

Dec. 18 2009

Handwritten mark

Activity of Tokai Reprocessing Plant (TRP)

**Tokai Reprocessing Technology Development Center
Nuclear Fuel Cycle Engineering Laboratories
Tokai R&D Center
JAEA**

④

JAEA

Tokai Research and Development Center

Nuclear Power
Station (JARC)

Nuclear Science
Research Institute

Nuclear Fuel Cycle
Engineering Laboratories

J-PARC Center

Headquarters

(B)

(A)

(C)

Hitachinaka Thermal Power Station

[Location]

- A: Tokai Reprocessing Plant (TRP)
- B: Chemical Processing Facility (CPF)
- C: Plutonium Fuel Production Facility (PF-PF)

Sustainable Development for Reprocessing Technology in Japan

JAER TRP 210t/y
since 1977

JNFL RRP 800t/y

Future
Reprocessing
Plant

LWR Fuel
Reprocessing

JAER hot engineering test facility
Under Planning

Collaboration with USDOE
(ORNL) around 1990

JAER CPF Hot Lab.
since 1982

Process & System Demonstration
Using Monju/Joyo Spent Fuel

FBR Fuel
Reprocessing

Process Development
Using Joyo Spent Fuel

Major Specifications

Fuel assembly Items	UO ₂ Fuel	MOX Fuel	
		Type A	Type B
Initial fissile	4wt%	1.4wt%	2.0wt%
Average Burn-up	28GWd/t	12GWd/t	17GWd/t
Maximum Burn-up	35GWd/t	20GWd/t	
Cooling time	180days	2years	
Processing Capacity	0.7t/day	0.7t/day	0.43t/day

Process of Reprocessing

US-Japan Joint Determination for TRP Reprocessing of Spent Nuclear Material

Signing Ceremony (Washington, 1977.9.12)

Operational Experiences of TRP

Microwave MOX Conversion System

- Proliferation-resistant Homogeneous Powder
- Adjustable U/Pu ratio & Applicable to MOX fuel
- Simple & Minimum Waste

Uranium Denitration System

- Continuous Operation by Fluidized bed
- Uniform Temperature in Denitrator
- Simple & Compact

JAEA-TRP/ 10kgMOX/day

1.0tU/day

JNFL-RRP/ 108kgMOX/day
2 lines

4.8tU/day
2 lines

Vitrification Process: LFCM*

- Operation Technology controlling Noble Metal Accumulation
- In-service Maintenance Technology
- Simulation Code Development

* Liquid Fed Ceramic Melter

Low Level Radioactive Waste Treatment

- Nuclide Separation, Concentration
- Nitrate Decomposition
- Cementation

Evaporator for LLW

JAEA-TRP/ 1 glass/ 2 days

JNFL-RRP/ 1 glass/ 8~10hrs, 2 lines

Utility Center

bird's-eye view of
Utility Center

Lead damper

Elastomeric Isolator

Seismic Isolation System