

ESAVE

Environmental Stewardship & Value Engineering

Quarterly Newsletter for the United States Department of Energy,
National Nuclear Security Administration

LLNL's Contained Firing Facility: Less bang saves more bucks

At the new Contained Firing Facility (CFF) at Lawrence Livermore National Laboratory's (LLNL) Site 300, not only are explosives experiments being conducted with state-of-the-art technological advances, but reductions in waste and emissions show the Department of Energy National Nuclear Security Administration's (DOE/NNSA) commitment to environmental stewardship.

In August, Gen. John Gordon, NNSA Administrator, told a crowd of more than 100 gathered for the CFF dedication, "We're here to celebrate a special new facility that meets every standard that anyone can think of and the same time comes in under cost and on schedule."

Before the 22-ton door to the CFF firing chamber opened in lieu of a ribbon-cutting, Manager of the DOE Oakland Operations Office Camille Yuan Soo Hoo said, "This facility is critical to the support of the stockpile stewardship program, which is what NNSA is all about. . . . We were also able to complete this project in an environmentally sound manner and be a good neighbor to the community here, as well as taking care of the wildlife that's up here on Site 300." Yuan Soo Hoo noted that her office had submitted the CFF project for the DOE Deputy Secretary's Excellence in Acquisition Award.

LLNL scientists must assure the safety and reliability of the nuclear stockpile as weapons age beyond their originally planned life. Site 300, 15 miles southeast of LLNL, has long been a major center for hydrodynamic testing (hydrotesting) of the non-nuclear, or "primary" components of nuclear weapons.

It is the chemical explosive in the primary that drives fissile material to criticality, triggering a nuclear blast. Pressures created by the explosion are high enough to cause solid materials to behave hydrodynamically—to flow like liquids. In the absence of nuclear tests, hydrotesting is an essential tool for assessing a weapon's performance.

NNSA Administrator Gen. John Gordon (right) talks with Jack Lowry of Lawrence Livermore National Laboratory's Contained Firing Facility about the mock-up of a high explosives experiment on display in the firing chamber of the newly dedicated complex.

Before the CFF was completed in January, primary explosives undergoing hydrotesting were detonated outside of Site 300's Bunker 801 on a gravel surface beneath temporary shelters, conditions which created an intrinsic amount of waste with each "shot" (see *ESAVE*, third Quarter 2000). Hydrotesting is now

See 'LLNL's Contained' on page 2

Brookhaven becomes first national lab fully certified ISO 14001

The U.S. Department of Energy's Brookhaven National Laboratory recently achieved International Organization for Standardization (ISO) 14001 registration for the entire site, becoming the first national laboratory to obtain third-party registration to this globally recognized environmental standard.

"In a time of ever-increasing appreciation of the fragility of our environment, Brookhaven Lab has set a gold standard of operations for all large institutions," said Secretary of Energy Spencer Abraham. "If we

Brookhaven Lab is located in an environmentally sensitive area of Long Island, N.Y.

want to continue producing the great science that is the hallmark of the national laboratory system, we must all do our part to ensure we are operating at the highest level of environmental awareness."

In order to achieve registration, the Laboratory underwent an independent audit of its environmental management system (EMS) to verify that the system conformed to all ISO requirements and that it was effectively implemented. The certification also

See 'Brookhaven becomes first' on page 3

From 'LLNL's Contained' on page 1

CFF project members fill the open door to the facility's firing chamber (right), where emissions and solid waste from high explosives experiments are isolated from the outdoors. (Front row, left to right) Keith Toon, Larry Simmons, Vince Gase, Christine Ocampo, Jack Lowry; (back row) Allan Wiltsie, Jamie Lister, John Given, Joe Bartolick, Dave Milhous, Art Caya.

performed in the CFF, which features the largest explosives test chamber in the world and an adjunct suite of state-of-the-art diagnostics.

The CFF's containment chamber is designed to contain the effects from detonations of up to 60 kilograms of high explosives. It measures 16 by 18 meters and is 9.2 meters high, and was constructed using 3,100 cubic meters of concrete and 2,000 metric tons of reinforcing steel—enough to build a 60-story office the same width and breadth. The walls of the firing chamber are over a meter thick and the roof is two meters thick. The inside is shielded by 50-millimeter steel plates from shrapnel traveling as fast as 1.5 kilometers per second—three times the speed of a bullet.

The CFF design not only diminishes noise and blast pressure, it drastically reduces particle emissions to the environment and minimizes hazardous waste. While emissions from previous open-air testing at Site 300 have been within current environmental standards, the containment chamber ensures that hydrotesting can continue as environmental requirements change. For example, the residents of a development less than a mile from Site

300 will benefit from the moderated noise and pressure, as will the flourishing wildlife on the 15,000-acre site.

After a hydrotest explosion, the firing chamber's air intake and exhaust system can perform 10 air changes in 30 minutes, removing particulate, the principal remnant, plus acid gases and VOCs generated by the blast. The closely monitored exhaust air goes through a series of HEPA filters and as needed through a scrubber before being released to the atmosphere through the facility's exhaust stack.

Personnel who then enter the chamber wear full personal protection equipment to shield them from any remaining hazardous materials—typically, metal oxides and soot. After removing the remains of the experiment, they can turn on wash water as needed to remove particulate matter from the walls and floor. The wash water is filtered for dust and particulates, which are removed in the form of sludge, and the water is recycled and reused multiple times. When it is no longer usable, the wash water is evaporated on-site or sent to LLNL for disposal.

In CFF hydrotests, non-fissile surrogate materials are used to simulate the hydrodynamics of fissile materials. Solid wastes and shot debris are disposed of primarily as low-level radioactive waste, and virtually no mixed waste is generated. CFF shots produce about one-tenth the solid waste generated in comparable experiments elsewhere.

Besides coming in on time and under budget, the CFF was designed and constructed in accordance with Integrated Safety Management principles and procedures, with no lost time due to accidents. In addition to hydrotesting, the CFF will be used for experiments that lead to a better understanding of the physics of conventional explosives, with applications that include the defeat of terrorist weapons.

An air purge scrubber (right) sometimes comes into play as part of the Contained Firing Facility's near-zero emissions design strategy.

Contact Gordon Krauter, B Program Site 300 Facility Manager, 925-423-2836 or krauter1@llnl.gov

Air Purge Flow in the CFF

Exhaust air after a high explosives "shot" in the CFF firing chamber is passed through HEPA filters, and as needed, through a scrubber before it is exhausted to the atmosphere. In the past, shots took place on a gravel pad under temporary shelter outside Bunker 801, where air emissions were difficult to control.

Water Recycle & Purge Flow

Wash water from cleanup passes from the recycle water tank through polishing filters, which remove dust and particulates as sludge. The filtered water is reused many times before it goes to the facility's evaporator holding tank, and, depending on analysis, is safely evaporated on-site or shipped by truck to LLNL for disposal.

Argonne catalyst technology for fuel cells wins R&D 100 award

Researchers at Argonne National Laboratory have won an R&D 100 award for developing a catalyst that may help bring environmentally friendly electric cars to the market place. These awards are given annually by R&D Magazine to the 100 most significant technical products of the year.

Scientists must find a practical and economical way to supply hydrogen gas to fuel cells before they can be used to power 21st century automobiles. Researchers in Argonne's Chemical Technology Division have developed and patented a system to do just that—a compact fuel processor that “reforms” ordinary gasoline into a hydrogen-rich gas to power the fuel cell.

“You can think of fuel cells as batteries that can be operated continuously by supplying fuel,” said Argonne engineer Shabbir Ahmed. Fuel cells convert hydrogen gas into electricity and water and are clean and efficient compared to internal combustion engines.

Argonne researchers Ahmed and Mike Krumpelt led a team that developed a reformer and catalyst for use in the fuel processor of an automotive fuel-cell system that will enable fuel cell cars to operate on gasoline, but achieve more miles per gallon. Other members of the team who share the award are Joong-Myeon Bae, John David Carter, John Kopasz, and Romesh Kumar.

The inexpensive, easy-to-manufacture fuel-reforming device is similar to catalytic converters used in cars today. Vaporized fuel is mixed with steam and air and sent through a catalyst-packed device, releasing hydrogen to feed the fuel cell. Carbon monoxide produced in the gas mixture is converted to additional hydrogen.

The researchers developed the award-winning catalyst based on a unique combination of certain metals and an oxygen-conducting ceramic material. When the fuel/air mix contacts the catalyst, hydrogen is released from the fuel at temperatures several hundred degrees lower than conventional devices.

The reformer and catalyst efficiently convert a wide variety of hydrocarbon fuels, including methanol, natural gas and gasoline, into a hydrogen-rich gas. In addition to this fuel flexibility, the novel catalyst has demonstrated excellent resistance to sulfur in the fuel, a property essential for reliable, long-term operation.

Argonne licensed the catalyst technology to Süd-Chemie Inc., a leading developer and manufacturer of catalysts for the production

Argonne researcher Mike Krumpelt offers a handful of the catalyst that may boost fuel-cell powered cars into commercial viability.

of hydrogen from hydrocarbons. In addition to powering cars, fuel cells may be used to provide electricity for residential buildings and remote locations.

Now under test is an engineering-scale reformer that produces about one-fifth the amount of hydrogen needed for a conventional car—a major step towards the realization of commercially available, fuel-cell-powered automobiles. The fuel cell research is funded by the Department of Energy's Office of Advanced Automotive Technologies.

Contact Donna Jones Pelkie, Argonne, 630-252-5501 or djpelkie@anl.gov and go to <http://www.transportation.anl.gov/>

From 'Brookhaven becomes first' on page 1

requires Brookhaven to undergo annual audits by an accredited auditing firm to assure that the system is maintained.

An independent third-party environmental review firm singled out 14 aspects of Brookhaven's program as being particularly noteworthy. These included Brookhaven's comprehensive use of computer technology to help provide environmental guidance, the thoroughness of the Laboratory's experimental project reviews, and its systems for identifying environmental protection priorities and tracking issues.

Reviewers also noted that Brookhaven's EMS was the most thoroughly and systematically implemented program they had encountered to date, particularly noteworthy for such a unique and complex organization. Brookhaven's EMS recently received a DOE Pollution Prevention Award for “Excellence in Management,” making Brookhaven the first DOE organization ever to receive this category of award.

“People across the DOE complex and at other research institu-

tions are looking at Brookhaven's EMS as a model program,” said Laboratory Director John Marburger. “This registration demonstrates the progress we have made at Brookhaven, and an understanding that our ability to produce great science is closely tied to our dedication to environmental stewardship.”

The International Organization for Standardization's ISO 14001 is a globally recognized standard that defines the structure of an organization's environmental management system for purposes of improving its environmental performance. ISO 14001 requires an organization to identify potential environmental impacts and establish controls needed to minimize impacts, to commit to pollution prevention, to monitor and communicate environmental performance, and to establish a formal process for continually improving the system.

Contact Steven Woodbury, EH-413, 202-586-4371 or steven.woodbury@hq.doe.gov and go to <http://www.bnl.gov/esh/ems/>

Y-12 pollution prevention efforts earn statewide environmental award

The Y-12 National Security Complex's pollution prevention program is the winner of the Tennessee Association of Business's 2001 TAB Environmental Excellence Award. The TAB award recognizes businesses that have demonstrated outstanding achievement toward environmental protection and enhancement. The award was presented at the 19th annual TAB Environmental Conference in Nashville in September.

"This award is a further validation of BWXT Y-12's commitment to environmental excellence and compliance with all Federal, state and Department of Energy regulations," said John Mitchell, president and general manager of BWXT Y-12, which operates the facility for the National Nuclear Security Administration.

Y-12 has implemented an aggressive pollution prevention effort. In calendar year 2000, Y-12 organizations completed five source reduction and 18 recovery, recycle, reuse projects that reduced more than 26 million pounds of waste (including 3.3 million pounds of wastewater) at a cost avoidance of more than \$3 million.

The long-term impact of Y-12 pollution prevention project implementation and changes in operations is evident in the significant decreases in routine waste generation shown in the table to the right.

Since 1993, when the pollution prevention program began,

Waste Type [in cubic meters (m ³) and/or metric tons (mt)]	1993 Baseline	2000 Waste Generation	Reduction (2000 vs. 1993)
Low Level Waste (LLW) - Defense Programs (DP) (m ³)	3,436.68	389.34	89%
Mixed LLW and RCRA - DP (m ³ and mt)	298	40.91	86%
Sanitary - Y-12 (mt)	17,386	2,437.52	86%
Recycling - Y-12 Annual (mt)	N/A	N/A	58%
Affirmative Procurement (Purchase of designated recycled content items per guidelines.)	N/A	N/A	82%

Y-12 has achieved regional and national recognition for environmental stewardship, such as waste reductions from 1993-2000.

Y-12 has reduced overall waste generation by 86 percent. And with 40 additional projects in various stages from planning to implementation, Y-12 continues to aggressively pursue pollution prevention activities.

Y-12 continues to integrate pollution prevention both internally and externally through management support of pollution prevention policy; affirmative procurement, recycling and program procedures; cross-organizational teams and groups; and outreach activities to schools and other groups.

Contact Janice Gilbert, BWXT Y-12, 865-241-2567 or GTL@y12.doe.gov

Oakland Operations Office honors pollution preventers with awards

Recipients of the Oakland Operations Office 2001 Pollution Prevention Awards.

The U. S. Department of Energy National Nuclear Security Administration (DOE/NNSA) Oakland Operations Office (OAK) presented its 2001 Pollution Prevention Awards to representatives from Lawrence Berkeley National Laboratory (LBL), Lawrence Livermore National Laboratory (LLNL) and the Stanford Linear Accelerator Center (SLAC) during a ceremony held at the Oakland Federal Building in October. The awards recognized individuals and teams that have contributed to significant reductions in waste and pollution from DOE operations.

Tim Andrews, Mark Mintz, and Bill Blevins of Lawrence Livermore National Laboratory's Tritium Facility are shown at their B-331 workplace with DOE/NNSA-OAK pollution prevention awards honoring their efforts in tritium recycling. B-331 personnel have been cooperating with the U.S. Army Industrial Operations Command to recover tritium from military field devices for reuse (see *Pollution Prevention Advisor*, First Quarter 1999). The project involves disassembling the equipment and segregating tritium-containing ampules from non-radioactive components. The LLNL tritium specialists release the tritium from the ampules, capture it, and accumulate the captured tritium in specialized shipping containers, which are sent to the Tritium Facility at the Savannah River Site where the tritium is reused. During FY 2001, this waste minimization project recovered an estimated 27,000 curies of tritium, avoiding approximately seven tons of radioactive waste.

Contact Mark Mintz, 925-422-8394 or mintz1@llnl.gov

The DOE/NNSA-OAK awards were presented in seven categories: Affirmative Procurement, Environmental Restoration/Decontamination and Decommissioning, Life Cycle Assessment/Environmental Cost Accounting, Recycling, Return-on-Investment, Sowing the Seeds for Change/Education and Outreach, and Waste Minimization/Pollution Prevention. Each award recipient received a desk clock made of recycled glass and nominees received a certificate and plaque made with recycled plastic.

Prior to the awards ceremony, Dr. Benjamin Santer, an atmospheric scientist from LLNL, and Blair Henry of the Seattle-based Northwest Council on Climate Change made presentations on global climate change. Dr. Santer, a recipient of the prestigious MacArthur Foundation Award in 1998, spoke from the scientific research perspective on the causes of climate change. Henry presented the political and social aspects of the issue and the actions that individuals can take as citizens and professionals to minimize the impacts of climate change.

Contact Karin King, DOE/NNSA-OAK, 510-637-1638 or karin.king@oak.doe.gov

Pacific Northwest National Laboratory sweeps clean its custodial products

Pacific Northwest National Laboratory has reduced the number of custodial cleaning products used around the lab from an average of 30 to seven environmentally preferable products. Central to this green purchasing switchover is a single biobased cleaner that can be diluted to different strengths for cleaning glass, enamel, flooring, and carpet.

Pacific Northwest National Laboratory emphasizes healthy working conditions for its personnel. Pacific Northwest, which has roughly 3,500 research and support staff and 2 million square feet of laboratory and office space to clean, recently established a process to purchase custodial products considered risk-free to worker health and the environment.

As of January, Pacific Northwest's Chemical Management System showed an inventory of over 3,000 custodial cleaning products stored in over 100 locations in 46 facilities, an average of roughly 30 chemical products per location. To reduce the number of products and to maximize worker and environmental protection, Pacific Northwest established a process to purchase "green" custodial products, and formed a team consisting of specialists in the areas of contracts, custodial work, environmental preferability, industrial hygiene, liquid effluents, waste management, and environmental releases and reporting.

To adequately address Washington State regulatory requirements and to fit the Pacific Northwest's situation and needs, the team adapted City of Santa Monica (Calif.) specifications for green custodial products. They sent out the resulting Request for Proposal, receiving eight proposals in return. The team evaluated the ingredients in the proposed products to ensure they met the 20 criteria specified in the Request for Proposal.

Of the 20 criteria the team developed to define environmentally preferable custodial products, the minimum requirements are: the product can contain no SARA Title III (Section 313) toxic chemicals; may not be regulated as hazardous waste; may not contain any Clean Water Act priority pollutants, carcinogens, mutagens, teratogens, ozone depleting compounds, nor be in aerosol cans; and the custodial products designated for purchase with recycled content must contain at least the minimum specified per Executive Order 13101, which is based on Section

6002 of the Resource Conservation and Recovery Act. The team gave preference to products in returnable containers or with minimal packaging, to those which were compatible with other products, and to products with low aquatic toxicity, eye and skin irritants, endocrine mimickers, dyes, and fragrances.

The vendors who best met the criteria were invited to demonstrate the effectiveness of their products, and later the custodians tested the products. Pacific Northwest signed agreements with two vendors of the cleaning, paper, and plastic custodial products found to be the most environmentally preferable. The selected vendor for the cleaning products trained Pacific Northwest's staff on the use of the new products.

Of the green custodial products selected, the foundation is a biobased cleaner. By changing the dilution, the same product can clean mirrors, sinks, floors, and other hard surfaces, as well as rid carpets of the toughest stains. The biobased cleaning product

Diluting the biobased cleaner to suit the custodial job at hand

is exceeding expectations both in its performance and ability to prevent cleaning problems, such as calcium deposits.

By switching to environmentally preferable products, Pacific Northwest is providing healthier working conditions for staff and protecting the environment. Reducing the number of cleaning products has simultaneously reduced: the time needed to load the carts and select the right product for the job; the chemical inventories of cleaning products and time required to order, manage, store, and track them; and waste handling, shipping, and disposal costs.

Contact Glenn Thornton, PNNL, 509-375-3814 or glenn.thornton@pnl.gov and go to <http://www.pnl.gov/esp/greenguide/custodialproducts/>

Design, marketing critical to 'green power' success

A new study by the U.S. Department of Energy's (DOE) National Renewable Energy Laboratory identifies key factors for ensuring the success of "green power" pricing programs by power utilities and ranks the programs nationwide for their relative effectiveness. The study found that the design and marketing of the green power product is a critical element of success. Other key factors include whether the program creates personal value for customers and the extent to which a utility partners with the community and other outside groups to publicize the program.

Contact Sarah Holmes Barba, NREL, 303-275-3023, or sarah_barba@nrel.gov

From chemiresistors to biochips, research aims to protect — DOE technologies help to safeguard people and the environment

Whether for detecting or mitigating dangers, a number of technological developments underway throughout the U.S. Department of Energy (DOE) complex seem extraordinarily relevant since the attacks on the World Trade Center and Pentagon and assaults using anthrax bacteria.

Tracking chemical 'fingerprints'

Military commanders and national leaders need to know if chemical warfare agents are present before sending troops into hostile territory. Researchers at Idaho National Engineering and Environmental Laboratory (INEL) can now detect part-per-million levels of chemical warfare agents directly on soil or plant surfaces in less than 10 minutes using a new ion-trap secondary ion mass spectrometer. Samples as small as 3-4 milligrams—about 40 grains of salt—of chemicals may be identifiable from their spectrum "fingerprint."

INEEL lead researcher Garold Gresham inspects the ion-trap secondary ion mass spectrometer.

Contact Deborah Hill, INEEL, 208-526-4723 or dahill@inel.gov

Chem-bio detection tool fast, sensitive

Another technology from Oak Ridge National Laboratory (ORNL) could protect soldiers on the battlefield as well as the general public at airports, stadiums and other gathering places. The Block II Chemical Biological Mass Spectrometer is the first integrated instrument capable of quickly detecting and identifying chemical and biological warfare agents such as plague, anthrax and nerve gas.

The machine's shoebox-sized computer identifies substances by comparing their makeup to profiles of dozens of pathogens. The system isn't easily portable or cheap—it weighs about 170 pounds and costs nearly \$200,000—but it's smaller and more reliable than its predecessors. (For example, sensors used during the Persian Gulf War had trouble distinguishing between diesel fumes and chemical weapons.) The first commercial version of Block II may be monitoring public sites within the next two years.

Contact Wayne Griest, ORNL, 865-574-4864 or griestwh@ornl.gov

ORNL 'biochip' aids in disease detection

The world has changed since entrepreneurs first became interested in a DNA "biochip" developed by Tuan Vo-Dinh, a celebrated researcher in Oak Ridge National Laboratory's (ORNL) life sciences division. Using the device to detect the agents of bio-terrorism didn't seem relevant, considering that it was originally envisioned to save time and expenses for doctors and patients.

The chip combines the merits of integrated circuitry and genomic technologies in an array of optical sensors that detect the presence of certain materials based on the emission of light. The first commercial biochip will be arrayed with probes which could be set to detect the likeliest agents of bio-terrorism—anthrax, botulism, plague, smallpox, tularemia and viral hemorrhagic fevers.

Contact Tuan Vo-Dinh, 865-574-6249 or vodinht@ornl.gov

Gel fights bio, chemical weapons

A team of researchers from Lawrence Livermore National Laboratory has developed an oxidizing gel that will safely and effectively decontaminate biological and chemical releases in civilian settings.

The material is part of a DOE-sponsored project on biological and chemical weapons decontamination, and is being done in conjunction with work at Los Alamos and Sandia National Laboratories. Tests show the gel, with active ingredient peroxymonosulfate, is more effective than methods currently in use. Project leader Ellen Raber said that the substance also is an environmental improvement and more adaptable in its application. The gel has undergone laboratory and field testing by the U.S. Army for both chemical and biological agents. Additional testing on live vaccine strains was also successful.

"Our peroxymonosulfate system is effective for decontaminating both biological and chemical weapons," added Raber, department head of the Livermore's Environmental Protection Department. "Oxidation has several key advantages. Depending on the oxidizer that you use, the potential exists for breakdown to non-toxic elements."

Contact Ellen Raber, 925-422-3985 or raber1@llnl.gov

Water system vulnerabilities assessed

Researcher Jeffrey Danneels at Sandia National Laboratories started exploring the possibility of working with the Environmental Protection Agency and the American Water Works Association Research Foundation to enhance the security of America's water infrastructure—supply, treatment, and distribution—well before Sept. 11. Now he proposes ways U.S. water distribution systems can remain secure.

"We are putting a program in place that involves on-site assessments of utilities and training sessions for utility personnel," Danneels said. The program stems from a performance-based vulnerability assessment methodology initially developed by Sandia to support the national nuclear security mission. It has since been modified to evaluate the vulnerability to terrorist attack of government facilities, including military bases, nuclear plants, and dams.

Sandia researcher Jeffrey Danneels is developing a program to train water utilities to assess the vulnerabilities of their systems and develop measures to reduce the risk of attacks.

Contact Jeffrey Danneels, 505-284-3897 or jjdanne@sandia.gov

continued from page 6

Sandia develops real-time water quality check

A real-time gas and water quality monitoring system developed by Sandia National Laboratories may become an important tool in the effort to protect the nation's water supply.

Sandia's electronic water "sniffer" is a miniature sensor array packaged in a weather-proof housing that can be put directly underground. According to co-creator Cliff

Ho, "it can detect toxic chemicals at the site without taking samples to the lab. . . . It will be able to monitor sites containing toxic chemical spills, leaking underground storage tanks, and chemical waste dumps, potentially saving millions of dollars a year in the process."

Traditional monitoring methods for contaminated sites usually involve physically collecting water, gas, or soil specimens at the location and taking them to a laboratory for analysis. This can become extremely expensive, with each sample analysis costing between \$100 to \$1,000. In addition, the integrity of off-site

Sandia researchers Cliff Ho and Henry Bryant field test a chemiresistor package at Sandia's Chemical Waste Landfill.

analysis can be compromised during sample collection, transport, and storage.

The monitoring system developed by Ho and colleague Bob Hughes is designed to be left at the site. It would send information on the presence of solvents and their concentrations telemetrically to a data collection station where information would be downloaded and analyzed.

An array of differing miniature sensors—chemiresistors—that can detect volatile organic compounds (VOCs) is the heart of the device. Each of these polymer-absorption sensors is fabricated by mixing a commercial polymer dissolved in a solvent with conductive carbon particles. "By using four different kinds of polymers—one for each sensor—we think we can detect all solvents of interest," Hughes said.

The research team plans several field tests of the device. It was recently deployed at Sandia's Chemical Waste Landfill, where data will be recorded for at least several weeks to several months to determine how the chemiresistor sensors perform in a real environment. The sensor is suspended about 60 feet down a screened well that has a depth of about 500 feet to the water table, logging data every hour. Future tests are planned at Edwards Air Force Base and the Nevada Test Site.

"This device can also be applied to numerous commercial sites and applications, such as gas stations, which include more than two million underground storage tanks that require monitoring to satisfy EPA requirements," Ho added.

Contact Cliff Ho, 505-844-2384 or ckho@sandia.gov

Sandia's reversible chemistry points way to new adhesive

A U.S. Department of Energy (DOE) Sandia National Laboratories research team led by scientist Jim Aubert has developed a removable epoxy adhesive that makes bonding and detaching parts a matter of temperature change.

"Our approach to a removable adhesive relies on the use of a reversible chemistry that breaks apart the adhesive at elevated temperatures, resulting in low adhesive molecular weight and low bond strength," Aubert says.

"Removable adhesives, conformal coatings, and encapsulants will allow us to efficiently rework systems as opposed to tossing them out and rebuilding. Also, these new materials will allow us to easily dismantle systems when their useful life is over for disposition or recycle of the constituents," Aubert said.

No other adhesive with the strong bonding characteristics of an epoxy has the capability of melting—becoming liquid—and losing its bonding capability at high temperatures and then rebonding when the temperature is lowered. Conventional adhesives become soft at high temperatures, but do not melt and do not lose their ability to bond. Thus, to detach two objects, they must be pried apart, which can cause damage.

The bond in the Sandia adhesive breaks at 90 to 130 degrees C (roughly 190 to 260 F) depending on the formulation. Minimal force is then required to separate the pieces at this heated state. The adhesive will rebond between room temperature (about 20 to 25 C) and 60 C. Aubert notes, however, that this rebonding capability is finite. The adhesive will retain the ability to bond and unbond a number of times but will at some point become non-removable. The relatively low debonding temperature makes for

Sandia National Laboratories technologist Patti Sawyer holds a sheet of removable adhesive for weapons applications developed by fellow Sandian Jim Aubert.

versatile component assembly, easier and cheaper component repair, easy upgrading, and simplified dismantlement and recycling. It allows for upgrading as new technology becomes available or rebuilding if any defects are discovered after deployment or during the original manufacturing. Removable adhesives will be crucial in future weapon disassembly and reassembly.

Contact Jim Aubert, 505-844-4481 or jhauber@sandia.gov

Automated survey method for uranium CHIPS at HERCULES' rejection rate

The CHIP automated system for detecting minute radioactive metal chips in large batches of non-radioactive metals is eliminating low-level waste and saving time and money at Los Alamos National Laboratory.

Machining operations at Los Alamos National Laboratory (LANL) involving various metals, including uranium, create a mixture of radioactive and non-radioactive metal chips. Most of the metals are non-radioactive and recyclable, but they must be separated from the radioactive chips. The survey technique used in the past consisted of collecting the chips, spreading them onto a flat surface, and frisking them with a hand-held beta detector, a time-consuming technique with a detection level that the machinists and LANL's Environmental Stewardship Office (ESO) wanted to improve.

After the chips had been surveyed with the hand-held device and radioactive chips removed, the metal was sent to a waste disposal/free-release facility. At the free-release facility, the chips were re-surveyed using an array of shielded-large-area phoswich scintillation detectors, called the High Efficiency Radiation Counter for Low Emission Sensitivity (HERCULES) and Waste Assay for Non-radioactive Disposal (WAND).

Phoswich ("phosphor sandwich") detectors can sort out low-

energy gamma rays and x-rays from a higher-energy background more efficiently than other detectors. LANL uses HERCULES and WAND to verify that there is no radioactivity added by LANL operations in common, low-density wastes such as paper, plastics, and metal chips before they are released for recycling.

The free-release facility's automated phoswich system has a much lower limit of detection than the manual survey technique, and since only materials with no detectable activity are released, the metal chips had about a 60 percent rejection rate. Less than 0.03 gram of uranium-238—about the size of a grain of pepper—would cause HERCULES and WAND to reject a 20-kilo-gram bag of chips.

Consequently, LANL personnel developed and assembled their own automated survey system at the machining facility to pre-screen the metal chips before sending them for final survey by HERCULES and WAND and release-to-recycle (see *ESAVE*, Fourth Quarter 2000). This automated system, named CHIP for "chip isolation prototype," consists of a chipper-shredder to reduce all of the metal chips to consistent size, no larger than three millimeters (one-eighth inch).

CHIP's chipper-shredder dumps the chips onto a conveyor belt, where they are spread evenly over the surface of the belt by a vibrating plate. The conveyor belt speed is adjusted to balance throughput with an acceptable level of radiation detection. High-efficiency beta radiation detectors positioned about an inch and a half above the conveyor belt have a detection level similar to the system used by the free-release facility. "We have a 20 percent efficiency for detecting the beta-emitting short-lived progeny of U-238, which is Pa-234m," said ESO's Bryan Carlson.

By pre-screening the radioactive from non-radioactive chips, CHIP has reduced the volume of low-level radioactive waste metal from 150 cubic feet per year to less than 15 cubic feet. CHIP has also decreased the time it takes a radiological survey technician to pre-screen the metal from 15 hours per week to less than 2 hours per week.

Contact Eleanor Chapman, LANL, 505-667-1550 or eleanorc@lanl.gov and Bryan Carlson, 505-665-6772 or bjc@lanl.gov

Wastewater reduced at SRS Defense Waste Processing Facility

Savannah River Site's (SRS) Defense Waste Processing Facility's (DWPF) production cycle formerly generated approximately 2.2 million gallons of low-level radioactive wastewater per year. The wastewater from the DWPF is transferred to the site's high-level waste (HLW) tank farm, where it is blended and processed through the HLW evaporators to reduce its overall volume. Before the wastewater leaves DWPF, it is treated with chemicals to maintain a chemical balance consistent with the chemistry in the HLW storage tanks and to inhibit the corrosive nature of its constituents. For the fiscal year ending in October, engineers at the DWPF reduced the generation of wastewater, and consequently the amount of HLW, to be processed at the HLW tank farm.

DWPF engineers minimized wastewater generation through three process modifications: 1) reduction in process frit slurry feed tank rinsing; 2) discontinued operation of the steam atomizing scrubber, pending a DOE decision on associated precipitate process

technology; and 3) reduction in the slurry mix evaporator/melter feed tank sample line flushing. These process improvements combined to eliminate just over 1 million gallons (47 percent) of the annual wastewater generation from the DWPF. The changes cost about \$25,000 to implement and saved an estimated \$36.5 million over the one-year life of the project.

Department of Energy (DOE) Savannah River Operations Pollution Prevention Program Lead Steve Mackmull said, "DWPF engineers successfully applied pollution prevention concepts to identify significant waste reduction opportunities. They helped eliminate HLW process bottlenecks and (by reducing the amount of wastewater coming from the DWPF) reduced the time required to work off the existing inventory of SRS's high-level waste. This demonstrates the integration of P2 into daily operations."

Contact John Harley, SRS, 803-557-6332 or john.harley@srs.gov

New glovebox decon eliminates TRU disposal at Rocky Flats

A new technology for glovebox decontamination has been initiated in Building 771, a former plutonium recovery facility at the Rocky Flats Environmental Technology Site (RFETS). The decontamination process involves the application of a proprietary chemical to the inside of contaminated gloveboxes, followed by a wipe-down. After decontamination using the new method, the gloveboxes can be disposed of as surface-contaminated objects (SCO) rather than as TRU waste. Because the gloveboxes do not require size reduction for SCO disposal, secondary low-level radioactive waste (LLW) disposal and operations costs are also reduced. The new decontamination method will be applied to 100 glove boxes in Building 771, avoiding size reduction, 500 cubic meters of TRU waste, and 252 cubic meters of LLW at a savings of \$22.83 million. Chris Gilbreath, environmental manager for the Building 771 Project said that developing a procedure to safely apply caustic and acidic solutions within radioactively contaminated acid-etched gloveboxes was an arduous task. "Now, this unique process can literally erase 40-plus years worth of contamination within hours of application."

Contact Tamar Krantz, RFETS, 303-966-4374 or tamar.krantz@rfets.gov and Chris Gilbreath, 303-966-7355 or chris.gilbreath@rfets.gov

A crew in Building 771 at Rocky Flats works in a glovebox that was decontaminated using a novel procedure that eliminates their disposal as TRU waste.

West Valley Demonstration Project VEMP cuts down HLW inventory

In the Vitrification Cell, a robotic arm rinses slurry from a process vessel pump prior to its size reduction and transfer out of the cell to temporary on-site storage.

At the Department of Energy's West Valley Demonstration Project, high-level radioactive waste (HLW) is immobilized in canisters of molten glass (vitrified) for ultimate disposition in an HLW repository. An unavoidable by-product of vitrification operations is a certain amount of spent equipment, or "expended materials," also considered potential HLW, which requires shielded storage in on-site facilities, principally in "laydown areas" within the Vitrification Cell itself. After two years of canister production, there was no storage space for the increasing inventory of spent contaminated equipment, and operations became cramped.

In 1999, West Valley implemented the Vitrification Expended Materials Program (VEMP) to manage the accumulated spent equipment. Under VEMP, expended materials are evaluated and either determined fit for reuse or designated as waste and processed

to reduce overall volume, and, as practicable, reclassified from HLW to low-level waste (LLW). Processing includes washing, size reduction, segregation, and packaging.

Since July 1999, 67 items of expended material have been size-reduced and/or packaged for disposal and transferred out of the Vitrification Cell to temporary on-site storage. The overall campaign has processed 823 cubic feet of expended material, yielding 84 cubic feet of HLW and 261 cubic feet of LLW. VEMP is expected to run through 2004 at a total cost of approximately \$1.87 million, while avoiding net costs estimated at \$3.39 million per year.

Contact Cathy Atkinson, West Valley Nuclear Services Co., 716-942-4503 or atkinsc@wvnsc.com

Video lowers risk in entry, inspection of storage tanks

A robotically controlled video inspection system created by the Oak Ridge National Laboratory Robotics Processing Systems Division was used at each of eight Melton Valley Storage Tanks (MVSTs) to remotely inspect tank interiors for their general condition and to assist in determining sludge volume and configuration. Access to these tanks is limited to small-diameter risers that allow for sample collection only at one point. The robotically controlled method was used to view a more representative sample of the MVST without exposing workers to tank interiors. The video inspections were completed prior to turnover of the MVSTs to a private contractor for sludge removal, thus reducing the risks to workers and the environment and lowering remedial action costs.

Contact Paula Kirk, Bechtel Jacobs, 865-576-7344 or kirkpk@oro.doe.gov

Argonne ERAP team recognized for corrective action efforts

The U.S. Environmental Protection Agency (EPA) recently recognized Argonne National Laboratory-East, the Department of Energy Chicago Operations Office (DOE-CH), and 11 members of Argonne's ERAP (Environmental Remedial Actions Project) team with a Facility Progress Award for their environmental cleanup work. The Illinois EPA (IEPA) likewise nominated Argonne for its innovation and cooperation in a complex cleanup process with demonstrated environmental results, speed in performing corrective actions, and the use of new or innovative technology. The Laboratory's ERAP program was named the best in the EPA's 6-state region.

The ERAP team completed major cleanup work, capping old landfills, installing groundwater monitoring and remediation systems, and removing contaminated soil or treating it in place. The team used innovative treatment technologies to decontaminate soil and groundwater. These technologies include soil mixing (with enhanced steam stripping and iron addition) and phytoremediation.

Beginning in 1993, the Laboratory worked with the DOE and the IEPA to develop its RCRA Part B permit, which includes corrective actions obligating the Laboratory to clean up past pollution. As a result of the negotiations, the number of units requiring corrective action was reduced from 432 in 1993 to 54, when the permit was issued in September 1997. Since then, the ERAP team has worked closely with the DOE and the IEPA to continue the cleanup process.

INEEL RLWR team puts a big kink in liquid waste volume hose

The Radioactive Liquid Waste Reduction (RLWR) Team at the Idaho National Engineering and Environmental Laboratory (INEEL) has been instrumental in dramatically reducing the amounts of liquid waste accumulating in the Idaho Nuclear Technol-

V. Jim Johnson, left, an INEEL staff scientist, and Mike Ancho, a staff engineer at INEEL, prepare a test of a new chemical decontamination system that reduces liquid wastes at the site.

ogy Engineering Center's (INTEC) Tank Farm. Through a coordinated program of evaluation, testing, incentives, procurement, training and troubleshooting, the RLWR team has "kinked the hose," thereby reducing the volume of waste entering the INTEC tank farm in past years by nearly 45,000 gallons, or 58 percent. This waste reduction provided a cost savings of over \$6.1 million in FY 2000.

Among other successful techniques, the RLWR Team identified, demonstrated, and helped implement a CO₂ pellet blasting method at the INTEC decontamination facility. This method uses CO₂ pellets to clean contaminated surfaces in a virtually nondestructive manner while producing no additional secondary waste.

A smaller and less expensive variation of the same technology was recently acquired at INTEC with the purchase of a portable shaved dry ice (SDI) CO₂ blasting tool. The new SDI unit was purchased from the Alpheus Company of Rancho Cucamonga, Calif. for \$40,000, compared to \$500,000 for a typical large pelletizing

Argonne National Laboratory-East's remedial action program was named best in a six-state region and its ERAP team was presented with a Facility Progress Award by the U.S. Environmental Protection Agency (EPA). Shown with the award are (left to right) Karl Bremer, EPA; Robert Springer, EPA; Angela Harvey, U.S. Department of Energy Argonne Area Office (DOE-AAO), Greg Borland, Argonne; William Child, Illinois EPA; Robert Swale, Argonne; Kaushik Joshi, DOE-AAO.

FY 2000 was an outstanding year for remedial action accomplishments at Argonne: corrective action was completed on 23 units. Corrective action remaining on 14 units is scheduled for completion before the end of FY 2003.

Contact Keith Trychta, Argonne, 630-252-1476 or ktrychta@anl.gov

unit. The SDI unit performs as well as the CO₂ pelletizer, but uses dry ice shaved from blocks.

The RLWR team's innovations have reduced the need for more storage tanks as well as avoided future waste processing costs. The team has consistently been a leading force behind the liquid waste reduction success at INTEC over the past year and is directly responsible for cost savings that contributed to increased award fees. The team's ability to seek out and try new waste reduction techniques and technologies has led to positive feedback from stakeholders, regulators, and most importantly, the process operators.

Contact Dave Janke, INEEL, 208-526-6327 or jankedh@inel.gov

Berkeley reuses concrete blocks

Lawrence Berkeley National Laboratory (LBNL) so far has transferred 744 metric tons of surplus concrete shielding blocks from the decommissioned Bevatron project (see *ESAVE*, Second Quarter 2000) to American Soil, also in Berkeley, Calif. The landscaping and soil vendor will use the blocks for retaining wall-type structures to contain and segregate different grades and types of soils and composting materials.

"Even though Berkeley Lab has been able to transport a large number blocks to other facilities, there are still many more blocks that are available for reuse," said Shelley Worsham, LBNL pollution prevention specialist.

Contact Shelley Worsham, 510-486-6123 or saworsham@lbl.gov and John Ahlquist, LBNL, 510-486-6197 or AJAhlquist@lbl.gov

Pantex P2 Team rescues Building 8-8 debris from construction landfill

Deconstruction materials from building 8-8 at the Pantex Plant, such as the timbers from the building framing (top), were recycled rather than disposed of in a landfill.

One of the first buildings scheduled for demolition and disposal at the Pantex Plant was Building 8-8, a 100 x 100 foot timber-frame, corrugated steel-clad, single-story building on a concrete pad. The building was unoccupied and had been condemned for several years.

When the Pantex P2 Team was contacted about pollution prevention opportunities for the project, the method of removal for Building 8-8 was changed from demolition to deconstruction—the steel, timbers, and concrete were recycled, reducing the volume of waste by over 90 percent. The only non-recyclable wastes were roofing materials and non-salvageable lumber, which were disposed of in the Pantex on-site construction landfill. “The project is essentially complete. One more item still remains, but the building is down, the material is recycled, and the area is reseeded,” said Pantex P2 Team’s Mike Lee.

Contact Mike Lee, 806-477-7168 or mlee@pantex.com

HyperCompactor reduces metal waste volume from ETP D&D

At East Tennessee Technology Park (ETTP), British Nuclear Fuels Ltd. (BNFL) is using a patented 2,200 ton HyperCompactor/Shear with tuck-and-fold compression box to super-compact non-recyclable, radioactive metal waste streams. This technique reduces worker exposure, cuts costs, and increases waste packaging efficiency during decontamination and decommissioning (D&D) of buildings K-33, K-31 and K-29 at the former K-25 Gaseous Diffusion Plant. All three facilities were used to enrich uranium and were shut down in 1987.

For supercompactor processing, items are cut into 20-foot lengths and placed by crane into the compression box. The remote operation control room operator closes the two sides of the HyperCompactor, which begins an automatic tuck-and-fold process that compresses the metal into 4-to-5-cubic foot blocks. The HyperCompactor then begins the compaction process, which applies 1,000 tons of compression to the blocks of metal. As the items are being compacted, they are fed through a shear or cutter and cut into 10-inch pieces. The compacted, sheared metal then goes into an intermodal container for shipment to the Nevada Test Site and Envirocare of Utah.

Contact Paula Kirk, Bechtel Jacobs, 865-576-7344 or kirkpk@oro.doe.gov

This HyperCompactor/Shear is being used to super compact radioactive metals from the D&D of three buildings at ETP for shipment and ultimate disposal.

Hanford Site reclassifies 66 waste sites to save millions in sampling costs

In FY 2001, waste site reclassification across the Hanford Site was completed according to the Hanford Tri-Party Agreement, resulting in the identification of 66 waste sites requiring no further remedial action. Historical records or simple field research can frequently provide sufficient information to demonstrate that no hazardous or radioactive contaminants are currently present at a site, which can then be removed from the environmental restoration budget for future sampling, characterization, or excavation.

Some sites can be consolidated with larger, adjacent sites, saving the costs of multiple projects and greatly reducing the total number of samples, since statistical tests can be applied to the sampling data. The average cost of sampling and sample analysis from each waste site at Hanford is \$69,000, not including evaluating results or negotiating regulatory approval. Thus the total cost avoidance from reclassifying these 66 sites is \$4.55 million.

Contact Doug DuVon, 509-372-9182, dkduvon@bhi-erc.com

For a summary of waste avoidance and cost savings for Operations/Field Offices reporting pollution prevention projects through the EM-22 Accomplishments Database for the 3rd and 4th Quarters of FY 2001, go to <http://www.doe2.org/wastemin/accomp.htm>.

San Diego P2 workshop charts course for a brighter future

Lost in a fog when it comes to pollution prevention? From Tuesday morning through Thursday noon, Jan. 15-17, you can find your way by joining the U.S. Department of Energy National Nuclear Security Administration's (DOE/NNSA) 19th Biannual Pollution Prevention Hands-On Technology Training Workshop at the Holiday Inn on the Bay in San Diego. Workshop facilitators include Joe Estey of Prolepsis Training, Linda Gianelli Pratt of the City of San Diego, and Christina Coccagna of Science Applications International Corporation, among many other inspiring speakers from within DOE/NNSA and the San Diego community. As in previous gatherings, this workshop will be powered by small groups of DOE/NNSA workers with specific interests—continual environmental improvement, design for environment, energy conservation and recovery, environmental management systems, green renovation, and waste minimization—who will visit local industries to discover the secrets of their environmentally friendly success. Our San Diego area industry hosts are shaping up to be the best ever, so register today, pack your bags, and set sail for Southern California!

Contact Julie Lyons, MER, Inc., at 423-543-5422 or mer@mer-inc.com and go to <http://www.mer-inc.com/workshops/sandiego/>

Moving? Corrections?

Please Print Your New Address Below:

Name _____
Job Title _____
Organization _____
Address _____
City _____ State _____ Zip _____
Phone _____ Email _____

Clip this form and the old address label and send to:

McPherson Environmental Resources, Inc.
213 North Main Street
Elizabethton, Tennessee 37643
or fax to: 423-543-4382

Please make the following change:

- Remove this name from mailing list
- Add this name to mailing list
- Change the address for this name

ESAVE is published by the U.S. Department of Energy, National Nuclear Security Administration. For subscription information, please contact McPherson Environmental Resources, Inc. All other inquiries concerning information in the articles should be addressed to the individual contributors.

Newsletter Staff, DOE-GTN

DOE Program Manager: Henry K. Garson
Project Manager: John Marchetti
Mailing List: Judy Hockenbery
Printing and Distribution: Tom Chambers

Submit articles to:

McPherson Environmental Resources, Inc.
213 North Main Street
Elizabethton, TN 37643
Phone: 423-543-5422 Fax: 423-543-4382
Email: mer@mer-inc.com

or

Concurrent Communications, editorial consultants
Phone: 828-622-9999 Fax: 828-622-9999
Email: concom@main.nc.us

Archived issues of *Pollution Prevention Advisor* & *ESAVE* are available at <http://www.dp.doe.gov/dp45/p2>

This publication is produced by McPherson Environmental Resources, Inc. (MER), for the Department of Energy under contract DE-AT01-01DP00364. While reasonable efforts are made to ensure the accuracy of the information in *ESAVE*, MER does not guarantee such accuracy and shall not be held liable for any consequences arising out of the use of information published in *ESAVE*. The mention of products, service or associations in the publication does not constitute an endorsement. The views expressed are not necessarily those of the editors, MER, the U.S. Department of Energy, National Nuclear Security Administration, or the United States Government.

United States

Department of Energy (NA-53/GTN)
19901 Germantown Rd
Germantown, MD 20874-1290

Official Business

Penalty for Private Use, \$300

First-Class Mail
U.S. POSTAGE
PAID
Gaithersburg, MD
Permit No. 5337

ESAVE is printed on recycled paper with soy-based ink.