

Licensing Air and Transboundary Shipments of Spent Nuclear Fuel

**Presented by S. Komarov
R&D Company "Sosny", Russia**

Research and Development Company "Sosny"

Authors:

- ❑ S.V. Komarov, M.E. Budu, D.V. Derganov, O.A. Savina
R&D Company “Sosny”, Russia
- ❑ I.M. Bolshinsky, S.D. Moses
DOE, USA
- ❑ L. Biro
CNCAN, Romania

Introduction

International Regulations TS-R-1 allow for 4 potential air shipments:

Type B(U)	Packaging with SFRM	Shipment under special arrangement	Type C
Activity limit of 3000 A ₂	Activity limit of 3000 A ₁ or 100 000 A ₂	Compensatory measures to be applied	-

SNF shipments under special arrangement (American casks NAC-LWT):

1993/94: Iraq ⇒ Russia

1998: Georgia ⇒ Scotland

Type B(U) package (Russian casks TUK-19):

2009: Romania, Libya ⇒ Russia

Special form radioactive material: SNF is encapsulated, but activity is limited

Type C package: no restrictions

1. Licensing Air and Transboundary Shipments of Spent Nuclear Fuel

International Regulatory Basis for SNF Shipments

- IAEA TS-R-1 Regulations for the safe transport of radioactive material.
- European Directive 2006/117 on the supervision and control of shipments of radioactive waste and spent fuel.
- Council Regulation (EC) No 428/2009 of 5 May 2009 setting up a Community regime for the control of exports, transfer, brokering and transit of dual-use items (replaces EC No 1334/2000).
- United Nations Security Council Resolution 1540, adopted on 28 April 2004.
- International conventions for transport of dangerous goods by different means of transport.
- Physical protection and third party nuclear liability international conventions.
- Gov-to-Gov Agreements.

Specific Norms Applied to SNF Shipments

SNF Transport

Nuclear Safety

Quality Assurance

Nuclear Materials Export

Radiation Protection

Nuclear Technology Design

Physical Protection

Nuclear Safeguards

Nuclear Technology Fabrication

Emergency Preparedness and 3rd Party Nuclear
Damage Liability

Personnel Training and Authorization
(operators, carriers, technical escorts, emergency
teams etc.)

Radiological Safety of Nuclear Technology

National Regulatory Basis for SNF Shipments (1)

Each country has its own authorities and procedures for licensing these aspects. The widest range of licensing duties belongs to the Consignor's (Origin) and Consignee's (End User) countries.

National Regulatory Basis for SNF Shipments (2)

2. Analyzed SNF Shipments

Peculiarities Important for the Licensing Process

Aspect	Shipment from Romania	Shipment from Serbia
Mode of Transport, Transit	<ul style="list-style-type: none"> ✓ Road+Air+Road (4 days) ✓ No transit countries 	<ul style="list-style-type: none"> ✓ Road+Rail+Sea+Rail (34 days) ✓ Transit Hungary and Slovenia
Quantity, Type, Package	<ul style="list-style-type: none"> ✓ 70 SFA type S-36 ✓ 18 TUK-19 ✓ 6 ISO Containers 	<ul style="list-style-type: none"> ✓ 8030 SFA type TVR-S ✓ 16 TUK-19 + 16 SKODA VPVR/M ✓ 6 + 8 ISO Containers
Fuel Condition	<ul style="list-style-type: none"> ✓ Well cooled for 10 years ✓ Tight undamaged SFAs 	<ul style="list-style-type: none"> ✓ Leaking SFAs due to corrosion ✓ Repacked in untight canisters
Safety Requirements	<ul style="list-style-type: none"> ✓ Requirements for air shipment in type B packages fulfilled ✓ First SNF air shipment licensed under new regulations 	<ul style="list-style-type: none"> ✓ Drying untight SNF repackaged in untight canisters in transport containers for preventing formation of H₂-O₂ explosive mixtures; ✓ The time limit to replace the gaseous medium in an airtight container volume; ✓ Inert gas filling of the casks; ✓ Rapidly deteriorating condition of the fuel imposed a single shipment.
Political Considerations	<ul style="list-style-type: none"> ✓ No available short land/sea transit option (Black Sea ports closed for class 7, reconsideration of transit procedures by Ukraine in 2008) 	<ul style="list-style-type: none"> ✓ Same as for Romania ✓ (Air – not an option) ✓ Recent successful experiences of RR SNF transiting Hungary and Slovenia

Geography

Loading/Reloading/ Unloading Points:
 Magurele (ROM)/Otopeni Airport (ROM)/Koltsovo Airport (RUS)/Ozersk (RUS)

 Vinca (SER)/Border Railway Station (SER)/Koper Port (SLO)/Murmansk Port (RUS)/Ozersk (RUS)

Film about shipments from Romania and Serbia

Romania

3. Licensing Process Comparison

Main licenses

License (Competent Body)	Russia (End User)	Romania (Origin)	Serbia (Origin)	Hungary (Transit)	Slovenia (Transit)
Package Design Approval (NRB)	YES (Combined) (1 for RO, 2 for SER)	YES (1)	YES (2) For two casks	YES (2) For two casks	YES (2) For two casks
Shipment Approval/Consent (NRB)		YES (1)	-	YES (1)	YES (1)
Import License (ECS)	YES (1 for RO, 1 for SER)	NO	NO	NO	NO
Export License (NRB)	NO	YES (1)	YES (1)	NO	NO
Transit License (NRB)	NO	NO	NO	NO	YES (1)
Export License for Dual-Use Items (ANCEX/MinEc)	NO	YES (1)	YES (1)	NO	NO
Transport Licenses for Carriers (NRB and/or TA)	YES (2 for RO, 2 for SER)	YES (2)	YES (1)	YES (1)	YES (2)
Physical Protection (MIA)	YES (1 for RO, 1 for SER)	YES (1)	YES (1)	YES (1)	YES (1)
Other Approvals	YES	YES	YES	YES	YES

NRB – Nuclear Regulatory Body (All countries)

ECS – Technical and Export Control Service under Ministry of Defense (Russia)

ANCEX – Agency for Export Control under Ministry of Foreign Affairs (Romania)

MinEc – Ministry of Economy and Regional Development (Serbia)

TA – Transport Authority (All countries)

MIA – Ministry of Internal Affairs or subordinated structures (All countries)

The number in brackets show the number of licenses given by each country

Analyzed the experiences of licensing

- ❑ The multilateral approval of the design and shipment certificates prescribed in the IAEA TS-R-1 is being implemented in many different ways by each country;
- ❑ The combined package design and shipment certificates issued in Russia were never as such endorsed in the other involved countries:
 - (a) most countries endorse the Russian certificate as multilateral approval of package design, and separately issue a shipment approval (not endorsement);
 - (b) for the package design multilateral approval certificate different countries require different support documents, sometimes the initial design analyses of the container is required, where the actual radioactive content and shipment configuration are not considered and even though the container itself transported many times before radioactive material of similar characteristics;
 - (c) a clearer differentiation between the “package (container+actual radioactive content) multilateral approval” and the first package design approval of a container as package for radioactive materials transports shall be made and harmonized at international level;
 - (d) some countries perform independent safety analysis as-per the first certification of the given package, even though the container was used before in other shipments in that country; some other countries don’t require independent analysis but thoroughly review the already performed analyses during the issuance of the Russian package design and shipment certificate;
 - (e) the shipment approval certificate has different names and forms in different countries.

Licensing Aspects (Romania)

Aspect	For Romanian Shipment
Biggest licensing challenge	Package Design and Shipment Approval in Russia (9 months)
Issue	✓ First air shipment of RR SNF in Type B package under new requirements.
Authorities' Approach	✓ Accident and risk assessments required by Russian authorities, in addition to the IAEA requirements; ✓ Supplementary independent safety assessments to the ones required by Russian procedures; ✓ Transparency to Romanian NRB.
Shipment Responsibles' Approach (NRB)	✓ Observing the licensing process in Russia for expediting the Romanian multilateral approval.

The Risk Assessment of The Air Shipment from Romania

During the obtaining of the certificate the **additional requirement** was brought forward – risk assessment for SFA air shipment conditions on the rout Bucharest – Yekaterinburg.

Severity of consequences on the INES scale vs. probability of events for risk assessments during the air shipment of TUK-19 packages with VVR-S reactor SFAs

Licensing Aspects (Serbia)

Aspect	For Serbian Shipment
Biggest licensing challenge	<ol style="list-style-type: none"> 1) Untight fuel assemblies repackaged in untight canisters; 2) Transboundary Shipment Approval in Hungary and Slovenia (5 months).
Issue	<ul style="list-style-type: none"> ✓ Preventing formation of H₂-O₂ explosive mixtures in tight transport packages; ✓ Relatively new procedure (European Directive 2006/117) involving exchange of many official documents between 4 countries.
Authorities' Approach	<ol style="list-style-type: none"> 1) Detailed analyses performed by Russian Expert Organizations to prove safety and to determine packaging conditions, including fire and explosion safety analysis; 2) Close cooperation between Slovenian and Hungarian NRBs; <ul style="list-style-type: none"> ✓ Transparency to all other involved countries and responsible partners; ✓ Expediting the procedure by the Hungarian NRB as coordinator (the first transited EU country).
Shipment Responsibles' Approach (Sosny)	<ul style="list-style-type: none"> ✓ Designer's team present on site during all operations, assuring compliance with the requirements; ✓ Keeping close contact with all involved authorities for facilitating fast provision of justifications, information and documents exchange.

Repackaging principle in untight canisters of the Serbian SNF

High-capacity canisters and baskets were developed to load all the SNF in 16 TUK-19 casks + 16 SKODA VPVR/M casks.

Untight SNF canister:

- ✓ solution of the H_2 & O_2 accumulation problem;
- ✓ ease of use at the Serbian facility.

Licensing Standard Durations

License (Competent Body)	Russia (End User)	Romania (Origin)	Serbia (Origin)	Hungary (Transit)	Slovenia (Transit)
Package Design Approval or Validation (NRB)	5 Months - 9 (RO) - 5 (SER)	1 Months	2 Months	4 Months	2 Months
Shipment Approval/Consent (NRB)		1 Month	-	6 Months	2 Months
Import License (ECS)	1 Month	NO	NO	NO	NO
Export License (NRB)	NO	1 Month	1 Week	NO	NO
Transit License (NRB)	NO	NO	NO	NO	2 Months
Export License for Dual-Use Items (ANCEX/MinEc)	NO	2 Weeks	1 Month	NO	NO
Transport Licenses for Carriers (NRB and/or TA)	3 Months	1 Month	-	1 Month	2 Months
Physical Protection (MIA)	1 Month	1 Month	1 Month	1 Months	2 Months
Other Approvals	-	-	-	-	-

NRB – Nuclear Regulatory Body (All countries)

ECS – Technical and Export Control Service under Ministry of Defense (Russia)

ANCEX – Agency for Export Control under Ministry of Foreign Affairs (Romania)

MinEc – Ministry of Economy and Regional Development (Serbia)

TA – Transport Authority (All countries)

MIA – Ministry of Internal Affairs or subordinated structures (All countries)

Licensing Schedule Aspects

- ❑ Many of the licenses mentioned in this paper are conditioned by the prior existence of one or more of the other licenses or approvals. Many of them require prior consultancy and acceptance from other authorities.
- ❑ The licensing support documents must be prepared well in advance and submitted following a very strict schedule dictated by the various procedures of each country (i.e. durations presented earlier and interdependencies described above). This, together with the provision of answers to authorities in due time, is the control point of the Applicant.
- ❑ The licensing schedule depends on the project developments, on the authorization procedures of each country, and on security issues.
- ❑ Proven fact for all shipments of this type: essential is the coordination of the entire licensing process of all aspects, for all involved countries and in tight connection with all the project activities.
- ❑ **The total duration of the licensing process for Romania was of 1 year, and for Serbia of 1.5 years.**

4. Licensing Air Shipments of Spent Nuclear Fuel

Impact test of TUK-19 packaged

Type B Package subcriticality during impact test onto a target at the velocity 90 m/s is analyzing only for a single package at that its damage and depressurization are allowed.

Additional dynamic deformation analysis of TUK-19 packaged

Drop on the bottom of ISO-container

VNIIEF calculations

Impact on the end wall of ISO-container

During RR SNF licensing from Romania and Libya it was additionally showed by calculations that in the case of air accident (at the velocity not less than 90 m/s) nuclear material will remain inside of transport package with high probability level.

Quantity of air events

Type of event	RF civil aviation (aircrafts of 1-3 classes)	VOLGA-DNEPR GROUP ВОЛГА ДНЕПР
Air accidents	2	0
Incidents	803	6
Damage of aircrafts on the ground	81	1

Additionally Volga-Dnepr Air Company documents and references in the field of quality assurance and safety culture (incidents that happened in the past during transportation of dangerous goods) were reviewed on request of the regulating (Rostechнадзор) and competent (SC Rosatom) authorities during preparation of first air shipment to the Russian Federation.

Selection of Optimum Route

The most severe consequences of air accidents during RR SNF transportation can occur in densely populated areas. In this connection routes are specially located above the sea (as far as possible from land) and bypassing large cities.

5. Development of Type C Package

Design and Technical Characteristics of TUK-145/C

Type C Package is registered in Russian Register under number "TUK-145/C"

Parameter	Value
Mass of loaded TUK-145/C, kg	29 650
Mass of empty TUK-145/C, kg	29 200
Mass of EAC, kg	18 500
Maximal mass of SNF loading, kg	450
Number of cells for SFA	36
Useful lifespan, years	30
Height, mm	3065
Width, mm	3168
Diameter, mm	2816

Requirements of Russian and international regulations to Type C Packages do not impose any additional limits on activity of radioactive content but require maintaining the package tightness after testing on impact with a speed not less than 90 m/s and fire during one hour.

Loading Mode of TUK-145/C into AN-124-100 Aircraft

Vertical

Mass of 1 package with base plate – 32.2 t
Capacity – up to 3 TUK-145/C
Total cargo weight – 104 t (*with base plate*)

Vertical (on truck)

Mass of 1 package with truck – 47 t
Capacity – up to 2 TUK-145/C
Total cargo weight – 94 t (*no base plate required*)

Loading Mode of TUK-145/C into IL-76 Aircraft

Horizontal

Mass of 1 package with frame – 32 t
Capacity – 1 TUK-145/C
Total cargo weight – 38 t (with roller system)

Transportation in the horizontal position by IL-76 plane

Certification Tests of TUK-145/C Mockup

Sarov, 18.05.2010

The TUK-145/C mockup (1:2.5 scale) was tested on the rocket sled at FSUE "RFNC – VNIIEF" for an impact onto a target at a velocity of not less than 90 m/s.

Certification Tests of TUK-145/C Mockup

Sarov, 18.05.2010

Photo and Video on testing results

Perspectives of TUK-145/C use (1)

At present moment work on creation of Type C Package based on Czech SKODA VPVR/M cask for RR SNF shipment is continuing.

By the end of 2011 it is planned to draw up a certificate for TUK-145/C package design in the Russian Federation.

In 2012 it is planned to fabricate Unit 1 that will be used for RR SNF Shipment from Vietnam in 2013.

Perspectives of TUK-145/C use (2)

At a whole the experience is showing that air shipment of SNF is still an exotic mode of transportation and it is unlikely that it will become wide-spread. However in some cases it could be called-for as most effective (comparing with land transport modes), for example international shipments of radioactive materials in small batches:

- ✓ SFAs of power and research reactors for material research of new fuel types or failure cause analysis of irradiated devices with nuclear material;
- ✓ when it is impossible or not reasonable to organize the shipment through the territory of several countries;
- ✓ in emergency situations (examples of needs for such shipments are known and may also arise in the future).

CONCLUSIONS

Conclusions (1)

In our opinion, to further develop the international cooperation in the safety and security of transportation of radioactive materials and for the harmonization of transport safety regulations, we should focus on exploring the following questions:

- ❑ A better definition at the international level of the “shipment” versus “transit” approval concepts;
- ❑ A better definition of the “package (container+actual radioactive content) multilateral approval” versus the first package design approval of a container as package for radioactive materials transports;
- ❑ A more uniform terminology used at international level for licenses, authorizations, certificates, approvals, permits, consents for specific aspects;
- ❑ A further development of the international regulatory framework and its harmonization at the national levels concerning:
 - ✓ physical protection guards exchange at border crossings;
 - ✓ intervention in case of emergencies occurred during international transports of radioactive materials.

Conclusions (2)

- ❑ Strengthening the administrative support mechanisms for international shipments of radioactive materials by the proposed methods described below:
- ✓ Transport Safety Appraisal Service (TranSAS) missions should be considered and requested by all IAEA Member States, especially by the ones that don't frequently ship radioactive materials and don't have a strong experience in this field, for the purpose of obtaining valuable guidance in improving and harmonizing national regulatory frameworks with international tendencies.
- ✓ It may also be beneficial if the Integrated Nuclear Infrastructure Review (INIR) missions could include a separate issue on radioactive materials transport infrastructure to provide guidance to new nuclear countries in this regard.
- ✓ New TECDOCS on radioactive material shipments issues like peculiarities of national regulatory frameworks, transboundary shipments licensing, and shipment of untight spent fuel assemblies would be appreciated.
- ✓ Considering the great IAEA input in the Serbian project, we think it would be valuable if IAEA could manage any projects involving transboundary shipments of radioactive materials, especially for complex projects and for countries with very little experience in radioactive material transports.

Conclusions (3)

Analyzing the past few years' developments in the transport and nuclear industries we can observe the following:

- ✓ In 2009 the first 2 fully certified by new international regulations SNF shipments in Type B(U) packages took place (from Romania and Libya to Russia);
- ✓ In 2011 the first Type C package in the world cask successfully passed the tests required by IAEA TS-R-1;
- ✓ Many previously non-nuclear countries are preparing to start peaceful nuclear programs;
- ✓ Only a few countries own technologies for nuclear fuel enrichment and for spent nuclear fuel reprocessing;
- ✓ Final repositories for high level radioactive waste are planned to be developed, and maybe one center for several countries;
- ✓ The number and complexity of transports of radioactive materials is, therefore, rapidly growing and their security and schedules will be harder and harder to control.

Therefore, we may draw the general conclusion that air transport of radioactive materials can be commonly used in the future for a much wider extent, to improve the world's safety and security and the efficiency of transports of radioactive materials.

Thank you for attention!

Sergey KOMAROV

Director of Dimitrovgrad Office

R&D Company "Sosny"

+7 (84235) 3-98-29, 6-86-91, 4-36-42

seb@sosny.ru, seb.sosny@gmail.com