

Nuclear Waste Reprocessing Initiatives

CONSOLIDATED FUEL TREATMENT CENTER AND ADVANCED BURNER REACTOR

OCTAVIA BIRIS, KYLE GRACEY, KATY HUFF, WAI
KEONG

Nuclear Waste and Storage/Reprocessing Alternatives

Consolidated Fuel Treatment Center: Nuclear Fuel Cycle

CFTC

Nuclear Waste

- Nuclear waste fits loosely in 3 categories, by levels of radioactivity/mass or volume:
- Low Level Waste (LLW): contaminated soil, clothing, debris
- Intermediate Level Waste (ILW): chemical sludge, reactor shielding, de-commissioning materials
- High Level Waste (HLW): fission products and transuranic elements from reactors=Spent Nuclear Fuel (SNF)
- 95% of waste from nuclear power is LLW+ILW

Reactors and Nuclear Waste in the World

- 442 operating nuclear reactors
- 400,000 t of waste produced annually
- 3% of waste (12,000 t) is high-level waste (HLW):

96% of this is U

1% of this are actinides (TRU transuranics)

3% other fission products

Reactors in the US

- Nuclear reactors generate
 20% of US electric power
- As energy needs are projected to double in 25 years, number of nuclear reactors to increase
- 103 reactors
- 2100 t of SNF produced/year
- 53,000 t SNF in storage today
- •119,000 t SNF by 2035

Dry Casks Storage

- •SNF, cooled for at least 1 year in SNF pools at power plants
- •SNF surrounded by inert gas inside large steel containers
- Theoretically, containers are leak-tight
- •Disadvantage: decentralized, **temporary** storage system

Questions to Consider when comparing CFTC to Yucca Mountain

- How much can Yucca be expected to keep without CFTC?

 Planned to store 70,000 t of waste--- already in temporary storage
- How much can the CFTC be predicted to recycle?
- Separation of Uranium, transuranics, fission products with 99% efficiency.
 ~2000 t/yr.
- How much can Yucca be expected to keep with CFTC?

Assuming 99% recycling of current yearly quantity of SNF, the projected capacity will fill up in 3000 years! Since LLW and ILW may also be deposited there, it will reach capacity faster.

- What will the results be of the CFTC recycling?
- How much high level waste? 0.1% of SNF
- How much low level? 0.9 % of SNF
- How much recovered energy?

CTFC Research Effort

- How much R&D will this take?
- 20 years until deployment of recycling system
- How much has already been done?

Siting studies, 11 sites

- Near-term goals:
- 2011- Engineering Scale Demonstration plant for removal of transuranics (TRU)
- 2014-2019: Advanced Burner Test Reactor to turn TRU into shorter-lived isotopes, while making power
- 2016-2019: Complete Advanced Fuel Cycle Facility

Transportation

- Rail and truck transport
- Exemplary safety record of 3,000 SNF shipments in the last 40 years
- DOE plans to build a special railroad through Nevada, to Yucca Mountain
- Same transportation arrangements can be used to carry fission products from the 11 proposed CFTC sites

Economic Considerations

- CFTC has be opened up to Expressions of Interest (EOI) from the private sector
 - o Cost dependent on the final design chosen by the DOE
 - Thus, cost cannot be easily estimated for the final form of the CFTC
- Specific goals have been set for industry
 - Benefits of meeting these goals can be estimated for use in comparison with costs when released

Inputs and Outputs

 Spent nuclear fuel (SNF) from light water reactors (LWRs)

- High purity uranium (reusable by LWRs)
- Transuranic fuel feed (for use by fast reactors)
- Fission products (with lower heat and radioactivity)

Other Goals

Research and Development

- Making fuel recycling cost effective compared to the oncethrough fuel cycle
- Improvements in fuel processing to reduce proliferation risks

Potential Benefits

- CFTC as a source of fuel
 - Produces both uranium for reuse in LWRs and transmutation fuel for fast reactors from SNF
- CFTC as a way of handling waste
 - Augments the current waste repository plans (Yucca Mountain)
- CFTC as a way of enabling increased nuclear energy use
 - As a means of increasing waste handling capacity

Estimating Benefits

CFTC as a source of fuel

- Assumptions used:
 - ➤ Fuel for LWRs valued at least as much as cost of mining and processing today
 - Transmutation fuel is valued at a premium above LWR fuel
 - * Benefits from using the CFTC as a fuel source will be realized over the lifetime of its operation as long as inputs are available

Estimating Benefits

- CFTC as a way of handling waste
 - Assumptions used:
 - Benefit of handling waste at least equivalent to cost of doing so under Yucca Mountain plan
 - × Yucca Mountain will be able to handle fission products from the CFTC (after minor modifications)
 - * The CFTC will decrease the volume of SNF that requires storage from LWR, thus increasing capacity of the Yucca Mountain site
 - Benefits from increasing waste handling capacity will be realized over time as waste is produced

Estimating Benefits

- CFTC as a way of enabling increased nuclear energy use
 - Assumptions used:
 - Yucca Mountain capacity unable to support expansion of nuclear industry without the CFTC
 - Nuclear energy represents an overall cost saving when carbon emissions costs are taken into account
 - Benefit will be realized over time based on additional energy produced by reactions supported by the CFTC

Total Benefits

Benefits from all three sources can be summed:

- CFTC with a given capacity will give a stream of benefits from the three sources
- Benefits to be discounted over time and summed for a few hypothetical capacities
- Sum of benefits at a given capacity can be compare to cost of construction and operation to be proposed by industry

The Politics of Nuclear Waste

Congressional (in)action on waste

- 819 Congressional bills proposed addressing nuclear waste in the last 15 years
- 532 that actually were voted on
- 62 passed and sent to President
 - Incorporating provisions of many of above bills
- 54 in 110th Congress alone

Jurisdiction

Mostly Federal

- Waste crosses state boundaries (either to be store or reprocessed)
- Some State
 - Internal storage and transport

Yucca Mountain

- Nevada delegation opposed
- Democrats more vocal
- Less to say about reprocessing
 - o Jon Porter ♥ reprocessing

Reprocessing

Mostly internationally-focused

CFTC

- Barely mentioned in Congress
- Not included in any current bills
- Just a few hearings in Senate Environment and Public Works Committee
- Mild support from Reps on shortlist for facility locations – but mainly as source of construction jobs

Presidential Candidates

Clinton

- While supporting nuclear waste in theory, prefers efficiency and renewables for sources of new energy, due in part to proliferation and disposal concerns
- Opposes Yucca Mountain
 - Instead would convene scientific panel to develop alternative disposal solution
- Campaign brief on energy and climate change doesn't even mention nuclear
 - Only mentioned in longer fact sheet

Obama

- Nuclear is likely contributor to global warming solution, but only if cost, proliferation, public information, and disposal concerns are improved
- Opposes Yucca Mountain
- Nuclear not even mentioned on campaign energy and environment site
- Fact sheet: Supports dry cask storage using most modern technologies possible until a more permanent solution is found

McCain

- Strongly supports nuclear power on climate change and energy independence grounds
- Wants to see 20 new plants under construction by end of first term
- Nuclear features prominently on energy and environment portions of website
- Supports Yucca as storage site for waste
- Also "not opposed" to reprocessing
- Doesn't address what to do if new plants overflow Yucca