DOE (USA); Albert Aloy, Khlopin Radium Institute; Sergey Stefanovsky, SIA Radon; Dmitry Lopukh, Electrotechnical University (Russia); Mikhail Bondarkov, International Radioecology Laboratory (Ukraine)
- 3:20 A "Smörgåsbord" of Lessons Learned During 32 Years of Siting and Developing Deep Geological Disposal Systems for Long-Lived, **Highly-Radioactive, Wastes** - 10056 **Leif G. Eriksson**, Consultant (USA)
- 3:45 Rethinking Site Selection Approaches for **Geological Disposal of High-Level Radioactive Waste from Social Psychological** Viewpoints - 10182 Ming Zhang, Geological Survey of Japan, AIST; Takeshi Komai, Junko Hara, National Institute of Advanced Industrial Science and Technology (AIST) (Japan)
- 4:10 Update on the Radioactive Waste Position in **the UK** - 10565 **John Dalton**, Bruce McKirdy, Nuclear Decommissioning Authority (United Kingdom)
- **4:35 The Potential of Pressurized Water Reactors** for Recycle of Americium-Curium - 10376 Mike Thomas, Kevin Hesketh, Andrew Worrall, National Nuclear Laboratory (United Kingdom); Chris Phillips, EnergySolutions (USA)

1:30 PM - 5:00 PM

Room 106 B

Progress Worldwide in the Closure of Highly Radioactive Storage Tanks and Associated Facilities

Co-Chairs: Keith Miller, *National Nuclear Laboratory* (United Kingdom); **Tom Brouns**, Pacific Northwest National Laboratory (USA)

Sponsor: Tom Brouns

Organizers: Tom Brouns, Ryan Dodd

Paper Reviewer: Keith Miller

- 1:35 Performance Assessment to Support Closure of Single-Shell Tank Waste Management Area C at the Hanford Site - 10402 Susan Eberlein, Michael Connelly, Marcel Bergeron, Washington River Protection Solutions; Chris Kemp, US DOE - ORP; Elizabeth Rochette, Jeffery Lyon, State of Washington Department of Ecology (USA)
- 2:00 EM-21 Alternative Enhanced Chemical **Cleaning Program for Sludge Heel Removal** - 10308 Michael Hay, William King, Christopher Martino, SRNL (USA)
- 2:25 Deploying Technology Advancements for Characterizing the Vadose Zone in Single-Shell Tank Waste Management Areas - 10167 Susan Eberlein, Harold Sydnor, David Myers, Washington River Protection Solutions (USA)
- 2:50 Performance Assessment Progress for the F-Tank Farm at Savannah River Site - 10111 Mark Layton, Savannah River Remediation, LLC (USA)
- 3:20 Research in Management of Corrosion in High Level Waste Tanks - 10367 Elizabeth Hoffman, Philip Zapp, Thomas Edwards, Savannah River National Laboratory (USA)
- 3:45 Investigation of Radiation and Chemical **Resistance of Flexible HLW Transfer Hose** - 10393

Thomas Skidmore, Kenneth D. Billings, Savannah River National Laboratory; Michael Hubbard, Savannah River Remediation (USA)

- 4:10 General Closure Plan for the F-Tank Farm at Savannah River Site - 10102 Marcia Birk, Savannah River Remediation (USA)
- 4:35 Comparison of Oxalic Acid Cleaning Results at SRS and Hanford and the Impact on **Enhanced Chemical Cleaning Deployment** - 10310

Renee Spires, Washington Savannah River Company (USA)

Session 44

1:30 PM - 5:00 PM

Room 106 A

Advanced Technologies and Approaches Applied to Problematic, Special Case TRU Waste

Co-Chairs: Roger Nelson, US DOE; **Terry Wickland**, Nuclear Filter Technology (USA)

Sponsor: Roger Nelson

Organizer & Paper Reviewer: Terry Wickland

1:35 Characterization, Certification and Shipment of TRU Waste Speed Bumps and Potholes on the Road to WIPP - 10104

Dick Blauvelt, Steven Calvert, Wayne Ledford, Navarro Research and Engineering, Inc. (USA)

- 2:00 AREVA Mobile Hot Cell Technology to Retrieve, Process, Characterize and Package TRU Waste - 10118 Robert Zimmerman, AREVA Federal Services, LLC; Laurent Care, AREVA TA LLC (USA)
- 2:25 Operating Experience from RH-TRU
 Processing at the Argonne National
 Laboratory Building 205 K-Wing Hot Cell
 Facility 10488
 Devin Hodge, Kevin Crosson, Argonne National
 Laboratory; John Mackin, PMP, Hukari Technical
 Services, Inc. (USA)
- 2:50 Enabling Completion of the Material
 Disposition Area G Closure at the Los
 Alamos National Laboratory 10515
 James Blankenhorn, Los Alamos National
 Laboratory; Lee Bishop, US DOE LASO EM (USA)
- 3:20 Acoustic Mixing and Treatment of Organic Waste: Results of Proof of Principle - 10168 William Lattin, US DOE; Rodney Arbon, Bechtel BWXT Idaho, LLC; John Bickley, Peter Lucon, Resodyn Corporation (USA)
- 3:45 Evaluation of 55-gallon Lead-Lined Calibration for the Gamma Modality of the High Efficiency Neutron Counter - 10465 Sean Stanfield, Joe Wachter, Doug Cramer, Sheri Chambers, Curt Baumann, Canberra Industries Inc - AREVA Group; Joe Harvill, Washington TRU Solutions, LLC (USA)
- 4:10 New Light-Weight Facility Cask for Remote-Handled Waste Disposal at the WIPP Facility, New Mexico, USA - 10050 Richard Farrell, US DOE; Soledad Sifuentes, Curtis Chester, Washington TRU Solutions LLC (USA)

1:30 PM - 5:00 PM

Room 101 B

Programmatic, Regulatory and Statutory Issues and Solutions for LLW, ILW, Mixed, NORM and TENORM & Depleted Uranium

Co-Chairs: Gabriele Bandt, TÜV NORD EnSys Hannover (Germany); **David Eaton**, CH2M-WG Idaho, LLC (USA)

Sponsor: David Eaton

Organizer & Paper Reviewer: Gabriele Bandt

1:35 Implementation of Requirements on Non-Radioactive Waste Package Constituents -10449

> **Peter Brennecke**, Karin Kugel, Stefan Steyer, Federal Office for Radiation Protection; Wilma Boetsch, Claudia Haider, ISTec GmbH; Detlef Gründler, Institute for Safety Technology (Germany)

- 2:00 E.ON Kernkraft's View Regarding the Necessary Steps for a Successful Commissioning of the Emplacement of Radioactive Waste in Final Repository Konrad Mine - 10415 Holger Spann, Friedrich Herzog, Daniel Engelking, E.ON Kernkraft GmbH (Germany)
- 2:25 Possible Changes in Waste Management
 Policy Regarding Dilution of LLW to Change
 Waste Classification: Texas Offers a Better
 Solution 10214
 J. Scott Kirk, William Dornsife, Jeffrey Skov,
 Waste Control Specialists LLC (USA)
- 2:50 The Process and Outcome from the Strategic Best Practicable Environmental Option (BPEO) Study for the Management and Disposal of Very Low Level Waste in the United Kingdom - 10228 Stephen Dooley, Entec UK Ltd (United Kingdom)
- 3:20 The Role of Specified Landfill in the Implementation of the Sellafield Low Level Waste Strategy 10023

 David Loudon, Sellafield Ltd (United Kingdom)
- 3:45 The Establishment of Treatment Options for the United Kingdom Low Level Waste Inventory Specifically Metallic LLW Recycling - 10033 Michael Gracey, Low Level Waste Repository; Dave Weatherburn, Matthew Clark, Nuclear Decommissioning Authority (United Kingdom)
- 4:10 Importing and Exporting Radioactive Materials and Waste for Treatment, Processing and Recycling - 10575 John Greeves, Jim Lieberman, Talisman International, LLC (USA)
- 4:35 The Underground Test Area Project of the Nevada Test Site: The Role of Modeling, Monitoring and Institutional Controls in Establishing Regulatory Protection of the Public 10349

 Sam Marutzky, Bruce Crowe, Greg Ruskauff, Navarro Nevada Environmental Services; Bill

Session 46

Wilborn, US DOE NNSA NSO (USA)

1:30 PM - 5:00 PM

Room 101 C

D&D of US DOE Facilities

Co-Chairs: Julia Tripp, Idaho National Laboratory; Andrew Szilagyi, US DOE (USA)

Sponsor: Andrew Szilagyi

Organizers: Julia Tripp, Andrew Szilagyi

Paper Reviewer: Julia Tripp

1:35 A Systematic Approach to Implementing Aging Management at Nuclear Waste Facilities - 10213

> **Jou Hwang**, P.T. Kuo, Advanced Technologies and Laboratories International, Inc.; Andrew Stevens, William Taylor, US DOE - ORP (USA)

- 2:00 Closure of the Idaho National Laboratory
 Advanced Test Reactor Complex Catch Tank
 and Hot Waste Tank Systems 10240
 Brett Welty, Sara Verba, Donna Nicklaus, Doug
 Collins, Portage, Inc.; Ernie Carter, Carter
 Technologies Co. (USA)
- 2:25 Planning for Decontamination of the Plutonium Fuel Form (PuFF) Facility at the Savannah River Site (SRS), South Carolina 10095

Richard Abitz, Andrew Duncan, Marie Kane, Raymond Dewberry, Savannah River National Laboratory; Joe Santos, Savannah River Nuclear Solutions, LLC (USA)

- 2:50 Preparing the West Valley Fuel
 Reprocessing Facility for Demolition West
 Valley Demonstration Project (WVDP), West
 Valley, NY, USA 10423
 Mark Hackett, Cynthia Dayton, Joseph Ebert,
 David Kurasch, West Valley Environmental
 Services, LLC; Geoffrey Gorsuch, US DOE (USA)
- 3:20 D&D of the Radioisotope Development
 Laboratory (3026 Complex) and the
 Quonset Huts (2000 Complex) at Oak Ridge
 National Laboratory Funded by the
 American Recovery and Reinvestment Act
 10255

T.B. Conley, Ken Schneider, Dirk Van Hoesen, Michael Harper, D.L. Dillinger, ORNL; Theresa M. Walsh, Management Solutions LLC; Marshall Johnson, Restoration Service Inc.; Karen Billingsley, Xcel Engineering Inc (USA)

- 3:45 Removal, Packaging and Disposal of Hanford 327 Building Hot Cells at the Hanford Site, Washington, USA - 10484 Gary MacFarlan, Worley Parsons Polestar (USA)
- **4:10** In Situ Decommissioning Moves Ahead 10345

Charles Negin, Project Enhancement Corporation; Andrew Szilagyi, Yvette Collazo, US DOE; Patricia Lee, John Gladden, Roger Seitz, Savannah River National Laboratory; Michele Wilson, Savannah River Nuclear Solutions (USA)

International University; Mike Serrato, Savannah

4:35 Determining the Effects of Radiation on Aging Concrete Structures of Nuclear Reactors - 10243 Cristian Acevedo (DOE Fellow), Florida

River National Laboratory (USA)

Session 47

1:30 PM - 5:00 PM

Room 105 C

US - Formerly Utilized Sites Remedial Action Program (FUSRAP) and Other US Army Corp of Engineers Projects

Co-Chairs: Allen Roos, US ACE; **Steven Brown**, SHB Inc. (USA)

Sponsor & Paper Reviewer: Allen Roos Organizers: Steven Brown, Allen Roos

- 1:35 Waste Characterization at the Harshaw FUSRAP Site Cleveland, OH - 10270 Andrea Kolhoff, Edwin Bave, Richard Waples, Brian Hearty, US ACE (USA)
- 2:00 Formerly Utilized Sites Remedial Action Program Experience, A Site Owner's Guide - 10235

John MacEvoy, US ACE, Retired (USA)

- 2:25 Implementation of the Formerly Utilized
 Sites Remedial Action Program:
 Coordination between the US DOE and the
 US Army Corps of Engineers 10352
 Christopher Clayton, Vijendra Kothari, US DOE;
 Michael Widdop, Joey Gillespie, S.M. Stoller
 Corporation (USA)
- 2:50 Partnering Success: Coordinating FUSRAP
 Site Remediation with a Major State
 Highway Construction Project 10055
 William Kollar, Shaw Environmental, Inc.; Allen
 Roos, US ACE (USA)
- 3:20 Incorporation of Multiple Analytical
 Techniques and Data Streams to Accomplish
 Remedial Investigation Objectives:
 Determination of Nature and Extent of
 Radiological Contamination at the Guterl
 FUSRAP Site, Lockport, New York 10482
 Susan Walter, James Kaczor, AECOM; Karen
 Keil, Peter Lorey, Thomas Kenna, Stephen
 Bousquet, US ACE (USA)
- 3:45 Optimizing Survey Unit Design to Mitigate the Potential Impacts of Wastewater on Remedial Costs and Final Status Survey Unit Integrity 10153

 Scott Walnicki, Safety and Ecology Corporation (SEC); Michael Winters, Shaw Environmental & Infrastructure Group; David Hays, US ACE (USA)
- 4:10 FUSRAP Cost and Schedule Risk Analysis
 10525
 Stephen Buechi, Todd Kufel, Fredrick Boglione,
 David Frothingham, US ACE (USA)
- 4:35 Radionuclide Data Evaluation Guidance –
 Implementation and Lessons Learned 10258

Brian Tucker, Shaw Environmental & Infrastructure, Inc; David Evans, US ACE (USA)

1:30 PM - 3:10 PM

Room 103 AB

Panel: ER Projects Contributing to the IAEA - ENVIRONET

Co-Chairs: Horst Monken Fernandes, International Atomic Energy Agency (Austria); **Karen Smith**, Argonne National Laboratory (United Kingdom)

Sponsor: Gary Benda

Organizer & Panel Reporter: Horst Monken

Fernandes

This panel will feature presentations on the scope of the ER activities contributing to the IAEA Environet. Presentations will include an overview of the approaches and updated techniques employed in these ER Projects. This session is the second in a series of sessions organized at WM2010 by IAEA on the international Environet Network.

Panelists: Christian Kunze, WISMUT (Germany); Charlotte Cazalla, IRSN (France); Elna Fourie, NECSA, South African Atomic Energy Commission (South Africa); Sergey Mikheykin, FSUE "RosRAO" (Russia); Peter Booth, National Nuclear Laboratory (UK); and Lina Al Atar, Atomic Energy Commission of Syria (Syria).

Session 49

3:15 PM - 5:00 PM

Room 103 AB

Lessons Learned from ER Projects in the UK

Co-Chairs: Angie Jones, AMEC Earth & Environmental (USA); **Brad Smith**, CH2M HILL International (United Kingdom)

Sponsor, Organizer & Paper Reviewer: Angie Jones

- 3:20 The Complex Challenges of Risk and Hazard Reduction for a Legacy Fuel Pond at Sellafield, UK - 10197 Jack Williamson, David Forsythe, Sellafield Ltd (United Kingdom)
- 3:45 Programmisation A Shift in Managing Decommissioning Challenges, Magnox South, UK - 10100 Mark Lesinski, Magnox South Ltd (United Kingdom)
- 4:10 External Exposure from Contaminated Marine Sediment: Lessons Learned for Dose Assessment and Site Management - 10529 Adrian Punt, AMEC (United Kingdom)
- **4:35** Signature Research on Legacy Management at the National Nuclear Laboratory, UK 10362

Anthony Banford, National Nuclear Laboratory (United Kingdom)

Session 50

1:30 PM - 3:10 PM

Room 104 AB

Panel: US Nuclear Power Plant Waste Management - LLW Processor Issues

Co-Chairs: Mark Lewis, EnergySolutions; Jay Maisler, Enercon Services, Inc (USA) Sponsor, Organizer and Panel Reporter: Mark Lewis

This panel will focus on US waste processors and provide the opportunity for representatives of US fixed-based processing facilities to update managers of radioactive waste at nuclear power plants on service and facility changes and improvements. Fixed-based processing facilities provide a variety of waste volume reduction, treatment, and disposal services to help nuclear power waste generators to cost effectively and efficiently dispose of low-level radioactive waste within commercial regulated guidelines. Processors are continuously changing and improving on services, which necessitate periodic updates to stay abreast.

Panelists: John Hagan, Perma-Fix Environmental Services, Inc.; Bill Smart, Impact Services, Inc.; Jimmy Harris, Studsvik; Assef Azadeh, EnergySolutions; and Steve Ferguson, Alaron Corporation.

Session 51

3:15 PM - 5:00 PM

Room 104 AB

Panel: US Nuclear Power Plant Waste Management - LLW Disposal Issues

Co-Chairs: C. Clint Miller, Pacific Gas & Electric; Mark Carver, Entergy Services, Inc. (USA) Sponsor & Panel Reporter: C. Clint Miller Organizers: C. Clint Miller, Mark Lewis

This panel will focus on LLW Disposal and provides the opportunity for the representatives of US LLW Disposal Sites to update nuclear power plant managers on site license and facility changes and improvements. US LLW disposal site licenses and waste acceptance criteria periodically change, which necessitate periodic updates to stay abreast.

Panelists: Steve Romano, Chairman of the Board, American Ecology; David Cronshaw, Vice President of Business Development, Waste Control Specialists LLC; Jeffrey Ginsburg, EnergySolutions; and William House, Vice President of Regulatory Affairs, EnergySolutions.

Poster Session 52

1:30 PM - 5:00 PM

1st Floor Foyer

Environmental Remediation Posters A-D Communication, Education & Training Posters - E Security, Safety & Safeguards Posters - F

<u>Topic A: Environmental Remediation Progress In Characterization</u>

Co-Chairs: Angie Jones, AMEC Earth & Environmental; **David Wallace**, CDM (USA)

Sponsor: Angie Jones

Paper Reviewer: David Wallace

- A1. Remote-Controlled Collimated System
 Gamma Locator for Remote Measurements of
 Radioactivity Distribution 10388
 Viktor Volkov, Oleg Ivanov, Sergey Smirnov,
 Vyacheslav Stepanov, Alexey Danilovich, Anatoly
 Volkovich, Russian Research Center Kurchatov
 Institute (Russia)
- A2. Automating Groundwater Sampling at Hanford - The Next Step - 10223 Carl Connell, CH2M Hill Plateau Remediation Company; DeVon Cunningham, Lockheed Martin; Scott Conley, CH2M HILL Plateau Remediation Company; R. Douglas Hildebrand, US DOE (USA)
- A3. Investigation into Natural and Anthropogenic Radionuclide Contamination on the Absheron Peninsula, Azerbaijan - 10208 Gudrat Mamedov, Mahammadali Ramazanov, Baku State University; Jalal Naghiyev, Institute of Radiation Problems of ANAS; Afat Mehdiyeva, Masiva Bakirova, National Aerospace Agency of Ministry of Defense Industry; Tjalle Vandergraaf, Providence College (Canada)
- **A4.** Managing Legacy Records and Information 10420

Jeanie Gueretta, US DOE; Cliff Anglim, Gordon Weaver, Source One Management, Inc. (USA)

A5. Development of a Biosensor for Detection of Phosphate Species in Uranium Contaminated Ground Water and Wastewater Sediments
- 10314

Serkan Akar (DOE Fellow), Vekalet Tek, Leonel Lagos, Puneet Gill, Norman Munroe, Florida International University (USA); Adam Bange, Xavier University; Thomas Thundat, Oak Ridge National Laboratory (USA);

A6. Remedial Investigation of Hanford Site Releases to the Columbia River - 10559 Jeff Lerch, Larry Hulstrom, Washington Closure Hanford, LLC (USA)

<u>Topic B: Environmental Remediation Progress in Modeling</u>

Co-Chairs: Angie Jones, AMEC Earth & Environmental; **Del Baird**, CDM (USA)

Sponsor: Angie Jones Paper Reviewer: Del Baird

- B1. Theoretical Consideration in Designing a Sediment-Packed Column for Phosphate and Polyphosphate Transport Study under Saturated Flow Conditions Relevant to the DOE-Hanford Site 10489

 Prabhakar Pant, Leonel Lagos, Florida International University (USA)
- B2. Dispersion of Radionuclides in Aquatic Ecosystems: Remedial Actions - 10374 Rachid El Mrabet, Nabil Dehbi, A. Laissaour, National Center for Energy, Sciences and Nuclear Techniques (Morocco)
- B3. Model Uncertainty Approaches Frenchman Flat Corrective Action Unit, Nevada Test Site 10350

 Greg Ruskauff, Bruce Crowe, Navarro Nevada

Greg Ruskauff, **Bruce Crowe**, Navarro Nevada Environmental Services (USA)

<u>Topic C: Environmental Remediation Corrective</u> <u>Actions - Part 1 of 2</u>

Co-Chairs: Angie Jones, *AMEC Earth & Environmental*; **Steven Houser**, *Oneida Total Integrated Enterprises (USA)*

Sponsor: Angie Jones

Paper Reviewer: Steven Houser

- C1. Evaluation of 14C Release Characteristics in Korean Pressurized Water Reactor Nuclear Power Plants - 10185 Yang Yanghee, Gab-Bock Lee, Korea Electric Power Research Institute, KEPCO (Korea)
- **C2.** Safety Upgrading of Maisiagala Site 10416 Stasys Motiejunas, Algirdas Vaidotas, Radioactive Waste Management Agency; Arunas Gudelis, Institute of Physics (Lithuania); Michel Dutzer, ANDRA (France);
- C3. Groundwater Monitoring Wells Installed in a Radioactive and Hazardous Waste Landfill Using Direct Push Technology in Lieu of Conventional Drilling Methods 10037 Wendy Stewart, Marc Hill, CDM (USA)
- C4. Methods to Determine Corrective Action Boundaries at Aerially-Dispersed Radiological Release Sites - 10334 Raymond (Lynn) Kidman, Harold Anagnostopoulos, Patrick Matthews, Stoller-Navarro; Robert Boehlecke, Kevin Cabble, US DOE NNSA/NSO (USA)
- C5. Low-Level Perchlorate Contamination and Complex Regulatory Requirements at the Burn Site Groundwater Investigation Study

Area, Sandia National Laboratories/New Mexico - 10395

Michael Skelly, Weston Solutions, Inc.; **John Cochran**, David Miller, Sandia National
Laboratory; John Gould, US DOE (USA)

<u>Topic D: Environmental Remediation Corrective</u> Actions - Part 2 of 2

Co-Chairs: Angie Jones, AMEC Earth &

Environmental; John Kristofzski, CH2M HILL (USA)

Sponsor: Angie Jones

Paper Reviewer: John Kristofzski

- D1. Response of Hanford Site Soil Arthrobacter Isolates to Uranium Contamination - 10493 Reshmi Banerjee, Denny Carvajal, Yelena Katsenovich, Leonel Lagos, Berrin Tansel, Chenzhong Li, Florida International University (USA)
- D2. Adsorption of Dissolved Metals in the Berkeley Pit using Thiol-Functionalized Self-Assembled Monolayers on Mesoporous Supports (Thiol-SAMMS) - 10150 Amaury Betancourt (DOE Fellow), Florida International University; Dawn Wellman, Shas Mattigod, Pacific Northwest National Laboratory (USA)
- D3. Use of Gas Transported Reactants for Uranium Remediation in Vadose Zone Sediments 10289

 Jim Szecsody, Lirong Zhong, Michael Truex, Tom Resch, Mark Williams, Pacific Northwest National Laboratory (USA)
- D4. The Role of Organic Carbon in Facilitating Mercury Sorption and Retention in the Soil: Some Field Evidence from Oak Ridge, Tennessee 10391

 Prabhakar Pant, Marshall Allen, Berrin Tansel, Florida International University (USA)
- D5. Hybrid Wet Technology for Soil
 Decontamination 10294
 Volodymyr Tokarevsky, Ukrainian State
 Corporation Radon; Gennady Lobach,
 Technocentre (Ukraine)
- D6. Infiltration and Injection of a Ca-Citrate-P04
 Solution to Form Apatite InSitu for Sr-90
 Remediation at the Hanford 100N Area An
 Update 10115
 Jim Szecsody, John Fruchter, Vince Vermeul,

Jim Szecsody, John Fruchter, Vince Vermeul, Mark Williams, Brad Fritz, Donald Mendoza, Jim McKinley, Pacific Northwest National Laboratory (USA); Robert Moore, Sandia National Laboratories (USA)

D7. A Study of the Mercury (II) Sorption and Transport with Oak Ridge Reservation Soil - 10222

Yelena Katsenovich, Georgio Tachiev, Hector R. Fuentes, David Roelant, Alexander Henao, Florida International University (USA)

<u>Topic E: Public Communication, Participation,</u> Education and Training

Co-Chairs: Helen Belencan, Karen Guevara, US

DOE – Savannah River (USA) Sponsor: Helen Belencan

Paper Reviewer: Cherri DeFigh-Price

- E1. Historical Data Recovery for Accelerated Site Closure, Nevada Test Site, Nevada 10336
 Anne White, Annette Primrose, NSTec (USA)
- E2. What Matters to Citizens Living Near the Nevada Test Site? - 10220 Helen Neill, University of Nevada, Las Vegas (USA)
- E3. Communication Uranium Mine in the Decommissioning with Regional and Local Society 10271

 Cicero Cavini, Brazilian Nuclear Energy
 Commission. Poços de Caldas Laboratory (Brazil)

Topic F: Security, Safety and Safeguards

Co-Chairs: Kim Auclair, KD Auclair & Associates, LLC (USA); **Larry Regens**, University of Oklahoma Health Sciences Center (USA)

Sponsor & Paper Reviewer: Kim Auclair

- F1. A Study on the Nuclear Proliferation Resistance Assessment of Fuel Cycle in Korea - 10126 Yoon Hee Lee, Jongkuk Lee, Kun Jai Lee, KAIST
 - Yoon Hee Lee, Jongkuk Lee, **Kun Jai Lee**, KAIST (Korea)
- F2. Precision of the Accidentals Rate in Neutron Coincidence Counting - 10475 Nabil Menaa, Stephen Croft, Pauline Blanc, Canberra Industries Inc - AREVA Group (USA)
- F3. Ensuring Enhanced Nuclear Safety at Sellafield During the Remediation of Legacy Facilities 10057

 Jack Williamson, Sellafield Ltd (United Kingdom)

March 10, Wednesday AM

Session 53

8:30 AM - 10:10 AM

Room 102 B

Panel: US DOE Procurement and Contracting Opportunities

Co-Chairs: John Longenecker, Longenecker & Associates, Inc.; **Cathy Hickey**, URS Corporation (USA)

Sponsor & Panel Reporter: Cathy Hickey Organizers: John Longenecker, Cathy Hickey

Wednesday AM

The panel will focus on the procurement process and what lessons learned and best practices have been developed by US DOE EM and NNSA over the last year. Senior DOE Contracting Officials will share their visions. This panel compliments Panel 54 which focuses on US DOE Contractor's Procurement and Contracting activities. The panel will be open to all WM2010 participants and Exhibitors.

Panelists: John Surash, DAS Acquisition & Project Management DOE-EM; Ralph E. Holland, Assistant Director, Environmental Management Consolidated Business Center, US DOE-EM CBC; Patty Wagner, Manager, Sandia Site Office, US DOE NNSA; George Johnson, Strategic Marketing Consultants

Session 54

10:15 AM - 12:00 PM

Room 102 B

Panel: US DOE Contractor's Procurement and Contracting Opportunities

Co-Chairs: Steven Houser, Oneida Total Integrated Enterprises (USA); **John Coffman**, DeNuke Services, Inc. (USA)

Sponsor & Panel Reporter: Steven Houser Organizers: John Coffman

This panel session will focus on procurement and contracting opportunities with the US DOE's contractors. US DOE encourages its prime contractors to obtain goods and services from small and disadvantaged businesses. Award fee is based partially on the contractor's success in achieving specific goals for subcontracts with small and disadvantaged businesses. This session complements Session 53 which focuses on contracting activity directly with the US DOE. WM2010 Exhibitors are encouraged to attend this panel session.

Panelists: Ralph E. Holland, Assistant Director, Environmental Management Consolidated Business Center, US DOE; Dave Oren, Vice-President, CH2MHill; Keith Joy, Director, Small Business Programs, Oak Ridge National Laboratory; Jeff Stevens, Chief Operating Officer, Energy Solutions Federal; and Chuck Bernhard, Senior Business Development Manager, B&W Technical Services Group.

Session 55

8:30 AM - 10:10 AM

Room 105 AB

Panel: Blending US Commercial Low-Level Waste to Modify its Class to Disposal: Risk Informed or Deregulation?

Co-Chairs: Larry Camper, US NRC Christine Gelles, US DOE (USA) Sponsor & Organizer: Larry Camper Panel Reporter: Maurice Heath

This panel focuses on examining the ongoing and increasing practice of blending US low-level radioactive waste to modify its class to facilitate disposal. The discussion will address blending of Class B and C waste with Class A waste to reduce the overall waste stream to Class A waste. The panel will also examine if this practice should be viewed as risk-informed or deregulation in nature.

Panelists: Christianne Ridge, US NRC; Thomas Magette, Senior VP, Nuclear Regulatory Strategy, EnergySolutions; William Dornsife, VP, Waste Control Specialists LLC; James Clarke, Professor, Vanderbilt University; Michael Mobley, Chair, Southeast Compact Commission and Diane D'Arigio, Nuclear Research Information Services (NIRS)(USA).

Session 56

10:15 AM - 12:00 PM

Room 105 AB

Panel: Disposition of DOE High-Activity Mixed Waste: Post 2010: Problematic or No Problem?

Co-Chairs: Dick Blauvelt, Navarro Research and Engineering, Inc.; Christine Gelles, US DOE (USA) Sponsor, Organizer & Panel Reporter: Dick Blauvelt

This topic focuses on the disposition of DOE highactivity mixed hazardous/radioactive waste (MW) and other problematic mixed waste streams. US DOE sites have the bulk of the inventory of high-activity MW, but even small volume orphan streams can cause problems to their owners. There is a window of opportunity for disposition of LDR treated mixed US DOE LLW at the Nevada Test Site, but shipments to date have fallen far short of projections and needs. Will ARRA stimulus funding help this shortfall? When the NTS window is closed in 2010 what options could be and/or should be pursued to assure continued access for future disposition of mixed Class B and C LLW inventories from US DOE and to a lesser extent from the commercial sector? Will the WCS disposal site make the mixed waste challenges of today a no-never mind issue down the road?

Panelists: Dick Blauvelt, Senior Technical Specialist, Navarro Research and Eng., Inc.; Christine Gelles, Director, Office of Disposal Operations, US DOE; Jeffrey Mousseau, Bechtel BWXT Idaho, LLC; Frank DiSanza, US DOE NSO; Chris Duy, Environmental Manager, Los Alamos National Laboratory; Paul Larsen, EnergySolutions; Renee Echols, Perma-Fix Environmental Services; and Michael Lauer, VP of Business Development, Waste Control Specialists LLC.

8:30 AM - 12:00 PM

Room 103 AB

Performance Assessment of Geological Disposal Systems

Co-Chairs: Simon Kwong, *National Nuclear Laboratory (United Kingdom)*; **Tjalle Vandergraaf**, *Providence College (Canada)*

Sponsor & Paper Reviewer: Tjalle Vandergraaf Organizers: Tjalle Vandergraaf, Simon Kwong

8:35 A New Initiative for Developing Advanced Simulation Capabilities for Environmental Management (ASCEM) – 10470
Ming Zhu, Russell Patterson, Roger Nelson, John Wengle, US DOE; Juan Meza, Lawrence Berkeley National Laboratory; David Moulton, Paul Dixon, Los Alamos National Laboratory; Ian Gorton, Mark Freshley, Pacific Northwest National Laboratory; Roger Seitz, Savannah River National Laboratory (USA)

9:00 On the Accuracy of Parameters Derived from Permeation and Diffusion Experiments - 10134

Ming Zhang, Geological Survey of Japan, AIST (Japan)

- 9:25 Coupling Diffusive Transport and Chemical Reaction in the Generalised Repository Model (GRM) 10047
 Simon Kwong, Joe Small, National Nuclear Laboratory (United Kingdom)
- 9:50 Tracking the Chemical Footprint of Surface-Runoff Infiltration on Groundwater Recharge in an Arid Region - 10454 Omar Al-Qudah, John Walton, Arturo Woocay, University of Texas at El Paso (USA)
- 10:20 Perspectives of Radioactive Waste Disposal in Germany 10448

 Peter Brennecke, Bundesamt für Strahlenschutz, Salzgitter
 (Germany)
- 10:45 Treatment of Human Intrusion into a Repository for Radioactive Waste in Deep Geological Formations - 10010 Thomas Beuth, Martin Navarro, Gesellschaft für Anlagen- und Reaktorsicherheit (GRS) mbH; (Germany)
- 11:10 Analytical Study on Groundwater Flow System with Climate Change: Case Study for Boso Peninsula in Japan - 10371 Masahiro Munakata, Ryutaro Sakai, Maki Namekawa, Hirotaka Fuchiwaki, Japan Atomic Energy Agency, Nuclear Safety Research Center (Japan)

11:35 Groundwater Modeling in Support of Remedial Process Optimization: Implementing a Developing Conceptual Site Model into Comparative Remedy Analyses - 10319

Alex Spiliotopoulos, Matthew Tonkin, S.S. Papadopulos & Associates, Inc; David Shrimpton, Jon Blount, Tom Simpkin, CH2M Hill Plateau Remediation Company; James Hanson, US DOE (USA)

Session 58

8:30 AM - 10:15 AM

Room 104 AB

DOE Yucca Mountain Update: HLW and SNF Disposal and Perspectives from Around the Mountain

Co-Chairs: Linda Lehman, CH2M HILL Plateau Remediation Company (USA); **Christer Svemar**, M&C Svemar Consulting (Sweden)

Sponsor: Leif G. Eriksson

Organizers: Linda Lehman, Leif G. Eriksson

Paper Reviewer: Linda Lehman

8:35 Why We Can Not "Solve" the Radioactive Waste "Problem" With the Current Science, Technology, Regulations and Societal Demands - 10085

Frank Parker, Vanderbilt University (USA)

9:00 Oxidation/Reduction Status of Water Pooled in a Penetrated Nuclear Waste Container - 10265

Lubna Hamdan, John Walton, Omar Al-Qudah, University of Texas at El Paso; Arturo Woocay, Instituto Tecnologico de Ciudad Juarez (Mexico)

- 9:25 Quo Vadis, Herr NucleUS? 10018 Leif G. Eriksson, Consultant (USA)
- 9:50 US Nuclear Industry Participation in the Yucca Mountain Licensing Process - 10049 Rod McCullum, Michael Bauser, NEI (USA)

Session 59

10:15 AM - 12:00 PM

Room 104 AB

Global Advances in Repository Sciences and Engineering

Co-Chairs: Jean-Michel Bosgiraud, ANDRA (France); **Enrique Biurrun**, DBE TECHNOLOGY GmbH (Germany)

Sponsor & Paper Reviewer: Leif G. Eriksson Organizers: Leif G. Eriksson, Roger Nelson

10:20 Salt Rock Mechanics — Prediction vs.
Performance - WIPP Provides Answers
- 10411 Frank Hansen, Sandia National
Laboratory (USA)

- 10:45 Robustness A Design Principle for the Operation of a Repository for Heat-generating Waste? 10011
 Stefan Weber, Frank Peiffer, GRS mbH (Germany)
- 11:10 Technical Milestones for Emplacing Vitrified Waste Canisters into Horizontal Disposal Drifts in a Clay Host Formation - 10019

Jean-Michel Bosgiraud, Daniel Delort, Alain Roulet, Olivier Glenet, Jean-Jacques Guenin, ANDRA (France)

11:35 Thermal Analyses of a Generic Salt Repository with High-Level Waste - 10429 Daniel Clayton, Sandia National Laboratories (USA)

Session 60

8:30 AM - 12:00 PM

Room 106 C

Worldwide Technical Innovation in HLW Treatment

Co-Chairs: Terri Fellinger, Savannah River Remediation (USA); **Christian Ladirat**, CEA Marcoule (France)

Sponsor: Tom Brouns

(USA)

Organizers: Tom Brouns, Christian Ladirat

Paper Reviewer: Terri Fellinger

- 8:35 Hanford Tank Waste What is in it? Where is it going? 10277

 Reid Peterson, Sandy Fiskum, Lanee Snow, Pacific Northwest National Laboratory; Rick Shimskey, Pacific Northwest National Laboratory; Matthew Edwards, Battelle PNNL
- 9:00 Process Testing Results and Scaling for the Hanford Waste Treatment and Immobilization Plant (WTP) Pre-treatment Engineering Platform 10173

 Dean Kurath, Lenna Mahoney, Jim Huckaby, Richard Daniel, David Baldwin, Brian Rapko, Pacific Northwest National Laboratory; Steve Barnes, URS; Rob A. Gilbert, US DOE (USA)
- 9:25 Role of Dawsonite in Aluminum Solubility for Hanford Tank Waste Treatment - 10323 Stephen Agnew, Columbia Energy & Environmental Services, Inc. (USA)
- 9:50 Application of a Thin Film Evaporator System for Management of Liquid High Level Wastes at Hanford - 10170 Rick Tedeschi, Washington River Protection Solutions; Robert Wilson, Columbia Energy & Environmental Services, Inc. (USA)
- 10:20 Application of Membrane Technology to Minimize Liquid Waste from Reprocessing Plants - 10183 Yasutomi Morimoto, Takashi Kato, Mamoru Numata, Yasuhiro Suzuki, JGC Corporation

- (Japan); Sai Bhavaraju, Justin Pendleton, Shekar Balagopal, Ceramatec, Inc. (USA); Hiroshi Ishida, JGC Corporation (Japan)
- 10:45 Lithium Hydrotalcite Method for Alumina Removal from Hanford Waste - 10234 Donald Geniesse, AREVA Federal Services, LLC (USA)
- 11:10 Resorcinol-Formaldehyde Ion Exchange Resin Chemistry for High Level Waste Treatment - 10161 Charles Nash, Mark Duignan, Savannah River National Laboratory (USA)
- 11:35 Fluidized Bed Steam Reforming Technology
 Demonstration for Conversion of Savannah
 River Tank 48 Waste to a Granular
 Carbonate Product 10162
 Christina Payne, Brent Evans, J. Brad Mason,
 Arlin Olson, Kevin Ryan, Vishal Vora, THOR
 Treatment Technologies, LLC (USA)

Session 61

8:30 AM - 12:00 PM

Room 106 B

Performance of Disposal Systems, Facilities and Sites for LLW, ILW, MW, NORM and TENORM

Co-Chairs: Robert Hiergesell, Savannah River National Laboratory; **Martin Letourneau**, US DOE (USA)

Sponsor & Paper Reviewer: Robert Hiergesell Organizers: Robert Hiergesell, Martin Letourneau

- 8:35 Performance Assessment Community of Practice 10468

 Roger Seitz, Savannah River National Laboratory; David Kosson, Vanderbilt University; Martin Letourneau, US DOE (USA)
- 9:00 A Regulatory Perspective of Monitoring and Assessing Performance of Engineered Surface Barriers 10138

 Hans Arlt, US NRC (USA)
- 9:25 Projected Impact of Sulfate Attack on the Long-Term Performance of a Concrete Repository 10252

 Greg Flach, Savannah River National Laboratory (USA)
- 9:50 Probabilistic Durability Analysis of Cementitious Materials under Combined Sulfate Attack and Calcium Leaching -10149

Sankaran Mahadevan, Sohini Sarkar, David Kosson, Vanderbilt University; Vanderbilt University and CRESP; Kevin Brown, Vanderbilt University (USA); J.C.L. Meeussen, H. Van Der Sloot, Energy Research Centre of the Netherlands (The Netherlands)

- 10:20 Distribution and Range of Nine
 Radionuclide Sorption Coefficients in a
 Savannah River Site Aquifer: Stochastic
 Modeling Considerations 10259
 Daniel Kaplan, Savannah River National
 Laboratory; Kelly Grogan, Robert Fjeld, Timothy
 DeVol, John Coates, Clemson University; John
 Seaman, University of Georgia (USA)
- 10:45 Model Implementation to Evaluate the Collective Future Radionuclide Releases from Multiple Facilities at the Savannah River Site 10145

 Robert Hiergesell, Frank Smith, Luther Hamm, Mark Phifer, Robert Swingle, Savannah River National Laboratory (USA)
- 11:10 The Use of Collective Dose for Optimization of a Low-Level Waste Site Closure Cover 10158

Greg Shott, Vefa Yucel, National Security Technologies, LLC (USA)

11:35 The Influence of Future Human Behaviors in Performance Assessment - 10483 Ralph Perona, Paul Black, John Tauxe, Neptune and Company (USA)

Session 62

8:30 AM - 10:15 AM

Room 106 A

Waste Optimization/Minimization During D&D

Co-Chairs: Robert Woodard, EnergySolutions (USA); **Maria Lindberg**, Studsvik UK Ltd (United Kingdom)

Sponsor: Maria Lindberg

Organizers: Maria Lindberg, Jas Devgun Paper Reviewer: Robert Woodard

8:35 Characterization and Optimization of Quantitative Waste Volume Determination Technique for Hanford Waste Tank Closure - 10035

David Monts, Ping-Rey Jang, Zhiling Long, O. Perry Norton, Lawrence Gresham, Mississippi State University (USA)

9:00 Waste Management and Minimization During Decontamination And Decommissioning (D&D) Of The Pluto Disassembly Facility, Nevada Test Site, Nevada - 10340

> Mark Burmeister, NNES; **John Fowler**, Navarro Nevada Environmental Services Rebecca King, Douglas Frenette, National Security Technologies (USA);; Robert Boehlecke, Kevin Cabble, US DOE NNSA/NSO (USA)

9:25 The Development of an Integrated Waste Management Approach for Irradiated Graphite - 10131

> **Anthony Banford**, Prof Harry Eccles, Richard Jarvis, David N. Ross, National Nuclear Laboratory (United Kingdom)

9:50 Management and Status of Uranium Bearing Waste in Japan Atomic Energy Agency (JAEA) - 10303

> **Kazuhiko Sato**, Shinji Kawatsuma; Mami Horita, Toshihisa Sasaki; Tatsuo Saito, Yoshiaki Nakatsuka, Masaru Ohuchi, Shinichi Takebe, Japan Atomic Energy Agency (Japan)

Session 63

10:15 AM - 12:00 PM

Room 106 A

Transport of Radioactive Materials - Operational and Analysis Highlights

Co-Chairs: Christopher Bajwa, **Earl Easton**, *US NRC (USA)*

Sponsor: Larry Harmon

Organizers: Richard Yoshimura, Larry Harmon

Paper Reviewer: Christopher Bajwa

10:20 Final Campaign for the Packaging and Transportation of Depleted Uranium for Disposition from the Savannah River Site

- 10285

Jeb Berg, Cavanagh Services Group, Inc.; Dawn Gillas, US DOE / SR / AMNMSP (USA)

- 10:45 Transport of Mox Fuel: A Continuous Challenge - 10201 Bernard Louzeau, AREVA International (France)
- 11:10 The Potential and Beneficial Use of WeighIn-Motion (WIM) Systems Integrated with
 Radio Frequency Identification (RFID)
 Systems for Characterizing Disposal of
 Waste Debris to Optimize the Waste
 Shipping Process 10266
 Robert Abercrombie, Oak Ridge National
 Laboratory; Dooley Buckner, D. Dean Newton,
 Bechtel Jacobs Company, LLC (USA)
- 11:35 Simulation of Impact Limiter Crushing of RAM Packages Under 9m Drop Test Conditions 10090

Martin Neumann, Frank Wille, Linan Qiao, Viktor Ballheimer, Steffen Komann, BAM Federal Institute for Materials Research and Testing (Germany)

Session 64

8:30 AM - 12:00 PM

Room 101 B

Technical Innovations in Environmental Remediation and Site Closure

Co-Chairs: Ed Alperin, Shaw Environmental & Infrastructure Group; **Del Baird**, CDM (USA)

Sponsor: Angie Jones

Organizers: Angie Jones, Del Baird

Paper Reviewer: Ed Alperin

8:35 Challenges and Solutions Encountered during the Deployment of the Turn-Key CRATER™ System at the River Corridor Closure Project at the US DOE 's Hanford Site - 10384

Edward Traverso, Washington Closure Hanford; J Stewart Bland, Chesapeake Nuclear Services; Paul Steinmeyer, Radiation Safety Associates (USA)

- 9:00 A Viability Program for the Safety Systems
 Under the Savannah River Remediation
 Contract at the Savannah River Site 10440
 Bruce Wiersma, Savannah River National
 Laboratory; Matthew Maryak, Karthik
 Subramanian, Savannah River Remediation
 (USA)
- 9:25 Savannah River Site Tank 18/19 Wall Sampler Performance - 10368 Bruce Wiersma, Robert Leishear, Mark Fowley, Rick Minichan, Tim Steeper, Jerry Corbett, Savannah River National Laboratory; William Vetsch, ACTS, Inc.; Thomas France, Bruce Martin, George Thaxton, Savannah River Remediation, LLC; (USA)
- 9:50 Non-Intrusive Characterization of the 618-10 and 618-11 Burial Grounds at the Hanford Site, Washington - 10343 Darrin Faulk, Nelson Little, Washington Closure Hanford (USA)
- 10:20 Reactant Carrier Microfoam Technology for In-Situ Remediation of Radionuclide and Metallic Contaminants in Deep Vadose Zone

- 10159

Shas Mattigod, Lirong Zhong, Dawn Wellman, Danielle Jansik, Pacific Northwest National Laboratory; Martin Foote, Andrea Hart, MSE Technology Applications, Inc; (USA);

10:45 Scale-Up Testing — Foam as a Remedial Amendment Carrier - 10040 Martin Foote, MSE Technology Applications, Inc; Dawn Wellman, Lirong Zhong, Shas Mattigod, Pacific Northwest National Laboratory; Andrea Hart, (USA)

11:10 Identifying and Remediating Submunitions at the Tonopah Test Range (American Reinvestment and Recovery Act Funded) - 10327

Mark Krauss, Stoller-Navarro; Kevin Cabble, US DOE - NNSA/NSO (USA)

Session 65

8:30 AM - 12:00 PM

Room 101 C

Groundwater Environmental Remediation Projects

Co-Chairs: John Morse, *US DOE*; **Moses Jaraysi**, *CH2M HILL Plateau Remediation Company (USA)*

Sponsor: Linda Lehman Organizers: Moses Jaraysi

Paper Reviewer: John Kristofzski

- 8:35 Systematic Application of Flow-and-Transport Modeling for Wellfield Design: The Hanford 200-ZP-1 Groundwater Pumpand-Treat Remedy - 10320 Matthew Tonkin, Marinko Karanovic, S.S. Papadopulos & Associates, Inc; Mark Byrnes, CH2M HILL Plateau Remediation Company; John Morse, US DOE; Christopher Murray, Pacific Northwest National Laboratory; Paul Clement, CH2M Hill, Inc. (USA)
- 9:00 Mitigation of the Contaminated
 Groundwater Plume at the West Valley
 Demonstration Project, New York, USA
 10409
 Lettie Chilson, Linda Michalczak, John
 Chamberlain, Cynthia Dayton, West Valley
 Environmental Services, LLC; Mark Bellis, US
 DOE; Richard Frappa, AMEC Geomatrix (USA)
- 9:25 Meeting Challenges to Optimize Ground Water Remediation as Part of the Moab Uranium Mill Tailings Remedial Action Project - 10481 Joe Ritchey, Moab TAC Team; Donald Metzler, Liz Glowiak, US DOE; Ken Pill, Pro2Serve (USA)
- 9:50 Results from Recent Science and Technology Investigations Targeting Chromium in the 100-D Area, Hanford Site, Washington, USA 10287

 Scott Petersen, CH2M HILL Plateau Remediation Company; John Morse, Michael Thompson, US DOE; Matthew Tonkin, S. S. Papadopulos & Associates, Inc. (USA)
- 10:20 Modeling Transport in the Down Gradient Portion of the 200-PO-1 Operable Unit at the Hanford Site - 10165 Sunil Mehta, Alaa Aly, Amena Mayenna, INTERA; Charles Miller, CH2M HILL Plateau Remediation Company (USA)
- 10:45 Application of Remedial Process
 Optimization for Chromium Remediation at
 the Hanford Site, Washington, USA 9277
 10286

Jeffrey Riddelle, Tom Simpkin, CH2M HILL Plateau Remediation Company; Matthew Tonkin, S. S. Papadopulos & Associates, Inc.; James Hanson, US DOE (USA)

11:10 The Underground Test Area (UGTA) Sub-Project of the Nevada Test Site: Building Confidence in Groundwater Flow and Transport Models at Pahute Mesa through Focused Characterization Studies - 10337 Gayle Pawloski, Lawrence Livermore National Laboratory; Sig Drellack, National Security Technologies, LLC; Jeff Wurtz, Navarro Nevada Environmental Services (USA) 11:35 The Move Towards Green and Sustainable Remediation – Implications for Soil and Groundwater Remediation - 10218 Tom Simpkin, Paul Favara, CH2M HILL Plateau Remediation Company (USA)

Session 66

8:30 AM - 10:15 AM

Room 105 C

Reaching Out To Communities - International Experiences

Co-Chairs: Linda Ulland, *University of MN Central Regional Partnership*; **Heather Klebba**, *Nuclear Filter*

Technology (USA)

Sponsor: Connie Callan

Organizers: Leonel Lagos, Heather Klebba

Paper Reviewer: Linda Ulland

8:35 Communicating on Nuclear Waste: Feedback of the Visiatome Experience - 10524 Cedric Garnier, CEA Marcoule (France)

9:00 Public Outreach in the Post Closure Stage:
The Fernald Preserve and Weldon Spring
Experience - 10354
Jane Powell, US DOE Office of Legacy
Management; Sue Walpole, Yvonne Deyo, S. M.
Stoller Corporation (USA)

9:25 Pride-effect in a Nuclear Community: Local Perceptions Regarding Spent Nuclear Fuel Repository in the Municipality of Eurajoki, Finland - 10192 Matti Kojo, University of Tampere; Mika Kari, University of Jyväskylä (Finland)

9:50 Tangible Results of Nuclear Information Centre Ljubljana - 10306 Igor Jencic, Jozef Stefan Institute (Slovenia)

Session 67

10:15 AM - 12:00 PM

Room 105 C

Building a Nuclear Workforce for the 21st Century

Co-Chairs: Leonel Lagos, Florida International University (USA); **John Dalton**, NDA (UK)

Sponsor: John Dalton

Organizers: Heather Klebba, Leonel Lagos

Paper Reviewer: Heather Klebba

10:20 Closing the Nuclear Skills Gap in the United Kingdom Consultancy Sector - 10432 David Whitmore, Atkins Limited; Jean Llewellyn, National Skills Academy Nuclear; Clive Smith, Cogent SSC Limited (UK) 10:45 US DOE-Florida International University
Science and Technology Workforce
Development Program - 10200
Leonel Lagos, Florida International University
(USA)

11:10 The Cost of a Sustainable Energy Future
- 10494

James Conca, New Mexico State University; Judith Wright, UFA Ventures (USA)

Poster Session 68

8:30 AM - 12:30 PM

1st Floor Fover

Crosscutting & General Policies Posters - A D&D Posters B-D Packaging & Transportation Posters F-G

<u>Topic A: Crosscutting & General Policies,</u> <u>Programs and Technologies</u>

Co-Chairs: Donald Wood, GaeaTech Services; David Wallace, CDM (USA)

Sponsor: Christopher Timm
Paper Reviewer: David Wallace

A1. Hanford Site Welding Program, Successfully Providing a Single Site Function for Use by Multiple Contractors - 10042

Gary Cannell, Fluor Government Group/ CH2M

Hill Plateau Remediation Company; Charles Kronvall, CH2M HILL Plateau Remediation Company; Terry Ostrander, Mission Support Alliance (USA)

A2. Managing in the Face of Complexity: A Small Business Perspective on Living Up to and Delivering on Prime Contractor Expectations at Hanford - 10171

Kristine Kuhl-Klinger, Jou Hwang, Robin Loeffler, Eric Wyse, Advanced Technologies and Laboratories International, Inc. (USA)

Topic B: General D&D Topics

Co-Chairs: Mark Lesinski, Magnox South Ltd (United Kingdom); **David Monts**, Mississippi State University (USA)

Sponsor: Rick Demmer

Paper Reviewer: David Monts

- **B1.** Minimization of Hydroboric Acid Containing Decontamination Solutions 10198 *Risto Koivula*, Risto Harjula, University of Helsinki (Finland)
- B2. D&D Toolbox Project Florida International University Technology Demonstration of a Whirling Nozzle for Fixative Application in Hot Cell Interiors 10430

 Peggy Shoffner, Leonel Lagos, Mario Vargas,

Florida International University (USA)

<u>Topic C: Planning & Information Management in D&D</u>

Co-Chairs: Robert Zelmer, Atomic Energy of Canada Limited (Canada); **Julia Tripp**, Idaho National Laboratory (USA)

Sponsor & Paper Reviewer: Julia Tripp

C1. US DOE Facility Deactivation & Decommissioning (D&D) Program Map - 10233

Charles Urland, Michelle Gresalfi, Project Enhancement Corporation; Andrew Szilagyi, Yvette Collazo, US DOE (USA)

C2. Environmental Cost Analysis System Data Formulation - 10288 Peter Sanford, Consultant; M.A. Moe, US DOE; T.J. Brennan, US DOE; and W.G. Hombach, Team Analysis, Inc. (USA)

C3. Cost Estimating System Development for Decommissioning Nuclear Power Plants - Lessons Learned from Korean Cost Estimate Project - 10196

Sun Kee Lee, Jae Yeol An, Yong Kyu Lim, Hyundai Engineering Company (Korea)

Topic D: Characterization in the D&D Process

Co-Chairs: Peter Brennecke, Federal Office for Radiation Protection (Germany); **Jas Devgun**, Sargent & Lundy, LLC (USA)

Sponsor: Albert Freitag Paper Reviewer: Julia Tripp

D1. Innovation at the UK's National Nuclear Laboratory: Development of the HiRAD Technology - 10377

Chris Holmes, **Steven Stanley**, National Nuclear Laboratory; Peter Jackson, Tom Partington, Tracerco Ltd; Clare Booth, Sellafield Ltd (United Kingdom)

D2. The Multimodal Approach for Remote Search and Visualization of Highly Active Sources of Radiations - 10407

Viktor Volkov, Vyacheslav Stepanov, Oleg Ivanov, Sergey Smirnov, Anatoly Volkovich, Alexey Danilovich, Russian Research Center Kurchatov Institute (Russia)

D3. Development of Site-Specific Shielding Factors for Use in Radiological Risk Assessments - 10112 Cynthia Barr, Duane Schmidt, Sami Sherbini, US NRC (USA)

Topic E: Status & Progress in D&D Activities

Co-Chairs: Rick Demmer, *Idaho National Laboratory*; **Russell Mellor**, *URS Washington Division (USA)*

Sponsor: Rick Demmer

Paper Reviewer: J. Rick Dearholt

E1. The D4 Process and the 100-N Area D4
Project at the Hanford Site, Washington, USA
- 10369

Robert Cathel, **Terry King**, Washington Closure Hanford (USA)

- E2. Progress Achieved in the Decommissioning of the Process Building of the Karlsruhe Reprocessing Plant 10121

 Werner Dander, Werner Lutz, Hubert Praxl, WAK GmbH (Germany)
- E3. Remotely-Controlled Mobile Manipulator for Use in Radioactive Environments 10262
 Gary Doebler, PAR Systems, Inc. (USA)*
 Please note that this poster presentation will be presented in Session 81, as A22 due to a presenter time conflict.

Topic F: International Package Design & Testing

Co-Chairs: Paul Jones, DeNuke Services, Inc. (USA);

Olaf Oldiges, GNS mbH (Germany)

Sponsor: Paul Jones

Paper Reviewer: Larry Harmon

F1. Disposal Container Safety Assessment - Drop Tests with a 'Yoyushindo-Disposal' Waste Container onto a Concrete Target - 10038 Thomas Quercetti, Bernhard Droste, Andre Musolff, Karsten Müller, BAM Federal Institute for Materials Research and Testing (Germany); Seiji Komatsuki, Motonori Nakagami, Chubu Electric Power Company; Kyosuke Fujisawa, Kobe Steel, Ltd. (Japan)

F2. Disposal Container Safety Assessment - The

- Comprehensive Performance Evaluation of a 'Yoyusindo-Disposal' Waste Container by Drop Test 10087

 Kyosuke Fujisawa, Takashi Nishio, Kojiro Fuji, Kobe Steel, Ltd. (Japan); Motonori Nakagami, Seiji Komatsuki, Chubu Electric Power Company (Japan); Andre Musolff, Karsten Müller, Thomas Quercetti, BAM Federal Institute for Materials Research and Testing (Germany)
- F3. Mechanical/Thermal Package Design Safety
 Assessment and Manufacturing Quality
 Assurance of Spent Fuel Transport Cask NCS
 45 10187
 Christian Kuschke, Tino Neumeyer, Frank Wille,

Christian Kuschke, Tino Neumeyer, Frank Wille, Bernhard Droste, BAM Federal Institute for Materials Research and Testing (Germany)

F4. New Romanian Qualification Testing Facility for Type A, B and C Packages to be Used for Transport and Storage of Dangerous Goods - Class #7 Radioactive Materials - 10333 Gheorghe Vieru, Institute for Nuclear Research (Romania)

<u>Topic G: Crosscutting, Policies, Programs &</u> <u>Technologies in Packaging & Transportation</u>

Co-Chairs: Jeb Berg, *Cavanagh Services Group, Inc.*; **Christopher Brandjes**, *Argonne National Laboratory (USA)*

Sponsor: Olaf Oldiges Paper Reviewer: Paul Jones

G1. Intermodal Movable Hard Lid Safety - Linde Formerly Utilized Sites Remedial Action Program (FUSRAP) Remediation Project - 10421

Joseph McGowan, Shaw Environmental & Infrastructure; James Boyle, US ACE (USA)

G2. Russian Federation Radioactive Waste
Transportation Management Safe Practice
and Prospective Operations Plans - 10195
Alexander Gelbutovsky, Peter Cheremisin, Ilja
Grinev, Alexander Troshev, ECOMET-S (Russia)

Session 69

1:30 PM - 5:00 PM

Room 102 B

Panel/Oral: Developments in the American Recovery and Reinvestment Act (ARRA)

Co-Chairs: Jim Janis, The Janis Group, Inc.; Cathy

Hickey, URS Corporation (USA)

Sponsor: Cathy Hickey

Organizers: Cathy Hickey, Susan Stiger

Panel Reporter: Susan Stiger

This combined Panel and Paper Session will focus on the ARRA lessons learned after one year of implementation. Perspectives from both government and industry officials will be given on funds distribution, contracting mechanisms, accomplishments and future activities. This session will also address the potential forthcoming significant financial incentives for nuclear (including WM) in the current Climate Energy Bills (e.g. Subtitle C, Sections 132, 133 of the "Clean Energy, Jobs, & American Power Act"). This session compliments Panels 53 and 54 which focus on US DOE and Contractor's Procurement and Contracting activities. All WM2010 Exhibitors are invited to attend.

Panelists: Jim Janis, The Janis Group; Gerald Boyd, Oak Ridge Office Manager, US DOE; Nithin Akuthota, Executive Director, Energy, Technology, and Environmental Business Association (ETEBA); and J. Frank Armijo, Vice President, Energy & Environmental Services, Lockheed Martin Corporation; and John Mocknick, US DOE EM.

There will also be four papers presented in the second half of the session, as shown.

- 3:20 Development of the 2012 Accelerated Cleanup Plan - 10146 Jay Rhoderick, Michelle Primack, US DOE; David Meredith, Project Enhancement Corporation (USA)
- 3:45 American Recovery and Reinvestment Act Challenges and Successes for Environmental Management Intergovernmental and Stakeholder Relations - 10103 Kristen Ellis, US DOE (USA)
- 4:10 The Positive Impacts of American Reinvestment and Recovery Act (ARRA) Funding to the Waste Management Program on Hanford's Plateau Remediation Project

L. Ty Blackford, CH2M HILL Plateau Remediation Company; **Don Moak**, Perma-Fix Environmental Services, Inc.; Lori West, Materials and Energy Corporation, CHPRC Solid Waste Processing Project (USA)

4:35 Impacts of the American Recovery and Reinvestment Act on the Ongoing Cleanup of the Idaho National Laboratory - 10457 Erin Bognar, Allen Schubert, CH2M-WG Idaho, LLC (USA)

Session 70

1:30 PM - 5:00 PM

Room 105 AB

Panel: Partnerships with the IAEA Network of Centres of Excellence in ER – ENVIRONET

Co-Chairs: Horst Monken Fernandes, Melanie Wong, International Atomic Energy Agency (Austria)

Sponsor: Donald Goebel

Organizer: Horst Monken Fernandes Panel Reporter: Horst Monken Fernandes

This session will focus on the partnership opportunities with IAEA ENVIRONET. This session is the third in a series of sessions organized by IAEA on the international Environet Network. Discussion will include ER clean-up opportunities, member roles, and participants.

- 1. The Brazilian Experience on Environmental Remediation of Uranium Mining Sites - Alessandra Barreto, Indústrias Nucleares do Brasil (Brazil)
- 2. Decommissioning and Remediation of the Chernobyl Nuclear Power Plant Cooling Pond Oleg Voitsekhovych, Ukrainian Hydrometeorological Institute (Ukraine)
- 3. Environmental Remediation Challenges in the Russian Federation Sergey Mikheykin, FSUE "RosRAO" (Russia)

<u>Topic G: Crosscutting, Policies, Programs &</u> <u>Technologies in Packaging & Transportation</u>

Co-Chairs: Jeb Berg, *Cavanagh Services Group, Inc.*; **Christopher Brandjes**, *Argonne National Laboratory (USA)*

Sponsor: Olaf Oldiges Paper Reviewer: Paul Jones

G1. Intermodal Movable Hard Lid Safety - Linde Formerly Utilized Sites Remedial Action Program (FUSRAP) Remediation Project - 10421

Joseph McGowan, Shaw Environmental & Infrastructure; James Boyle, US ACE (USA)

G2. Russian Federation Radioactive Waste
Transportation Management Safe Practice
and Prospective Operations Plans - 10195
Alexander Gelbutovsky, Peter Cheremisin, Ilja
Grinev, Alexander Troshev, ECOMET-S (Russia)

Session 69

1:30 PM - 5:00 PM

Room 102 B

Panel/Oral: Developments in the American Recovery and Reinvestment Act (ARRA)

Co-Chairs: Jim Janis, The Janis Group, Inc.; Cathy

Hickey, URS Corporation (USA)

Sponsor: Cathy Hickey

Organizers: Cathy Hickey, Susan Stiger

Panel Reporter: Susan Stiger

This combined Panel and Paper Session will focus on the ARRA lessons learned after one year of implementation. Perspectives from both government and industry officials will be given on funds distribution, contracting mechanisms, accomplishments and future activities. This session will also address the potential forthcoming significant financial incentives for nuclear (including WM) in the current Climate Energy Bills (e.g. Subtitle C, Sections 132, 133 of the "Clean Energy, Jobs, & American Power Act"). This session compliments Panels 53 and 54 which focus on US DOE and Contractor's Procurement and Contracting activities. All WM2010 Exhibitors are invited to attend.

Panelists: Jim Janis, The Janis Group; Gerald Boyd, Oak Ridge Office Manager, US DOE; Nithin Akuthota, Executive Director, Energy, Technology, and Environmental Business Association (ETEBA); and J. Frank Armijo, Vice President, Energy & Environmental Services, Lockheed Martin Corporation; and John Mocknick, US DOE EM.

There will also be four papers presented in the second half of the session, as shown.

- 3:20 Development of the 2012 Accelerated Cleanup Plan - 10146 Jay Rhoderick, Michelle Primack, US DOE; David Meredith, Project Enhancement Corporation (USA)
- 3:45 American Recovery and Reinvestment Act Challenges and Successes for Environmental Management Intergovernmental and Stakeholder Relations - 10103 Kristen Ellis, US DOE (USA)
- 4:10 The Positive Impacts of American Reinvestment and Recovery Act (ARRA) Funding to the Waste Management Program on Hanford's Plateau Remediation Project

L. Ty Blackford, CH2M HILL Plateau Remediation Company; **Don Moak**, Perma-Fix Environmental Services, Inc.; Lori West, Materials and Energy Corporation, CHPRC Solid Waste Processing Project (USA)

4:35 Impacts of the American Recovery and Reinvestment Act on the Ongoing Cleanup of the Idaho National Laboratory - 10457 Erin Bognar, Allen Schubert, CH2M-WG Idaho, LLC (USA)

Session 70

1:30 PM - 5:00 PM

Room 105 AB

Panel: Partnerships with the IAEA Network of Centres of Excellence in ER – ENVIRONET

Co-Chairs: Horst Monken Fernandes, Melanie Wong, International Atomic Energy Agency (Austria)

Sponsor: Donald Goebel

Organizer: Horst Monken Fernandes Panel Reporter: Horst Monken Fernandes

This session will focus on the partnership opportunities with IAEA ENVIRONET. This session is the third in a series of sessions organized by IAEA on the international Environet Network. Discussion will include ER clean-up opportunities, member roles, and participants.

- 1. The Brazilian Experience on Environmental Remediation of Uranium Mining Sites - Alessandra Barreto, Indústrias Nucleares do Brasil (Brazil)
- 2. Decommissioning and Remediation of the Chernobyl Nuclear Power Plant Cooling Pond Oleg Voitsekhovych, Ukrainian Hydrometeorological Institute (Ukraine)
- 3. Environmental Remediation Challenges in the Russian Federation Sergey Mikheykin, FSUE "RosRAO" (Russia)

- 4. Remediation Projects in South Africa Elna Fourie, South African Atomic Energy Commission (NECSA) (South Africa)
- 5. Remediation Strategy of a Phosphogypsum Stack in an Urban Area in Sfax, Tunisia - Latifa Ben Omrane, Azza Hammou, CNRP, Hôpital d'Enfants; Faouzi Ben Amor, Geo Environment; Riadh Hentati, Ramzi Halouani, SEACNVS (Tunisia)
- 6. Remediation of NORM contaminated Sites in Syria Lina Al Atar, Atomic Energy Commission of Syria (Syria)
- 7. The IAEA Ongoing Activities in Supporting Environmental Remediation Projects in Central Asian Russell Edge, IAEA (Austria); Oleg Voitsekhovych, Ukrainian Hydrometeorological Institute (Ukraine)
- 8. Radioactive Waste Management Policy & Strategy in Iraq -10299- Fuoad Al-Musawi, Emad S. Shamsaldin, Talib K. Ibrahim, Adnan S. Jarjies, Ministry of Science & Technology (Iraq)

1:30 PM - 5:00 PM

Room 103 AB

D&D of Nuclear Power Plants

Co-Chairs: Ted Gado, Burns & Roe (USA); Anthony Banford, National Nuclear Laboratory

(United Kingdom)

Sponsor: Jas Devgun

Organizers: Albert Freitag, Anthony Banford

Paper Reviewer: Anthony Banford

WAK GmbH (Germany)

1:35 Decommissioning and Dismantling of
Prototype Reactors and Fuel Cycle Facilities
at the German Karlsruhe Site – Progress and
New Challenges - 10088
Joachim Fleisch, Juergen Minges, Beata
Eisenmann, Manfred Urban, Anja Graf-Frank,
Erwin Prechtl, Joachim Dux & Wolfgang Pfiefer

2:00 Cutting Reactor Pressure Vessels and Their Internals – Trends on Selected Technologies - 10247

Robert Henderson, Ludger Eickelpasch, NUKEM Technologies GmbH (Germany)

- 2:25 EDF Radioactive Graphite Inventories Based on Hundreds of Measurements are Casting Doubt on "A Priori" Accepted Ideas 10414 Bernard Poncet, EDF-CIDEN (France)
- 2:50 Modular Construction for Eventual Deconstruction and Decommissioning - 10300

Jas Devgun, Sargent & Lundy, LLC (USA)

- 3:20 Decommissioning Sellafield's First Fuel Storage Pond - 10070 Derek Carlisle, Sellafield Ltd (United Kingdom)
- 3:45 The Application of Simulation Modelling in Nuclear Decommissioning 10405

 Sean McCann, Richard Thompson, Sellafield Ltd (United Kingdom)
- **4:10 Decommissioning and Cutting Methods in** the Nuclear Field - 10059 *Erik Bensoussan*, Protem SAS (France)

Session 72

1:30 PM - 5:00 PM

Room 104 AB

Innovative Field Monitoring for Environmental Remediation

Co-Chairs: Russell Boyd, The Shaw Group; David

Wallace, CDM (USA)
Sponsor: David Eaton

Organizers: Donna Guillen, Jim Yeh Paper Reviewer: Russell Boyd

1:35 Some Recent Technology Developments from the UK's National Nuclear Laboratory to Enable Hazard Characterisation for Nuclear Decommissioning Applications - 10317

Steven Stanley, Chris Holmes, National Nuclear Laboratory (United Kingdom); Eduardo Farfan, Trevor Foley, Savannah River National Laboratory; Mark Oldham, Duke University Medical Center (USA); Trevor York, Peter Green, University of Manchester; Peter Jackson, Tracerco Ltd (United Kingdom)

- 2:00 Use of the Advanced Trident Probe to
 Investigate Upwelling Groundwater in the
 Columbia River Hanford Reach 10558
 Jeff Lerch, Washington Closure Hanford; Brett
 Tiller, Environmental Assessment Services; Ron
 Paulsen, Coastal Monitoring Associates, LLC
 (USA)
- 2:25 Enhanced Effective Detection of Buried Radioactive Waste - 10177 Qian Du, Wei Wei, Nicolas Younan, Charles Waggoner, Donna Rogers, Zhongyuan Huang, Mississippi State University (USA)
- 2:50 Innovative, Non-Intrusive Passive Soil Gas Collection Device Maps Large Carbon Tetrachloride Plume at the DOE Hanford Site, Washington - 10501 Harry O'Neill, Joe Odencrantz, Beacon Environmental Services, Inc.; Wes Bratton, Ken Moser, Vista Engineering Technologies (USA)
- 3:20 Passive Electrical Measurements for Long-Term Performance Monitoring - 10034 Carlyle Miller, Mindy McCarthy, MSE Technology Applications, Inc. (USA)

3:45 In-Situ Assay of Transuranic Radionuclides in the Vadose Zone using High-Resolution Spectral Gamma Logging – A Hanford Case Study - 10438

Paul Henwood, Rick McCain, S.M. Stoller Corporation; Virginia Rohay, CH2M HILL Plateau Remediation Company (USA)

- 4:10 Use of Fly-Over Surveys in Making Environmental Decisions - 10339 Harold Anagnostopoulos, Stoller-Navarro (USA)
- 4:35 Real-Time and Continuous Remote Radiological Monitoring System in the Strait of Gibraltar: (REMUS project) - 10292 Rachid El Mrabet, Nabil Dehbi, Tahar El Khoukhi, National Center for Energy, Sciences and Nuclear Techniques (Morocco); Gregory Delecaut, JeanPierre Lacroix, Institut National des Radioéléments (Belgium)

Session 73

1:30 PM - 5:00 PM

Room 106 C

Vitrification Experience and Glass Characterization for HLW

Co-Chairs: Ned Bibler, Savannah River National Laboratory (USA); **Michael Ojovan**, University of Sheffield (United Kingdom)

Sponsor & Paper Reviewer: Ned Bibler Organizers: Ned Bibler, Terri Fellinger, Christian Ladirat

- 1:35 Vitrification Assistance Program:
 International Cooperation on Vitrification
 Technology (PART II) 10157
 Anthony Prod'homme, AREVA Federal
 Services, LLC (USA); David Marsden, Nick
 Skillen, Bryan McGowan, Stephen Scott, Brian
 Garth, Sellafield Ltd (United Kingdom); Eric
 Guillois, Stephane Sartelet, Henri Noel Guerif,
 AREVA NC; Jean Francois Hollebecque, CEA;
 Thierry Flament, Fabrice Pereira Mendes, Julien
 Lauzel, SGN (France)
- 2:00 New Developments in Advanced
 Stabilization Technologies including the
 Advanced Microwave System and Modular
 Vitrification System 10279 10279
 Mark Denton, Kurion, Inc. (USA)
- 2:25 Radioactive Start-up of the German VEK
 Vitrification Plant 10089
 Martin Weishaupt, Joachim Fleisch, Wolfgang
 Pfeifer, WAK GmbH; Wolfgang Gruenewald,
 Forschungszentrum Karlsruhe; Guenther Roth,
 Winfried Tobie, Siegfried Weisenburger, FZK
 GmbH (Germany)

2:50 Qualification of In-Can Melting Process
Applied to Vitrification of High Activity
Waste Solutions (HAWS) at the CEA's
Valduc Center: Description of Process and
Equipment, Methodology and Initial Results
- 10022

Philippe Gruber, Stéphane Lemonnier, Isabelle Hugon, Yann Papin, Alain Ledoux, J. Lacombe, Jean-Luc Dussossoy, CEA Marcoule; Laurent Pescayre, Béatrice Batifol, CEA Valduc (France)

3:20 Vitrification 2010 - A Challenging French Vitrification Project to Retrofit a Cold Crucible Inductive Melter at the La Hague Plant - 10382

> **Sandrine Naline**, Vincent Robineau, Frédéric Gouyaud, AREVA NC; Christophe Girold, CEA Marcoule; Benoit Carpentier, SGN Equeurdreville (France)

3:45 Vitrification of a Representative Simulant of DWPF SB4-Type Waste in CCIM – Industrial Scale Demonstration on the CEA Marcoule Platform - 10063

Milene Delaunay, Alain Ledoux, Jean-Luc Dussossoy, Patrice Boussier, J. Lacombe, Christophe Girold, CEA Marcoule; Catherine Veyer, Consultant (France); Eric Tchemitcheff, AREVA Federal Services, LLC (USA)

4:10 High Aluminum HLW Glasses for Hanford's WTP - 10241

Innocent Joseph, **Bradley Bowan**, EnergySolutions; Hao Gan, Wing K. Kot, Keith Matlack, Ian Pegg, Catholic University of America; Albert Kruger, US DOE - ORP (USA)

4:35 Tests of Simultaneous Melt Rate and Waste Loading Enhancements for DWPF HLW Streams - 10254

Bradley Bowan, Innocent Joseph, EnergySolutions; Keith Matlack, Hao Gan, Wing K. Kot, Ian Pegg, Catholic University of America (USA)

Session 74

1:30 PM - 5:00 PM

Room 106 B

Operational Challenges in Mixing Technologies Related to Waste Retrieval

Co-Chairs: Bernard Vigreux, French Nuclear Energy Society (France); Harry Harmon, Senior Consultant (USA)

Sponsor: Bernard Vigreux

Organizers: Bernard Vigreux, Harry Harmon

Paper Reviewer: Remi Bera

1:35 Savannah River Site Saltcake Retrieval Simulation - 10109

Larry Pearson, Rebecca Toghiani, Jeff Lindner, Mississippi State University (USA)

2:00 The Retrieval Knowledge Center Evaluation of Low Tank Level Mixing Technologies for DOE High Level Waste Tank Retrieval - 10516

Andrew Fellinger, Rick Minichan, Savannah River National Laboratory (USA)

2:25 Operational Challenges in Mixing and Transfer of High Yield Stress Sludge Waste - 10263

> **Thomas Caldwell**, Pankaj Bhatt, Savannah River Remediation, LLC (USA)

- 2:50 High-Level Waste Feed Certification in Hanford Double-Shell Tanks - 10083 Mike Thien, Washington River Protection Solutions; Duane Adamson, Savannah River National Laboratory; Beric Wells, Pacific Northwest National Laboratory (USA)
- 3:20 Storage, Mobilization and Retrieval of High Yield Strength Sludges from United Kingdom Legacy Spent Fuel Storage Facilities - 10225 Martin Williams, NuVision Engineering, Inc. (USA); Paul Stewart, Sellafield Ltd (United Kingdom)
- 3:45 Impact of Rheological Modifiers on Various Slurries Supporting US DOE Waste Processing 10099

Jaehun Chun, Paul Bredt, Pacific Northwest National Laboratory; Erich Hansen, Savannah River National Laboratory; Prasad Bhosale, John Berg, University of Washington (USA)

- 4:10 Modeling of Leaching Filter Pressure Drop and Fouling Behavior - 10477 David Rector, Mark Stewart, Pacific Northwest National Laboratory (USA)
- 4:35 Test Facilities for the Demonstration of Pulse Jet Mixer Performance in the Hanford Waste Treatment Plant 10275

 Paul Townson, EnergySolutions; Peter Omel, Bechtel National, Inc. (USA)

Session 75

1:30 PM - 3:15 PM

Room 106 A

Performance of Disposal Systems, Facilities and Sites for LLW, ILW, MW, NORM and TENORM

Co-Chairs: Robert Hiergesell, Savannah River National Laboratory; **Martin Letourneau**, US DOE (USA)

Sponsor & Paper Reviewer: Robert Hiergesell Organizers: Robert Hiergesell, Martin Letourneau

1:35 A Risk-Based Evaluation of Lined Verses
Unlined Disposal Cells for Future Low Level
Radioactive Waste Disposal Sites - 10437
Joseph Rustick, James Clarke, Vanderbilt
University; Martin Letourneau, US DOE (USA)

- 2:00 The Impact of Mineral Deposition by
 Carbonation and Dissolution on Leaching of
 Constituents from a Cement Mortar 10312
 Joshua Arnold, Andrew Garrabrants, David
 Kosson, Vanderbilt University (USA); JCL
 Meeussen, H Van Der Sloot, Energy Research
 Centre of the Netherlands (The Netherlands)
- 2:25 Water Balance Model for a Generic Near-Surface Disposal Facility - 10029 Andras Paksy, Ed Henderson, Simon Kwong, National Nuclear Laboratory (United Kingdom)
- 2:50 Large Scale Test of the Long Term Engineered Cap at El Cabril LLW Disposal Facility in Spain – 10069Mariano Navarro, Manuel Ordoñez, Pablo Zuloaga, ENRESA (Spain)

Session 76

3:15 PM - 5:00 PM

Room 106 A

Emerging Treatment Technologies for LLW, ILW, Mixed Waste, NORM and TENORM

Co-Chairs: Paul Macbeth, *US DOE (USA)*; **Heinz Kroeger**, *TÜV NORD EnSys Hannover (Germany)*

Sponsor: Paul Macbeth

Organizers: Paul Macbeth, Erich Tiepel Paper Reviewer: Heinz Kroeger

3:20 Technology Needs for Developing the Next Generation of US DOE Landfills/Disposal Areas - 10013 Vince Adams, Dinesh Gupta, US DOE; Craig Benson, University of Washington; John Smegal, Legin Group, Inc. (USA)

- 3:45 Solidification Testing for a High Activity
 Wastestream from the Savannah River Site
 using Grout and Gamma Radiation Shielding
 Materials 10017
 Jody Bickford, Martin Foote, MSE Technology
 Applications, Inc; Heather Burns, Savannah River
 Nuclear Solutions (USA)
- 4:10 Thermal Treatment of UK Intermediate and Low Level Radioactive Waste: A Demonstration of the GeoMelt Process towards Treatment of Sellafield Waste 10507

Keith Witwer, Eric Dysland, Impact Services, Inc., GeoMelt Division (USA); Mike James, Chris Mounsey, Sellafield Ltd. (United Kingdom)

4:35 US DOE's Initiatives for Proliferation Prevention in Russia: Results of Radioactive Liquid Waste Treatment Project, Year 1 - 10031

Dennis Kelley, Pacific Nuclear Solutions (USA); Vladislav Kamachev, Yury Pokhitonov, Khlopin Radium Institute (Russia)

1:30 PM - 5:00 PM

Room 105 C

New Generation of Uranium Recovery Facilities

Co-Chairs: Steven Brown, SHB Inc.; Erich Tiepel,

Golder Associates, Inc (USA)

Sponsor & Paper Reviewer: Steven Brown

Organizers: Erich Tiepel

1:35 The Coles Hill Uranium Project and Virginia Uranium Inc. – History and Critical Path Forward for Development - 10520 Patrick Wales, Virginia Uranium, Inc. (USA)

2:00 Current Status of US Nuclear Regulatory Commission's Uranium Recovery Activities - 10418

Larry Camper, Daniel Gillen, US NRC (USA)

2:25 The Piñon Ridge Project - Design and Permitting of a New Uranium Mill Tailings Facility - 10512

Kimberly Morrison, Golder Associates Inc.;

Steven Brown, SHB Inc.; Frank Filas, Energy Fuels Resources (USA)

- 2:50 Radiological Aspects of U.S. Uranium In Situ Recovery Facilities (An Update) and Some Current Health Physics Issues 10505 Steven Brown, SHB Inc. (USA)
- 3:20 Parallel Universes High-Density GPS-Based Gamma Radiation Mapping: Technology for Initial Licensing Through Final Remedial Action at Uranium and TENORM Sites - 10510

Robert Meyer, Tetra Tech Inc. (USA)

3:45 Northern Mine Decommissioning - Case Study of Remedial Works for Closure of Port Radium, Canada's Original Uranium Mine - 10397

Gerd Wiatzka, SENES Consultants Ltd.; Charles F. Gravelle, Decommissioning Consulting Services Limited (Canada)

4:10 Changes to the US Nuclear Regulatory
Commission Regulation of Construction for
Nuclear Materials Licensees – Assessment
of Environmental Impacts and Implications
for Applicants - 10245

A. Christianne Ridge, Andrea Kock, US NRC (USA)

4:35 Issues in Developing a New Uranium Mine in Canada - 10579

Grant Feasby, Doug Chambers, SENES Consultants Ltd. (Canada)

Session 78

1:30 PM - 3:15 PM

Room 101 B

Treatment of Nuclear Power Plant Liquid and Wet Waste

Co-Chairs: Olaf Oldiges, GNS mbH (Germany); **C. Clint Miller**, Pacific Gas & Electric (USA)

Sponsor: Mark Lewis

Organizers: Olaf Oldiges, Mark Lewis

Paper Reviewer: C. Clint Miller

1:35 Improvement of Water Purification Plant in SIA "Radon" - 10189

Alexander Savkin, Yury Karlin, Victor Flit, Alexander Ermakov, **Dmitry Adamovich**, SIA Radon (Russia)

- 2:00 Radioactive Spent Ion-Exchange Resins
 Conditioning by the Hot Supercompaction
 Process at Tihange NPP 10043
 Serge Vanderperre, Baudouin Centner, David
 Charpentier, Tractebel Engineering GDF SUEZ
 (Belgium)
- 2:25 Transfer and Fixation of Radionuclides by Nanosized Latexes Containing Polyacrylic Acid - 10387

Svetlana Bratskaya, Valentin Avramenko, Veniamin Zheleznov, Andrey Egorin, Institute of Chemistry FEDRAS (Russia); Tatiana Markovtseva, Chernobyl NPP (Ukraine); Risto Harjula, University of Helsinki (Finland)

2:50 A New Drying Facility For LL and IL Waste in a Special Designed Building - 10534 Olaf Oldiges, Ingmar Koischwitz, GNS mbH (Germany)

Session 79

3:15 PM - 5:00 PM

Room 101 B

Management of Nuclear Power Plant Dry Waste and Spent Fuel

Co-Chairs: Wolfgang Steinwarz, Siempelkamp Nukleartechnik GmbH (Germany); Mark Lewis, EnergySolutions (USA) Sponsor, Organizer & Paper Reviewer: Wolfgang Steinwarz

- 3:20 Dry Cask Storage Pacific Gas & Electric Humboldt Bay Power Plant 10217

 E. Don Strassman, Larry Pulley, Tawni Hardwick, Pacific Gas & Electric (USA)
- 3:45 Handling of HLW Flasks in German NPP Safety Aspects 10062

Ernst Prucker, Karl-Heinz Lehmann, Tuev Sueddeutschland; Herbert Lang, Bavarian Ministry of Environment and Health (Germany)

- 4:10 Regulatory Change in LLW Disposal: Why Something Should be Done - 10540 Thomas Kalinowski, David James, DW James Consulting, LLC; Phung Tran, EPRI (USA)
- 4:35 Development of Spent Nuclear Fuel
 Management System in Korea 10544
 Dong Keun Cho, Heu-Joo Choi, Jong Won Choi,
 J.Y Lee and D.H. Kook Korea Atomic Energy
 Research Institute (Korea)

1:30 PM - 5:00 PM

Room 101 C

Packaging and Transportation - Doing It Right!

Co-Chairs: Ella McNeil, US DOE;

Daniel Jordan, Enercon Services, Inc. (USA)

Sponsor: Larry Harmon Organizers: Ella McNeil Paper Reviewer: Mike Nolan

- 1:35 Commercial Viability of Mixed Oxide Fuel
 Transport in the United States 10060
 Frederick Yapuncich, Dorothy Davidson, Remi
 Bera, AREVA Federal Services, LLC (USA);
 Michael Valenzano, Transnuclear, Inc. (USA)
- 2:00 Incorporating Radio Frequency
 Identification (RFID) Technology at Bechtel
 Jacobs to Optimize On-Site Waste Shipping
 Processes 10227
 Michael West, Alfreda Cook, Dooley Buckner, D.
 Dean Newton, Don Scheve, Bechtel Jacobs
 Company, LLC; Eddie Holden, US DOE (USA)
- 2:25 Next Generation Waste Tracking: Linking Legacy Systems with Modern Networking Technologies - 10064 Randy Walker, Cyrus Smith, David Resseguie, Arjun Shankar, Bryan Gorman, David Hill, Robert Abercrombie, Frederick Sheldon, Oak Ridge National Laboratory (USA)
- 2:50 Moab Uranium Mill Tailings Remedial Action Project - Packaging and Transportation Operations and Challenges - 10238 Jim Portsmouth, EnergySolutions; Joel Berwick, US DOE; Lawrence M. Brede, EnergySolutions (USA)
- 3:20 Global Threat Reduction Initiative Efforts to Address Transportation Challenges Associated with the Recovery of Disused Radioactive Sealed Sources - 10283 Abigail Cuthbertson, US DOE NNSA; Julia Whitworth, Justin M. Griffin, Michael Pearson, Jim Matzke, Los Alamos National Laboratory; Richard Rawl, Paul Singley, Oak Ridge National Laboratory; Cristy Abeyta, Los Alamos National Lab / OSRP (USA)

3:45 Addressing Concerns about the Denial of International Shipment of Radioactive Sources - 10357 Grant Malkoske, ISSPA; Paul Gray, MDS Nordion (Canada); John Miller, International Isotopes, Inc. (USA)

- 4:10 What it Takes to Make a Federal Shipment, USA - 10538 Dotty DeFreest, EnergySolutions; Terri Kneitel, DOE - BHSO (USA)
- 4:35 Investigation of Drugstore Beetles and Their Effects within Radioactive Material Shipping Packages - 10458 Jeffrey England, Bradley Loftin, Savannah River

Jeffrey England, Bradley Loftin, Savannah River National Laboratory; James Shuler, US DOE (USA)

Poster Session 81

1:30 PM - 5:00 PM

1st Floor Foyer

Non-Paper Poster Session for Emerging Issues -A

Co-Chairs: Gary Benda, Cavanagh Services Group, Inc.; **Linda Lehman**, CH2M HILL Plateau Remediation Company (USA)

Sponsor: Gary Benda

- A1. Considerations for Method Selection for Isotopic Uranium Analysis 10242

 Terry Romanko, TestAmerica Laboratories, Inc. (USA)
- A2. Haiti, Victim of the Import of the Waste Under Cover of False Label in 1988, Promotes the Communication to inform the Basis Organizations Specially the Most Vulnerable Groups 10297

 Pierre Richard Jouissance, Jojostahr.inc (Haiti)
- A3. Remote Radon Monitoring; a Systems
 Integration Approach 10385
 Greg McCurdy, Jeffrey Tappen, Lynn Karr,
 David Shafer, Desert Research Institute;
 Alan Hinckley, Campbell Scientific, Inc.
 (USA)
- A4. How Nuclear Waste Management
 Professionals Can Better Communicate
 the "Essentials of Hazardous Materials
 Management" to the General Public
 10066
 Richard Cartwright, MECX, LP (USA)
- A5. ANS Decommissioning,
 Decontamination & Reutilization
 Division (DD&R): Our Mission 10562
 Lisa Mullen, ANS DD&R Division (USA)

- A6. Applied Geophysical Methods in the 200-PO-1 Groundwater Operable Unit at the Hanford Site 10307
 G. D. Cummins, Jeffrey Riddelle, CH2M HILL Plateau Remediation Company; Michael D. Thompson, MDT Associates; Steven F. Miller, Advanced GeoSolutions, Inc. (USA)
- A7. Creating and Using an Aspen Custom Model (ACM) Based Simulator called Aspen Process Performance Simulation (APPS) for the Waste Treatment and Immobilization Plant (WTP) 10566

 Kimberly Clossey, Navpreet Brar, Matthew Gebhardt, Patrick Lowery, Bechtel National, Inc. (WTP) (USA)
- A8. Interactive Mapping and Remote Data
 Collection Aids Management of US DOE
 Sites 10426
 Elaine Pilz, Josh Troyer, S.M. Stoller
 Corporation; Richard Bush, US DOE (USA)
- A9. La Hague Continuous Improvement
 Program to go Beyond the Current High
 Level of Equipment Availability of the
 Vitrification Facility: Development of a
 New Bearing Technology 10130
 Eric Chauvin, Edouard Minayo, AREVA NC;
 Fabrice Pereira Mendes, Arnaud Mercier,
 SGN (France)
- **A10.** Aluminum Solubility 10264 *Laura Smith*, Jeff Lindner, Rebecca Toghiani, Yunju Xia, Valerie Phillips, Mississippi State University (USA)
- A11. Avoiding a Collision of Aging Workforce and Future Staffing Needs 10169
 Lloyd Keith, Washington River Protection
 Solutions; Gerald Eaton, EnergX LLC (USA)
- A12. Hydration of the French SON68 Glass: A
 Kinetic Study and Corrosion Products
 Investigation 10028
 Abdesselam Abdelouas, Jim Neeway,
 Bernd Grambow, Ecole De Mines De Nantes
 (France); Satoshi Utsunomiya, Masashi
 Kogawa, Kyushu University (Japan)
- A13. Accomplishments of the Integrated Management Program for Radioactive Sealed Sources in Egypt 10469

 John Cochran, Jeffrey Danneels, Sandia National Laboratories (USA); Yasser Mohamed, Egyptian Atomic Energy Authority (Egypt)
- A14 D&D of Nuclear Research Reactor in
 Down Town of Moscow City (RF)
 10584
 Viktor Volkov, Sergey Semenov, RSC
 "Kurchatov Institute"; Alexander
 Chesnokov, Russian Research Center;
 Arthur Arustamov, Konstantin Semenov,
 Denis Fedorov, SUE SIA Radon (Russia)

- A15. Advancements in Three-Dimensional Resistivity Imaging of Subsurface Contamination Plumes Within Single-Shell Tank Waste Management Areas at the Hanford Site 10147

 Marc Levitt, Dale Rucker,
 hydroGEOPHYSICS, Inc. (USA); David Myers, Washington River Protection Solutions; Colin Henderson, Columbia Environmental and Engineering Services (USA)
- A16. Modernization of the LRW and Salt Residue Treatment System at Kola NPP (RF) 10580

 Denis Fedorov, Alexander Savkin, Arthur Arustamov, Sergey Dmitriev, SIA Radon (Russia)
- A17. Heap Leaching: A New Approach to Uranium Mining Waste Utilization
 10577
 Erik Hunter, Colorado School of Mines
 (USA)
- A18. Decommissioning of the UF6 Sphere of the CEA Uranium enrichment plant in Pierrelatte (France) 10571
 Didier Métral, ONECTRA; Philippe Gros
 Gean, ONET Technologies (France)
- A19. Success Factors for Siting Programmes for Geological Disposal 10570

 Bill Miller, AMEC Nuclear UK (United Kingdom)
- A20. Developing Complex Regulatory
 Documents Using Internet-Based
 Technology 10226
 Russell Patterson, US DOE; Art Chavez,
 URS Corporation (USA)
- A21. The Development of the Model 9979
 Type AF Packaging, a Low-Cost
 Packaging for Radioactive Material
 Waste 10603
 Paul Blanton, Savannah River National
 Laboratory, Savannah River Nuclear
 Solutions (USA)
- A22. Remotely-Controlled Mobile

 Manipulator for Use in Radioactive
 Environments 10262

 Gary Doebler, PAR Systems, Inc. (USA)*
- A23. An Radiofrequency Identification (RFID) Based System for Tracking and Monitoring Nuclear Materials 10378

 Yung Liu, Hanchung Tsai, Kun Chen, Ron Pope, ANL; James Shuler, US DOE (USA)

March 11, Thursday AM

Session 82

8:30 AM - 10:30 AM

Room 102 B

Panel: New Power Plant Designs - the Nuclear Renaissance

Co-Chairs: John Bradburne, Janis Bradburne Executive Recruiting; James Gallagher, Gallagher Consulting (USA)

Sponsor & Panel Reporter: John Bradburne Organizers: John Bradburne, James Gallagher

This panel will focus on the Nuclear Renaissance and the activities being performed to meet the industry needs. Key panelists will include US NRC and industry executives discussing the actions and events in managing the renaissance. Discussion will include 1) an introduction and overview 2) the history and intent of the NRC Part 52 rule making/codification and related international programs 3) how it is really working with the first US combined Construction Permit/Operating License (CP/OL) applications filed and 4) a discussion on the present and future of plant orders. WM2010 Exhibitors are encouraged to attend this panel.

Panelists: Stephen Burns, General Counsel, US NRC: **Bob Evans**. Vice President, Enercon Utility Services; Edward Helminski, President, Exchange Monitor Publications, Inc.; and James L. Little, Senior Vice President, Nuclear Energy Program, URS Power Group.

Session 83

8:30 AM - 12:00 PM

Room 103 AB

Panel: US Federal Government Contract "Capture" Workshop

Chair: Vik Mani, Mani Strategic Solutions, LLC (USA) Sponsor, Organizer & Panel Reporter: Vik Mani

This workshop focuses on the targeting, planning, pursuing and winning a contract, generally known as the "CAPTURE" effort. Companies and the government alike spend millions of dollars on CAPTURE efforts. Companies rise or fall by the contracts won or lost. Pursuing contracts without success can cripple a companies' growth. Needless to say good contracts and contractors lead to good work and economic benefits. This workshop will provide professionals with a better understanding of the tactical and strategic management processes involved in the overall effort of "CAPTURE".

Panelists: Gerald Boyd, DOE ORO; Ralph Holland, DOE EMCBC; Mike Howard, DOE EM (HQ); Jim Janis, The Janis Group; Dennis Ferrigno, CAF &

Associates; John Longenecker, Longenecker & Associates; and Robert D. Allan, Allan Consulting.

Session 84

8:30 AM - 12:00 PM

Room 101 B

Innovative Liquid and Gas Crosscutting Filtration Systems in the Nuclear Industry

Co-Chairs: Charles Waggoner, *Mississippi State* University (USA); Chris Chadwick, Microfiltrex (United Kingdom)

Sponsor: David Eaton

Organizers: Charles Waggoner, Chris Chadwick

Paper Reviewer: Charles Waggoner

- 1. **Extensive Characterization of Novel Classes of Inorganic Ion Specific Media Designed for Highly Selective Removal of** Salient Liquid Waste Radionuclides: Cs, **Sr, Ni and Tc** - 10251 Gaetan Bonhomme, Mark Denton, Kurion, Inc.; William Bostick, Materials and Chemistry Laboratory, Inc. (USA)
- Evaluating the Performance of ASME AG-2. **1 Section FK Radial Flow Filters** - 10015 Michael Parsons, Charles Waggoner, Rangaswami Arunkumar, Mississippi State University (USA)
- 3. **Development of a High Performance HEPA Filter to Withstand High Temperature and High Pressure** Transients - 10569 Chris Chadwick, Microfiltrex (United Kingdom)

Following the three initial presentations, there will be a panel discussion narrated by the Co-Chairs. Topics that will be presented and discussed will include the followina:

- 1. NNSA Updating of the DOE 1066 Fire **Protection Standard**
- 2. Novel Condensate Tolerant, High Strength **HEPA Media.**
- 3. UK Experiences In The Use Of Radial Flow **HEPA Filters In Nuclear Containment.**

8:30 AM - 12:00 PM

Room 101 C

Communicating Information and Issues: Tribal Involvement, Public Participation and Modern Technology

Co-Chairs: Jan Lewis, *The Shaw Environmental, Inc.*; **Margaret MacDonell**, *Argonne National Laboratory* (USA)

Sponsor & Paper Reviewer: Margaret MacDonell Organizers: Michelle Rhodes, John Lowe, R. Douglas Hildebrand

- 8:35 Tweeting Our Way to Transparency: The Challenge of Social Media in Government 10274

 Tyler Whitney, Carrie Meyer, Erik Olds, US DOE ORP (USA)
- 9:00 Honoring the US DOE's Commitment to the American Indian Tribal Government Policy through Tribal Input to the Disposal of Greater Than-Class-C Low-Level Radioactive Waste Environmental Impact Statement 10205

 Arnold Edelman, Albert Brandt Petrasek, US DOE EM; Richard Arnold, Nevada Test Site (USA)
- 9:25 Tools for Environmental Assessment of Contaminated Sites: Understanding Tribal and Stakeholder Concerns using US DOE Sites as Case Studies - 10106 Joanna Burger, Rutgers University; Charles Powers, Vanderbilt University; Michael Gochfeld, CRESP (USA)
- 9:50 Independent Oversight of Radioactive
 Waste Management Influence on the Past
 Benefit for the Future 10143
 Christopher Timm, Jerry Fox, PECOS
 Management Services, Inc (USA)
- 10:20 Nuclear Communications Transparent, Open and Often - 10447 Eliot Brenner, Rebecca Schmidt, US NRC (USA)
- 10:45 The Benefits and Opportunities of Implementing US DOE's Public Participation Policy by Working with Intergovernmental and Stakeholder Groups 10044

 David Borak, US DOE EM (USA)
- 11:10 An Update on Stakeholder Participation in the Environmental Cleanup of Radioactive Wastes in the United Kingdom, Japan and United States 10390

 Bill Lawless, Fjorentina Angjellari-Dajci, Paine College; Christian Poppeliers, Augusta State University, Dept. of Physics (USA); Mito Akiyoshi, Senshu University (Japan); John Whitton, Nexia Solutions (United Kingdom)

11:35 Preservation Versus Demolition – The Fate of the Historic K-25 Gaseous Diffusion Plant - 10492

Susan Gawarecki, ORR Local Oversight Committee; William Wilcox, Oak Ridge Heritage and Preservation Association (USA)

Session 86

8:30 AM - 10:15 AM

Room 106 C

TRU Small Quantity Sites - Plans for Utilizing the Consolidation Option at Idaho National Laboratory (INL)

Co-Chairs: Betty Humphrey, Weston Solutions, Inc.; Sheila Lott, Los Alamos National Laboratory (USA) Sponsor: Roger Nelson

Organizers: Betty Humphrey, Sheila Lott Paper Reviewer: Betty Humphrey

- 8:35 A Snapshot in Time The TRUplanner Database - 10400 Wesley Estill, Gregory Van Soest, Beverly Crawford, Los Alamos National Laboratory (USA)
- 9:00 Project Plans for Transuranic Waste at Small Quantity Sites in the Department of Energy Complex 10522 Jerri McTaggart, Sheila Lott, Los Alamos National Laboratory; Casey Gadbury, US DOE (USA)
- 9:25 Nevada Test Site (NTS)Transuranic (TRU)
 Waste Project Lessons Learned 10324
 Patrick Arnold, CH2M HILL National Security
 Technologies (NSTec); Frank Disanza, US DOE
 NNSA NSO; John Ciucci, Duane Snyder, Rick
 Wagner NSTec (USA)
- 9:50 Sandia National Laboratories RH
 Repackaging Efforts 10490
 Michael Spoerner, Sandia National
 Laboratories; Betty Humphrey, Weston Solutions,
 Inc. (USA)

Session 87

8:30 AM - 10:30 PM

Room 106 B

Waste Characterization - Non-Instrumental Solutions

Co-Chairs: Frazier Bronson, Canberra Industries Inc - AREVA Group (USA); **Heinz Kroeger**, TÜV NORD EnSys Hannover (Germany)

Sponsor & Paper Reviewer: Heinz Kroeger Organizers: Lance Mezga, Frazier Bronson

8:35 Solid Waste Management: Bringing Best Practices to Los Alamos National Laboratory - 10422

Alison M. Dorries, Scotty Miller, Debora Hall, Los Alamos National Laboratory (USA)

9:00 Optimized Planning of the Disposal of Radioactive Waste Packages Exceeding the German Waste Acceptance Criteria Limits for Fissile Material Content and for Heat Generation - 10450

Peter Brennecke, Stefan Steyer, Federal Office for Radiation Protection; Sonja Margraf, Walter Hackel, RD Hanau GmbH; Gabriele Bandt, **Heinz Kroeger**, TÜV NORD EnSys Hannover (Germany)

- 9:25 Description of Non-Radioactive Substances in Radioactive Wastes - 10406 Elke Kaffka, Rudi Gaschler, Energiewerke Nord GmbH; Peter Brennecke, Federal Office for Radiation Protection; Detlef Gründler, Institute for Safety Technology; Claudia Haider, ISTEC GmbH (Germany)
- 9:50 Development of Advanced Waste
 Management Software to Enhance
 Operating Efficiency and Reduce Life-Cycle
 Cost at the Oak Ridge National Laboratory,
 Oak Ridge, Tennessee, USA 10058
 Timothy Forrester, Gerald Cunningham, John
 Powell, Nevada Williford, Oak Ridge National
 Laboratory; Ron Branch, Strata-G (USA)
- 10:20 Off-Site Source Recovery Project Case Study: Disposal of High Activity Cobalt 60 Sources at the Nevada Test Site 2008 - 10509

William Stewart, Frank Cocina, Los Alamos National Laboratory - OSRP (USA); Mark Wald-Hopkins, Los Alamos National Laboratory; John Hageman, Southwest Research Institute (USA)

Session 88

8:30 AM - 12:00 PM

Room 106 A

Panel: Waste Management Energy Facilities Contractor Operating Group (EFCOG)

Co-Chairs: William Morrison, EnergySolutions; W.T. (Sonny) Goldston, Savannah River Nuclear Solutions (USA)

Sponsor: W.T. (Sonny) Goldston

Organizers: W.T. (Sonny) Goldston, William

(Billy) Morrison

Panel Reporter: Nancy Rothermich

This panel will focus on the WM EFCOG and will meet to discuss a variety of issues of importance to US DOE waste management operations.

The purpose of the WM EFCOG is to seek out and promote the best management and operating practices, cost effective technologies and disposal options for all waste streams generated at US DOE facilities whether destined for DOE or commercial facilities.

The WM Task Group will be focused on complex wide integration and technology transfer while supporting cost effective and efficient waste options. This will be achieved in a way that enhances complex wide communication and maintains a priority on safety, environmental stewardship and security.

All interested parties are welcome to attend. Presentations and panel discussion will include the following:

- 1. Welcome And Introduction Review Of Last Years Work And Accomplishments -Billy Morrison, Chair EFCOG WM Working Group, EnergySolutions
- 2. 2010 Focus Areas Sonny Goldston, Vice Chairman EFCOG WM Working Group, Savannah River Nuclear Solutions
- 3. DOE HQ Update, LLW Cooperative Board, ARRA Update - Christine Gelles, LLW Corporate Board, US DOE-HQ
- 4. DOE Order 435.1 Radioactive Waste Management Update and Complex Wide Review - Marty Letourneau, US DOE HQ EM

Each Site Representative Will Later Provide an ARRA and Radioactive Waste Management Lessons Learned Briefing.

Panelists: Billy Morrison, Chair EFCOG WM Working Group, EnergySolutions, Sonny Goldston, Vice Chairman EFCOG, Savannah River Nuclear Solutions; Christine Gelles, LLW Corporate Board, US DOE-HQ; and Martin Letouneau, US DOE HQ EM

Session 89

8:30 AM - 12:00 PM

Room 104 AB

Panel: The IAEA Network on Environmental Management and Remediation – ENVIRONET -Bringing Regulatory Language and Operational Challenges Together

Co-Chairs: Horst Monken Fernandes, *IAEA* (Austria); Michelle Rehmann, *IFSOUP* (USA)

Sponsor: Donald Goebel

Organizers: Donald Goebel, Horst Monken

Fernandes

Panel Reporter: Stephanie Long

This panel will focus on the WM2010 series of IAEA sessions presented during the week and will be the closing panel on ENVIRONET. The panel will address the overall assessment and the establishment of a positive partnership in Environmental Remediation. Presentations and panel discussion will include the following:

Thursday AM

- Establishing a Positive Partnership Agenda in Environmental Remediation – Horst Monken Fernandes, IAEA (Austria)
- 2. IAEA Initiative to Support the Establishment of Regulatory Framework in Member States Russell Edge, IAEA (Austria)
- 3. International Policies and Strategies for the Remediation of Land Contaminated by Radioactive Material Residues Abel Gonzalez, Argentine Nuclear Regulatory Authority (Argentina)
- 4. Regulatory Supervision of Legacy Sites in Central Asia – Malgorzata Sneve, Norwegian Radiation Protection Authority, Department for Emergency Preparedness and Environmental Radioactivity (Norway)
- 1. Advice on the US DOE Cleanup Technology Roadmap – John Wiley, National Research Council of the US National Academies (USA)

Panelists: Horst Monken Fernandes, Russell Edge, IAEA (Austria); Abel Gonzalez, Argentine Nuclear Regulatory Commission (Argentina); Malgorzata Sneve, Norwegian Radiation Protection Authority (Norway); and John Wiley, the National Research Council of the US National Academies (USA)

Subject to change onsite, please check the Errata sheet and signage for daily updates.

Conference Proceedings

The conference technical program proceedings are included with a full technical registration. Following the conclusion of the Conference, approximately June 2010, attendees will be mailed a CD-Rom of the Conference Proceedings to the address listed on their registration materials.

For additional copies or for those attendees who are not full technical registrants, Conference Proceedings may be purchased for \$105 each.

Also, proceedings for previous conference, the years 2002 – 2009, are available for \$105 each. Please stop by the Registration Desk for an order form.

Proceeding Archives are also available online at www.wmsym.org for the previous years 2001 – 2008. The website is one year behind the conference, WM2009 proceedings will be posted online once the WM2010 proceedings are mailed.

NOTES

-	
-	
-	
-	
-	
-	

Poster Sessions

Be sure to schedule time to view the posters on display. In this informal atmosphere, Poster Presenters become discussion leaders sharing their ideas and visions. Each technical track presents a poster session; see the session descriptions for more information.

The WM2010 posters will be displayed for approximately 3-1/2 hours but the authors are scheduled to be at the booths for only two 30-minute periods. The posters will be arranged coinciding with the revised poster paper order in the Final Program.

In order to honor high quality presentations at WM2010, the Fuel Cycle and Waste Management Division of the American Nuclear Society (ANS) presents an award for the Best Poster Paper in addition to the Best Oral Presentation and the American Society of Mechanical Engineers (ASME) provides an award for the runner-up.

Judges select the paper based on technical quality and poster preparation of the work as described in the guidelines. Each track also selects a best poster. The Best and Second Best in the conference are presented to the recipients at the next WM conference. All Posters with papers are automatically eligible for the "Best Poster Award". Attendee forms for judging posters will be available on the first level.

Poster Presenter Attendance

Session #		Poster Period	Attendees First Period	Attendees Second Period	Poster Setup	Poster Removal		
MONDAY, MARCH 8, 2010								
		1:30 -				5 pm-		
Afternoon	23	5:00 pm	1:30 – 2 pm	4:30 – 5 pm	1 – 1:30 pm	5:30 pm		
TUESDAY, MARCH 9, 2010								
		8:30 am -		11:30 am -		12 pm –		
Morning	38	12 pm	8:30 - 9 am	12 pm	8 - 8:30 am	12:30 pm		
		1:30 -				5 pm -		
Afternoon	52	5:00 pm	1:30 - 2 pm	4:30 – 5 pm	1 - 1:30 pm	5:30 pm		
WEDNESDAY, MARCH 10, 2010								
		8:30 am -				12:30 pm -		
Morning	68	12:30 pm	8:30 - 9 am	12 pm - 12:30 pm	8 - 8:30 am	1 pm		
		1:30 pm -				5 pm -		
Afternoon	81	5 pm	1:30 - 2 pm	4:30 pm - 5 pm	1 - 1:30 pm	5:30 pm		

Student Posters Competition – Session 24

The Next Generation – Industry Leaders of Tomorrow

Be sure to visit the Student Posters display on Monday afternoon in the Exhibit Hall and vote for your selection for Best Poster Winner. The winning student poster will be presented with \$500 cash at the Tuesday Honors and Awards Luncheon. Student Poster Presenters are offered free registration and housing at the WM2010 Conference, hosted by the Roy G. Post Foundation and WM Symposia.

For more information on the Roy G. Post Foundation, please go to www.roygpost.org.

Session in Bold followed by the Paper Number

Bamberger, Judith - 23A-10487

Banerjee, Reshmi - 52D-10493

Bandt, Gabriele - 87-10450

Banfield, Zara - 06-10361 Bonnetier, Armand - 23B-10051 Abdelouas, Abdesselam - 81-10028 Banford, Anthony - 49-10362, 62-Booth, Clare - 68D-10377 **Borak**, David - **85**-10044 Abdushukurov, Dzhamshed - 38C-10131 Bange, Adam - 52A-10314 Bosgiraud, Jean-Michel - 42-10032, Abercrombie, Robert - 63-10266, 80-**Barbour**, Eric - **08**-10152 **59**-10019 10064 Barnes, Steve - 60-10173 **Bostick**, William - **84**-10251 Abeyta, Cristy - 80-10283 Barr, Cynthia - 68D-10112 Bousquet, Stephen - 47-10482 Abitz, Richard - 46-10095 Baston, Peter - 09-10495 Boussier, Patrice - 73-10063 Bowan, Bradley - 23B-10110, 10107; **Acevedo**, Cristian - **46**-10243 Batifol, Béatrice - 73-10022 Adamovich, Dmitry - 23C-10026, 78-Batvukhnova, Olga - 19-10114 **73**-10241, 10254 Baumann, Curt - 44-10465 Boyle, James - 68G-10421 **Adamovics**, John - **16**-10080 Bauser, Michael - 58-10049 Brady, Lee - 24-10589 Adams, Jason - 31-10531 **Bave**, Edwin - **47**-10270 Bråkenhielm, Carl Reinhold - 42-Adams, Vince - 76-10013 Beheler, Chris - 31-10531 Adamson, Duane - 74-10083 Bellis, Mark - 15-10309, 65-10409 Bramblet, John - 16-10132 Adler, David - 26-10574 Belov, Valery - 23B-10304 Branch, Ron - 87-10058 Agnew, Stephen - 60-10323 Benally, Levon - 17-10281 Brar, Navpreet - 81-10566 Ahn, Guk-Hoon - 38A-10117 Bennett, David - 22-10239 Bratskaya, Svetlana - 78-10387 Bratton, Wes - 72-10501 **Ahn**, Joonhong - **23D**-10096 Benson, Craig - 76-10013 Akar, Serkan - 52A-10314 Bera, Remi - **09**-10389, **80**-10060 Brede, Lawrence M. - 80-10238 Akiyama, Yoshihiro - 31-10116 Berg, Jeb - 63-10285 Bredt, Paul - 74-10099 Brennan, T.J. - 68C-10288 Akiyoshi, Mito - 85-10390 Berg, John - 74-10099 Akutsu, Shigeru - 38F-10403 Berger, Carol - 08-10152 Brennecke, Peter - 45-10449, 57-Al-Qudah, Omar - 24-10290, 57-Bergeron, Marcel - 43-10402 10448, **87**-10406, **87**-10450 10454, **58**-10265 Berlin, Greg - 17-10419, 10472 Brenner, Eliot - 85-10447 Berwick, Joel - 80-10238 **Allen**, Marshall - **52D**-10391 Broberg, Ken - 17-10318 Aloy, Albert - 23B-10304, 27-10084, Betancourt, Amaury - 52D-10150 Bronson, Frazier - 18-10021, 10497; Bettencourt, Manuel - 09-10331 **42**-10204 38D-10479 **Aly**, Alaa - **65**-10165 Beuth, Thomas - 57-10010 Brown, Kevin - 61-10149 **An**, Jae Yeol - **68C**-10196 Bhat, Param - 31-10142 Brown, Steven J. - 15-10105 Anagnostopoulos, Harold - 52C-Bhatt, Pankaj - 74-10263 Brown, Steven H. - 77-10365, 10512, 10334, 72-10339 Bhavaraju, Sai - 38F-10485, 60-10505 Angjellari-Dajci, Fjorentina - 85-Brun, Patrice - 23B-10051 10390 Bhosale, Prasad - 74-10099 Buckner, Dooley - 63-10266, 80-Bibler, Ned - 07-10160 Anglim, Cliff - 52A-10420 10227 Angus, Mike - 31-10122 Bickford, Jody - 38F-10016, 76-Buechi, Stephen - 47-10525 Apel, David - 38B-10014 Bugbee, Kathy - 16-10249 Aponte, Celia - 23A-10408 **Bickley**, John - **44**-10168 Burger, Joanna - 19-10054, 32-**Arbon**, Rodney - **44**-10168 **Arenaz**, Mark - **32**-10065 Bignell, Dale - 38A-10342 10424. **85**-10106 **Billings**, Kenneth D. - **43**-10393 Buriev, Nazirzhon - 38C-10178 Arlt, Hans - 61-10138 Burket, Paul - 23A-10408 Billingsley, Karen - 46-10255 Arnold, Joshua - 75-10312 Birk, Marcia - 43-10102 **Burmeister**, Mark - **62**-10340 **Arnold**, Patrick - **07**-10280, **86**-10324 Bishop, Lee - 44-10515 Burns, Heather - 38F-10016, 76-Arnold, Richard - 85-10205 Biurrun, Enrique - 06-10504, 42-10017 Arunkumar, Rangaswami - 84-10015 10500 Bush, Richard - 17-10281, 81-10426 Arustamov, Arthur - 19-10114, 23C-**Blachet**, Laurent - **63**-10201 Bush, Sheryl Ross - 27-10156 10026, - **81**-10580, **81**-10584 Black, Paul - 61-10483 Butherus, Michael - 17-10276 Avramenko, Valentin - 78-10387 Blackford, L. Ty - **69**-10129 Byrnes, Mark - 65-10320 Awwad, Amer - 23A-10136, 10098 Blanc, Pauline - 38D-10479, 52F-10475 Cabble, Kevin - 32-10325, 52C-Bland, J Stewart - 64-10384 Babenko, Volodymyr - 23D-10124 Blankenhorn, James - 44-10515 10334, 62-10340, 64-10327 Cabrejo, Elsa - 24-10556 Bahrke, Cheri - 17-10276 Blankenship, John - 08-10499 Bailey, Porter - 23C-10224 **Blanton**, Paul - **81**-10603 Calderin, Duriem - 24-10547 Baird, Del - 32-10073 Blauvelt, Dick - 30-10596, 44-10104 Caldwell, Thomas - 74-10263 Bajwa, Christopher - 33-10535, 33-Blount, Jon - 57-10319 Calvert, Steven - 30-10596, 44-10536 Boehlecke, Robert - 32-10325, 38C-10104 Bakhtin, Meirat - 38A-10379 10338, **52C**-10334, **62**-10340 Campbell, J. D. - 09-10495 Boen, Roger - 23B-10020 Camper, Larry - 13-10417, 77-10418 Bakirova, Masiva - 52A-10208 **Cannell**, Gary - **68A**-10042 Balagopal, Shekar - 38F-10485, 60-Boetsch, Wilma - 45-10449 Boglione, Fredrick - 47-10525 Canon, Ron - 26-10574 Baldwin, David - 60-10173 Bognar, Erin - 69-10457 Care, Laurent - 44-10118 Ballheimer, Viktor - 05-10193, 63-Bollingerfehr, Wilhelm - 06-10504 Carilli, Jhon - 07-10280 10090 Bondarenko, D.V. - 38C-10178 Carlisle, Derek - 71-10070

Bondarkov, Mikhail - 27-10084, 42-

Bonhomme, Gaetan - 84-10251

10204

Carpentier, Benoit - 73-10382

Carroll, Kenneth - 17-10281

Carter, Ernie - 46-10240

Session in Bold followed by the Paper Number

Carter, Mitch - 30-10523 **Carter**, Tony - **17**-10381 Cartwright, Richard - 81-10066 Carvajal, Denny - 24-10599, 52D-10493 Case, Jeffrey - 32-10399 Cassidy, Helen - 08-10503 Castello, Charles - 24-10549 Castillon, Pierre - 71-10059 Castro, Amanda - 38B-10014 Castro, Julio - 38B-10014 Cathel, Robert - 68E-10369 Caudill, Joe - 19-10434, 19-10436 Cavini, Cicero - 52E-10271 Centner, Baudouin - 78-10043 Cercy, Michael - 27-10156 Certa, Paul - 23A-10236 Chabalala, Simphiwe - 24-10588 Chadwick, Chris - 84-10569 Chamberlain, John - 65-10409 Chamberlain, Skip - 27-10587 **Chambers**, Doug - **77**-10579 Chambers, Sheri - 44-10465 Chard, Patrick - 23C-10496 Charpentier, David - 78-10043 Chauvin, Eric - 15-10128, 23B-10051, **81**-10130 Chavez, Art - 30-10221, 81-10226 Chavez, Rick - 30-10210 Chen, Kun - 81-10378 Chen, Xingyuan - 24-10298 Cheremisin, Peter - 68G-10195 Chesnokov, Alexander - 81-10584 Chester, Curtis - 44-10050 Chilson, Lettie - 15-10309, 65-10409 Ching-Ho, Yang - 38D-10086 Chirwa, Evans - 24-10588 Cho, Dong Keun - 79-10544 Choi. Heu-Joo - 79-10544 Choi, Jong Won - 79-10544 **Chun**, Jaehun - **74**-10099 Ciucci, John - 86-10324 Clapham, Martin - 16-10244 Clark, Matthew - 45-10033 Clark, Ray - 34-10446 Clarke, James - 32-10424, 75-10437 Clawson, Tom - 33-10067 Clay, Devin - 38F-10485 Clayton, Christopher - 17-10351, 47-10352 Clayton, Daniel - 59-10429 **Clement**, Paul - **65**-10320 **Clift**, Corey - **16**-10080 Clossey, Kimberly - 81-10566 Clough, Matt - 06-10361 Coates, John - 61-10259 Cochran, John - 32-10174, 52C-10395, **81**-10469 Cocina, Frank - 87-10509 Collazo, Yvette - 27-10246, 27-10401, **46**-10345, **68C**-10233 Collins, Doug - 46-10240 Colon, Ramon A. - 24-10548 **Conca**, James - **67**-10494 Conley, Scott - 52A-10223 Conley, T.B. - 26-10574, 46-10255 Connell, Carl - **52A**-10223

Connelly, Michael - 43-10402 Cook, Alfreda - 80-10227 Corbett, Jerry - **64**-10368 Cornell, Rowland - 31-10101 Costigan, Steve - 38B-10014 Cournoyer, Michael - 38B-10014 Covert, Bruce - 38A-10342 Cozzi, Alex - 07-10160 Cramer, Doug - 44-10465 Crawford, Beverly - 86-10400 Crawford, Charles-23A-10408, 10467 Crawford, Gordon - 15-10267, 23C-10237 Crawford, Tom - 23A-10236 Crespo, Jairo - 23A-10098 Croff, Allen - 06-10127 Croft, Stephen - 18-10443, 18-10480, 18-10497, 23C-10496, 38D-10444, 38D-10479, 52F-10475 Cross, Paul - 32-10073 Crosson, Kevin - 44-10488 Crowe, Bruce - 45-10349, 52B-10350 Cummins, G. D. - 81-10307 Cunningham, DeVon - 52A-10223 Cunningham, Gerald - 87-10058 Cuthbertson, Abigail - 34-10282, 34-10460, **80**-10283

Dalton, John - 42-10565 **Dander**, Werner - **68E**-10121 Daniel, Gene - 23A-10408 Daniel, Richard - 60-10173 Danielson, Gustave - 22-10008 Danilovich, Alexey - 52A-10388, 68D-10407 Danneels, Jeffrey - 81-10469 Darby, John - 32-10399 Davidson, Dorothy - 80-10060 **Davis**, Gurvis - **29**-10293 **Davlatshoev**, T. - **38C**-10178 Dayton, Cynthia - 15-10309, 46-10423, **65**-10409 **De Gregory**, John - **41**-10452 DeFreest, Dotty - 80-10538 **Dehbi** , Nabil - **52B**-10374, **72**-10292 **Delaunay**, Milene - **73**-10063 Delecaut, Gregory - 72-10292 **DeLeon**, Edgardo - 27-10586 **Delort**, Daniel - **59**-10019 Demmer, Rick - 10-10036 Denton, Mark - 73-10279, 84-10251 **Devgun**, Jas - **71**-10300 **DeVol**, Timothy - **61**-10259 Dewberry, Raymond - 46-10095 **Deyo**, Yvonne - **17**-10360, **66**-10354 Dias, Fabiana - 38E-10009 **Diaz**, Henry - **24**-10592 Diener, Glenn - 23B-10110 **Dillinger**, D.L. - **46**-10255 Dillon, Randy - 33-10068 DiPrete, Cecilia - 07-10160 **Disanza**, Frank - **31**-10268, **86**-10324 **Dixon**, Paul - **57**-10470 Djuraev, A.A. - 38C-10178

Doebler, Gary - **68E**-10262 **Dominguez**, Raul - **24**-10551 **Dooley**, Stephen - **45**-10228 **Doremus**, Steven - **32**-10231 **Dornsife**, William - **45**-10214 Dorries, Alison M. - 87-10422 Doyle, Nicholas - 15-10267 Drake, John - 10-10036 Drellack, Sig - 65-10337 Droste, Bernhard - 05-10079, 10093; 05-10193, 68F-10038, 10187 **Du**, Qian - **72**-10177 Duff, Alan - 08-10152 **Duignan**, Mark - **60**-10161 Duke, Stefan - 31-10268 **Duncan**, Andrew - **46**-10095 Duncan, Garth - 06-10474 **Dussossoy**, Jean-Luc - **73**-10022, 10063 **Dutzer**, Michel - **52C**-10416 Duvall, Kenneth - 08-10152 **Dux**, Joachim - **71**-10088 Dysland, Eric - 76-10507

Easton, Earl - 33-10536, 10535 Eaton, Gerald - 81-10169 Eberlein, Susan - 43-10167, 10402 **Eberlin**, John - **32**-10231 Ebert, Joseph - 46-10423 Eccles, Harry - 62-10131 Edelman, Arnold - 85-10205 Edwards, Matthew - 60-10277 Edwards, Richard - 06-10474 Edwards, Thomas - 23B-10194, 43-**Egorin**, Andrey - **78**-10387 Eickelpasch, Ludger - 71-10247 Eisenmann, Beata - 71-10088 El Khoukhi, Tahar - 72-10292 El Mrabet, Rachid - 38E-10291, 52B-10374, 72-10292 Ellis, Kristen - 69-10103 Ellouz, Manel - 07-10012 **Elmer**, John - **17**-10276 Ely, Paul - 29-10366 Enderlin, Carl W. - 23A-10487 Endo, Yoshihiro - 23B-10107 Engelking, Daniel - 45-10415 **England**, Jeffrey - **80**-10458 Enokida, Youichi - 38F-10006 Eriksson, Leif G. - 42-10056, 58-10018 Ermakov, Alexander - 78-10189 Espinosa, Edgard - 24-10552 **Estill**, Wesley - **86**-10400 Estrada, Joe - 32-10174 Evans, Brent - 60-10162 Evans, David - 47-10258 Evans, Louise - 18-10443, 23D-10413, **38D**-10444 Everett, William - 38E-10404

Fabjan, Marija - 38C-10123 Fachinger, Johannes - 23D-10027 Farfan, Eduardo - 16-10080, 27-

Dmitriev, Sergey- 23B-10209, 10141;

23C-10026, **38B**-10166, **81**-10580

Session in Bold followed by the Paper Number

10084, 42-10204, 72-10317 Farin, Sebastien - 42-10032 Farner, Monte - 41-10175 Farrell, Richard - 44-10050 Fasten, Wolfgang - 34-10356 Faulk, Darrin - 64-10343 Favara, Paul - 65-10218 10204 Feasby, Grant - 77-10579 Fedorov, Denis - **81**-10580, **81**-10584 Fellinger, Andrew - 27-10508, 74-Field, Michael - 38D-10479 Filas, Frank - 77-10512 Filbert, Wolfgang - 06-10504 Fillingame, Wade - 32-10231 Fiodorov, Sergiu - 24-10597 Fiskum, Sandy - 60-10277 10382 Fjeld, Robert - 61-10259 Flach, Greg - **61**-10252 Flament, Thierry - 73-10157 Fleisch, Joachim - 71-10088, 73-Flit, Victor - 78-10189 Foley, Trevor - 16-10080, 72-10317 Foote, Martin - 38F-10016, 64-10040, **64**-10159, **76**-10017 Forrester, Timothy - 87-10058 10136 Forsythe, David - 49-10197 Fort, James - 23A-10487 Foster, Steve - 31-10122 Fournel, Bruno - 16-10394 10332 Fowler, John - 62-10340 Fowley, Mark - 64-10368 **Fox**, Jerry - **85**-10143 Fox, Kevin - 23B-10304, 27-10084, **42**-10204 France, Thomas - 64-10368 Frappa, Richard - 65-10409 Frenette, Douglas - 62-10340 Freshley, Mark - 57-10470 Fritz, Brad - 52D-10115 Frothingham, David - 47-10525 Fruchter, John - 52D-10115 Frush, Shirley - 27-10246 Fuchiwaki, Hirotaka - 57-10371 Fuentes, Hector R. - 52D-10222 Fuji, Kojiro - 68F-10087 Fujisawa, Kyosuke - 68F-10038, 68F-10087 Fukui, Toshiki - 23B-10107 Funk, Alan - 32-10399

Gadbury, Casey - 86-10522 Gan, Hao - 23B-10107, 23B-10110, 73-10241, 73-10254 Gannon, Reese - 38D-10133 Garnier, Cedric - 66-10524 Garrabrants, Andrew - 75-10312 Garth, Brian - 73-10157 Gaschler, Rudi - 87-10406 Gauglitz, Phillip - 23A-10487 Gauthier, Lorrie - 31-10142 Gawarecki, Susan - 85-10492 Gebhardt, Matthew - 81-10566 Gee, Glendon - 17-10419 Geimer, Ray - 15-10433 Geisinger, Grega - 07-10332 Gelbutovsky, Alexander - 68G-10195 **Gelis**, Vladimir - **23C**-10026 Geniesse, Donald - 60-10234 Gerdes, Kurt - 23B-10304, 27-10084, 27-10155, 27-10401, 27-10508, 42-Giaquinto, Joesph - 23C-10224 Giddings, Ray - 19-10436 Gilbert, Rob A. - 60-10173 **Gill**, Puneet - **52A**-10314 **Gillam**, Jeff - **15**-10428 Gillas, Dawn - 63-10285 Gillen, Daniel - 77-10418 **Gillespie**, Joey - **17**-10351, **47**-10352 Girold, Christophe - 73-10063, 73-**Gladden**, John - **16**-10080, **46**-10345 Glenet, Olivier - 59-10019 Glenn, Ed - 17-10281 Glowiak, Liz - 65-10481 Gnugnoli, Giorgio - 22-10370 Gochfeld, Michael - 19-10054, 85-Godfrey, Hugh - 31-10122 Gokaltun, Seckin - 23A-10135, 23A-Goldston, W.T. (Sonny) - 19-10041 Gorbunov, Valeriy - 38B-10166 Gordon, Sydney - 07-10280, 07-**Gorman**, Bryan - **80**-10064 Gorsuch, Geoffrey - 46-10423 Gorton, Ian - 57-10470 Goswami, Dibakar (Dib) - 19-10113 Gould, John - 52C-10395 Gouyaud, Frédéric - 73-10382 Gracey, Michael - 45-10033 Graf. Ania - 71-10088 Graf, Reinhold - 06-10504 Grambow, Bernd - 81-10028 Gravelle, Charles F. - 77-10397 Gray, Paul - 80-10357 Green, Peter - 72-10317 Greeves, John - 41-10441, 45-10575 Gresalfi, Michelle - 68C-10233 Gresham, Lawrence - 62-10035 Griffin, Jeff - 27-10401, 27-10508 Griffin, Justin M. - 80-10283 Griffin, William - 08-10499 Grinev, Ilja - 68G-10195 Grogan, Kelly - 61-10259 **Gros Gean**, Philippe - **81**-10571 Gross, Michael - 30-10221, 30-10595 Grosse, Karl-Heinz - 23D-10027 Gruber, Philippe - 15-10128, 73-10022 Gruenewald, Wolfgang - 73-10089 Gründler, Detlef - 45-10449, 87-10406 Gudavalli, Ravi Krishna Prasanth - 24-10555 **Gudelis**, Arunas - **52C**-10416 Guenin, Jean-Jacques - 59-10019 **Guerault** , Juliette - **18**-10443 Gueretta, Jeanie - 52A-10420

10585 Gupta, Dinesh - 76-10013 Gupta, K. K. - 15-10309 **Gupta**, RK - **15**-10078, **23A**-10211 Hackel, Walter - 87-10450 Hackett, Mark - 46-10423 Hagan, Madoc - 31-10101 Hageman, John - 87-10509 Hahn, Melanie - 24-10298 Haider, Claudia - 45-10449, 87-10406 Hale, Olin T. - 34-10282 Hall, Debora - 87-10422 Hall, Michel - 38D-10133 Halliwell, Steve - 18-10451 Hamdan, Lubna - 58-10265 Hamilton, Peggy - 41-10175 Hamm, Luther - 61-10145 Han, Ana - 27-10084, 42-10204 Hansen, Erich - 74-10099 Hansen, Frank - 59-10411 Hanson, James - 57-10319, 65-10286 Hara, Junko - 42-10182 Hardwick, Tawni - 79-10217 Harjula, Risto - 38B-10305, 68B-10198, **78**-10387 Harper, Michael - 46-10255 Hart, Andrea - 64-10040, 10159 Harvill, Joe - 44-10465 Haverkamp, Bernt - 06-10504 Hay, Michael - 43-10308 Hayes, Colin - 10-10232 **Hayes**, Martin - **31**-10122 **Hays**, David - **47**-10153 Hearty, Brian - 47-10270 Heath, Tim - 41-10175 Hebditch, David - 10-10030 Henao, Alexander - 24-10591, 52D-10222 Henderson, Colin - 81-10147 Henderson, Ed - 75-10029 Henderson, Robert W. - 71-10247 Henwood, Paul - 72-10438 Hernandez, Reinier - 24-10590 Hertel, William A. - 17-10318 Herzog, Friedrich - 45-10415 Hesketh, Kevin - 42-10376 Hickey, Howard - 32-10231 Hiergesell, Robert - 61-10145 Hildebrand, R. Douglas - 52A-10223 Hill, David - 80-10064 Hill, Marc - 52C-10037 Hilton, Paul - 16-10092 Hiltz, Thomas - 06-10127 Hinckley, Alan - 81-10385 Hodge, Devin - 44-10488 Hoffman, Elizabeth - 43-10367 Holden, Eddie - 80-10227 Hollebecque, Jean Francois-73-10157 Holmes, Chris - 16-10080, 68D-10377, 72-10317 Hombach, W.G. - 68C-10288 **Homer**, John - **17**-10360

Guillois. Eric - **73**-10157

Gulik, Volodymyr - 23D-10124, 24-

Guerif, Henri Noel - 73-10157

Session in Bold followed by the Paper Number

Honerlah, Hans - 29-10293 Hong, Dae-Seok - 31-10316 Horita, Mami - 62-10303 Horton, David - 32-10231 Hosseini, Mahsa - 24-10576 Howard, Bryan - 30-10523 **Howell**, JT - **26**-10574 Hrovat, M. - 23D-10027 Htway, Myo Zaw - 38A-10344 Huang , Zhongyuan - 72-10177 Hubbard, Michael - 43-10393 **Huckaby**, Jim - **60**-10173 Huff, Thomas - 23A-10502 Hugon, Isabelle - 73-10022 Hulstrom, Larry - 52A-10559 Humphrey, Betty - 86-10490 Hung I, Tsai - 38D-10086 **Hunter**, Erik - **81**-10577 **Hunter**, Jeff - **41**-10452 Huon, Nicolas - 15-10128 Hwa-jou, Wei - 38D-10086 **Hwang**, Jou - **46**-10213, **68A**-10171 **Hyatt**, Jeannette - **41**-10301

Idarraga, Melina - **24**-10546 Ierardi, Mario - 10-10232 **Iijima** , Kazuki - **23D**-10120 **Iimura**, Izumi - **23C**-10061 Ikeda, Kaoru - 23C-10179 Ilyukhina, Natalia - 23B-10348 Imasheva, Bagdat - 38A-10379 Ishida, Hiroshi - 60-10183 Ivanov, Oleg - 52A-10388, 68D-10407

J

Jackson, Peter - 68D-10377, 72-Jacobs, Albert - 38E-10404 Jacobson, Carl - 17-10276 Jacomino, Vanusa Maria - 38E-10009 **James**, David - **79**-10540 James, Mike - 76-10507 James, Ryan - 10-10036 Jang, Ping-Rey - 62-10035 Jang, Youngsik - 38G-10353 Jannik, Tim - 16-10080, 27-10084, **42**-10204 Jansik, Danielle - 64-10159 Jantzen, Carol - 23A-10408, 23A-**Jarvis**, Richard - **62**-10131 **Jencic**, Igor - **66**-10306 **Ji**, Young-Yong - **31**-10316 Johnson, Austin - 19-10434, 19-10436 Johnson, Caroline - 23A-10408

Johnson, Marshall - 46-10255 **Johnston**, Frank - **17**-10360 Jones, Dennis - 23A-10502 Joseph, Innocent - 23B-10107, 73-10241, 73-10254 Jossens, Guillaume - 18-10443 Jouissance, Pierre Richard - 81-10297 Jubin, Robert - 16-10249, 23C-10224, **38F**-10248

Jung, Hoan Sung - 38A-10117

Kaczor, James - 47-10482 Kadyrov, Ilgiz - 38B-10166 Kaffka, Elke - 87-10406 Kale, NR - 15-10078 Kalinowski, Thomas - 79-10540 Kamachev, Vladislav - 38B-10074, **76**-10031 Kane, Marie - 46-10095 Kane Smith, S. - 38D-10375 Kang, Il-Sik - 31-10316 Kaplan, Daniel - 61-10259 Karanovic, Marinko - 65-10320 **Kari**, Mika - **66**-10192 Karlin, Yury - 78-10189 **Karr**, Lynn - **81**-10385 Kato, Takashi - 60-10183 Katsenovich, Yelena - 52D-10222, 10493 Kawatsuma, Shinji - 62-10303

Kazymbet , Polat - 38A-10379 Keefer, Mark - 15-10428 Kehrman, Robert - **30**-10206, 10210 Keil, Karen - 47-10482 Keith, Lloyd - 81-10169 **Kelley**, Dennis - **76**-10031 **Kemp**, Chris - **43**-10402 Kenna, Thomas - 47-10482 Ketusky, Edward - 23A-10502 Kholosha, Volodymyr - 22-10398, **38C**-10250 Kidman, Raymond (Lynn) - 52C-10334, 72-10339

Kim, Ahreum - 38C-10071 Kim, Dong-Sang - 27-10084, 42-10204

Kim, T. K. - 31-10316 Kimura, Hideo - 23D-10077 King, Rebecca - 62-10340

King, Terry - 68E-10369 King, William - 43-10308

Kirishima, Akira - 23D-10096 Kirk, J. Scott - 45-10214

Kirk, Paula - 27-10246

Kiselev, Mikhail F. - 22-10191 Kneitel, Terri - 80-10538

Knight, Paul - 16-10080 **Knyazev**, Igor - **23B**-10141

Knyazev, Oleg - 23B-10141

Ko, Byung-Wook - 38A-10076 Kobelev, Alexander - 23B-10209,

38B-10166

Kock, Andrea - 77-10245 Kogawa, Masashi - 81-10028 Koischwitz, Ingmar - 78-10534

Koivula, Risto - 38B-10305, 68B-10198

Kojo, Matti - **66**-10192

Kolhoff, Andrea - 47-10270 Kollar, William - 47-10055

Komai, Takeshi - 42-10182

Komann, Steffen - 05-10193, 63-

Komatsuki, Seiji - 68F-10038, 68F-

Kook, D.H. - 79-10544 **Kopotic**, James D. - **26**-10574 Korioth, Johnelle - 33-10144 Kosson, David - 61-10149, 61-10468, **75**-10312 Kostanjevec, Marko - 38C-10123 Köster, Siegfried - 42-10500 Kot, Wing K. - 23B-10110, 73-10241, 73-10254 Kothari, Vijendra - 17-10351, 47-Kouba, Steve - 23C-10435, 30-

10221, **30**-10595 Koyama, Shinichi - 23C-10179 Kozlitin, Evgeny - 23C-10026 Krauss, Mark - 64-10327 Krenzien, Susan - 07-10280, 22-

10412 Kretinin, Olexandr - 38C-10250

Kroeger, Heinz - 87-10450 Kronvall, Charles - 68A-10042 Kruger, Albert - 73-10241

Krumbach, Hardi - 38C-10046

Kufel, Todd - 47-10525 Kugel, Karin - 45-10449

Kuhl-Klinger, Kristine - 68A-10171

Kula-Kreidler, Zoe - 24-10601

Kuo, PT - 46-10213

Kurasch. David - 46-10423 Kurath, Dean - 60-10173

Kuschke, Christian - 68F-10187 Kuzumaki, Takenori - 24-10598

Kwong, Simon - 57-10047, 75-10029

Labalette, Thibaud - 42-10032 Lacombe, J. - 23B-10020, 23B-10051, **73**-10022, **73**-10063 Lacroix, JeanPierre - 72-10292 Lacroix Desmazes, Patrick - 16-10394

Ladirat, Christian - 23B-10020, 23B-10051

Lagos, Leonel - 24-10550, 38C-10296, 41-10452, 52A-10314, 52B-10489, **52D**-10493, **67**-10200, **68B**-

10430 Laissaour, A. - 52B-10374

Landais, Patrick - 42-10032 Lang, Herbert - 79-10062 Langton, Christine - 08-10499

Lashchenova, Tatiana - 23B-10348

Lattin, William - 44-10168 Lauer, Michael - 13-10514

Lauzel, Julien - **15**-10128, **73**-10157 **Lawless**, Bill - **85**-10390

Lawton, Cindy - 38B-10014 **Layton**, Mark - **43**-10111

Leary, Kevin - 17-10472, 17-10419 **Lebedev**, Vladimir- **23B**-10139, 10209

Ledford, Wayne - 30-10596, 44-10104

Ledoux, Alain - 23B-10020, 73-10022, 73-10063

Lee, Angela - 31-10142

Lee, Cheo Kyung - **38A**-10117, 10344 **Lee**, Doo-Ho - **38G**-10180, 10353

Session in Bold followed by the Paper Number

Lee, Gab Bock - 38G-10180, 38G-10353, **52C**-10185 Lee, Jong-Youl - 79-10544 Lee. Jonakuk - 52F-10126 Lee, Kei-Woo - 38A-10076 Lee, Kun Jai - 52F-10126 Lee, Patricia - 46-10345 Lee, S.Y. - 23D-10413 Lee, Sang-Hun - 38G-10180 Lee, Sook-Kyung - 38A-10076 Lee, Sun Kee - 68C-10196 Lee, Yoon Hee - 52F-10126 Lee-Chung, Men - 38D-10086 Leggett, Christina - 24-10602 Lehmann, Karl-Heinz - 79-10062 Leishear, Robert - 64-10368 Lemieux, Paul - 10-10232 Lemonnier, Stéphane - 73-10022 Lerch, Jeff - 52A-10559, 72-10558 Lesinski, Mark - 49-10100 Lesko, Karen - 41-10175 Letourneau, Martin - 19-10445, 22-10412, **61**-10468, **75**-10437 Levitt, Marc - 81-10147 Li, Chen-zhong - 52D-10493 **Lieberman**, Jim - **45**-10575 Lifanov, Fedor - 23B-10209, 38B-10166 Lim. In-Cheol - 38A-10117 Lim, Suk Nam - 18-10451 Lim, Yong Kyu - 68C-10196 Lima, Nadia - 24-10550 Lindner, Jeff - 74-10109, 81-10264 Link, Steven - 17-10419, 17-10472 Little. Nelson - 64-10343 Liu, Yung - 81-10378 Llewellyn, Jean - 67-10432 Lobach, Gennady - 52D-10294 Loeffler, Robin - 68A-10171 Loftin, Bradley - 80-10458 Long, Juliet - 22-10239 **Long**, Zhiling - **62**-10035 Lopukh, Dmitry - 27-10084, 42-10204 Lorenz, Susan - 26-10563 **Lorey**, Peter - **47**-10482 Lott, Sheila - 86-10522 Loudon, David - 45-10023 Lowery, Patrick - 81-10566 Lucon, Peter - 44-10168 Lutwyche, Peter - 22-10239 Lutz, Werner - 68E-10121 **Lyon**, Jeffery - **43**-10402

Macdonald, Alastair - 22-10239 MacDougall, Jeff - 38C-10338 MacEvoy, John - 47-10235 MacFarlan, Gary - 46-10484 MacGregor, John - 16-10081 Mackenzie, Donald - 16-10080 Mackie, William - 30-10053 Mackin, PMP, John - 44-10488 Mahadevan, Sankaran - 61-10149 Mahoney, Lenna - 60-10173 **Mahut**, Philippe - **15**-10128 Malinen, Leena - 38B-10305

Malkoske, Grant - 34-10356, 80-10357 Mamedov, Gudrat - 52A-10208 Margraf, Sonja - 87-10450 Markovtseva, Tatiana - 78-10387 Marra, James - 23B-10139, 23B-10304, 27-10084, 42-10204 Marsden, David - 73-10157 Martin, Bruce - 64-10368 Martin, David - 34-10282 Martin, Jon - 10-10030 Martino, Christopher - 43-10308 Marutzky, Sam - 45-10349 Maryak, Matthew - 64-10440 Mason, J. Brad - 60-10162 Masud, Sarif - 24-10576 Matela, Karel - 29-10453 Mathonat, Christophe - 18-10443 Matlack, Keith - 23B-10107, 23B-10110, **73**-10241, **73**-10254 Matthews, Patrick - 32-10325, 52C-Mattigod, Shas - 52D-10150, 64-10040, 64-10159 Matzke, Jim - 80-10283 Mayenna, Amena - 65-10165 McCain, Rick - 72-10438 McCann, Sean - 71-10405 McCarthy, Mindy - 72-10034 McCauslin, Susan - 23C-10435 McCown, Jay - 24-10355 McCullum, Rod - 58-10049 McCurdy, Greg - 81-10385 McDaniel, Dwayne - 23A-10098, **23A**-10135, **23A**-10136, **23A**-10137 McElhaney, S.A. - 18-10527 McElroy, Robert - 18-10497 McGetrick, Lee - 26-10574 McGinnis, Greg - 29-10366 McGinnis, Phil - 27-10156 McGowan, Bryan - 73-10157 McGowan, Joseph - 68G-10421 McHugh, Joe - 22-10239 McKinley, Jim - **52D**-10115 McKirdy, Bruce - 42-10565 McMillan, Peter - 31-10142 McNeil, Ella - 33-10067, 33-10068 McTaggart, Jerri - 30-10523, 86-**Meeussen**, JCL - **61**-10149, **75**-10312 Mehdiyeva, Afat - 52A-10208 Mehta, DB - 23A-10211 Mehta, Sunil - 65-10165 Mellor, Russell - 08-10052, 16-10081 Menaa, Nabil - 23C-10496, 38D-10375, **52F**-10475 Mendez, William - 24-10553 Mendoza, Donald - 52D-10115 Menlove, Howard - 23D-10413 Mercier, Arnaud - 81-10130 Meredith, David - 69-10146 **Métral**, Didier - **81**-10571 Metzler, Donald - 26-10471, 65-10481 Meyer, Carrie - **85**-10274 Meyer, Perry - 23A-10487

Mevers, E. Steve - 23C-10224 Meza, Juan - 57-10470 Michalczak, Linda - 65-10409 Michelotti, Rov - 38B-10014 Middleton, Michael - 22-10239 Miller, Bill - 81-10570 Miller, Carlyle - 72-10034 Miller, Charles - 65-10165 Miller, David - 17-10281, 52C-10395 Miller, John - 34-10356, 80-10357 Miller, Judith - 17-10381 Miller, Scotty - 87-10422 Miller, Steven F. - 81-10307 Miller, Timothy - 18-10007 Mills, Robert - 16-10080 Milyutin, Vitaly - 23C-10026 Mimura, Hitoshi - 23C-10179, 23D-10096, **23D**-10120 Minayo, Edouard - 81-10130 Minette, Michael J. - 23A-10487 Minges, Juergen - 71-10088 Minichan, Rick - 64-10368, 74-10516 Misra, SD - 15-10078, 23A-10211 Moak, Don - 69-10129 Möbus, Guenter - 23B-10202 Moe, M.A. - 68C-10288 Mohamed, Yasser - 81-10469 Monts, David - 62-10035 Moody, Dave - 30-10363 Moore, David - 17-10281 Moore, Robert - 52D-10115 Morimoto, Yasutomi - 60-10183 Morris, Kara - 38D-10479 Morris, Sarah - 17-10281 Morris, William - 32-10231 Morrison, Kimberly - 77-10512 **Morse**, John - **65**-10287, **65**-10320 Mort, Paul - 16-10081 Moser, Ken - 72-10501 Most, William - 30-10206, 30-10210 Motiejunas, Stasys - 52C-10416 Moulton, David - 57-10470 Mounsey, Chris - 76-10507 Mourya, SK - 23A-10211 Mueller, Wilhelm - 18-10480, 18-10497, 38D-10479 Mueth, Joachim - 31-10199 Mullen, Lisa - 81-10562 Muller, Cassandra - 33-10144 Müller, Karsten - 05-10079, 05-10093, 68F-10038, 68F-10087 Munakata, Masahiro - 57-10371 Munroe, Norman - 52A-10314 Muntean, Ioan - 38C-10373 Murakami, Haruko - 24-10298 Murray, Christopher - 65-10320 Musolff, Andre - 05-10079, 68F-10038, 68F-10087 Mustafina, Roza - 38A-10379 Myers, David - 43-10167, 81-10147

Naghiyev, Jalal - 52A-10208 Nakagami, Motonori - 68F-10038, 68F-10087 Nakajima, Takahiro - 31-10116 Nakatsuka, Yoshiaki - 62-10303

Meyer, Robert - 77-10510

Session in Bold followed by the Paper Number

Nakazawa, D - 18-10497, 38D-10375, 38D-10479 Naline, Sandrine - 73-10382 Nam, Su-Yong - 38G-10180 Namekawa, Maki - 57-10371 Narita, Masayuki - 23D-10096 Nash, Charles - 60-10161 Navarro, Mariano - 75-10069 **Navarro**, Martin - **57**-10010 Neal, George - 38B-10014 Neeway, Jim - 81-10028 Negi, Masahiro - 31-10116 Negin, Charles - 46-10345 Neill, Helen - 52E-10220 Neill, Robert - 22-10517 Nelson, Roger - **30**-10053, **30**-10363, **57**-10470 Nelson, Todd - 38A-10342 Neumann, Martin - 05-10193, 63-Neumeyer, Tino - 68F-10187 Newton, D. Dean - 63-10266, 80-10227 Ng, Betty - 22-10239 Nicklaus, Donna - 46-10240 Nigam, Hitesh - 27-10586 Niibori, Yuichi - 23C-10179, 23D-10120, **23D**-10096 Nishio, Takashi - 68F-10087 Noack, Volker - 07-10012 Norton, O. Perry - 62-10035 Novikov, Anatoly - 38C-10250 Numata, Mamoru - 60-10183 O'Connor, Stephen - 33-10533 O'Neill, Harry - 72-10501 **Odencrantz**, Joe - **72**-10501 Ohashi, Akikazu - 23B-10107 Ohnishi, Takashi - 23C-10179 Ohuchi, Masaru - 62-10303 Ojovan, Michael - 19-10114, 23B-10202 Oldham, Mark - 16-10080, 72-10317 Oldiges, Olaf - 78-10534 Olds, Erik - 85-10274 **Olsen**, Victoria - **24**-10600 Olson, Arlin - 60-10162 Omel, Peter - 74-10275 Orchard, Brady - 38D-10133 Ordoñez, Manuel - 75-10069 Osaka, Masahiko - 23C-10179 Ostrander, Terry - 68A-10042 Ouzounian, Gérald - 42-10032 Owens, Steve - 23C-10224 Paksy, Andras - 75-10029 Pant, Prabhakar - 24-10550, 52B-10489, **52D**-10391 **Papin**, Yann - **73**-10022 **Parker**, Frank - **58**-10085 Parsons, Michael - 84-10015 Partington, Tom - 68D-10377 Passelegue, L. - 18-10443 **Patel**, Romani - **23A**-10137

Patil, SP - 23A-10211

Patterson, Russell - 23C-10435, 30-10221, **30**-10595, **57**-10470, **81**-10226 Patton, Bradley - 16-10249, 38F-10248 **Paulsen**, Ron - **72**-10558 Pavlovych, Volodymyr - 23D-10124 Pawloski, Gayle - 65-10337 **Payne**, Christina - **60**-10162 Peake, Thomas - 10-10232 Pearson, Larry - 74-10109 Pearson, Michael - 34-10460, 80-10283 Peecook, Keith - 29-10045 Peeler, David - 23B-10194, 23B-10304 Pegg, Ian - 23B-10107, 23B-10110, **73**-10241, **73**-10254 Peiffer, Frank - 59-10011 Pendleton, Justin - 38F-10485, 60-10183 Pereira Mendes, Fabrice - 15-10128, **73**-10157, **81**-10130 Pernot, Laurence - 09-10389 Perona, Ralph - 61-10483 Pescayre, Laurent - 73-10022 Petersen, Scott - 65-10287 Peterson, Reid - **60**-10277 Peterson, T. A. - 18-10527 Petrasek, Albert Brandt - 85-10205 **Petroka**, D - **38D**-10375 Petrovic, Bojan - 24-10594 Pfeifer, Wolfgang - 71-10088, 73-10089 Phelps, Ralph - 09-10495 Phifer, Mark - 61-10145 Philips, Sasha - 18-10443 **Phillips**, Chris - **42**-10376 Phillips, Lisa - 22-10370 Phillips, Valerie - 81-10264 Pill, Ken - 65-10481 Pilz, Elaine - 81-10426 Pokhitonov, Yury - 38B-10074, 76-Polkanov, Mikhail - 23B-10139, 38B-Poncet, Bernard - 71-10414 Ponomaryova, Irene - 23B-10348 Pope, Ron - 81-10378 Poppeliers, Christian - 85-10390 Portsmouth, Jim - 33-10068, 80-10238 Powell, Jane - 17-10318, 17-10360, **66**-10354 Powell, John - 87-10058 Powers, Charles - 85-10106 Praxl, Hubert - 68E-10121 Prechtl, Erwin - 71-10088 Pressnell, Tammy - 33-10068 Pribanic, Tomas - 23A-10136 Primack, Michelle - 69-10146 Primrose, Annette - 38C-10338, 52E-Printz. Rudolf - 29-10453 Prod'homme, Anthony - 73-10157 **Proskura**, Mykola - **22**-10398 Prucker, Ernst - 79-10062

Ptashkin, Alexander - 23B-10141 Pulley, Larry - 79-10217 Punt, Adrian - 49-10529 Puzanov, Yury - 19-10114 Qiao, Linan - 05-10193, 63-10090 Quercetti, Thomas - 05-10079, 68F-10038, **68F**-10087 Quintero, Walter - 38C-10296, 41-10452 R Rackham, Jamie - 18-10072 Ramazanov, Mahammadali - 52A-10208 Ramey, Dan - 23C-10224 Rampe, John - 26-10521 Rapko, Brian - 60-10173 Rasmussen, Brandon - 16-10244 Raszewski, Fabienne - 23B-10194 Rawl, Richard - 80-10283 Ray, Jeffrey - 07-10160 Rector, David - 74-10477 Regalbuto, Monica - 27-10155 **Reigel**, Marissa - **07**-10160 Reising, Johnny - 26-10380 Remark, John - 23A-10502 Resch. Tom - 52D-10289 Resseguie, David - 80-10064 Reynolds, Daniel - 23A-10075 Reynolds, Jacob - 23A-10075 Rhoderick, Jay - 69-10146 **Rhodes**, Chris - **06**-10361 **Ribaut**, Tiphaine - **16**-10394 Riddelle, Jeffrey - 65-10286, 81-Ridge, A. Christianne - 77-10245 **Rieman**, Craig - **26**-10396 Riley, John - 33-10067 **Ritchey**, Joe - **65**-10481 Rivera, James - 38D-10133 Roach, Jay - 27-10084, 42-10204 Roanhorse, Madeline - 17-10281 Robineau, Vincent - 73-10382 Robinson, Sharon - 16-10249, 38F-10248 Rochette, Elizabeth - 43-10402 Rock, Cynthia - 26-10563 Rockhold, Mark - 24-10298 **Roddye**, L.C.M - **26**-10574 Rodgers, Molly - 10-10232 Rodriguez, Juan - 19-10434, 19-10436 Roelant, David - 23A-10098, 23A-10136, 23A-10137, 38C-10296, 52D-10222 Rogers, Donna - 24-10355, 24-10358, 72-10177 Rohay, Virginia - 72-10438 Romanato, Luiz Sergio - 23C-10302 Romanko, Terry - 81-10242 Roos, Allen - 47-10055 Roos, Richard - 19-10434, 19-10436 Rosales, Reny - 23A-10098 Ross, David N. - 62-10131 Roth, Guenther - 73-10089

Session in Bold followed by the Paper Number

Roulet, Alain - **59**-10019

Rubin, Yoram - 24-10298

Rucker, Dale - 81-10147 Ruiz, Jean-Christophe - 16-10394 Ruskauff, Greg - 45-10349, 52B-10350 Rustick, Joseph - 75-10437 Ryan, Kevin - 60-10162 **Ryu**, Woo-Seog - **31**-10316 Rzyski, Barbara Maria - 23C-10302 Saito, Tatsuo - 62-10303 Sajith, P - 15-10078 **Sakai**, Ryutaro - **57**-10371 **Saldivar, Jr.**, Eloy - **41**-10301 Sandhanshive, Devendra - 15-10078 **Sanford**, Peter - **68C**-10288 Santos, Joe - 46-10095 Saraswat, JK - 15-10078 Sarkar, Sohini - 61-10149 Sarrade, Stephane - 16-10394 Sartelet, Stephane - 73-10157 Sarten, Sondra - 38C-10313 Sasaki, Toshihisa - 62-10303 **Sato**. Kazuhiko - **62**-10303 Sattler, John - 26-10537 Saunders, Scott - 41-10175 **Saupe**, Geoffrey B. - **24**-10576 Sauvage, Emilien - 23B-10051 Savage, Melissa - 19-10284 Savkin, Alexander - 78-10189, 81-Sawada, Kayo - 38F-10006 Schassburger, Richard - 26-10560 Schear, M.A. - 23D-10413 Scheve, Don - 80-10227 Schiesswohl, Steve - 17-10276 Schmidt, Duane - 68D-10112 Schmidt, Peter - 32-10091 Schmidt, Rebecca - 85-10447 Schneider, Ken - 26-10574, 38F-10248, **46**-10255 Schneider, Steven - 27-10155, 10156, 10508 Schubert, Allen - 69-10457 Schultheisz, Daniel - 10-10232, 22-Scott, Paul A. - 23A-10487 Scott, Stephen - 73-10157 Seaman, John - 61-10259 Seemann, Richard - 23D-10027 Seitz, Roger - 46-10345, 57-10470, **61**-10468 Semenov, Konstantin - 81-10584 **Semenov**, Sergey - **81**-10584 **Semenova**, Irina - **19**-10114 Seol, Chang-Woo - 38A-10117 **Serrato**, Mike - **08**-10499, **46**-10243 **Shafer**, David - **81**-10385 Shah, Hasmukh - 15-10428 **Shaikhin**, Serik - **38A**-10379 Shandala, Natalia K. - 22-10191 **Shankar**, Arjun - **80**-10064

Sharma, Vishwani - 23A-10137

Sharpe, Jonathan - **18**-10072

Sheader, Linda - **17**-10281

Sheldon, Frederick - 80-10064 **Shendge** , SR - **15**-10078 Sherbini, Sami - 68D-10112 Shestopalov, Viacheslav - 22-10398 Shibata, Yuichi - 23C-10061 Shimskey, Rick - 60-10277 Shoffner, Peggy - 38C-10296, 41-10452, 68B-10430 **Shott**, Greg - **61**-10158 Shreekumar, B - 15-10078 **Shrimpton**, David - **57**-10319 **Shuler**, James - **80**-10458, **81**-10378 **Shult**, Robin - **29**-10366 **Shultz**, John - **27**-10155, **27**-10401 Shvetsov, Sergey - 23B-10209 Sifuentes, Soledad - 44-10050 **Sillanpaa**, Mika - **23A**-10502 Simpkin, Tom - 57-10319, 65-10218, **65**-10286 Simpson, Alan - 18-10527 Singh, AK - 23A-10211 **Singley**, Paul - **80**-10283 Sigueira, Maria Célia - 38E-10009 **Skelly**, Michael - **52C**-10395 **Skidmore**, Thomas - **43**-10393 Skillen, Nick - 73-10157 **Skov**, Jeffrey - **45**-10214 Skubal, Karen - 27-10587 **Slater**, Steve - **16**-10081 Small, Joe - 57-10047 **Smegal**, John - **76**-10013 Smirnov, Sergey - 52A-10388, 68D-10407 **Smith**, Clive - **67**-10432 Smith, Cyrus - 80-10064 Smith, Frank - 61-10145 **Smith**, Laura - **81**-10264 Smith, Steve - 16-10244 Sneve, Malgorzata - 22-10191 Snow, Lanee - 60-10277 Snyder, Duane - 86-10324 Sobotovich, Emlen - 22-10398 Sohn, SoonHwan - 38A-10076 Sommer, Christopher - 24-10594 **Song**, Kyu-Min - **38A**-10076 Spann, Holger - 45-10415 Spencer, Barry - 23C-10224 Spiliotopoulos, Alex - 57-10319 Spires, Renee - 43-10310 Spirin, Nikolay - 38B-10166 Spoerner, Michael - 86-10490 Spreng, Carl - 19-10113 Stacey, Weston - 24-10594 Stahn, Burkhard - 29-10453 Stanfield, Sean - 23C-10496, 44-10465 Stanley, Steven - 16-10080, 68D-10377, 72-10317 Staub, Aaron - 07-10160, 31-10531 Steeper, Tim - 64-10368 Stefanovsky, Sergey - 23B-10139, 23B-10141, 23B-10209, 23B-10348, **27**-10084, **42**-10204 Steger, Randal - 30-10596 Steininger, Walter - 42-10500 Steinmetz, Hans-Jürgen - 38C-10046 Steinmeyer, Paul - 64-10384

Stepanov, Vvacheslav - 52A-10388. 68D-10407 Stevens, Andrew - 46-10213 Stewart, Mark - 74-10477 Stewart, Paul - 74-10225 Stewart, Wendy - 52C-10037 Stewart, William - 87-10509 Steyer, Stefan - 45-10449, 87-10450 Stoll, Ralph - 41-10441 Stovchev. Ivan - 16-10394 Strassman, E. Don - 79-10217 **Streng**, Dave - **30**-10210 Suarez, Scott - 38F-10485 Subramanian, Karthik - 64-10440 Sucic, Simona - 38C-10123 Sudduth, Christie - 23A-10502 Sugai, Hiroshi - 38F-10006 Sugaya, Atsushi - 38F-10403 Sullivan, Nick - 16-10249 **Sung-Yeop**, Jeong - **18**-10451 Suntsov, Dmitriy - 23B-10139, 23B-Suzuki, Yasuhiro - 60-10183 **Swiger**, Harold - **17**-10360 Swingle, Robert - **61**-10145 Swinhoe, M.T. - 23D-10413 **Sydnor**, Harold - **43**-10167 Szecsody, Jim - 52D-10115, 52D-10289 Szilagyi, Andrew - 27-10246, 46-10345, **68C**-10233 Tachiev, Georgio - 23A-10137, 52D-Taddei, Maria Helena - 38E-10009 Tagami, Keiko - 23D-10346, 23D-10347 Takebe, Shinichi - 62-10303 Takeda, Seiji - 23D-10077 Tamosaitis, Walter - **06**-10474 **Tamura**, Naoyuki - **23D**-10120 Tanaka, Katie - 07-10332 Tanaka, Kenji - 38F-10403 Tansel, Berrin - 52D-10391, 52D-Tappen, Jeffrey - 81-10385 **Tauxe**, John - **41**-10441, **61**-10483 **Taylor**, Paul - **24**-10549 **Taylor**, Tim - **32**-10231 **Taylor**, William - **46**-10213 Tchemitcheff, Eric - 73-10063 Tedeschi, Rick - 60-10170 Tek, Vekalet - 52A-10314 Templin, Emily - 19-10284 Temus, Charles - 05-10459 Terada, Kenji - 31-10116 Thaxton, George - 64-10368 Thien, Mike - 74-10083 Third, Dik - 10-10030 **Thomas**, Andy - **16**-10080 **Thomas**, Bill - **08**-10152 Thomas, Mike - 42-10376 Thompson, Michael - 65-10287 Thompson, Michael D. - 81-10307 Thompson, Richard - 71-10405 **Thompson**, Steven - **32**-10073

Session in Bold followed by the Paper Number

Thomson, Bruce - 22-10526 Thundat, Thomas - 52A-10314 Tiller, Brett - 72-10558 Timm, Christopher - 22-10526, 33-10144, **85**-10143 **Tobie**, Winfried - **73**-10089 Tobin, Stephen - 23D-10413 Toghiani, Rebecca - 74-10109, 81-10264 Tokarevsky, Volodymyr - 22-10398, 38C-10250, 52D-10294 Tonkin, Matthew - 57-10319, 65-10286, **65**-10287, **65**-10320 Townson, Paul - **74**-10275 **Tran**, Phung - **79**-10540 **Traverso**, Edward - **64**-10384 Traynham, Brooke - 32-10424 Trofimenko, Alexander - 23B-10304 **Tronche**, Eric - **15**-10128, **23B**-10020 Troshev, Alexander - 68G-10195 Troyer, Josh - 81-10426 Truex, Michael - 52D-10289 **Tsai**, Hanchung - **81**-10378 Tsuey-Lin, Tsai - 38D-10086 Tucker, Brian - 47-10258

U

Uchida, Shigeo - 23D-10346, 10347 Unz, Ronald - 24-10358 Upadhyay, Himanshu - 38C-10296, 41-10452 Urban, Manfred - 71-10088 Urland, Charles - 68C-10233 Usui, Kazuya - 23C-10061 Utsunomiya, Satoshi - 81-10028

Vaidotas, Algirdas - 52C-10416 Valenzano, Michael - 80-10060 Vallance, Charles - 16-10132 Van Der Sloot, H - 61-10149, 75-Van Hoesen, Dirk - 26-10574, 38F-10248, 46-10255 Van Soest, Gregory - 86-10400 Vandergraaf, Tjalle - 52A-10208 Vanderperre, Serge - 78-10043 Vargas, Mario - 68B-10430 Varona, Jose - 23A-10098, 10136 Vaughan, Charles - 24-10355 Velez, Leydi - 24-10554 Venkataraman, Ram - 18-10497, **38D**-10479 Verba, Sara - 46-10240 Vermeul, Vince - 24-10298, 52D-10115 Vero, Thomas - 26-10537 Vetsch, William - 64-10368 Veyer, Catherine - 73-10063 Vienna, John - 27-10084, 42-10204 Vieru, Gheorghe - 38C-10373, 68F-10333

Vijaykumar, N - **15**-10078 **Villani**, Marcel - **38D**-10375

10407, **81**-10584

Volkov, Viktor - 52A-10388, 68D-

Volkovich, Anatoly - 52A-10388,

68D-10407 **Völzke**, Holger - **07**-10012 **Vora**, Vishal - **60**-10162

Wachter, Joe - 44-10465 Waggoner, Charles - Waggoner, Charles - 24-10355, 10358; 72-10177, **84**-10015 Wagner, Rick - 86-10324 Wakui, Yoshito - 23C-10179 Walcheski, Robert - 16-10132 Wald-Hopkins, Mark - 34-10460, 87-10509 Wales, Patrick - 77-10520 Walker, Paul - 38D-10133 Walker, Randy - 80-10064 Walnicki, Scott - 47-10153 Walpole, Sue - 66-10354 Walsh, Theresa M. - 46-10255 **Walter**, Susan - **47**-10482 Walters, Colin - 16-10092 Walton, John - 24-10290, 57-10454, **58**-10265 **Wamsher**, Rex - **16**-10132 **Waples**, Richard - **47**-10270 **Ward**, Andy - **17**-10419, **17**-10472 Watters, Dave - 32-10231 Waugh, William (Jody) - 17-10281, **32**-10424 Wavare, SM - 23A-10211 Weatherburn, Dave - 45-10033 Weaver, Gordon - 52A-10420 Webb, Anthony - 22-10239 Weber, Mike - **05**-10193 Weber, Stefan - 59-10011 Wei, Wei - 72-10177 Weisenburger, Siegfried - 73-10089 Weishaupt, Martin - 73-10089 Weismann, Joseph - 32-10231 Wellman, Dawn - 27-10587, 52D-10150, 64-10040, 64-10159 Wells, Beric - 74-10083 Wells, Michele - 23A-10236 Welty, Brett - **38D**-10133, **46**-10240 Wengle, John - 57-10470 West, Lori - 69-10129 West, Michael - 80-10227 Weyerman, Wade - 30-10523 Whang, Jooho - 38C-10071 White, Anne - **52E**-10336 Whitmore, David - 67-10432 Whitney, Tyler - 85-10274 Whitton, John - 85-10390 Whitworth, Julia - 34-10460, 80-10283 Wiatzka, Gerd - 77-10397 Widdop, Michael - 17-10351, 47-10352 Wiersma, Bruce - **64**-10368, 10440 Wilborn, Bill - 45-10349 Wilcox, William - 85-10492 Wilde, Justin - 19-10434, 10436 **Willaford**, Dana - **33**-10533 Wille, Frank - 05-10093, 10193; 63Williams, Martin - 74-10225 Williams, Michael - 23A-10408 Williamson, Jack - 49-10197, 52F-Williford, Nevada - 87-10058 **Wilson**, Mark - **18**-10072 Wilson, Michele - 46-10345 Wilson, Robert - 24-10547, 60-10170 Winters, Michael - 47-10153 Wise, Michelle - 10-10030 Witkowski, Ioana - 34-10460 Wittreich, Curtis - 17-10419 Witwer, Keith - 76-10507 Wolfe, Clinton - 09-10108 Woocay, Arturo - 24-10290, 57-10454, **58**-10265 Wood, Joe - 10-10232 Wood, Susan - 09-10108 Worrall, Andrew - 42-10376 Wrapp, John - 07-10280, 31-10268, **38C**-10338 Wright, Judith - 67-10494 Wu, Yan - 23C-10179 Wurtz, Jeff - 65-10337 Wymer, Raymond - 06-10127 **Wyse**, Eric - **68A**-10171

X Xia, Yunju - **81**-10264

v

Yadav, Nitin - 23A-10137 Yamada, Tsuyoshi - 38F-10006 Yang, Guang - 23B-10202 Yang, Haori - 38D-10375 Yang, Yang-Hee - 38G-10180 Yanghee, Yang - 38G-10353, 52C-10185 Yapuncich, Frederick - 80-10060 Yim, Sung Paal - 38A-10117, 10344 York, Trevor - 72-10317 Younan, Nicolas - 72-10177 Yucel, Vefa - 61-10158

7

Zapp, Philip - 43-10367
Zarei , Maryam - 24-10576
Zehbe, Carsten - 29-10453
Zen'kovskaya, Maria - 23B-10141
Zencker, Uwe - 05-10093
Zhang, Ming - 42-10182, 57-10134
Zheleznov, Veniamin - 78-10387
Zhong, Lirong - 52D-10289, 64-10040, 10159
Zhu, Hank - 38D-10479
Zhu, Ming - 57-10470
Zimmerman, Robert - 44-10118
Zinkevich, Liubov - 22-10398
Zuloaga, Pablo - 75-10069

Subject to change, please see signage and the Errata sheet onsite for current updates at the conference.

Williams, Mark - 52D-10115, 10289

10090, 68F-10187

Exhibition and Marketplace

WM Symposia provides the world's largest exhibition for the management of radioactive waste material, featuring four days of access to the key companies your organization needs for success!

Located on the lower level of the Phoenix Convention Center's West Building, the comprehensive technical exhibit showcases all aspects of products and services related to the nuclear waste industry. Areas of interest include protective clothing, remote/robotic handling, hazardous waste storage, transportation, diagnostic instrumentation, engineering design and construction, environmental laboratories, decontamination and decommissioning, and environmental remediation.

Attendees to the conference are typically decision makers of large worldwide corporations and government procurement agencies. For more information on exhibiting at WM2011, please contact WM Symposia at exhibits@wmarizona.org or by phone at 520-696-0399.

Exhibit Hours

Sunday, March 7, 2010	5:00 PM - 8:00 PM	(Opening Welcome Reception)
Monday, March 8, 2010	9:30 AM - 6:00 PM	(International Reception 4:30 pm – 6 pm)
Tuesday, March 9, 2010	9:30 AM - 6:00 PM	(Best of Arizona Reception 4:30 pm - 6 pm)
Wednesday, March 10, 2010	9:30 AM - 1:30 PM	(Luncheon sponsored by The Shaw Group and
		individual booth prize drawings 12:00 pm – 1:30 pm)

Exhibitor List with Booth Number as of January 15, 2010

ABW Technologies, Inc. 424
AECOM 508
Aker Solutions E&C Ltd 619
Alaron Corporation 309
Alliance of Hazardous Materials Professionals 631
Alliant 629
AMEC Earth & Environmental 836
American Crane & Equipment Corporation 503
American DND, Inc. 233
American Radiation Services, Inc. 325
ANS/ Radwate Solutions/ Nuclear News 539
Applied Research Center at FIU 329

AREVA 301

SILVER SPONSOR

Ascendent LLC 605 ATL International, Inc. 1122 AttentionIT, Inc. 517

Babcock Services, Inc. 328
Barnhart Nuclear Services 230
Bartlett Services, Inc. 112
Brokk 223
Burns and Roe 529

Cabrera Services, Inc. 1023 Cast Transportation 421 Cavanagh Services Group, Inc. 717 CBI Polymers 232 CDM 409

Central Research Labs 534

BRONZE SPONSOR

Ceradyne, Inc. 423
CH2M HILL 615
Columbia Energy & Environmental Svcs, Inc. 331
Commodore Advanced Sciences, Inc. 502
Container Products Corporation 734
Container Technologies Industries LLC 537

Dade Moeller & Associates 602
Dekker, Ltd 609
Dewdrops 433
Diversified Metal Products, Inc. 611
Diversified Technologies Services, Inc. 837
DW James Consulting, LLC 131
DZ Atlantic 411

E.H. Wachs 533
Eberline Services, Inc. 405
ECC (Environmental Chemical Corporation) 607
ENERCON 522
EnergySolutions 701
Environmental Dimensions, Inc. (EDi) 828
Environmental Management Services, Inc. 521
Environmental Rail Solutions, Inc. 834

Fluor Corporation 929

GOLD SPONSOR

Frham Safety Products, Inc. 330

Garlock Helicoflex 739
GEL Laboratories, LLC 706
General Plastics Manufacturing Company 528
Getinge-La Calhène 509
Golder Associates, Inc. 714
GoldSim Technology Group, LLC 708
Greenfield Logistics 403

Hot Cell Services Corporation 603

I.C.E. Service Group, Inc. 1019
IAEA Careers - Argonne National Lab 504
IBC Advanced Technologies, Inc. 337
ICx Radiation 731
IMPACT Services, Inc. 315
International Isotopes, Inc. 229
International Nuclear Services 814
InterTest, Inc. 938

Joseph Oat Corporation 408

Kelly Government Solutions 1031 Korea Hydro and Nuclear Power Co., Ltd 130

Longenecker & Associates, Inc. 710

MACTEC 321 Major Tool & Machine Inc. 236 Mandall BarrierWorks/ArmorWorks 332 Mega-Tech Services, LLC 1015

MHF Services 900

BRONZE SPONSOR

Microfiltrex - a div. of Porvair Filtration Group 633 Mid Columbia Engineering Inc. 835 Millennium Services, Inc. 519 Mobile Characterization Services, LLC 1035 MSE Technology Applications, Inc. 934

National Museum of Nuclear Science 839

National Nuclear Laboratory (UK) 200 GOLD SPONSOR

Navarro Research and Engineering, Inc. 419
Netzsch Instruments North America, LLC 610
North Wind, Inc. 628
Northrop Grumman 428
Nuclear Engineering International 436
Nuclear Filter Technology 410
Nuclear Plant Journal 606
NuclearStreet.com / Radium Inc. 429
NUCON International, Inc. 712

Oak Ridge National Laboratory 432 ODIM Numet Ltd. 619 Off-Site Recovery Project at LANL 617 ORTEC 604

PacTec, Inc. 720

Nukeworker.com 505

BRONZE SPONSOR

Paducah Remediation Services, LLC 231 Pajarito Scientific Corporation 538 PaR Systems, Inc. 623

Parsons 501

GOLD SPONSOR

Pentek, Inc. 401

Perma-Fix Environmental Services, Inc. 723 Petersen, Inc. 829 Piercan USA, Inc. 311 Premier Technology, Inc. 637 Project Time & Cost, Inc. 632

Quality Inspection Services, Inc. 608

R&R Trucking 1027
R.W. Wiesener, Inc. 507
Radiation Safety & Control Services, Inc. 738
Reef Industries, Inc. 415
River Technologies, LLC 122
RJR Engineering, PC 735
Robatel Technologies LLC 523

S.A.Technology 532 S.M. Stoller Corporation 515 Safety & Ecology Corporation – SEC 1011 Science Applications International Corp. (SAIC) 518

The Shaw Group 614 SI

SILVER SPONSOR

Siempelkamp Nuclear Services, Inc. 120 SM&A 128 Spectra Tech, Inc. 506 Stäubli Corporation 535 Strata – G 530 Strategic Packaging Systems, LLC 935

Teledyne Brown Engineering 724
TestAmerica, Inc. 500
Tetra Tech, Inc. 622
THOR Treatment Technologies 1034
Tidewater-ChesNuc, Inc. 729
TLI Freight Services, LLC Truck D
TransModal Logistics, Ltd 935

UltraTech International, Inc. 525 Underwater Construction Corporation 718 Underwater Engineering Services, Inc. 417 UniTech Services Group, Inc. 711

URS 1001

GOLD SPONSOR

US DOE - Waste Isolation Pilot Plant (WIPP) 1029 US DOE NV Site Office 728 US DOE Office of Legacy Management 716 US Ecology 702

Visionary Solutions, LLC Truck B Vista Engineering Techonologies LLC 715 VJ Technologies, Inc. 1036

Wagstaff Applied Technologies 936
Waste Control Specialists 514
Westerman Nuclear 431
Westinghouse Electric Company 618
Weston Solutions, Inc. 722
Wheelift, A Doerfer Companies Technology 600
WMG, Inc. 810
WorleyParson Polestar 830

Notes

Exhibitors Listed by Booth Number

- 112 Bartlett Services, Inc.
- 120 Siempelkamp Nuclear Services, Inc.
- 122 River Technologies, LLC
- 128 SM&A
- 130 Korea Hydro and Nuclear Power Co., Ltd
- 131 DW James Consulting, LLC
- 200 National Nuclear Laboratory (UK)
- 223 Brokk
- 229 International Isotopes, Inc.
- 230 Barnhart Nuclear Services
- 231 Paducah Remediation Services, LLC
- 232 CBI Polymers
- 233 American DND, Inc.
- 236 Major Tool & Machine, Inc.
- 301 AREVA
- 309 Alaron Corporation
- 311 Piercan USA, Inc.
- 315 IMPACT Services, Inc.
- 321 MACTEC
- 325 American Radiation Services, Inc.
- 328 Babcock Services, Inc.
- 329 Applied Research Center at FIU
- 330 Frham Safety Products, Inc.
- 331 Columbia Energy & Environmental Svcs
- 332 Mandall BarrierWorks/ArmorWorks
- 337 IBC Advanced Technologies, Inc.
- 401 Pentek, Inc.
- 403 Greenfield Logistics
- 405 Eberline Services, Inc.
- 408 Joseph Oat Corporation
- 409 CDM
- 410 Nuclear Filter Technology
- 411 DZ Atlantic
- 415 Reef Industries, Inc.
- 417 Underwater Engineering Services, Inc.
- 419 Navarro Research and Engineering, Inc.
- 421 Cast Transportation
- 423 Ceradyne, Inc.
- 424 ABW Technologies, Inc.
- 428 Northrop Grumman
- 429 NuclearStreet.com / Radium Inc.
- 431 Westerman Nuclear
- 432 Oak Ridge National Laboratory
- 433 Dewdrops
- 436 Nuclear Engineering International
- 500 TestAmerica, Inc.
- 501 Parsons
- 502 Commodore Advanced Sciences, Inc.
- 503 American Crane & Equipment Corp

- 504 IAEA Careers Argonne National Lab
- 505 Nukeworker.com
- 506 Spectra Tech, Inc.
- 507 R.W. Wiesener, Inc.
- 508 AECOM
- 509 Getinge-La Calhène
- 514 Waste Control Specialists
- 515 S.M. Stoller Corporation
- 517 AttentionIT, Inc.
- 518 Science Applications International Corp.
- 519 Millennium Services, Inc.
- 521 Environmental Management Services
- 522 ENERCON
- 523 Robatel Technologies, LLC
- 525 UltraTech International, Inc.
- 528 General Plastics Manufacturing Company
- 529 Burns and Roe
- 530 Strata-G
- 532 S.A. Technology
- 533 E.H. Wachs
- 534 Central Research Laboratories
- 535 Stäubli Corporation
- 537 Container Technologies Industries LLC
- 538 Pajarito Scientific Corporation
- 539 ANS/Radwaste Solutions/Nuclear News
- 600 Wheelift, A Doerfer Co. Technology
- 602 Dade Moeller & Associates
- 603 Hot Cell Services Corporation
- 604 ORTEC
- 605 Ascendent LLC
- 606 Nuclear Plant Journal
- 607 ECC
- 608 Quality Inspection Services, Inc.
- 609 Dekker, Ltd
- 610 Netzsch Instruments North America, LLC
- 611 Diversified Metal Products, Inc.
- 614 The Shaw Group
- 615 CH2M HILL
- 617 Off-Site Recovery Project at LANL
- 618 Westinghouse Electric Company
- 619 Aker Solutions E&C Ltd
- 619 ODIM Numet Ltd.
- 622 Tetra Tech, Inc.
- 623 PaR Systems, Inc.
- 628 North Wind, Inc.
- 629 Alliant
- 631 Alliance of Hazardous Materials Pros
- 632 Project Time & Cost, Inc.
- 633 Microfiltrex a div. of Porvair Filtration
- 637 Premier Technology, Inc.

701 Energy Solutions

702 US Ecology

706 GEL Laboratories, LLC

708 GoldSim Technology Group, LLC

710 Longenecker & Associates, Inc.

711 UniTech Services Group, Inc.

712 NUCON International, Inc.

714 Golder Associates, Inc.

715 Vista Engineering Techonologies LLC

716 US DOE Office of Legacy Management

717 Cavanagh Services Group, Inc.

718 Underwater Construction Corporation

720 PacTec, Inc.

722 Weston Solutions, Inc.

723 Perma-Fix Environmental Services, Inc.

724 Teledyne Brown Engineering

728 US DOE NV Site Office

729 Tidewater-ChesNuc, Inc.

731 ICx Radiation

734 Container Products Corporation

735 RJR Engineering, PC

738 Radiation Safety & Control Services, Inc.

739 Garlock Helicoflex

810 WMG, Inc.

814 International Nuclear Services

828 Environmental Dimensions, inc. (EDi)

829 Petersen, Inc.

830 WorleyParson Polestar

834 Environmental Rail Solutions, Inc.

835 Mid Columbia Engineering Inc.

836 AMEC Earth & Environmental

837 Diversified Technologies Services, Inc.

839 National Museum of Nuclear Science

900 MHF Services

929 Fluor Corporation

934 MSE Technology Applications, Inc.

935 Strategic Packaging Systems, LLC

935 TransModal Logistics, Ltd

936 Wagstaff Applied Technologies

938 InterTest, Inc.

1001 URS - Washington Division

1011 Safety & Ecology Corporation - SEC

1015 Mega-Tech Services, LLC

1019 I.C.E. Service Group, Inc.

1023 Cabrera Services, Inc.

1027 R&R Trucking

1029 US DOE - Waste Isolation Pilot Plant

1031 Kelly Government Solutions

1034 THOR Treatment Technologies

1035 Mobile Characterization Services, LLC

1036 VJ Technologies, Inc.

1122 ATL International, Inc.

Semi B Visionary Solutions, LLC Semi D TLI Freight Services, LLC

Exhibit Hall Activities

Receptions

Sunday, March 7, 2010 – 5 to 8 pm Welcome Reception

Monday, March 8, 2010 – 4:30 to 6 pm International Welcome Reception

Tuesday, March 9, 2010 – 4:30 to 6 pm Best of Arizona Reception

Refreshment Breaks

Monday, March 8 and Tuesday, March 9 9:30 am - 10 am and 2:30 to 3 pm

Lunch

Wednesday, March 10, 2010 - 12 to 1:30 pm

Fundraising Raffle for Roy G. Post Foundation

Be sure to purchase your raffle tickets for the Roy G. Post Foundation's Fundraising Raffle. The list of donated items includes Lunch for Four at the World Famous Arizona Biltmore Resort's Wright's restaurant; Dinner for Two at the Hyatt Regency Phoenix's Compass Room; a Golf Bag donated by Tetra Tech; a deluxe Gift Basket including a Two Night Stay at the Springhill Suites Phoenix; a black leather computer case donated by Longenecker & Associates; two golf outing goodie bags donated by Reef Industries and much more.

Raffle Tickets are just \$10 each or five for \$40 and are available at the Registration Desk.

WM2010 Exhibitors in Alphabetical Order

ABW Technologies, Inc.

Contact: Aimee Dura

Booth #: 424

6720 - 191st Place NE Arlington, WA 98223

P: 1-360-618-4400 F: 1-360-618-4444

Email: adura@abwtec.com Website: www.abwtec.com

ABW Technologies is a custom metal fabrication and machining company. Specializing in vessels, handling and support equipment, racks, and structural steel. Our NQA-1 program has been implemented for over twenty years, and we understand the term "verbatim compliance." ASME VIII Code Stamp holder and ASME III program.

AECOM

Contact: William Hook

Booth #: 508

8005 Outer Circle Drive Brooks City-Base, TX 78235

P: 1-210-271-0925 F: 1-210-271-3061

Email: william.hook@aecom.com Website: www.aecom.com

Earth Tech's parent company, AECOM Technology Corporation, is evolving to better serve its global clients. AECOM is forming a global business line - AECOM Environment - by utilizing the skills and capabilities from across its global environmental operations, including resources from ENSR, Earth Tech, STS and Metcalf & Eddy. AECOM Environment is devoted to providing quality environmental services to its global clients. With access to approximately 4,200 staff in 20 countries, AECOM Environment will be one of five new AECOM business lines, which also include AECOM Water, AECOM Transportation, AECOM Design and AECOM Energy.

Aker Solutions E&C Ltd

Contact: Andy Leigh

Booth #: 619

Phoenix House 3 Surtees Way Surtees Business Park, Stockton-on-Tees TS18 3HR United Kingdom

P: 44-0162-334000 F: 44-01642-334121

Email: andy.leigh@akersolutions.com Website: www.akersolutions.com

Aker Solutions is a leading global provider of engineering, project management and construction services, technology products and integrated solutions. With a 50 year history in the nuclear sector, Aker Solutions cover all aspects of the project and nuclear fuel lifecycle. In addition to major North

American power construction and high integrity manufacturing the company has a phenomenal nuclear clean-up track record and capability.

Alaron Corporation

Contact: Scott Eckler

Booth #: 309

7378 W. Chester Road West Chester, OH 45069

P: 1-513-759-4303 F: 1-513-759-4302

Email: arteckler@cinci.rr.com Website: www.alaron-nuclear.com

Alaron Nuclear Services is a multi service provider to the nuclear industry including equipment storage, facility-space leasing, spent fuel cask maintenance and storage, waste processing, asset recovery, decontamination services, service level one coatings, welding services, transload (truck to rail), and refurbishment of both safety and non-safety related components (pumps, motors, equipment).

Alliance of Hazardous Materials Professionals

Contact: Cedric Calhoun

Booth #: 631

9650 Rockville Pike Bethesda, MD 20814

P: 1-301-634-7430 F: 1-301-634-7431

Email: info@ahmpnet.org Website: www.ahmpnet.org

The Alliance of Hazardous Materials Professionals (AHMP), formerly the Academy of Certified Hazardous Materials Managers, Inc. (ACHMM) is a professional association with a membership of more than 4,000 of the nation's leading experts in environmental, health, safety and security management. AHMP is the only national organization devoted to the professional advancement of the hazardous materials management field.

Alliant

Contact: Tabatha Hammond

Booth #: 629

320 N. Cedar Bluff Road, Suite 200

Knoxville, TN 37923

P: 1-865-769-0123 F: 1-865-769-0946

Email: thammond@alliantcorp.com Website: www.alliantcorp.com

Alliant, a Service-Disabled Veteran-Owned Small Business, provides customer-focused professional environmental, health and safety management and project control services for commercial and government clients, always within budget and schedule, with consistently high rates of customer

satisfaction. Alliant's success is built upon integrity, competency, dependability, and flexibility.

AMEC Earth & Environmental

Contact: Jenice Gallegos

Booth #: 836

8519 Jefferson NE Albuquerque, NM 87113

P: 1-505-821-1801 F: 1-505-821-7371

Email: jenice.gallegos@AMEC.com

Website: www.AMEC.com

AMEC provides high quality consulting and engineering services to clients throughout the world. Headquartered in London, AMEC offers clients a diverse skill set and complete array of services covering air, land and water. With over 25,000 people worldwide, AMEC's one of the largest consulting firms in the world.

American Crane & Equipment Corporation

Contact: David Weber

Booth #: 503

531 Old Swede Road Douglassville, PA 19518

P: 1-610-385-6061 F: 1-610-385-3191 x273

Email: dweber@americancrane.com Website: www.americancrane.com

American Crane & Equipment Corporation is a leading provider of nuclear handling cranes and specialized lift systems including single failure proof designs. Telerob is a leading world supplier of manipulator systems; together we offer integrated material handling solutions for the nuclear industry. American Crane's QA program meets ASME NQA-1 and 10 CFR 50, Appendix B.

American DND, Inc.

Contact: Bill Schaab Booth #: 233

500th #: 233

PO Box 533

Grand Island, NY 14072-0553

P: 1-866-699-5515 F: 1-716-773-5515

Email: bschaab@americandnd.com
Website: www.AmericanDND.com

American DND performs SAFE Environmental Remediation, Demolition & Nuclear Decommissioning. As a Service Disabled Veteran (SDV) and Small Business (SB) we also help clients comply with diversity and set-aside Programs. Our management team possess extensive "lessons learned" from performing over \$400M of D-N-D work at over 500 projects over the past 30 years. Radiological Decommissioning projects have been performed at Yankee Nuclear Facilities, Oak Ridge Plants, Savannah River Site, Fernald, Rocky Flats, DOE, DOD, & CE Projects. When it comes to

decommissioning work, American DND is THE BEST RESOURCE you can use for your project.

American Radiation Services, Inc.

Contact: Kimberly Brewer

Booth #: 325

2609 N. River Rd Port Allen, LA 70767

P: 1-225-381-2991 F: 1-225-381-2996

Email: kbrewer@amrad.com Website: www.amrad.com

American Radiation Services, Inc. is a Native American / Veteran Owned Certified Environmental Radiation company that offers Remediation Services, Laboratory Services, Mobile Laboratory Services, Radiation Technicians, Health Physicists, Field Technicians, Radiation Surveys, Project Management, Deactivation and Decommissioning and other environmental and laboratory testing services.

American Nuclear Society (ANS) Radwaste Solutions / Nuclear News Post Foundation Golf Tournament Silver Sponsor

Contact: Jeff Mosses

Booth #: 539

555 N. Kensington Avenue La Grange Park, IL 60526

P: 1-708-579-8225 F: 1-708-352-6464

Email: jmosses@ans.org Website: www.ans.org

The whole is greater than the sum of its parts. By becoming a member of ANS, you advance the nuclear cause. ANS' 10,750 members together represent a strong, unified voice in the support of nuclear science and technology.

Applied Research Center at Florida International University

Contact: Walter Quintero

Booth #: 329

10555 W. Flager Street, EC 2100

Miami, FL 33174 P: 1-305-348-5012 Email: quinterw@fiu.edu Website: www.fiu.edu

FIU's Applied Research Center is a university based research center located in Miami, Florida. Since 1995, ARC has supported DOE's environmental restoration mission by conducting applied research in key DOE-EM's technical areas such as Decontamination & Decommissioning, Waste Processing, and Soil & Groundwater. In 2007, DOE-EM & ARC established the DOE-FIU Science & Technology Workforce Development Program; this unique program is designed to develop a "pipeline" of minority scientists

& engineers students (*called DOE Fellows*) specifically trained and mentored in DOE-EM's technical needs.

AREVA - Silver Sponsor

Contact: Tammy Pattison Booth #: 301

B00th #: 301

800 Research Parkway Meriden, CT 06450

P: 1-203-639-2148 F: 1-203-235-1347

Email: tpattison@canberra.com Website: www.areva.com

AREVA - one company, many solutions. With manufacturing facilities in 41 countries and a sales network in more than 100, AREVA offers customers reliable technological solutions for CO2-free power generation and electricity transmission and distribution. AREVA is the world leader in nuclear power and the only company to cover all industrial activities in this field. It's 61,000 employees are committed to continuous improvement on a daily basis, making sustainable development the focal point of the group's industrial strategy. AREVA Federal Services draws from all of AREVA's capabilities to offer integrated solutions that provide safe, innovative and reliable products and services to meet the needs of our federal customers. AREVA's businesses help meet the 21st century's greatest challenges: making energy available to all, protecting the planet, and acting responsibly towards future generations. AREVA - one company, many solutions.

Ascendent LLC

Contact: Robert Frost

Booth #: 605

1319 Sunset Dr. Suite B-103 Johnson City, TN 37604

P: 1-866-942-3316 F: 1-423-610-8446

Email: rob@ascendentllc.com Website: www.ascendentllc.com

Ascendent, LLC is a premier provider of high-quality, hard to find professional and technical resources in the commercial & DOE sectors. Ascendent currently supports several large staff augmentation contracts, providing resources in engineering, design, safety, environmental, waste management and decommissioning.

ATL International, Inc.

Contact: Wendy Robbins Booth #: 1122

1979 Snyder Street, MS T6-10

Richland, WA 99354

P: 1-509-373-5956 F: 1-509-373-4884

Email: wendy_l_robbins@rl.gov Website: www.atlintl.com

Advanced Technologies and Laboratories International, Inc. (ATL) is a technical and management solution provider. We pursue excellence and innovation of sciences and technology to deliver best-value services and solutions. Our key business areas include health and safety, safeguards and security, environmental compliance and assessment, radiochemistry and radioanalysis, and information technologies.

AttentionIT, Inc.

Contact: Jeanice Pratt

Booth #: 517

1704 Schaeffer Road Knoxville, TN 37932

P: 1-865-769-8888 F: 1-865-769-8931

Email: jeanice@attentionit.com Website: www.attentionit.com

Environmental software providing electronic 'cradle-to-grave' tracking of information related to characterization, storage, processing, treatment, shipping and disposal of hazardous, radiological and mixed waste. eMWaste™, a web-based software operating under a secure connection, provides all historical transactions pertaining to container and contents and produces reports that satisfy all agency reporting requirements.

Babcock Services, Inc.

Contact: Ted Holman

Booth #: 328

8113 W. Quinault Avenue Kennewick, WA 99336

P: 1-509-737-0812 F: 1-509-943-0767

Email: t1holman@msn.com

Babcock Services, Inc. (BSI) is a small business that provides high quality professional support services to the nuclear industry. BSI has an experienced team of professionals combined with subject matter experts for remediation work as well as refueling and maintenance outage support. BSI also performs on and off site decontamination, and with its affiliate IceSolv and teaming partner IMPACT Services can provide the transportation, decontamination and disposition of contaminated tools and equipment. We also provide Project Controls Services, Scheduling, Estimating, Work Package Planning and Operations support to large scale environmental remediation

The AREVA Group invites you to join us at our Hospitality Suite

Hyatt Regency Phoenix

Garden Court Tuesday, March 9th 2010 6:00 - 8:00 p.m.

www.us.areva.com

Notes

projects. Our group is comprised of dedicated employees with many years of in-plant experience that are committed to quality and customer satisfaction.

Barnhart Nuclear Services

Contact: Lauri Riebow

Booth #: 230

103-B N. Bancroft Street Fairhope, AL 36532 P: 1-251-706-5390

Email: Lriebow@barnhartcrane.com Website: www.barnhartcrane.com

Barnhart has built an impressive nuclear project resumé. Our team of nuclear experts have backgrounds from both the construction and operations side of the nuclear industry. Barnhart's experience has brought the kind of innovative design and execution that makes money in reducing Critical Path components in containment.

Bartlett Services, Inc. – Post Foundation Golf Tournament Gold Sponsor

Contact: Lauren Buckman

Booth #: 112

60 Industrial Park Road Plymouth, MA 02360

P: 1-508-591-1149 F: 1-508-591-1397 Email: lauren.buckman@bartlettinc.com

Website: www.bartlettinc.com

Bartlett has over 29 years of experience providing services including program outsourcing, labor management, radiological and industrial safety, decontamination, decommissioning, dismantlement, environmental remediation, engineering and design, characterization, waste handling and shipping, startup, and training to nuclear and government facilities nationwide. We also offer a variety of decontamination equipment and contamination containment technologies.

Brokk

Contact: Tony Marlow

Booth #: 223

1 Coral Bell Court Santa Fe, NM 87508

P: 1-505-699-8923 F: 1-480-287-8709

Email: tmarlow@brokkinc.com Website: www.brokkinc.com

Brokk remotely controlled machines are proven effective for a broad range of applications including demolition, size reduction, sorting and containerizing radioactive waste. They allow workers to operate at safe distances from high radiation or hazardous environments. Our machines have easily

interchangeable attachments and can be customized to meet specific project requirements.

Burns and Roe

Contact: Sandra Giordano

Booth #: 529

800 Kinderkamack Road Oradell, NJ 7649

P: 1-201-986-4422 F: 1-201-986-4335

Email: sgiordano@roe.com Website: www.roe.com

Burns and Roe is a full-service engineering, construction, operations, and maintenance firm. We provide technical services to the Department of Energy, Department of Defense, and other government and commercial customers. Our experience includes engineering solutions for the treatment, storage and disposal of radioactive and hazardous wastes at military installations, nuclear power plants, and weapons complexes.

Cabrera Services, Inc.

Contact: Shannan Ryll

Booth #: 1023

473 Silver Lane

East Hartford, CT 6118

P: 1-860-569-0095 F: 1-860-569-0277

Email: sryll@cabreraservices.com Website: www.cabreraservices.com

Cabrera Services, Inc. is a SBA certified small disadvantaged, minority-owned business providing full-service environmental remediation services for hazardous, including radioactive waste sites. Cabrera specializes in applying innovative technology solutions in Radiological Engineering and Remediation, Radioactive Waste Management, Environmental Engineering, MARSSIM/TRIAD Survey Design & Implementation, and On-site Characterization & Analysis problems.

Cast Transportation

Contact: Dave Kerpius

Booth #: 421

9850 Havana Street

Henderson, CO 80640-8443

P: 1-303-534-6376 F: 1-303-853-3377

Email: dkerpius@casttrans.com Website: www.casttrans.com

CAST Transportation is a motor carrier handling Heavy Haul, Hazmat, LL Waste, Flatbed, Lowboy & Chemical Tanker movements. Cast operates a Rail Transload Center from its tracks on the BNSF at Irondale Station (Denver, CO). Participant in the WIPP Program and has been a privately held company since 1948.

a McDermott company

www.babcock.com

- Site Management and Operations
- Site Closure and D&D
- Strategic Nuclear Materials Management
- Radiological and Industrial Safety
- Safeguards & Security

Cavanagh Services Group, Inc.

Contact: Gary Benda

Booth #: 717

180 South 300 West, Suite 290 Salt Lake City, UT 84101

P: 1-801-532-2272 F: 1-801-532-0155

Email: gbenda@cav-services.com Website: www.cav-services.com

A SBA-certified 8(a)/SDB, woman-owned small business specializing in integrated project and logistics management services in support of DOE, DOD, EPA and commercial industry. Cavanagh supports environmental cleanup efforts by performing various functions including waste profiling and characterization, repackaging, containers, transloading, truck and rail transportation and disposal.

CBI Polymers

Contact: Keegan Gotto

Booth #: 232

1946 Young Street, Suite 288

Honolulu, HI 96826

P: 1-520-425-1326 F: 1-808-949-2209

Email: kgotto@decongel.com Website: www.decongel.com

CBI Polymers provides DeconGel™ which is the one of the most effective radiological and chemical decontamination strippable coating solutions available to industries ranging from nuclear power utilities, D&D sites, hospital facilities, and research laboratories. DeconGel™ effectively decontaminates a broad range of surfaces and contaminants.

CDM

Contact: Rick Dearholt

Booth #: 409

800 Oak Ridge Turnpike Suite B200

Oak Ridge, TN 37931

P: 1-865-712-9542 F: 1-865-481-3835

Email: dearholtjr@cdm.com Website: www.cdm.com

CDM is a consulting, engineering, construction, and operations firm delivering exceptional service to public and private clients worldwide. CDM services to DOE facilities include support for environmental restoration, waste management, regulatory compliance, decontamination and demolition of closed facilities, and design/build completion of new or rehabilitated facilities.

CENTRAL RESEARCH LABORATORIES

Central Research Laboratories – *Bronze Sponsor*

Contact: Jens Nestingen

Booth #: 534

3965 Pepin Avenue Red Wing, MN 55125

P: 1-651-388-3565 F: 1-651-385-2109

Email: j.nestingen@centres.com Website: www.centres.com

Central Research Laboratories designs and manufactures equipment and systems for the safe and efficient handling of hazardous materials in a remote environment. This includes telemanipulators and glove ports for dexterous handling and waste drum transfer systems for sealed repeatable transfers of materials across containment boundaries.

Ceradyne, Inc.

Contact: Jame Waugh

Booth #: 423

798 Highway 69A Quapaw, OK 74363

P: 1-918-673-2201 F: 1-918-673-2309

Email: jwaugh@ceradyne.com Website: www.ceradyne.com

The Ceradyne, Inc. nuclear product line includes BORAL®, Borated Aluminum, BORTEC® MMC neutron absorber materials for wet and dry SNF storage and fresh fuel transport applications. Boron, Lithium and Depleted Zinc isotopes are also manufactured by Ceradyne under focused quality systems for nuclear chemistry and radioactive waste management industries.

CH2M HILL

Contact: Ashley Rath Booth #: 615

9189 S. Jamacia Street Englewood, CO 80112

P: 1-720-286 2327 F: 1-720-286 9090

Email: ashley.rath@ch2m.com Website: www.ch2m.com

CH2M Hill is an industry leader in managing and integrating large environmental, nuclear and infrastructure programs. We frequently complement our own resources and capabilities with those of other firms to deliver the most sensible projects delivery for the customer. We develop feasible, cost-effective closure strategies to reduce risks, increase safety and protect the environment. We apply the latest and most effective technologies for decontaminating nuclear facilities and reducing the hazardous waste volume generated by D&D activities.

Columbia Energy & Environmental Services, Inc.

Contact: Casey Devitt

Booth #: 331

1806 Terminal Drive Richland, WA 99354

P: 1-509-946-7111 F: 1-509-946-9365

Email: cees@columbia-energy.com Website: www.columbia-energy.com

Columbia Energy and Environmental Services is a woman-owned, full-service engineering company with an approved NQA-1 program based in Richland, WA offering engineering & design; drafting; environmental & regulatory consulting; technology development & deployment; waste process & groundwater modeling; Subsurface Geophysical Exploration, and IT consulting. Products include a transportable evaporator, LLW solidification process, laboratory management system, hose-in-hose solution and leak detection monitoring system.

Commodore Advanced Sciences, Inc.

Contact: Walt Foutz Booth #: 502

9769 W. 119th Drive, Suite 31 Broomfield, CO 80021

P: 1-303-421-1511 F: 1-303-463-4833

Email: walt@commodore.com Website: www.commodore.com

Commodore Advanced Sciences is a Small Business established in New Mexico in 1977; with offices in Oak Ridge, Denver, and Boston. Commodore specializes in environmental monitoring and sampling services, compliance sampling, biological monitoring, habitat assessment, benthic laboratory services, PCB waste/LLMW treatment services, and

treatment/removal of reactive metals (Na, K, Ca, etc).

Container Products Corporation

Contact: Mike Lewis Booth #: 734

112 North College Road Wilmington, NC 28406

P: 1-910-392-6100 F: 1-910-392-6778

Email: quality@c-p-c.com Website: www.c-p-c.com

Container Products Corporation has been providing containers, compactors and decontamination equipment to the nuclear industry since 1981. CPC is the largest and most experienced producer of LLW containers in the United States and its compactors and decontamination equipment are located throughout the world.

Container Technologies Industries LLC

Contact: Scott Burchfield

Booth #: 537

375 Marcum Parkway Helenwood, TN 37755

P: 1-423-569-2800 F: 1-423-569-2806 Email: sales@containertechnologies.com Website: www.containertechnologies.com

Container Technologies serving DOE and DOD sites is an NQA-1 company. A manufacturer of waste and storage containers for the nuclear industry. IP1 as well as fissile certified containers. Standard or custom size containers available.

Dade Moeller & Associates

Contact: John Fomous

Booth #: 602

1835 Terminal Drive, Suite 200

Richland, WA 99354

P: 1-509-946-0410 F: 1-509-946-4412

Email: john.fomous@moellerllc.com Website: www.moellerinc.com

A nationally-recognized consulting firm specializing in radiological & nuclear safety, public & environmental health protection, occupational safety & industrial hygiene, and radiation safety training. We provide the full range of professional and technician services in radiation protection, health physics, and worker safety to government and commercial nuclear clients.

Dekker, Ltd

Contact: Mark Landry

Booth #: 609

3633 E. Inland Empire Blvd., Suite 450

Ontario, CA 91764

P: 1-909-384-9000 F: 1-909-889-9163

Email: m.landry@dekkerltd.com Website: www.dekkerltd.com

Dekker, Ltd. has provided program and project management support for environmental and cleanup efforts for over 25 years. With the Dekker PMIS™ (Program Management Information System), government agencies and contractors can integrate monitoring and controlling processes on multiple projects and benefit from improved handling of scope, schedule, resource, and Earned Value Management.

Dewdrops

Contact: William Everett

Booth #: 433

219, ave Marechal Leclerc Sin le Noble, 59450 France

P: 33--327904334

Email: william.everett@ensm-douai.fr

Website: www.dewdrops.fr

Dewdrops provides a full treatment service for toxic oils and solvents with a special capacity in the nuclear field. Our state-of-the-art technology ables us to eliminate a wide range of radioactive organic waste mixtures and is covered by international patents.

Diversified Metal Products, Inc.

Contact: Dan Payne Booth #: 611

3710 N. Yellowstone Hwy Idaho Falls, ID 83403

P: 1-208-529-9655 F: 1-208-529-9836

Email: danp@diversifiedmetal.com Website: www.diversifiedmetal.com

Diversified Metal Products provides fabricating services to the nuclear industry. Our 60,000 sq ft manufacturing facility and highly trained staff have the ability to handle any project. Our attention to quality, and NQA-1 adherence, has been verified by the industry leading DOE Prime Contractors.

Diversified Technologies Services, Inc.

Contact: Jim Mooney

Booth #: 837

2680 Westcott Blvd. Knoxville, TN 37932

P: 1-865-539-9000 x 111 F: 1-865-539-9001

Email: jmooney@dts9000.com Website: www.dts9000.com

DTS provides systems and services to manage and process low-level radioactive and hazardous wastes. Technologies include demineralization, polymer solidification, filtration, ultrafiltration, reverse osmosis, dewatering, and drying. These are applied on a stand-alone basis, or combined to effect waste stream or pool cleanup, sludge collection, silica removal, boric acid recovery, and zero environmental release. DTS also provides underwater systems, ion exchange and ion specific media, and NOCHAR filtration products.

DW James Consulting, LLC

Contact: David James

Booth #: 131

855 Village Center Drive, Suite 330

North Oaks, MN 55127

P: 1-651-4827556 F: 1-901-339-2070

Email: djames@dwjames.com Website: www.dwjames.com

DW James Consulting provides technical services for characterization of radioactive materials and wastes. Services include software for the preparation of shipping documentation and scaling factor analysis, characterization and shipping training, activated component analysis, decommissioning program support to both to US commercial and government clients as well as international customers.

DZ Atlantic

Contact: Fred Erskine

Booth #: 411

5426 Robin Hood Road Norfolk, VA 23513

P: 1-757-2337478 F: 1-757-2337491

Email: fred.erskine@dzatlantic.com Website: www.dzatlantic.com

DZ Atlantic offers open-shop specialized nuclear, fossil, and hydro repair; maintenance, modification, construction and radiological personnel and services to utilities across the United States and throughout the world. In particular, our Radiological Services Division provides a complete range of Health Physics, Decontamination, and Decommissioning personnel to the nuclear industry.

E.H. Wachs

Contact: Sherry Gilmore

Booth #: 533

600 Knightsbridge Parkway Lincolnshire, IL 60069

P: 1-847-537-8800 F: 1-847-520-1147

Email: sgilmore@ehwachs.com Website: www.ehwachs.com

E.H. Wachs delivers engineering, machine shop, assembly and on-site equipment technicians "ondemand" to D&D projects throughout the world. Project experience includes the dismantlement of critical operating systems and structures, e.g., chemical weapons, offshore platform and nuclear test reactor decommissioning. Wachs is authorized to perform sensitive and restricted work assignments.

Eberline Services, Inc.

Contact: Veronica Ybarra

Booth #: 405

7021 Pan American Freeway NE Albuquerque, NM 87109

P: 1-505-923-2575 F: 1-505-262-2698 Email: vybarra@eberlineservices.com Website: www.eberlineservices.com

Offering more than 60 years of radiological and environmental experience, Eberline Services provides consulting, field, and analytical laboratory support to clients nationwide. Areas of expertise include Radiological Characterization and Analysis, Waste Management, and ES&H Management.

ECC (Environmental Chemical Corporation)

Contact: Madalyn Weber

Booth #: 607

1240 Bayshore Hwy. Burlingame, CA 94010

P: 1-650-347-1555 F: 1-650-347-5479

Email: mweber@ecc.net Website: www.ecc.net

Since 1985, ECC has been solving complex environmental problems in the US and abroad. ECC provides comprehensive and cost-effective engineering, construction, environmental remediation, thermal treatment, munitions response, closure, and O&M services. With more than 530 professionals and 17 offices worldwide, we secure and complete a variety of large-scale, multi-faceted concurrent projects, providing our customers with optimal solutions.

ENERCON

Contact: Keith Mahosky

Booth #: 522

4490 Old William Penn Highway

Murrysville, PA 15668

P: 1-724-733-8711 F: 1-724-733-4630

Email: kmahosky@enercon.com Website: www.enercon.com

ENERCON is the second largest nuclear engineering and licensing firms as well as one of the Top 150 largest environmental firm in the country. Combining these two services, ENERCON is a significant company in both commercial and government decommissioning. An employee-owned company, our culture drives us to provide superior customer service as individual owners.

EnergySolutions – Post Foundation Golf Tournament Silver Sponsor

Contact: Mark Walker

Booth #: 701

423 W. 300 S, Suite 200 Salt Lake City, UT 84101

P: 1-801-649-2194 F: 1-801-413-5684 Email: mwalker@energysolutions.com Website: www.energysolutions.com

EnergySolutions is a leading provider of specialized technology based nuclear services to government and commercial customers. We are committed to environmental protection, energy independence and the nuclear industry. Our services include engineering, in-plant operations, outsourced specialty services, spent nuclear fuel management, decontamination and decommissioning, logistics, transportation processing and disposal.

Environmental Dimensions, inc. (EDi)

Contact: Valentina Klein

Booth #: 828

PO Box 6250

Albuquerque, NM 87107

P: 1-505-341-3578 F: 1-505-341-3579

Email: vsmith@edi-nm.com Website: www.edi-nm.com

Environmental Dimensions, inc. (EDi) is a womanowned, 8(a) small disadvantaged business with over 16 years of experience and a proven track record for delivering superior project management and other related technical support services. EDi provides quality environmental technical support services to the DOE and its National Labs, USACE, BIA, NIOSH, and other government and commercial entities across the nation.

Quick fix or **Enduring Solution?**

Whether it's industrial applications, material management, engineering design, technical R&D, or business systems ... Fluor brings a safety culture and innovative approaches that produce lasting results.

- Environmental Restoration
- Groundwater & Soil Remediation •
- Waste Management
- Radioactive & Hazardous D&D
- Nuclear Facility Construction & Licensing
- Regulatory Interface

- Alternative Energy
- Information & Data Management
- Infrastructure Management
- · Applied Research
- Business Risk Management
- Surveillance & Maintenance

Hanford

Savannah River Fernald

FLUOR.

Fluor Government Group Environmental & Nuclear www.fluor.com/government ©2010 Fluor Corporation. All rights Reserved.

Environmental Management Services, Inc.

Contact: Nick Farrah

Booth #: 521

150 N. Wiget Lane, Suite 101 Walnut Creek, CA 94518

P: 1-925-939-0124 F: 1-925-938-0105

Email: Nick@emshq.net

Website: www.enviro-mgmt.com

Radioactive and Mixed Waste Management and Brokerage --- Environmental Remediation --- Site Characterization --- Decontamination & Decommissioning --- MARSSIM Surveys. A veteranowned, 8(a) certified Small Disadvantaged Business, EMS serves government (DOD, DOE, etc.) and commercial clients nationally. Established in 1996, EMS has NRC and California radioactive materials licenses. Project capacity: \$50 million.

Environmental Rail Solutions, Inc.

Contact: David Ardito

Booth #: 834

621 Shrewsbury Avenue, Suite 152

Shrewsbury, NJ 7702

P: 1-732-212-8140 F: 1-732-212-8141

Email: dardito@envrail.com Website: www.envrail.com

Environmental Rail Solutions, Inc. (ERS) is a recognized leader in the transportation of hazardous, non-hazardous and radioactive material and has transported 1 million tons of material. As a women owned small business, ERS is an approved government contractor and has met the rigid qualification and performance standards of the DOE, DOD and USACE.

Fluor Corporation - Gold Sponsor

Contact: Jody Redeker

Booth #: 929

2300 Clarendon Blvd. Suite 1110 Arlington, VA 22201

P: 1-703-647-4345 F: 1-703-469-1593

Email: jody.redeker@fluor.com Website: http://www.fluor.com

Fluor has 60-plus years of experience in nuclear related work, starting with the Manhattan Project. We provide comprehensive capabilities in engineering, procurement, construction, commissioning, operations, maintenance and project management.

Fluor closed Fernald in 2006, supported Hanford as a prime contractor 1996-2009, and is the lead firm in the partnership managing Savannah River.

Frham Safety Products, Inc.

Contact: John (Trip) McGarity

Booth #: 330

PO Box 36098, 171 Grayson Road

Rock Hill, SC 29732

P: 1-803-366-5131 F: 1-803-366-2005

Email: trip@frhamsafety.com Website: www.frhamsafety.com

Frham Safety Products, Inc. is a leading supplier of both nuclear and industrial safety equipment throughout North America. Serving both commercial and governmental facilities, Frham offers innovative radiation and contamination protection, health physics supplies, radwaste reduction items, and custom manufacturing, complemented by Frham's ability to provide a full line of industrial safety equipment.

Garlock Helicoflex

Contact: Chad Thomas

Booth #: 739

404 Listowe Drive Folsom, CA 95630

P: 1-916-984-7631 F: 1-916-984-7631

Email: chad.thomas@garlock.com Website: www.helicoflex.com

Garlock Helicoflex® designs and manufactures high performance metal seals for the most demanding nuclear waste and reactor pressure vessel applications. Our products include Helicoflex® spring energized seals, O-FLEX metal o-rings, and QOS® clamp & seal systems. Other applications include cask closures, fill ports and drain ports to name a few.

GEL Laboratories, LLC

Contact: Bob Seyer Booth #: 706

9111 Cross Park Drive, Suite D200

Knoxville, TN 37934

P: 1-865-470-4090 F: 1-865-470-4091

Email: bobseyer@mindspring.com

Website: www.gel.com

Founded in 1981, our client base includes some of the largest industrial manufacturers in the Southeast, eight nuclear utilities, fifteen Department of Energy sites, thirteen Army Corps of Engineer (ACOE) Districts and the Southern Division Navy. GEL provides these clients with customized environmental chemistry services including environmental monitoring, RI/FS, RCRA investigation, NPDES analysis, hazardous and mixed waste

characterization, bioassay, decommissioning and remediation closure analysis. Additionally, we perform full Part 61 and Envirocare characterization services on samples with contact doses rates up to 600 mR/hr.

General Plastics Manufacturing Company

Contact: Rick Brown Booth #: 528

4910 Burlington Way Tacoma, WA 98409

P: 1-253-473-5000 F: 1-253-473-5104 Email: rick_brown@generalplastics.com Website: www.generalplastics.com

We are pioneers in the formulation of high-performance LAST-A-FOAM® cellular solid polyurethane and polyisocyanurate foam products. Over the last four decades, General Plastics has earned an outstanding reputation for developing unique foam-based technical solutions to difficult problems. We specialize in high-density rigid and flexible polyurethane foams, high-performance polyisocyanurate foams, energy absorbing materials, structural products for composite core applications, machined and molded parts, and long-lasting environmental graphics products.

Getinge-La Calhène

Contact: Scot LaValla

Booth #: 509

1325 Field Avenue South Rush City, MN 55069

P: 1-320-358-0604 F: 1-320-358-3549

Email: scotl@lacalhene.com Website: www.lacalhene.com

GETINGE La Calhène, the leader in Contained Transfer Technology will showcase the 55 gallon DPTE Drum Transfer System along with other transfer and manipulation technologies. If you have a TRU waste packaging or transfer requirement, come see la Calhène, we have the safest, most costeffective solution.

Golder Associates, Inc.

Contact: Kristi White

Booth #: 714

44 Union Blvd. Suite 300 Lakewood, CO 80228

P: 1-303-980-0540 x 20641 F: 1-303-985-2080

Email: kwhite@golder.com Website: www.golder.com

Golder Associates Inc. is an employee-owned, global group of companies specializing in ground engineering, water treatment and environmental services. From 150 offices worldwide, our 5,500 employees work directly with clients and partners to

help manage their environmental and engineering activities in a technically sound, economically viable and socially responsible manner.

GoldSim Technology Group, LLC

Contact: Ian Miller Booth #: 708

300 NE Gilman Blvd. Suite 100

Issaguah, WA 98027

P: 1-425-295-6985 F: 1-425-642-8073

Email: imiller@goldsim.com Website: www.goldsim.com

GoldSim is the premier tool for carrying out probabilistic performance assessments of proposed and existing radioactive waste management sites. It is being used to develop the long-term safety analysis for the US Department of Energy's proposed high-level radioactive waste disposal facility at Yucca Mountain. It is also being used by similar organizations to support radioactive waste management programs in many other countries including the UK, Japan, Spain, France, Germany, Hungary, Taiwan, China, the Czech Republic and the Slovak Republic.

Greenfield Logistics

Contact: Shane Johanson

Booth #: 403

9130 South State 223 Sandy, UT 84070

P: 1-801-676-1575 F: 1-801-676-1579 Email: sjohanson@greenfieldlogistics.com Website: www.greenfieldlogistics.com

Greenfield Logistics is a transportation logistics company dedicated to providing the highest level of service for the waste industry. With our own fleet of railcars and intermodals, we can move customer's products safely and efficiently and at a very competitive price.

Hot Cell Services Corporation

Contact: Zbigniew Tomalik

Booth #: 603

PO Box 5729 Kent, WA 98069

P: 1-253-854-4945 F: 1-253-854-4947

Email: ztomalik@hotcell.com Website: www.hotcell.com

Hot Cell Services is the worldwide leader in safe viewing solutions and maintenance for the Nuclear and Medical Industries. We manufacture Radiation Shielding Windows, Glove Box Windows, Glass Slabs and Bricks, Radiation Gaskets and supplies. We support our products with Engineering, Consulting, Extraction, Installation, Maintenance, Refurbishment, Inspection and Diagnosis Services.

I.C.E. Service Group, Inc.

Contact: Gus Chirgott

Booth #: 1019

192 Ohio River Blvd. Suite 100

Ambridge, PA 15003

P: 1-724-266-7580 F: 1-724-266-7583 Email: gchirgott@iceservicegroup.com Website: www.iceservicegroup.com

ICE provides economical and safe packaging, transportation, logistical support and management of hazardous and specialty materials, including RCRA, TSCA, LLRW and Non-Hazardous waste for both commercial and government clients. We utilize a multi-modal approach combining truck, rail and marine conveyances. Our seasoned staff of professionals has managed over 10,000,000 tons of hazardous and specialty materials. Our Industrial Service Group provides site services such as completion of waste profiles, manifesting and bills of lading.

IAEA Careers - Argonne National Lab

Contact: Christine O'Brien

Booth #: 504

9700 S. Cass Avenue, DEP-223

Argonne, IL 60439

P: 1-630-252-9378 F: 1-630-252-3193

Email: cobrien@anl.gov Website: www.anl.gov

The International Atomic Energy Agency (IAEA) in Vienna, Austria is the world's center for cooperation in the nuclear field committed to promoting safe, secure and peaceful uses of nuclear technology. IAEA offers opportunities to engage current, meaningful issues of global peace, security and development while working in a multicultural workplace.

IBC Advanced Technologies, Inc.

Contact: Paul Talbot

Booth #: 337

856 East Utah Valley Drive American Fork, UT 84003

P: 1-801-763-8400 F: 1-801-763-8491

Email: ptalbot@ibcmrt.com Website: www.ibcmrt.com

IBC Advanced Technologies, Inc. is a world leading fine and specialty chemicals company that develops and commercializes Molecular Recognition Technology (MRT) products and processes. Molecular recognition is a process by which one chemical species shows a distinct preference for another. IBC provides innovative molecular recognition products to the industrial, process, environmental, analytical, and life sciences industries.

ICx Radiation

Contact: Jeffrey Perkins

Booth #: 731

100 Midland Road Oak Ridge, TN 37830

P: 1-865-220-8700 F: 1-865-220-7181

Email: jeffrey.perkins@icxt.com

Website: www.icxt.com

ICx Radiation is a leading supplier of digital and analog spectroscopy systems for both laboratory and in-field use. Products offered range from hand-held spectrometers the size of a PDA to radiation detection systems intergrated on crane grabs.

IMPACT Services, Inc.

Contact: Judith Byrd

Booth #: 315

103 Palladium Way Oak Ridge, TN 37830

P: 1-865-250-4434 F: 1-865-576-8699 Email: judith.byrd@impactservicesinc.com

Website: www.impactservices.com

IMPACT Services, Inc. is a full service waste processing company offering it's clients a broad range of capabilities including waste packaging/characterization, thermal treatment, sort & segregate, and treatment of hazardous materials. IMPACT also owns the GeoMelt technology and the Fluid Tech family of stabilization agents. IMPACT has several facilities across both the US and internationally.

International Isotopes, Inc.

Contact: Alicia Mackowiaki

Booth #: 229

4137 Commerce Circle Idaho Falls, ID 83401

P: 1-208-524-5300 F: 1-208-524-1411

Email: amackowiak@intisoid.com

Website:

International Isotopes manufactures a full range of nuclear medicine calibration and reference standards, high purity fluoride gases, and cobalt-60 products such as teletherapy sources. We provide radioisotopes and radiochemicals for medical devices, calibration, clinical research, life sciences and industrial applications. We also offer transportation of all class 7 radioactive materials.

International Nuclear Services

Contact: Malcolm Touhey

Booth #: 814

Hinton House, Risley Warrington Cheshire, WA3 6A5 United Kingdom P: 44-1925-802656 F: 44-1925-835619 Email: malcolm.touhey@innuserv.com

Website: www.innuserv.com

International Nuclear Services has over 40 years experience of delivering spent fuel recycling services for UK and overseas customers from the Sellafield site in the UK and the successful transport of nuclear materials globally. In addition, our specialist knowledge enables us to offer our customers a range of consultancy services relating to spent fuel management, cask design, licensing and transport.

InterTest, Inc.

Contact: Lana Santagata

Booth #: 938

303 Route 94 Columbia, NJ 7832

P: 1-908-496-8008 F: 1-908-496-8004

Email: Isantagata@intertest.com Website: www.intertest.com

InterTest, Inc. designs, manufactures and distributes rugged RVI and NDT equipment and systems suited for the Nuclear Power generation environment. We are well-known for standard and custom testing solutions applied to many power generation applications in dark and hazardous environments. Products include PTZs and iRAD - Radiation Tolerant Video Inspection Systems.

Joseph Oat Corporation

Contact: Crystal Harrington

Booth #: 408

2500 Broadway Camden, NJ 8104

P: 1-856-541-2900 F: 1-856-541-0864

Email: charrington@josephoat.com Website: www.iosephoat.com

Joseph Oat Corporation is a world renowned designer and fabricator of pressure vessels, waste canisters, reactors, heat exchangers, and other specialty items for the nuclear power, radwaste, chem/petrochemical, and other industries. Familyowned and operated since 1788, the company has gained its reputation by providing high quality equipment in a great variety of alloys for some of the most demanding and critical applications, including safety related and 'N' stamped equipment.

Kelly Government Solutions

Contact: Kay Hillyard

Booth #: 1031

5806 Indian Moccasin Lane

Knoxville, IN 37918

P: 1-865-686-3170 F: 1-865-689-1230

Email: hillyka@kellyservices.com Website: www.kellyservices.com

Kelly Government Solutions is a strategic government staffing provider and business partner to the federal government and its key suppliers, including prime and set-aside business contractors. As a specialized business unit of Kelly Services, we provide government contract staffing, workforce management, project management, outsourcing, consulting, and contract compliance services to the public and private sectors.

Korea Hydro and Nuclear Power Co., Ltd

Contact: Joseph (Jong-Kil) Park

Booth #: 130

25-1 Jong-Dong, Yuseong-gu Daejeon, 305-343 Korea

P: 82-42-870-5460 F: 82-42-870-5469

Email: noah3370@naver.com Website: www.khnp.co.kr

Korea Hydro & Nuclear Power Co., Ltd (KHNP) is the largest generation company providing approximately 40% of nation's electric power supply and the world's renowned nuclear power corporation operating 20 nuclear power reactors with excellent track record. Our representative technologies are the new generation reactor, APR1400 and vitrification of radioactive waste.

Longenecker & Associates, Inc.

Contact: John Longenecker

Booth #: 710

5052 Pensier Street Las Vegas, NV 92035

P: 1-702-493-5363 F: 1-702-543-2382 Email: irl@longenecker-associates.com Website: www.longenecker-associates.com

Longenecker & Associates, Inc. specializes in addressing management, engineering, energy, environmental and regulatory issues. L&A has a proven record of helping our clients find and resolve problems before they become significant and costly. Our expertise includes quality assurance support; project management; regulatory compliance; independent assessments; business development and strategic planning.

MACTEC

Contact: Kristi Shober

Booth #: 321

1105 Lakewood Parkway, Suite 300

Alpharetta, GA 30009

P: 1-770-360-0600 F: 1-770-360-0631

Email: KLShober@mactec.com Website: www.mactec.com

MACTEC is a full-service engineering and construction firm with a 30 year history providing world-class environmental cleanup program support from a nationwide network of offices. We offer innovative technologies as well as expertise in remedial engineering and construction, health physics, facility decontamination & demolition, decommissioning support, and regulatory compliance. As one of only a few firms with an NRC Mobile Radioactive Materials License, our clients gain the benefit of transferring risk and regulatory compliance to MACTEC, which can offer significant cost savings associated with reducing client oversight and regulatory negotiations.

Major Tool & Machine, Inc.

Contact: Joel Manship

Booth #: 236

1458 E. 19th Street Indianapolis, IN 46218

P: 1-317-917-2619 F: 1-317-634-9420

Email: JManship@maiortool.com Website: www.majortool.com

Major Tool & Machine provides the nuclear marketplace with best value, turnkey, engineering, fabrication and machining services. Our extraordinary capability, capacity and experience are driven by our commitment to quality assurance. This is evidenced through our ASME N, NPT, N3, NS, U and U2 certifications. In addition, our Nuclear Quality Assurance Program is audited to the requirements of NQA-1, and complies with 10CFR21, 10CFR50 part B, 10CFR71 subpart H, 10CFR72 subpart G, and 10CFR830. Our combined strengths of outstanding program management, unparalleled capability, and uncompromising quality assurance provide our customers the Major difference.

Mandall BarrierWorks / ArmorWorks

Contact: Laurie Krchmery

Booth #: 332

305 N. 54th Street Chandler, AZ 85226

P: 1-480-598-5700 F: 1-480-598-5731

Email: lkrchmery@armorworks.com Website: www.armorworks.com

Mandall BarrierWorks, LLC designs and manufactures advanced barrier high security door systems, incorporating magnetic, multi-pin mechanical locks,

blast-resistant materials, and other high-tech features to protect high-value assets. We also design and build portable defensive fighting positions, blast resistant security screens, and bullet-proof external lighting fixtures.

Mega-Tech Services, LLC

Contact: Deanna Bowen

Booth #: 1015

11118 Manor View Drive Mechanicsville, VA 23116

P: 1-804-789-1577 F: 1-804-789-1578 Email: dbowen@mega-techservices.biz Website: www.mega-techservices.biz

Mega-Tech offers engineering consulting, nuclear operations, spent fuel management, decommissioning and radioactive waste (high and low level) management services. The services also includes supplying standard hand-held tools, modified equipment, and engineered packages which can include all remote capabilities and adaptations of the tools. This superior cutting technology does not leave chips, filings and dross nor volatize paint or release asbestos.

MHF Services - Bronze Sponsor

Contact: Scott Dempsey

Booth #: 900

685 Emory Valley Road, Suite B

Oak Ridge, TN 37830

P: 1-865-220-0102 x101 F: 1-865-220-0506 Email: scott_dempsey@mhfservices.com

Website: www.mhfservices.com

Since 1994, MHF Services has been the nuclear industry's leading provider of technical services, packaging, transloading, transportation and disposition services. We've pioneered direct rail and intermodal transportation to safely and economically ship radioactive materials, sensitive cargo, waste and by-products. MHF is currently supporting several nuclear power plant decommissioning projects across the US.

Microfiltrex - a division of Porvair Filtration Group Ltd.

Contact: Chris Chadwick

Booth #: 633

1 Concorde Close, Segensworth, Fareham Hampshire, PO15 5RT United Kingdom P: 44-0-1489-864330 F: 44-0-1489 864399 Email: chris.chadwick@provisifiltration.com

Website: www.porvairfiltration.com

Microfiltrex is the complete solution provider for filtration in the nuclear industry. Including power generation, fuel conversion off-gas clean-up, reactor containment vent/SRV protection, waste packaging and a WIPP compliant filter breather, highly active liquid, remotely handled filter systems and spent fuel drying, we have supplied tried and trusted solutions.

Mid Columbia Engineering Inc.

Contact: David Flodin

Booth #: 835

2155 Robertson Drive Richland, WA 99354

P: 1-509-943-6706 F: 1-509-943-0707

Email: flodin@nuvisioneng.com Website: www.mceng.com

Mid Columbia Engineering, Inc. (MCE) is a full service provider of engineering, manufacturing and technical services to the nuclear, energy, environmental, defense, and commercial industries. MCE provides technical services ranging from engineering and manufacture of precision hardware to specialty staffing support. MCE offers complete in-house design-and-build engineering, machining, fabrication, assembly, testing, and project management for projects large and small.

Millennium Services, Inc.

Contact: Rick Titolo Booth #: 519

222 Creekstone Ridge Woodstock, GA 30188

P: 1-770-516-7669 F: 1-770-5167699

Email: rjtmsi@msn.com

Website: www.millenniumservicesinc.com

Millennium Services, Inc. provides professional radiological support services to the commercial nuclear power industry, DOE, DOD, and private licensees. Our specific areas of expertise include Health Physics program development, implementation, management and assessment; as well as the design and execution of innovative site closure strategies and radiological surveys through application of MARSSIM and our advanced survey technologies.

Mobile Characterization Services, LLC

Contact: Eric Pennala Booth #: 1035

D00til #1 1033

4110 Ellison St. NE, Suite B Albuquerque, NM 87109

P: 1-505-345-1677 F: 1-505-345-3810

Email: epennala@canberra.com Website: www.canberra.com

MCS is a joint venture partnership of Canberra Industries, Pajarito Scientific Corporation, and V.J. Technologies specializing in mobile characterization of TRU and LL Waste using real-time radiography and non-destructive assay technologies. MCS is currently certified at multiple sites throughout the complex and has characterized over 45,000 containers for shipment to WIPP.

MSE Technology Applications, Inc.

Contact: Jody Bickford

Booth #: 934

200 Technology Way, PO Box 4078

Butte, MT 59702

P: 1-406-494-7410 F: 1-406-494-7230

Email: jody.bickford@mse-ta.com

Website: www.mse-ta.com

MSE Technology Applications, Inc. offers 30 years experience testing, evaluating, and demonstrating technologies that address site clean-up/closure needs for federal facilities nationwide. Based in Montana with offices in Idaho, Washington, Tennessee, and West Virginia; MSE offers a 45 acre testing facility and provides engineering services to government and commercial clients.

National Museum of Nuclear Science

Contact: Jim Walther

Booth #: 839

601 Eubank Blvd. SE Albuquerque, NM 87123

P: 1-505-245-2137 F: 1-505-242-4537

Email: ikwalth@sandia.gov

Website: www.nuclearmuseum.org

The National Museum of Nuclear Science & History is America's Congressionally designated and recognized museum resource for nuclear science located in Albuquerque, NM. The new 30,000 sf state-of-art museum opened in April 2009. This museum represents your industry and profession to our nation and world. Visit booth 839 to find out how you or your company can be recognized at this Smithsonian affiliated museum.

The UK National Nuclear Laboratory's core business is to provide the experts and technologies to ensure the UK nuclear industry operates safely and cost-effectively today and for the future.

Technology resides at the backbone of our business and is closely aligned with commercial acumen to add value for customers and provide a good return on investment.

Our unique combination of highly skilled technical people and access to world-class facilities makes us ideally placed to provide customers with all-round technical capability and flexibility.

Key Services include:

- Waste and Residue Management
- Environmental Management
- Homeland Security and Non-Proliferation
- Plant Process Support
- Materials, Corrosion and Nuclear Chemstry
- Nuclear Reactor and Fuel Cycle Technology
- Specialist Analytical Services

Business Development Director

T: +44 (0)19467 79004 M: +44 (0)7858 939710

E: roger.g.anderson@nnl.co.uk

National Nuclear Laboratory (UK) – Gold Sponsor

Contact: Keith Miller Booth #: 200

Chadwick House (5th Floor) Risley Warrington, Cheshire WA3 6AE United Kingdom

P: 44-1925-289 960 Email: keith.x.miller@nnl.co.uk Website: www.nnl.co.uk

Covering the complete Nuclear Fuel Cycle from Fuel Manufacture and Power Generation, through to Reprocessing, Waste Management and Disposal and including Defence, New Nuclear Build and Homeland Security; NNL provides these services supported by an impressive range of links with International Research Organisations, Academia and other National Laboratories.

Navarro Research and Engineering, Inc.

Contact: Randy Steger

Booth #: 419

4021 National Parks Highway, GSA-215

Carlsbad, NM 88220

P: 1-575-234-7163 F: 1-575-234-7198

Email: Randy.Steger@wipp.ws Website: www.navarro-inc.com

Navarro is a premier contractor for the Department of Energy and the National Nuclear Security Administration providing environmental, renewable energy and energy efficiency, nuclear, information technology, and quality and safety services. Navarro, a woman-owned small disadvantaged business, has over four hundred employees working in fourteen offices and twenty-three project locations nationwide.

Netzsch Instruments North America, LLC

Contact: Jack Henderson

Booth #: 610

PO Box 4469

Estes Park, CO 80517

P: 1-970-577-0840 F: 1-970-577-1224

Email: jack.henderson@netzsch.com Website: www.netzsch-nuclear.com

Netzsch Instruments is the leading manufacturer of thermophysical properties/thermal analysis instrumentation for the measurement of properties such as thermal conductivity, thermal diffusivity, specific heat, transition energetics, thermal expansion, mass change, solidus/liquidus temperatures and evolved gases. Our instruments can be operated in cold, fume hood, glovebox and hot cell environments.

North Wind, Inc.

Contact: John Bukowski

Booth #: 628

1425 Higham Street Idaho Falls, ID 83402

P: 1-208-528-8718 F: 1-208-528-8714 Email: jbukowski@northwind-inc.com Website: www.northwind-inc.com

North Wind is a leading small business with core services in waste management, remediation, engineering, construction, and D&D. Our diverse capabilities allow us to self-perform nearly all aspects of any given work scope, providing customers with significant cost savings. North Wind supports a broad customer base from twenty offices nationwide.

Northrop Grumman

Contact: Gary Smith Booth #: 428

2400 Washington Avenue Newport News, VA 23607

P: 1-757-534-4932 F: 1-757-688-1177

Email: joel.g.smith@ngc.com

Website: www.northropgrumman.com

Northrop Grumman Corporation (NYSE:NOC) is a leading global security company whose 120,000 employees provide innovative systems, products, and solutions in aerospace, electronics, information systems, shipbuilding and technical services to government and commercial customers worldwide.

Nuclear Engineering International

Contact: Scott Galvin

Booth #: 436

Wilmington House, Maidstone Road Foots Cray, Sidcup

Kent, DA14 5HZ United Kingdom

P: 44-20-8269-7820 F: 44-20-8269-7804 Email: sgalvin@progressivemediagroup.com

Website: www.neimagazine.com

Nuclear Engineering International is now in its 50th year of publication. Having been published since the very birth of commercial nuclear power in 1956, NEI has a unique position within the industry and an enviable reputation for providing independent, technical and business analysis for the nuclear power industry. Renowned for reliable and quality editorial reports, it's a must for anyone working in this dynamic industry. NEI is sent to a carefully targeted audience of utility executives and managers, private

project owners, power plant managers, engineering and environmental consultants, financial experts and investment companies, independent power producers, government energy bodies, mechanical and electrical engineers and equipment manufacturers and suppliers. NEI has over 1,000 independent paying subscribers - a clear indicator that NEI is the magazine that professionals in the nuclear power industry turn to first for the information they need.

Nuclear Filter Technology

Contact: Lori Stebbins

Booth #: 410

741 Corporate Circle, Suite R Golden, CO 80401

P: 1-303-384-9785 F: 1-303-384-9579

Email: lori@nucfil.com

Website: www.nuclearfilter.com

Industry leader dedicated to providing superior packaging, shielding and characterization technologies for ventilation, storage, transportation and disposal of radioactive and mixed waste.

Nuclear Plant Journal

Contact: Newal Agnihotri

Booth #: 606

799 Roosevelt Road, #6-208 Glen Ellyn, IL 60137

P: 1-630-858-6161 x 102 F: 1-630-858-8787

Email: newal@goinfo.com Website: www.goinfo.com

Nuclear Plant Journal, a US publication, provides technical information exchange among managers and engineers in the industry worldwide. Circulation: 12,000, 44 countries, BPA Audited. Published sixtimes per year. Annual Products & Services Directory published in January.

NuclearStreet.com / Radium Inc.

Contact: Cam Abernethy

Booth #: 429

435 Essex Avenue Suite 7 Waynesboro, VA 22980

P: 1-803-414-4445 F: 1-803-753-0067

Email: cabernethy@radiuminc.com Website: www.radiuminc.com

NuclearSteet.com is the leading information provider on suppliers, plants, jobs, personnel, and news in the nuclear power industry. Industry professionals can easily connect with nuclear plant personnel, suppliers, recruiters, or anybody in the industry. Radium provides ALARA solutions such as Hurricane Hoods, motion detectors, remote lighting systems, and other products.

NUCON International, Inc.

Contact: Robert Sommer

Booth #: 712

PO Box 29151, 7000 Huntley Rd.

Columbus, OH 43229

P: 1-614-846-5710 F: 1-614-431-0858

Email: Bob.Sommer@nucon-int.com

Website: www.nucon-int.com

NUCON specializes in high efficiency filtration process equipment. Activated carbon and specialty adsorbents for the control of radioiodine, mercury, sulfur, noble and acid gases. Testing of HVAC and filtration systems. Manufacture instruments for testing HVAC systems. Engineering, design, fabrication and testing of systems using adsorption technology including gaseous radwaste control.

Nukeworker.com

Contact: Michael Rennhack

Booth #: 505

5379 Meadow Lane Cobma, MI 49038

P: 1-269-238-0203 F: 1-865-238-0006

Email: rennhack@nukeworker.com Website: www.nukeworker.com

NukeWorker delivers more nuclear job seekers than any other career site, with the only database of nuclear resumes. NukeWorker ranks #1 in search engines for 'nuclear jobs' and is the most visited nuclear site on the Internet, with more than 6.5 million page views each month.

Oak Ridge National Laboratory

Contact: Keith Joy Booth #: 432

1 Bethel Valley Road, MS 6419

Oak Ridge, TN 37831

P: 1-865-576-5484 F: 1-865-576-0096

Email: joyks@ornl.gov Website: www.ornl.gov

Oak Ridge National Laboratory is the Department of Energy's largest science and energy laboratory. ORNL has a staff or more than 4,200 and annually hosts approximately 3,000 guest researchers who spend two weeks or longer in Oak Ridge. Annual funding exceeds \$1.2 billion. As an international leader in a range of scientific areas that support the DOE mission, ORNL has six major mission roles: neutron science, energy, high-performance computing, systems biology, material science at the nanoscale, and national security.

MHF C SERVICES

Where Complex Challenges Meet Smart Solutions

RECAPITALIZED • REORGANIZED • READY TO SERVE

The nuclear industry knows that when we take on an assignment, it will be done on time and on budget. We pioneered the use of rail to lower costs and enhance safety. Through our integrated approach to technical services, packaging, transloading, transportation and disposition services, MHF has earned the trust of the nuclear waste management industry.

Visit us at Booth #900

and enter our drawing for a Nike® Golf Bag and a Kindle™ Wireless Reading Device

mhfservices.com p 724.772.9800 tf 877.452.9300

PACTEC

COME SEE US AT BOOTH 720!

A Manufacturer of Soft Sided Containers for the Radioactive Waste Industries

LiftPac™ IP-1 / IP-2 Lift Bag Containers

RailPac® Railcar Liners and Tarps

NucPac[™] Overpacks and LSA &SCO Wraps

PacTec also engineers and manufactures:

Portable Spill Berm Containers | Dewatering Filtration Systems | Specialized Waste Bladder Bags Alternate Daily Landfill Covers | Polyethylene Container Liners | Tarps

www.pactecinc.com · 800-272-2832

ODIM Numet Ltd.

Contact: Glen Crawford

Booth #: 619

678 Neal Drive, PO Box 1776
Peterborough, ON K9J 7X6 Canada
P: 1-705-743-2708 F: 1-705-743-3216

Email: info@odimnumet.com Website: www.odimnumet.com

ODIM Numet is a 100% nuclear company that designs and builds custom remote handling and process equipment. We have over 35 years of experience and have successfully completed tho nds of projects for nuclear power generation plants, nuclear research centers, medical isotope production facilities and many of the US DOE sites. Our experience and capabilities include mechanical, electrical and controls design and engineering for new builds, inspection and maintenance, refurbishments; as well as waste handling, transportation and storage. We have the most stringent nuclear quality assurance credentials to comply with ASME NQA-1 and 10 CFR 50, and we are an ASME N-Stamp accredited facility.

Off-Site Recovery Project at LANL

Contact: Kathleen Trujillo

Booth #: 617

PO Box 1663, MS E521 Los Alamos, NM 87545

P: 1-505-667-6394 F: 1-505-665-1235

Email: kftrujillo@lanl.gov Website: osrp.lanl.gov

The Off-Site Source Recovery Project (OSRP) is part of the National Nuclear Security Administration's (NNSA) Office of Global Threat Reduction (NA-21) and is managed at Los Alamos National Laboratory through the Nuclear Nonproliferation Division. OSRP has an NNSA sponsored mission to remove excess, unwanted, abandoned, or orphan radioactive sealed sources from the environment that pose a potential risk to health, safety, and national security.

ORTEC

Contact: Susie Brockman

Booth #: 604

801 S. Illinois Avenue Oak Ridge, TN 37830

P: 1-865-482-4411 F: 1-865-483-0396 Email: Susie.Brockman@ametek.com Website: www.ortec-online.com

2010 is the 50th year of ORTEC service to the nuclear community with the emphasis on performance, value, quality and innovation. In the past year, among other new products, we have introduced the LDM integrated LN2-free HPGE spectrometer for counting laboratories; the digiBase

 E, an all-in-one solution for scintillation spectroscopy featuring Ethernet communications; a new portalbe nucide identifier, the micro-Detective HX, as well as many upgrades to existing products in hardware and software.

PacTec, Inc. - Bronze Sponsor

Contact: Mike Sanchez

Booth #: 720

PO Box 8069 Clinton, LA 70722

P: 1-225-683-8602 F: 1-225-683-8711

Email: mikesanchez@pactecinc.com

Website: www.pactecinc.com

PacTec, Inc. is an experienced manufacturer of soft sided packaging for the hazardous and radioactive waste industries. Railcar liners and tarps, polyethylene container liners, IP-1& IP-2 lift bags, spill berms, dewatering filters, and LSA/SCO wraps. We stock inventory for immediate shipping, but also provide quick turn around for our custom made products.

Paducah Remediation Services, LLC

Contact: Bruce Gardner

Booth #: 231

761 Veterans Avenue Kevil, KY 42053 P: 1-270-441-5023

Email: bgardner04@comcast.net

Website: www.prs-llc.net

Pajarito Scientific Corporation

Contact: Al Cobb Booth #: 538

2532 Camino Entrada Santa Fe, NM 82507

P: 1-505-424-6660 F: 1-505-424-1109 Email: acobb@pajaritoscientific.com

Website: www.pajaritoscientific.com

Pajarito Scientific Corporation (PSC), a technology transfer company from LANL, is a world leader in instrumentation and expert technical support services for the measurement and characterization of radioactive materials. The company has 30 years of comprehensive range of proven standard and customized instruments, plant-integrated systems, and contract measurement services provides safe, cost-effective solutions to every kind of nuclear materials assay problem.

PaR Systems, Inc.

Contact: Karen Knoblock

Booth #: 623

707 County Road E. West Shoreview, MN 55126-7007

P: 1-651-528-5275 F: 1-651-483-2689

Email: kknoblock@par.com Website: www.par.com

PaR Systems, Inc. is a leader in the design, manufacturing and installation of large scale systems for nuclear and decommissioning markets throughout the world. PaR Systems provides systems for size reduction and hazardous material handling applications. Products for hazardous environments include telerobotic manipulators, powered manipulators, robotic systems and transporters including in-cell cranes.

Parsons - Gold Sponsor

Contact: Mary Elsayeh

Booth #: 501

100 W. Walnut Street Pasadena, CA 91124

P: 1-626-440-3738 F: 1-626-440-2110

Email: mary.elsayeh@parsons.com

Website: www.parsons.com

Founded in 1944, Parsons is one of the largest 100% employee-owned engineering and construction companies in the US. We plan, design, construct, and operate diverse facilities and infrastructure systems for both government and industrial clients. Our 11,000+ employees, team with customers worldwide to find cost-effective and value added solutions.

Pentek, Inc.

Contact: Linda Lukart

Booth #: 401

1026 Fourth Avenue Coraopolis, PA 15108

P: 1-412-262-0725 F: 1-412-262-0731

Email: linda.lukart@pentek .com Website: www.pentek .com

Pentek provides engineering services, technology and products for facility maintenance, remediation and hazardous waste management. Pentek's dustless decon systems safely remove radioactivity and other hazardous materials from concrete & steel substrates and packages it in a single-step process. Pentek's Wall-Walker is a fully automated wall surveying, decon and locomotion system all in one.

Perma-Fix Environmental Services, Inc.

Contact: Wendy Witsoe

Booth #: 723

575 Oak Ridge Turnpike, Suite 200

Oak Ridge, TN 37830

P: 1-865-813-1307 F: 1-865-813-1301

Email: wwitsoe@perma-fix.com Website: www.perma-fix.com

Perma-Fix Environmental Services, Inc. owns and operates non-hazardous, hazardous, low-level radioactive, mixed waste treatment facilities and environmental consulting companies. We offer the most comprehensive mixed waste treatment services capabilities in the US.

Petersen, Inc.

Contact: Rob Despain

Booth #: 829

1527 N. 2000 West Ogden, UT 84404

P: 1-801-732-2027 F: 1-801-732-2098

Email: robd@peterseninc.com Website: www.peterseninc.com

Petersen, Inc. is a Woman Owned Small Business currently providing the DOE industry with the Standard Waste Box, Ten-Drum Over Pack, IP1, IP2's and other NQA-1 quality transportation and storage containers. We are the fabricator of the Bechtel HLW and LAW Melters at the River Protection Project in Hanford, Washington.

Piercan USA, Inc.

Contact: Steve Chunglo

Booth #: 311

180 Bosstick Blvd. San Marcos, CA 92069

P: 1-928-277-7080 F: 1-928-717-1842

Email: SC@piercanusa.com Website: www.piercanusa.com

PIERCAN USA, Inc. is "Your Worldwide Technical Source for Glovebox Gloves." PIERCAN is the world leader in the development and production of glove breach mitigation solutions for high security containment. PIERCAN is committed to supplying the highest quality and competitively priced drybox/isolator gloves worldwide.

PARSONS

Proud Sponsors of WM Symposia 2010

Please visit us at booth # 501

www.parsons.com

Premier Technology, Inc.

Contact: Lyle Freeman

Booth #: 637

1858 W. Bridge Street Blackfoot, ID 83221

P: 1-208-785 2274 F: 1-208-780 9001

Email: Ifreeman@ptius.net Website: www.ptius.net

Premier provides the nuclear industry with the highest quality turnkey engineering, fabrication, system integration and field installation solutions. Specializing in leaded glass shielding windows and embedment liners, shielded and unshielded gloveboxes, hot cells, nuclear fuel and waste handling equipment, wall embedments, large shielding doors, pressure vessels, storage/process tanks and shipping and storage casks.

Project Time & Cost, Inc.

Contact: Janet Benjamin

Booth #: 632

2727 Paces Ferry Rd. Suite 1-1200

Atlanta, GA 30339

P: 1-770-444-9799 F: 1-770-444-9808

Email: janet.benjamin@ptcinc.com

Website: www.ptcinc.com

Since 1982, PT&C is recognized as a leading program management, project planning and cost management firm providing consulting services to federal, state, local and international governments as well as A/E/C firms and developers. PT&C means Quality, Accuracy, Timeliness, Innovation and Flexibility. We build quality client partnerships, focusing on value-added solutions. We provide The Right Answer...Right Now.

Quality Inspection Services, Inc.

Contact: Joyce Wagner

Booth #: 608

37 Franklin Street, Suite 400

Buffalo, NY 14202

P: 1-716-853-2611 F: 1-716-85.-2619

Email: jwagner@qisi.com Website: www.qisi.com

Quality Inspection Services, Inc. (QISI) utilizes ASME NQA-I quality assurance program. QISI has been audited and accepted throughout the nuclear industry to provide Nondestructive Examinations, Civil Material Testing, and Geotechnical Environmental Investigations. QISI's Quality Assurance and Quality Control Services include Vendor Surveillances, Receipt Inspection, Auditing and Programmatic Development.

R&R Trucking

Contact: Allen Neal Booth #: 1027

PO Box 87

Powell, TN 37849

P: 1-865-964-0054 F: 1-865-886-7966

Email: allenrandr@bellsouth.net Website: www.randrtruck.com

R&R Trucking is a highly specialized motor carrier group concentrating in high security, high risk, high value freight in the contiguous US and provinces of Canada. Our driver and operations personnel maintain the highest standards in safety, reliability, and security to bring excellence to transportation. Customers include the US DOE, US DOD and commercial organizations. R&R Trucking offers innovative class leading transportation solutions for difficult and demanding service needs at a competitive cost. All of us at R&R would like to offer an inventive solution for your next project.

R.W. Wiesener, Inc.

Contact: Bob Wiesener

Booth #: 507

112-D Charter Street Albemarle, NC 28001 P: 1-704-982-9242

Email: info@telemanipulators.com Website: www.telemanipulators.com

Tru-Motion Products (a division of R.W. Wiesener Inc) is a manufacturer of Telemanipulators. Specifically designed for compact enclosures, our mechanical Telemanipulators are economical, very easy to operate, and nearly maintenance free. We can size the arm segments to provide the required handling coverage inside your custom enclosure.

Radiation Safety & Control Services, Inc.

Contact: Eric Darois Booth #: 738

91 Portsmouth Avenue Stratham, NH 3885

P: 1-603-778-2871 F: 1-603-778-6879

Email: eldarois@radsafety.com Website: www.radsafety.com

RSCS provides world class project management, field services and products to a wide range of radiological and nuclear companies. We specialize in radiological characterization and work planning, licensing, groundwater and instrumentation services for operating and decommissioning site. Our products include radiological instruments and specialty software for users of radiological material.

Reef Industries, Inc.

Contact: Peggy West

Booth #: 415

9209 Almeda Genoa Road Houston, TX 77075

P: 1-713-507-4251 F: 1-713-507-4295

Email: pwest@reefindustries.com Website: www.reefindustries.com

Griffolyn® flexible laminates are excellent for storing or protecting equipment or isolating and containing contaminated materials. These durable covers and containers are engineered to be highly resistant to tears and punctures and offer an exceptional outdoor service life. All Griffolyn® products are designed and fabricated to your specific requirements.

River Technologies, LLC

Contact: Robert Kozma

Booth #: 122

PO Box 822, 2107 Graves Mill Road, Suite A

Forest, VA 24551

P: 1-434-525-4734 F: 1-434-525-7058

Email: robert@rivertechnologies.biz Website: rivertechnologies.biz

River Technologies is proud to be the exclusive distributor of Norclean/Nederman vacuum systems for the North American nuclear market. We specialize in the incorporation of Norclean high vacuum technology into a variety of innovative and reliable equipment for use in the removal of radiological and environmental hazardous waste.

RJR Engineering, PC

Contact: Robert Runge

Booth #: 735

PO Box 344

Springville, NY 14141

P: 1-716-592-3980 F: 1-716-592-4216

Email: bob@rjrpc.com Website: www.rjrpc.com

RJR Engineering is a professional engineering company operating under an ASME NQA-1 Quality Assurance Program. We are a SBA small business with professionals licensed in 40 states. We specialize in civil, structural and mechanical engineering, and serve all client types, with a focus on the nuclear and power industries.

Robatel Technologies LLC

Contact: Ted Grochowski

Booth #: 523

PO Box 12007

Roanoke, VA 24022 P: 1-540-989-2878

Email: tgrochowski@robateltech.com Website: tgrochowski@robateltech.com

Robatel Technologies LLC, based in Roanoke VA, is a wholly owned subsidiary of Robatel Industries SA. We provide design engineering and specialty manufacturing to North American clients offering turnkey capabilities in the areas of glove boxes, hot cells, casks and heavy shielded components.

S.A.Technology

Contact: Chance Phillips

Booth #: 532

3985 S. Lincoln Avenue Loveland, CO 80537

P: 1-970-663-1431 F: 1-970-663-1431

Email: cphillips@sarobotics.com Website: www.sarobotics.com

Previously S.A.Robotics, Special Application
Technologies (S.A.Technologies) specializes in
"Concept to Creation", demonstrated by our ability to
fast-track conceptual solutions into working
equipment and systems for our customers.
S.A.Technologies is a "one stop shop" self-contained
technology design, fabrication, testing, and
deployment company.

S.M. Stoller Corporation

Contact: Mark Fertitta

Booth #: 515

105 Technology Drive, Suite 190

Broomfield, CO 80021

P: 1-303-546-4331 F: 1-303-443-1408

Email: mfertitta@stoller.com Website: www.stoller.com

The S.M. Stoller Corporation was established in 1959 to provide nuclear engineering consulting services. Today, Stoller is a company of over 500 employees providing services including site characterization, design, and remediation, facility management, water and air sampling, information management, waste management, D&D, analytical quality assurance and control, and risk assessment.

Smart people solving hard problems

For decades, Science Applications International Corporation (SAIC) has provided the Department of Energy with support in environmental restoration, remediation, and waste management.

Our environmental and nuclear security professionals have helped execute DOE/NNSA's missions throughout the complex. Now celebrating our 40th anniversary, SAIC remains committed to technical, scientific, and engineering excellence.

For more information, visit www.saic.com

Energy | Environment | National Security | Health | Public Infrastructure

0. DBS Town in Ages, as a commence of Corporation, All Inglet, reserved. TAKS and TAK Togs are registered trademark to Planton. Applications interesting Corporation on the LLL angles other courses.

Safety & Ecology Corporation - SEC

Contact: Stephanie Long

Booth #: 1011

2800 Solway Road Knoxville, TN 37931

P: 1-800-905-0507 F: 1-865-539-9868

Email: long@sec-tn.com

US and Europe, SEC provides a wide range of services including: Radiological/Hazardous Remediation and Site Closure; Facility D-4 and License Termination; ES&H, RADCON, Emergency Response, Disaster Relief; and Water/Wastewater Services. SEC also has one of the largest Instrumentation Laboratories in the country. SEC's primary NAICS code is 562910. SEC...when results matter.

Science Applications International Corporation (SAIC)

Contact: Debbra Dupree

Booth #: 518

12100 Sunset Hills Road, M/S 4-3 Reston, VA 20190

P: 1-703-676-5408 F: 1-703-676-8714

Email: debbra.dupree@saic.com

Website: www.saic.com

Science Applications International Corporation (SAIC) has provided DOE/NNSA with decades of support in environmental restoration, remediation, and waste management. Our environmental and nuclear security professionals have helped execute DOE's missions throughout the complex. Now celebrating our 40th anniversary, SAIC remains committed to technical, scientific, and engineering excellence.

The Shaw Group - Silver Sponsor

Contact: Jan Lewis Booth #: 614

7604 Technology Way, Suite 300

Denver, CO 80237

P: 1-720-554-8183 F: 1-720-554-8298

Email: jan.lewis@shawgrp.com Website: www.shawgrp.com

The Shaw Group Inc. is one of the world's largest vertically-integrated providers of engineering, design,

construction, maintenance, technology, fabrication, and manufacturing services. Shaw's 27,000 employees located in more than 180 locations worldwide provide dynamic and innovative solutions designed to meet the needs of our customers. Shaw offers fully integrated nuclear services based on more than 60 years of nuclear industry leadership and is one of world's largest environmental restoration contractors. Shaw continues to grow in the nuclear market with our 20% ownership of Westinghouse Electric Company.

Siempelkamp Nuclear Services, Inc.

Contact: Steven Garner

Booth #: 120

153 Lott Court

West Columbia, SC 29169

P: 1-803-796-2727 F: 1-803--939-1083 Email: sgarner@Siempelkamp.na.com

Website: Siempelkamp.na.com

Founded in 1995, Siempelkamp Nuclear Services, Inc. is an environmental remediation services firm specializing in nuclear facility decommissioning and remediation with specific emphasis on decommissioning project planning and turnkey project management and execution. SNS is based in West Columbia, SC and is part of the Siempelkamp family of companies.

SM&A

Contact: Michael Nosbisch

Booth #: 128

4695 MacArthur Court, 8th Floor Newport Beach, CA 92660

P: 1-949-975-1550 F: 1-949-896-0374 Email: michael.nosbisch@smawins.com

Website: www.smawins.com

For more than 20 years, SM&A has provided solutions to both government agencies and the companies executing their contracts. These solutions incorporate proven best practices, developed by industry-leading subject matter experts, that provide the cost, schedule, and technical management solutions necessary to successfully PERFORM on today's most challenging programs.

Spectra Tech, Inc.

Contact: Loong Yong

Booth #: 506

132 Jefferson Court Oak Ridge, TN 37830

P: 1-865-483-7210 F: 1-865-483-7262

Email: lyong@spectratechinc.com Website: www.spectratechinc.com

Spectra Tech provides nuclear, environmental, and engineering services for government agencies and commercial clients. We have expertise in the areas of nuclear/criticality safety, radiation protection, environmental compliance, health & safety, waste management, environmental sampling and monitoring, Quality Assurance, NEPA, LEED, building commissioning, design engineering, and construction management.

Stäubli Corporation

Contact: William Eason

Booth #: 535

201 Parkway West Duncan, SC 29334

P: 1-864-486-5472 F: 1-864-486.5495

Email: c.eason@staubli.com Website: www.staubli.us

STÄUBLI offers the most advanced range of fluid and electrical REMOTE quick couplings available. Designed for rapid remote operator connection, our standard range can be engineered to your unique requirements. Keyed locking eliminates cross connection and prevents accidental disconnection.

Strata - G

Contact: Jenny Freeman

Booth #: 530

2027 Castaic Lane Knoxville, TN 37932

P: 1-865-934-3400 F: 1-865-934-3439

Email: jfreeman@stratag.org Website: www.stratag.org

Strata-G is a Veteran-Owned Small Business committed to a legacy of environmental and energy stewardship through the successful application of engineering, science, and technology.

Strategic Packaging Systems, LLC

Contact: Aldon Beale

Booth #: 935

PO Box 295

Madisonville, TN 37354

P: 1-423-545-9505 F: 1-423-545-9525

Email: aldonbeale@comcast.net

Strategic Packaging Systems LLC., is a manufacturer and supplier of Soft-Sided Packaging Systems, both self liftable and static types. Our products are used for all modes of transporting and storing waste of any kind. We provide a wide range of custom tailored design, and in stock inventories to meet your packaging needs. We welcome your inquiries.

Teledyne Brown Engineering – Post Foundation Golf Tournament Host

Contact: Doug Dixon

Booth #: 724

300 Sparkman Drive, 6 Huntsville, AL 35805

P: 1-256-726-5624 F: 1-256-726-3909

Email: Doug.Dixon@tbe.com Website: www.tbe.com

Teledyne Brown Engineering, Inc. provides significant Defense, Space, Environmental and Homeland Security products and services. We build nuclear qualified hardware to ASME and N-Stamp NQA-1 standards for the Federal government and commercial nuclear industry. We provide extensive radiological laboratory services to nuclear facilities. We design and build engineered systems for nonproliferation and national security interests, both foreign and domestic. We provide risk and vulnerability assessments to Homeland Security customers, both government and commercial.

TestAmerica, Inc.

Contact: Kim Johnson

Booth #: 500

7911 E City Road N Milton, WI 53563

P: 1-309-264-7200 F: 1-608-868-2168 Email: kim.johnson@testamericaninc.com

Website: www.testamericainc.com

TestAmerica is the leading environmental testing firm in the United States, including 48 laboratories and 24 service centers nationwide. TestAmerica provides comprehensive analytical testing services, including specialty analyses for radiochemistry and mixed wastes, radiobioassay, source and ambient air, specialty organics and dioxin, drinking water, emerging contaminants and sediments.

Tetra Tech – Post Foundation Golf Tournament Host

Contact: Margie Vasquez

Booth #: 622

3475 E. Foothill Blvd. Pasadena, CA 91107

P: 1-626-470-2330 F: 1-626-470-2130 Email: margie.vasquez@tetratech.com

Website: www.tetratech.com

Tetra Tech is a leading provider of consulting, engineering and technical services. With over 10,000 associates, our company supports commercial and government clients in the areas of resource management and infrastructure markets. Tetra Tech has provided planning, design, construction and operations support to DOE for more than 30 years. We share DOE's and NNSA's unwavering commitment to safety and protection of our workers, our nation, and the environment.

THOR Treatment Technologies

Contact: Edgardo Berrios

Booth #: 1034

723 The Parkway Richland, WA 99352

P: 1-509-392-9670 F: 1-509-943-6991

Email: edgardo.berrios@wgint.com

Website: www.thortt.com

THOR Treatment Technologies offers a patented, non-incineration, steam reforming process to convert a variety of problematic radioactive hazardous wastes to a form that can be disposed of safely and cost-effectively.

Tidewater-ChesNuc, Inc.

Contact: Cathy Moore

Booth #: 729

7161 Columbia Gateway Drive, Suite C

Columbia, MD 21401

P: 1-410-997-4458 F: 1-410-997-8713

Email: Cathy@tideh2o.net Website: www.tideh2o.net

Tidewater supports fuel cycle and allied radioactive materials customers - including nuclear energy, defense, environmental remediation, and waste disposition. Tidewater's envirnomental technology capabilities complement its technical radiological expertise - including reciprocal radioactive materials licensing for decommissing activities nationwide. Tidewater is an SBA-certified 8(a) company employing over 120 professionals, based in Columbia, MD.

TLI Freight Services, LLC

Contact: Warren Baugh

Truck #: D

8161 Maple Lawn Blvd. Suite 450

Fulton, MD 20759 P: 1-301-421-4324

Email: wbaugh@tlifreightservices.com Website: www.tlifreightservices.com

TLI Freight Services, the domestic trucking arm of Transport Logistics International, offers integrated transportation solutions for the nuclear fuel cycle. With highly skilled and specially-trained drivers, TLI Freight Services is an integral component in TLI's world-wide transportation network, supported by majority shareholders Nuclear Cargo + Services and the Daher Group.

TransModal Logistics, Ltd

Contact: Rick Zink Booth #: 935

2607 Nicholson Road, Bldg II, Suite 2400

Sewickley, PA 15143

P: 1-724-940-5510 F: 1-724-940-5514 Email: rick-zink@transmodallogistics.com Website: www.transmodallogistics.com

TML provides efficient logistics programs that are customized to suit nearly any need. Our best customers are those who need more than a conventional truck brokerage firm. Our clients have experienced and appreciate the value added to their logistics program by TML's active exploration of the most efficient combination of packaging and transportation and transloading options.

UltraTech International, Inc.

Contact: Mario Cruz Booth #: 525

11542 Davis Creek Court Jacksonville, FL 32256

P: 1-800-353-1611 F: 1-904-292-1325

Email: info@radwasteproducts.com Website: www.spillcontainment.com

UltraTech provides innovative product and technology solutions ranging from vents and filters, packaging, storage, absorbents, bag-out bags, Type A packaging, containers, secondary containment and customized products to meet specific site needs. Recent developments to be highlighted will include Energx's macroencapsulation technology and UltraTech's new line of gas sampling filter vents.

Know the market.

At URS, we are at the forefront of managing critical, high-hazard projects. We are a market leader, bringing global expertise in operations, decommissioning and environmental restoration.

ENERGY & CONSTRUCTION

URSCORP.COM

Underwater Construction Corporation

Contact: Phil McDermott

Booth #: 718

110 Plains Road Essex, CT 06246

P: 1-860-767-8256 F: 1-860-767-0612

Email: pmcdermott@uccdive.com Website: www.UCCdive.com

Underwater Construction Corporation provides diving services for DOE & commercial nuclear facilities in contaminated water including inspection, maintenance, welding, cutting, waste removal, and D&D. Diving operations can be safely and effectively performed in the reactor vessel, fuel storage pools, suppression pool, intake and discharge systems, cooling towers and storage tanks.

Underwater Engineering Services, Inc.

Contact: Denise Badini

Booth #: 417

1326 S.W. Biltmore Street Port St. Lucie, FL 34953

P: 1-772-337-3116 F: 1-772-337-0294

Email: dbadini@uesi.com Website: www.uesi.com

Underwater Engineering Services, Inc. provides services for DOE & commercial nuclear facilities in contaminated water including inspection, maintenance, welding, cutting, waste removal, and D&D. Diving operations can be safely and effectively performed in the reactor vessel, fuel storage pools, suppression pool, intake and discharge systems, cooling towers, and storage tanks.

UniTech Services Group, Inc.

Contact: Gregg Johnstone

Booth #: 711

295 Parker Street, PO Box 51957

Springfield, MA 01151

P: 1-413-543-6911 F: 1-413-543-6989

Email: gjohnstone@unitech.ws Website: www.unitech.ws

UniTech Services Group, Inc. is the world's largest supplier of nuclear protective clothing and accessories. Our nuclear licensed decontamination facilities throughout the US and Europe provide the following services: radiological laundering of protective clothing, decontamination and testing of respirators, and the decontamination of tools & equipment (scaffolding, hand tools, portable HEPA vacuums, etc.). Our products and services are designed to provide our customers cost-effective protection of their workers with minimal generation of radioactive waste.

Washington Division

URS - Washington Division - Gold Sponsor

Contact: Bill Whiting Booth #: 1001

106 Newberry Street SW Aiken, SC 29801

P: 1-803-502-9963 F: 1-803-502-9795

Email: william.whiting@urscorp.com

Website: www.wgint.com

Washington Group International, Inc. provides the talent, innovation, and proven performance to deliver integrated engineering, construction, and management solutions for businesses and governments worldwide. With 27,000 employees in more than 40 states and 30 countries, the company provides professional, scientific, management, and development services in over two dozen major markets.

US DOE - Waste Isolation Pilot Plant (WIPP)

Contact: Bobby St. John

Booth #: 1029

PO Box 2078 MS 65A-104 Carlsbad, NM 88221

P: 1-575-234-7348 F: 1-575-234-7002

Email: bobby.stjohn@wipp.ws Website: www.wipp.ws

The US DOE's Waste Isolation Pilot Plant, or WIPP, became the nation's first operating underground repository for radioactive defense wastes in 1999. The WIPP facility, located in southeastern New Mexico, was designed for permanent disposal of radioactive transuranic waste, the byproduct of nuclear weapons research and production. Project facilities include disposal rooms excavated 2,150 feet underground in an ancient, stable salt formation.

US DOE NV Site Office

Contact: Dona Merritt

Booth #: 728

PO Box 98952, MS 505AMEM Las Vegas, NV 89193

P: 1-702-295-3082 F: 1-702-295-5300

Email: envmgt@nv.doe.gov Website: www.nv.doe.gov

The US Department of Energy, National Nuclear Security Administration Nevada Site Office Environmental Management Program is responsible for addressing contamination from historic nuclear testing in Nevada, disposing low-level and mixed low-level radioactive waste from approved generators, and conducting environmental protection and compliance activities at the Nevada Test Site.

US DOE Office of Legacy Management

Contact: Tony Carter

Booth #: 716

1000 Independence Ave SW Washington, DC 20585
P: 1-202-586-3323 F: 1-970-248-7646

Email: tony.carter@hq.doe.gov Website: www.hq.doe.gov

The US Department of Energy Office of Legacy Management (LM) was established in 2003 to provide a long-term, sustainable solution to the legacy of the Cold War. LM is responsible for long-term surveillance and maintenance of environmental remedies, promotion of beneficial reuse, and management of records and information for former weapons production sites across the nation.

US Ecology

Contact: Steve Welling

Booth #: 702

300 East Mallard Ste. 300 Boise, ID 83706

P: 1-916-769-5007 F: 1-916-939-1490 Email: swelling@americanecology.com Website: www.americanecology.com

US Ecology delivers cost-effective environmental services to producers and handlers of hazardous, toxic, and radioactive wastes. For more than five decades we have served industrial, medical, academic, and government customers from across the nation. Today, US Ecology is the nation's most comprehensive supplier of cost effective waste treatment, transportation and disposal services for low-level radioactive-wastes, naturally occurring, accelerator produced, and exempt radioactive materials, and hazardous and PCB wastes. US Ecology takes pride in its excellent regulatory compliance, safety record and long history of industry leadership.

Visionary Solutions, LLC

Contact: Carla Riles

Truck #: B

111 Union Valley Road, Suite B

Oak Ridge, TN 37830 P: 1-865-482-8670 Email: criles@vs-llc.com Website: www.vs-llc.com

Visionary Solutions, LLC an 8(a) SDB providing logistics, transportation, technical services and training to federal and commercial clients. We focus on providing safe, accurate and compliant solutions to complex technical issues relative to packaging, treatment, storage and disposal of hazardous and radioactive material. We specialize in transport and disposal operations.

Vista Engineering Techonologies LLC

Contact: Kaylea Johnson

Booth #: 715

1355 Columbia Park Trail Richland, WA 99352

P: 1-509-737-1377 F: 1-509-737-1383

Email: Johnson@vistaengr.com Website: www.vistaenge.com

Vista Engineering is a small business providing engineering and technology development services. Vista Engineering provides the patented Magnetically Coupled Pressure Gauges deployed in nuclear storage applications. and provides engineering services for the patented Low-Range Differential Pressure level monitoring system in Naval fuel facilities. Professional Engineering services include mechanical, electrical, civil, nuclear, and environmental engineering with specialized expertise in HVAC, corrosion and leak detection. Vista Engineering is also a leader in geotechnical services such as ground water monitoring and engineering design and analysis for FEA and CFD.

VJ Technologies, Inc.

Contact: Andrew Mertz

Booth #: 1036

89 Carlough Road Bohemia, NY 11716

P: 1-631-589-8800 F: 1-631-588-8992

Email: amertz@vjt.com Website: www.vjt.com

VJ Technologies offers leading-edge solutions for the most advanced X-ray imaging applications. For over 20 years, our highly-specialized divisions have developed and manufactured a complete line of x-ray inspection products for industrial, electronic, medical and nuclear industries. We deliver a competitive advantage over other companies through our network of global offices. For services, we offer

conventional x-ray inspection, microfocus x-ray, Computed Tomography (CT) and high-energy applications (up to 9MeV).

Wagstaff Applied Technologies

Contact: Mike Niccolls

Booth #: 936

3910 N. Flora Road

Spokane Valley, WA 99216

P: 1-509-927-3321 F: 1-509-924-0241

Email: mniccolls@wagstaff.com Website: www.wagstaff.com

Wagstaff AT provides the nuclear industry with mechanical/electrical engineering, fabrication, machining, assembly, and test services. It also provides automated control systems, robotics, custom single-acting hydraulic cylinders and hydraulic power units. Projects include conveyor systems, rolling carriages, rails, cask/container lidding machines, fresh fuel containers, container lids and CO2 blast systems.

Waste Control Specialists

Contact: Candance Greenwood

Booth #: 514

PO Box 1129 Andrews, TX 79714

P: 1-888-789-2783 F: 1-575-394-3427

Email: cgreenwood@wcstexas.com Website: www.wcstexas.com

Waste Control Specialists LLC (WCS) owns and operates a treatment, storage and disposal facility located on a 1,338 acre site in Andrews County, TX. WCS is currently authorized to treat and store a broad range of hazardous, toxic, and radioactive waste including all classes of LLRW, MLLW TRU, and GTCC; and disposal of LDR compliant toxic, hazardous, and NORM waste. In January 2009, WCS received a final license to dispose of Class A, B and C LLW disposal for Texas Compact and Class A, B and C LLW/MLLW disposal for DOE. Construction is scheduled to begin in April 2010.

Westerman Nuclear

Contact: William Moore

Booth #: 431

245 North Broad Street Breman, OH 43107

P: 1-740-569-4143 F: 1-740-569-4111 Email: bmoore@westermancompanies.com Website: www.westermancompanies.com

Westerman Nuclear, Inc., a World Class quality driven manufacturer of Storage Casks, Transportation Cylinders, from Enrichment to Repository. Quality, integrity and competitive pricing have made Westerman a longtime leader. Fabrication capabilities for environmental tanks and casks manufactured to exact specifications.

Westinghouse Electric Company

Contact: Claudia Scott

Booth #: 618

4350 Northern Pike Monroeville, PA 15146

P: 1-412-374-6503 F: 1-412-374-3777

Email: scottce@westinghouse.com Website: www.westinghouse.com

Westinghouse Electric Company offers a wide range of nuclear plant products and services to utilities throughout the world, including fuel, spent fuel management, service and maintenance, instrumentation and control, and advanced nuclear plant designs. Nearly 50 percent of the nuclear power plants in operation worldwide, and nearly 60 percent in the United States, are based on Westinghouse technology. Worldwide, the more than 9,000 employees of Westinghouse Electric Company continue to pioneer value-added engineering and services creating success for our customers in their increasingly demanding markets. The selection of Westinghouse to supply four AP1000 nuclear power plants in China is the most recent in a series of positive announcements. The AP1000 has also been identified as the technology of choice for no less than 12 new projected plants in the United States.

Weston Solutions, Inc.

Contact: Deonna Hernandez

Booth #: 722

3840 Commons Avenue NE Albuquerque, NM 87109

P: 1-505-837-6536 F: 1-505-837-6595 Email: deonna.hernandez@westonsolutions.com

Website: www.westonsolutions.com

Weston Solutions (WESTON) delivers environmental engineering solutions to industry and government worldwide - site remediation, redevelopment, and management and compliance. With a focus on TRU waste, low-level and mixed waste operations, compliance, and high hazard remediation, WESTON and its affiliates implement hazardous and radiological waste operations throughout the US.

Wheelift, A Doerfer Companies Technology

Contact: Mel Terry Booth #: 600

3700 S. Weatport Avenue, No. 2850

Sioux Falls, SD 57106

P: 1-425-418-5999 F: 1-319-483-4797

Email: mel.terry@doerfer.com Website: www.doerfer.com

Wheelift (A Doerfer Companies Technology) manufactures extremely heavy load wheeled transporters that offer major improvements over the trailer and crawler systems currently used in both horizontal and vertical ISFSI stores. Wheelift's self-loading, self-propelled, all-directional-travel transporters allow much denser storage in an ISFSI. Maneuvering room is dramatically reduced and safety improved.

WMG, Inc.

Contact: John LePere

Booth #: 810

16 Bank Street Peekskill, NY 10566

P: 1-914-736-7100 F: 1-914-736-7170

Email: jlepere@wmginc.com Website: www.wmginc.com

A professional nuclear engineering services and software provider to both government and commercial nuclear clients. WMG's proven expertise has been demonstrated in such areas as Major Component Disposition (e.g., Reactor Pressure Vessels and Heads, Steam Generators and Pressurizers), D&D project management and support services (e.g., Shoreham, Big Rock Point, Humboldt Bay, West Valley and SRS), Irradiated Hardware and Spent Fuel Pool Services (e.g., radwaste/material characterization, transport, packaging plans and disposal).

WorleyParson Polestar

Contact: Jodi Mix Booth #: 830

601 Williams Blvd. Suite 4A Richland, WA 99354

P: 1-509-946-8279 F: 1-509-946-8889

Email: jodi.mix@worleyparsons.com Website: www.worleyparsons.com

WorleyParsons Polestar has provided remediation engineering, nuclear decommissioning, emergency preparedness, nuclear safety, and facility operations and management at numerous government energy facilities. We are a recognized leader within the US Department of Energy Complex in planning and execution of significant deactivation and decommissioning projects on schedule and within budget.

WM2011 Conference Planning

Planning for the next conference for February 27 – March 3, 2011 is well underway. If you would like to participate as a presenter, or would like to volunteer with WMS, here are some milestones for your planning:

June 14, 2010

Call for Abstracts Issued

WM2011 will solicit abstracts describing research, development and operational experience over the complete spectrum of nuclear waste activities. Proposed topics are categorized into general tracks that are reviewed by the WMS Program Advisory Committee Members and will be posted on www.wmsym.org and mailed in early June.

Sept. 13 & 14, 2010 PAC Abstract Review Meeting

PAC Members gather in Phoenix to review submitted abstracts and create the preliminary program for the WM2011 Conference. Once finalized, authors are notified and draft papers are written.

November 12, 2010

Draft Papers Due

Draft papers are submitted and reviewed in November by members of the PAC in their area of expertise. Authors are given several weeks for any requested updates or revisions and submit their final paper in January. The final program is updated and ready to be printed.

November 1, 2010

Registration Opens

Registration for the conference is open online at www.wmsym.org in early November.

Feb. 27 - March 3, 2011

WM2011 Conference

For more information on the WM2011 Conference, please visit:

www.wmsym.org

PAC Volunteers

If you are interested in learning more about the Program Advisory Committee, please contact Gary Benda at gbenda@wmarizona.org for more information.

WM2012 & WM2013 Conferences

The WM2012 Conference will be held February 26 – March 1, 2012 and the WM2013 Conference will be held February 24 – 28, 2013 at the Phoenix Convention Center, West Building. For more information, please visit www.wmsym.org.

Roy G. Post Foundation Official Benefit Golf Tournament 2010

Held at the Raven Golf Club at South Mountain in Phoenix on Saturday, March 6, 2010; the Roy G. Post Foundation Golf Tournament provides funding for scholarships for the next generation of nuclear scientists and engineers. Please join us on Tuesday, March 9th at the Awards and Honors Luncheon to see the scholarship presentation for 2010.

Thank you to our 2010 Post Foundation Sponsors for their Support!

Tournament Hosts

Gold Sponsor

Silver Sponsors

For more information on the Roy G. Post Foundation, please visit

www.roygpost.org