


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

Technologies for the safe decontamination and dismantling of nuclear and conventional facilities


Founded in 1848 – innovations for generations


1848


1965


1982


2009

1890


1979


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

Dismantling of reactor core components


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN Cold Cutting Saw

- Mobile and light weight machine
 - weight: 40 kg
- Remote controlled
- Cutting depth up to 530 mm
- Hydraulic or electric driven
- Suitable for underwater cutting up to 20 meters – IP68


BRAUN Cold Cutting Saw

- Safe & cold separation of
 - High-alloyed steel
 - Copper
 - Lead
 - Composite materials
 - Metal structures
- Different mounting options
 - Vacuum suction pads
 - Magnetic feet
 - Automatic clamping units
 - Many other customized solutions


BRAUN Cold Cutting Saw – application examples

Cutting of a pressurizer for Vattenfall (Sweden) in cooperation with EBS


Pressurizer


First cut around (100 mm deep)
20 mm are left for the final cut
No hot zone area has to be arranged

BRAUN Cold Cutting Saw – application examples

Cutting of a pressurizer for Vattenfall (Sweden) in cooperation with EBS


90 % of the cuts were done under normal conditions


Final cut of 20 mm was made remote controlled via cameras

BRAUN Cold Cutting Saw – application examples

Cutting of a pressurizer for Vattenfall (Sweden) in cooperation with EBS


Saw head equipped with cameras


Finished piece of pressurizer
(sample for micro structure analyses
of the welding)


BRAUN Cold Cutting Saw – application examples

Reactor top test samples in Ringhals for Vattenfall in cooperation with EBS


BRAUN Cold Cutting Saw – application examples

Cutting of a pressure vessel for Risø DTU (Denmark) in cooperation with EBS


Cutting of doors between hot cells


Cold Cutting Saw mounted on a radiation shield to cut the reactor tank

BRAUN Cold Cutting Saw – application examples

Cutting of a radiation shield for NIS Simpelkamp


Cutting of 700 mm thick plates


Smooth cutting surface even though the cut was done from two sides


BRAUN Cold Cutting Saw – application examples


The saws for testing and certification
by nuclear authority
before delivery to jobsite
(NPP Isar-1 Germany)

BRAUN Cold Cutting Saw – application examples

Cutting of control rods in Isar-1 (Germany) in cooperation with AREVA


Control rods cut underwater inside the cooling pond of the nuclear power plant


Horizontal cut to cut off the base of the control rod

BRAUN Cold Cutting Saw – application examples

Underwater segmentation of a reactor vessel in Zorita (Spain)
for Westinghouse in cooperation with EBS


BRAUN Cold Cutting Saw – application examples


Underwater cutting of a research reactor in Sweden (SVAFO) for AREVA in cooperation with EBS

BRAUN Cold Cutting Saw – application examples


Underwater dismantling of a
steam dryer in Sweden
(Forsmark)
by using an operation bridge
above the cooling pond
(Westinghouse)

BRAUN Cold Cutting Saw – application examples


Underwater dismantling of a steam dryer in the cooling pond (NPP Barsebaeck Sweden) for Westinghouse in cooperation with EBS

BRAUN Cold Cutting Saw – application examples


Cutting control rod
guiding pipes under
water in
Neckarwestheim
Germany
(Westinghouse)

BRAUN Wall Shaver for decontamination


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN Wall Shaver for decontamination

- Removal of coatings and contaminated surfaces or layers
- Shaving depth up to 10 mm in one step
- Electrically driven (max power 22 kW)
- Max. shaving diameter \varnothing 600 mm
- Dust free processing
- Wide variety of mounting options
 - Vacuum plates
 - Telescopic lift for ceiling shaving


BRAUN Wall Shaver for decontamination – different mounting options


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES


BRAUN Wall Shaver for decontamination – different mounting options


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN Wall Shaver for decontamination – different mounting options


BRAUN Wall Shaver for decontamination – application examples

- Shaving depth – up to 10 millimeters per step
- Removal rate 10 times higher than hand held machines
- Screwed milling disc can be equipped with different segments


BRAUN Wall Shaver for decontamination – application examples

Shaving trial for a storage pond in Sellafield


Wall Shaver mounted directly above the water level via dowel feet


Shaving of 10 mm in one step

BRAUN Wall Shaver for decontamination – application examples

Decontamination for Danish Decommissioning in cooperation with EBS


Removal of the decont-coating


Wall shaver mounted on a ceiling via vacuum plates

BRAUN Wall Shaver for decontamination – application examples


Wall Shaver in the research center
Jülich (Germany)

Movable carriage in combination with
vacuum plates makes it easy to move
the Wall Shaver to the left or right or to
another wall

BRAUN Wall Peeling for deeper decontamination


Cutting depth up to
50 mm in one step


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES


BRAUN conventional technologies for dismantling after decontamination


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN conventional technologies for dismantling after decontamination


BRAUN[®]


DECOMMISSIONING TECHNOLOGIES

BRAUN Bridge Saw

- Movable and mobile system
- Combines multiple cutting technologies
- Can be adjusted to the object that needs to be cut due to modular construction
- Integrated gantry crane
- For Russian nuclear power plant Novovoronezh


BRAUN Bridge Saw


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES


BRAUN Bridge Saw


BRAUN[®]


DECOMMISSIONING TECHNOLOGIES

BRAUN Underwater Bridge Saw with 360° turntable


Bridge saw with 2 cold cutting saws and 1 wire saw and an additional subconstruction for German nuclear power plant Mülheim-Kärlich

BRAUN Underwater Bridge Saw with 360° turntable


BRAUN Underwater Bridge Saw with 360° turntable


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN Underwater Bridge Saw with 360° turntable


BRAUN®

DECOMMISSIONING TECHNOLOGIES

BRAUN Centrifugal Cutter


When (contaminated) pipes
need to be cut from the inside

Cutting without feed drive


BRAUN Internal Cutter


For cutting larger pipes underwater

BRAUN Drum Disassembling Machine

For the interim storage of Austria for nuclear waste (Seibersdorf)


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

BRAUN Drum Disassembling Machine

- Combination of cutting and milling as well as drilling solutions
- Dismantling of homogeneous and inhomogeneous drums containing radioactive waste
- Separation of contaminated material from non-contaminated
- Repacking in new drums
- Considerable reduction of final storage volume


BRAUN Drum Disassembling Machine


BRAUN Drum Disassembling Machine


BRAUN Drum Disassembling Machine


BRAUN Drum Disassembling Machine


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES


BRAUN Drum Disassembling Machine


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES


BRAUN Drum Disassembling Machine


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES

Customized solutions – robot controlled processing modules

Fully automated processing modules to cut openings in pre-fabricated brick walls in a brick factory (modules are changed automatically)


Thank you for your attention


BRAUN[®]

DECOMMISSIONING TECHNOLOGIES