

TK
9/52
H2
V.1
1976
HC

CONF-7608:
UC-

Proceedings of the Fourteenth ERDA Air Cleaning Conference

Editor
Irvin W. First

Volume 1
February 1977

Held at
Sun Valley, Idaho
2-4 August, 1977

Sponsoring

**Energy Research & Development
Administration**
**Harvard Air Cleaning
Laboratory**

14th ERDA AIR CLEANING CONFERENCE

PROGRAM COMMITTEE:

W. L. ANDERSON

R. R. BELLAMY

C. A. BURCHSTED

J. T. COLLINS

J. C. DEMPSEY

D. C. DREHMEL

H. L. ETTINGER

H. GILBERT

J. L. KOVACH

D. W. MOELLER

D. PENCE

R. D. RIVERS

C. E. STEVENSON

M. W. FIRST, CHAIRMAN

LOCAL ARRANGEMENTS

GEORGE WEHMANN

SHARLEEN WHITE, ASSISTANT

IDAHO OPERATIONS OFFICE

U.S. ENERGY RESEARCH AND DEVELOPMENT

ADMINISTRATION

14th ERDA AIR CLEANING CONFERENCE

TABLE OF CONTENTS

VOLUME I

WELCOME AND OBJECTIVES OF THE CONFERENCE

Session I - Monday, August 2, 1976

CHAIRMAN: M. W. First

Harvard Air Cleaning Laboratory

WELCOME by M. W. First, Harvard Air Cleaning Laboratory..... 2

WELCOME by W. H. Hannum, Idaho Operations Office, ERDA..... 4

OBJECTIVES OF THE CONFERENCE by M. B. Biles, Division of Operational Safety, ERDA..... 6

WASTE TREATMENT: VOLUME REDUCTION AND PREPARATION FOR STORAGE

Session II - Monday, August 2, 1976

CHAIRMAN: R. W. Ramsey, Jr.

ERDA

OPENING REMARKS OF SESSION CHAIRMAN..... 8

VOLUME REDUCTION OF CONTAMINATED FILTER WASTES by O. I. Buttedahl and K. Terada, Atomics International Division..... 9

DISCUSSION..... 15

MOLTEN SALT COMBUSTION OF RADIOACTIVE WASTES by L. F. Grantham, D. E. McKenzie, W. L. Richards, and R. D. Oldenkamp, Atomics International Division..... 17

DISCUSSION..... 34

CONTROLLED-AIR INCINERATION OF TRANSURANIC-CONTAMINATED SOLID WASTE by L. C. Borduin, W. E. Draper, R. A. Koenig, A. S. Neuls, and C. L. Warner, Los Alamos Scientific Laboratory..... 36

DISCUSSION..... 50

AN INCINERATOR FOR POWER REACTOR LOW-LEVEL RADIOACTIVE WASTE by T. S. Drolet and J. A. Sovka, Ontario Hydro..... 51

DISCUSSION..... 69

FLUIDIZED BED INCINERATOR DEVELOPMENT by D. L. Ziegler and A. L. Johnson, Atomics International Division..... 70

PARTICULATE COLLECTION IN A LOW LEVEL RADIOACTIVE WASTE INCINERATOR by S. N. Rudnick, D. H. Leith, and M. W. First, Harvard Air Cleaning Laboratory..... 80

14th ERDA AIR CLEANING CONFERENCE

DISCUSSION.....	101
DESIGN OF OFF-GAS CLEANING SYSTEMS FOR HIGH-LEVEL WASTE VITRIFICATION by M. S. Hanson and J. D. Kaser, Pacific Northwest Laboratories.....	102
DISCUSSION.....	117
⁸⁵ Kr STORAGE BY ZEOLITE ENCAPSULATION by R. A. Brown, M. Hoza, and D. A. Knecht, Allied Chemical Corporation.....	118
DISCUSSION.....	131
CLOSING REMARKS OF SESSION CHAIRMAN.....	131

SYSTEM PROTECTION FROM FIRE, EXPLOSION, AND NATURAL DISASTERS

Session III - Monday, August 2, 1976

CHAIRMAN: B. P. Brown
ERDA

PRELIMINARY RESULTS OF HEPA-FILTER SMOKE PLUGGING TESTS USING THE LLL FULL-SCALE FIRE-TEST FACILITY by J. R. Gaskill, N. J. Alvares, D. G. Beason, H. W. Ford, Jr., Lawrence Livermore Labora- tories.....	134
DISCUSSION.....	170
TORNADO DEPRESSURIZATION AND AIR CLEANING SYSTEMS by W. S. Gregory, K. H. Duerre, P. R. Smith, and R. W. Andrae, Los Alamos Scien- tific Laboratory.....	171
DISCUSSION.....	193
DESIGN AND ANALYSIS OF THE SANDIA LABORATORIES HOT CELL FACILITY SAFETY VENTILATION SYSTEM by E. A. Bernard and H. B. Burress, Sandia Laboratories.....	194
DISCUSSION.....	209
EFFECTS OF EXPLOSION-GENERATED SHOCK WAVES IN DUCTS by M. R. Busby, J. E. Kahn, and J. P. Belk, Tennessee State University and Oak Ridge National Laboratory.....	210
DISCUSSION.....	220
CLOSING REMARKS OF SESSION CHAIRMAN.....	220

RADIOIODINE REMOVAL AND RETENTION

Session IV - Monday, August 2, 1976

CO-CHAIRMEN: R. D. Rivers,
American Air Filter Co.,
J. G. Wilhelm,
Laboratorium fur Aerosolphysik and
und Filtertechnik, Karlsruhe

14th ERDA AIR CLEANING CONFERENCE

OPENING REMARKS OF SESSION CHAIRMAN (J. G. Wilhelm).....	222
IODINE EVAPORATION FROM IRRADIATED AQUEOUS SOLUTIONS CONTAINING THIOSULFATE ADDITIVE by A. H. Dexter, A. G. Evans, and L. R. Jones, Savannah River Laboratory.....	224
DISCUSSION.....	232
DEPENDENCE OF GAS PENETRATION OF CHARCOAL BEDS ON RESIDENCE TIME AND LINEAR VELOCITY by V. R. Deitz, C. H. Blachly, Naval Research Laboratories, and L. A. Jonas, Edgewood Arsenal.....	233
DISCUSSION.....	249
EFFECT OF SERVICE AGING ON IODINE RETENTION OF ACTIVATED CHARCOAL by A. G. Evans, Savannah River Laboratory.....	251
DISCUSSION.....	265
A METHOD FOR CORRELATING WEATHERING DATA ON ADSORBENTS USED FOR THE REMOVAL OF CH_3I by H. C. Parish and R. C. Muhlenhaupt, CVI Corporation.....	266
DISCUSSION.....	286
IODINE REMOVAL ADSORBENT HISTORIES, AGING AND REGENERATION by J. R. Hunt, L. Rankovic, R. Lubbers, and J. L. Kovach, Nuclear Consulting Services.....	287
DISCUSSION.....	293
NEW CHARCOAL IMPREGNANTS FOR TRAPPING METHYL IODIDE I. Salts of the Iodine Oxyacids with Iodide or Iodine and Hexamethylenetetraamine by V. R. Deitz and C. H. Blachly, Naval Research Laboratories.....	294
II. Applications to a Variety of Base Charcoals by A. G. Evans, Savannah River Laboratory.....	310
DISCUSSION.....	322
THE BEHAVIOR OF HIGHLY RADIOACTIVE IODINE ON CHARCOAL IN MOIST AIR by R. A. Lorenz, S. R. Manning, and W. J. Martin, Oak Ridge National Laboratory.....	323
DISCUSSION.....	352
REMARKS ON TESTING THE RELIABILITY OF IODINE ADSORPTION IN ION-EXCHANGING CHARCOAL-FILTERS WITH RESPECT TO SOLVENT LOADINGS by H. J. Strauss and K. Winter, Ceagfilter und Entstaubung Stechnik.....	353
DISCUSSION.....	361
AIRBORNE ELEMENTAL IODINE LOADING CAPACITIES OF METAL ZEOLITES AND A DRY METHOD FOR RECYCLING SILVER ZEOLITE by B. A. Staples, L. P. Murphy, and T. R. Thomas, Idaho National Engineering Laboratory.....	363

14th ERDA AIR CLEANING CONFERENCE

DISCUSSION.....	380
AIR FILTRATION PLANTS OF WALL-TYPE FOR SEPARATION OF FISSION IODINE IN NUCLEAR REACTORS by H. H. Stiehl, M. Neumann, and D. Sinhuber, Delbag-Luftfilter.....	381
DISCUSSION.....	388
AN AIRBORNE RADIOIODINE SPECIES SAMPLER AND ITS APPLICATION FOR MEASURING REMOVAL EFFICIENCIES OF LARGE CHARCOAL ADSORBERS FOR VENTILATION EXHAUST AIR by W. A. Emel, D. C. Hetzer, C. A. Pelletier, E. D. Barefoot, and J. E. Cline, Allied Chemical Corporation.....	389
DISCUSSION.....	431
OPERATING EXPERIENCE WITH THE TESTING OF IODINE ADSORBERS ON THE AIR CLEAN UP SYSTEMS OF THE BELGIAN PWR POWER PLANTS by B. Deckers, Association Vincotte, P. Sigli, and L. Trehen, Commissariat a L'Energie Atomique.....	432
DISCUSSION.....	446
HEAD-END IODINE REMOVAL FROM A REPROCESSING PLANT WITH A SOLID SOR- BENT by J. G. Wilhelm and J. Furrer, Laboratorium fur Aerosolphysik und Filtertechnik, E. Schultes, Gesellschaft zur Wiederaufarbeitung von Kernbrennstoffen.....	447
DISCUSSION.....	477
REPORT OF THE GOVERNMENT-INDUSTRY COMMITTEE ON ADSORBERS AND ADSORP- TION MEDIA by C. A. Burchsted, Oak Ridge National Laboratory...	478
CLOSING REMARKS OF SESSION CHAIRMAN (R. D. Rivers).....	486
<p style="text-align:center"><u>SAMPLING AND MONITORING</u> Session V - Tuesday, August 3, 1976 CHAIRMAN: H. Ettinger, Los Alamos Scientific Laboratory</p>	
OPENING REMARKS OF SESSION CHAIRMAN.....	489
SELECTIVE SAMPLING OF HYPOIODOUS ACID by M. J. Kabat, Ontario Hydro.....	490
DISCUSSION.....	506
AN ANALYSIS FORMAT AND EVALUATION METHODS FOR EFFLUENT PARTICLE SAMPLING SYSTEMS IN NUCLEAR FACILITIES by L. C. Schwendiman and J. A. Glissmeyer, Pacific Northwest Laboratories.....	507
THE USE OF A SINGLE PARTICLE INTRA-CAVITY LASER PARTICLE SPECTROMETER FOR MEASUREMENTS OF HEPA FILTERS AND FILTER SYSTEMS by B. G. Schuster and D. J. Osetek, Los Alamos Scientific Laboratory.....	528
DISCUSSION.....	540

14th ERDA AIR CLEANING CONFERENCE

VOLUME II

PARTICLE COLLECTION

Session VI - Tuesday, August 3, 1976

CO-CHAIRMEN: H. Gilbert,

Consultant

C. A. Burchsted.

Oak Ridge National Laboratory

THE SRP SAND FILTER: MORE THAN A PILE OF SAND by D. A. Orth, G. H. Sykes, Savannah River Plant, and G. A. Schurr, Engineering Service Division.....	542
DISCUSSION.....	556
DUST FILTRATION ON A PANEL BED OF SAND by W. R. A. Goossens, A. Francesconi, G. Dumont, and R. Harnie, S.C.K./C.E.N.....	557
DISCUSSION.....	563
INHOMOGENEOUS ELECTRIC FIELD AIR CLEANER by B. G. Schuster, Los Alamos Scientific Laboratory.....	564
DISCUSSION.....	577
THE ELECTROSTATIC CAPTURE OF SUBMICRON PARTICLES IN FIBER BEDS by D. L. Reid and L. W. Brown, Pacific Northwest Laboratories...	578
DISCUSSION.....	600
AIR FILTRATION ENHANCEMENT USING ELECTRONIC TECHNIQUES by G. O. Nelson, C. P. Richards, A. H. Biermann, R. D. Taylor, and H. H. Miller, Lawrence Livermore Laboratory.....	602
DISCUSSION.....	611
TESTING OF AIR FILTERS UNDER QUALITY CONTROL SAFETY PROGRAM by C. D. Skaats, Rocky Flats Plant.....	612
DISCUSSION.....	629
HEPA FILTER PERFORMANCE COMPARATIVE STUDY by C. A. Gunn and D. M. Eaton, Mine Safety Appliances Co.	630
DISCUSSION.....	661
PENETRATION OF HEPA FILTERS BY ALPHA RECOIL AEROSOLS by W. J. McDowell, F. G. Seeley, Oak Ridge National Laboratory, and M. T. Ryan, University of Lowell.....	662
DISCUSSION.....	675
EXHAUST FILTRATION ON GLOVEBOXES USED FOR AQUEOUS PROCESSING OF PLUTONIUM by R. W. Woodard, K. J. Grossaint, and T. L. McFeeters, Rocky Flats Plant, N.C.	677

14th ERDA AIR CLEANING CONFERENCE

ENTRAINMENT SEPARATOR PERFORMANCE by M. W. First and D. Leith, Harvard Air Cleaning Laboratory.....	694
DISCUSSION.....	710
GOVERNMENT-INDUSTRY MEETING ON FILTERS, MEDIA, AND MEDIA TESTING by W. L. Anderson, Naval Surface Weapons Center.....	711
CLOSING REMARKS OF SESSION CHAIRMAN (C. A. Burchsted).....	716

LUNCHEON MEETING

Session VII - Tuesday, August 3, 1976
CHAIRMAN: G. Wehmann,
Idaho Operations Office, USERDA

CONTINUING CHALLENGES IN NUCLEAR AIR CLEANING by D. W. Moeller, Harvard Air Cleaning Laboratory.....	718
--	-----

SYSTEM DESIGN FOR NUCLEAR FACILITIES

Session VIII - Tuesday, August 3, 1976
CHAIRMAN: J. Murrow,
Bechtel Corporation

OPENING REMARKS OF SESSION CHAIRMAN.....	736
--	-----

THE REMOVAL OF RADIOACTIVE AEROSOLS FROM THE POST ACCIDENT ATMOSPHERE OF AN LWR-CONTAINMENT by G. Haury, W. Schoeck, Lab. for Aerosol Physics and Filter Technology.....	737
--	-----

GAS CLEAN-UP SYSTEM FOR VENTED CONTAINMENT by J. L. Kovach, Nuclear Consulting Services.....	749
--	-----

DISCUSSION.....	759
-----------------	-----

STANDARDIZATION OF AIR CLEANUP SYSTEMS FOR NUCLEAR POWER PLANTS by E. Nicolaysen, K. E. Carey, and J. J. Wolak, Gibbs and Hill..	761
--	-----

DISCUSSION.....	782
-----------------	-----

CONTROL ROOM VENTILATION INTAKE SELECTION FOR THE FLOATING NUCLEAR POWER PLANT by D. H. Walker, R. N. Nassano and M. A. Capo, Offshore Power Systems.....	784
---	-----

DISCUSSION.....	810
-----------------	-----

EVALUATION OF CONTROL ROOM RADIATION EXPOSURE by T. Y. Byoun and J. N. Conway, Burns and Roe.....	811
---	-----

DISCUSSION.....	828
-----------------	-----

14th ERDA AIR CLEANING CONFERENCE

OPEN END

Session IX - Tuesday, August 3, 1976
CHAIRMAN: M. W. First,
Harvard Air Cleaning Laboratory

OPENING REMARKS OF SESSION CHAIRMAN.....	829
COORDINATION OF FIRE TERMINOLOGY IN ASTM by J. R. Gaskill, Lawrence Livermore Laboratory.....	830
DISCUSSION.....	833
ULTRAHIGH EFFICIENCY SPARKPROOF ELECTROSTATIC PRECIPITATION by J. K. Thompson, R. C. Clark, and G. H. Fielding, Naval Research Laboratory.....	834
DISCUSSION.....	835
EFFECT OF EXPOSURE TIME IN THE PREHUMIDIFICATION OF CHARCOALS FOR METHYL IODIDE TRAPPING by V. R. Deitz and C. H. Blachly, Naval Research Laboratory.....	836
DISCUSSION.....	842
IODINE EMISSION DURING A PROGRAMMED HEATING OF IMPREGNATED CHARCOALS IN CARRIER AIR by V. R. Deitz and J. B. Romans, Naval Research Laboratory.....	844
DISCUSSION.....	849
AN EXPERIMENTAL INVESTIGATION OF THE RELATIONSHIP BETWEEN BED PACKING AND FLOW DISTRIBUTION by H. C. Parish, R. C. Muhlenhaup, and W. W. Vogelhuber, CVI Corporation.....	852
DISCUSSION.....	867
A CONTAINMENT AND RECOVERY SYSTEM FOR FUEL-REPROCESSING PLANTS by T. R. Galloway, Lawrence Livermore Laboratory.....	870
REDUCING AIR CLEANUP SYSTEM COSTS by H. R. Reedquist, Jr., CTI-Nuclear.....	878
ABSOLUTE FILTERS: EFFECTIVE FILTERING MEDIA by G. H. Cadwell, Jr., Flanders Filters.....	882
DISCUSSION.....	883

LMFBR AIR CLEANING SYSTEMS

Session X - Wednesday, August 4, 1976
CHAIRMAN: C. Newton,
USERDA

OPENING REMARKS OF SESSION CHAIRMAN.....	884
--	-----

14th ERDA AIR CLEANING CONFERENCE

THE AEROSOL BEHAVIOR IN LMFBR ACCIDENTS: RESULTS OF TUNA EXPERIMENTAL PROGRAM AND COMPARISON WITH PARDISEKO CODE by W. O. Schikarski, Laboratory for Aerosol Physics and Filter Technology.....	885
DISCUSSION.....	897
AN EVALUATION OF ALTERNATIVE AIR CLEANING SYSTEMS FOR EMERGENCY USE IN LMFBR PLANTS by J. D. McCormack, R. K. Hilliard, A. K. Postma, and L. D. Muhlestein, Hanford Engineering Development Laboratory.....	898
DISCUSSION.....	925
EVALUATION OF IN-VESSEL AIR CLEANING SYSTEMS FOR AN LMFBR by W. C. Hinds, E. F. Mallove, and M. W. First, Harvard Air Cleaning Laboratory.....	927
DISCUSSION.....	943
CLOSING REMARKS OF SESSION CHAIRMAN.....	944
 <u>REMOVAL OF NOBLE GASES, TRITIUM, AND ^{14}CARBON</u>	
Session XI - Wednesday, August 4, 1976	
CHAIRMAN: J. A. Buckham, Allied Chemical Corporation	
OPENING REMARKS OF SESSION CHAIRMAN.....	945
THE DELAY OF XENON ON CHARCOAL BEDS by G. Collard, M. Put, J. Broothaerts, and W. R. A. Goossens, S.C.K./C.E.N.....	947
DISCUSSION.....	955
THE RELEASE OF ADSORBED KRYPTON AND XENON FROM SPILLED CHARCOAL by D. W. Underhill, Harvard Air Cleaning Laboratory.....	957
DISCUSSION.....	963
DEVELOPMENT OF THE CRYOGENIC SELECTIVE ADSORPTION-DESORPTION PROCESS ON REMOVAL OF RADIOACTIVE NOBLE GASES by T. Kanazawa, M. Soya, H. Tanabe, B. An, Kobe Steel, Y. Yuasa, M. Ohta, A. Watanabe, H. Nagao, A. Tani, Nippon Atomic Industry Group, and H. Miharada, Tokyo Shibaura Electric.....	964
DISCUSSION.....	1001
SEPARATION OF THE FISSION PRODUCT NOBLE GASES KRYPTON AND XENON FROM DISSOLVER OFF-GAS IN REPROCESSING HTGR-FUEL by J. Bohnenstigl, S. H. Djoa, M. Laser, St. Mastera, E. Merz, P. Morschel, Institute for Chemical Technology.....	1002
DEVELOPMENT OF THE FASTER PROCESS FOR REMOVING KRYPTON-84, CARBON-1 $\frac{1}{4}$, AND OTHER CONTAMINANTS FROM THE OFF-GAS OF FUEL REPROCESSING PLANTS by M. J. Stephenson, R. S. Eby, Union Carbide Corporation....	1017

14th ERDA AIR CLEANING CONFERENCE

DISCUSSION.....	1032
HTGR-REPROCESSING OFF-GAS CLEANING BY THE AKUT-PROCESS by H. Barnert-Wiemer, H. Beaujean, M. Laser, E. Merz, H. Vygen, Institute for Chemical Technology.....	1034
DISCUSSION.....	1043
EXPERIMENTAL STUDIES ON THE KRYPTON ADSORPTION OF LIQUID CO ₂ (FALC) PROCESS by R. W. Glass, Oak Ridge National Laboratory, H. W. R. Beaujean, V. L. Fowler, Institute for Chemical Technology, T. M. Gilliam, D. J. Inman, Oak Ridge National Laboratory, D. M. Levins, Australian Atomic Energy Commission.....	1044
EXPERIMENTAL DETERMINATION OF REACTION RATES OF WATER-HYDROGEN EXCHANGE OF TRITIUM WITH HYDROPHOBIC CATALYSTS by J. C. Bixel, B. W. Hartzell, and W. K. Park, Mound Laboratory.....	1065
DISCUSSION.....	1074
SEPARATION OF KRYPTON FROM CARBON DIOXIDE AND OXYGEN WITH MOLECULAR SIEVES by C. W. Forsberg, Oak Ridge National Laboratory.....	1076
DISCUSSION.....	1087
CLOSING REMARKS OF SESSION CHAIRMAN.....	1087

REGULATION

Session XII - Wednesday, August 4, 1976
CHAIRMAN: J. T. Collins,
Nuclear Regulatory Commission

OPENING REMARKS OF SESSION CHAIRMAN.....	1088
USE OF ANSI N-509 IN DESIGN AND LICENSING OF NUCLEAR AIR CLEANING SYSTEMS by C. A. Thompson, Bechtel Power Corporation.....	1089
DISCUSSION.....	1103
RECENT DEVELOPMENTS IN NRC GUIDELINES FOR ATMOSPHERE CLEANUP SYSTEMS by R. R. Bellamy, USNRC.....	1104
DISCUSSION.....	1111
THE IMPACT OF APPENDIX 1 TO 10 CFR 50 ON ATMOSPHERE CLEANUP SYSTEMS by J. T. Collins, USNRC.....	1113
DISCUSSION.....	1121

INTERNATIONAL SYMPOSIUM ON THE MANAGEMENT OF WASTES FROM THE NUCLEAR FUEL CYCLE

Session XIII - Wednesday, August 4, 1976
CHAIRMAN: R. W. Ramsey,
USERDA

14th ERDA AIR CLEANING CONFERENCE

OVERVIEW OF SYMPOSIUM AND EXPLANATION OF TECHNICAL ALTERNATIVES DOCUMENT (TAD) by R. W. Ramsey, USERDA.....	1122
TECHNICAL OVERVIEW OF AIR CLEANING ASPECTS OF SYMPOSIUM AND TAD by R. A. Brown, Allied Chemical, INEL.....	1127
SUMMARIES OF AVAILABLE TECHNOLOGY ON GASEOUS EFFLUENT CONTROL OF KRYPTON, IODINE, TRITIUM, $^{14}\text{CARBON}$, RUTHENIUM, NO _x , HCl, AND PARTICULATES by D. A. Knecht, T. R. Thomas, L. L. Burger, C. M. Slansky, J. D. Christian, C. A. Burchsted.....	1129
DISCUSSION.....	1133