

Radioaktív hulladékok biztonsága
„NE” Fizikus M.Sc. képzés (3+1 kredit)
„MF” Fizikus M.Sc. képzés és Energetikai mérnöki
M.Sc. képzés (1+1 kredit)
A közös előadások fő részei

1. A radioaktív hulladékokkal közvetlenül kapcsolatos sugárvédelmi ismeretek rövid összefoglalása
2. A nukleáris biztonság és a radioaktív hulladék definíciói, a hulladékokra vonatkozó szabályozás
3. Radioaktív hulladékok típusai, vizsgálati módszereik
4. Radioaktív hulladékok feldolgozásának eljárásai

Laborgyakorlatok

- „Projektlabor” 2×(3 vagy 4) fős csoportban, egymást követő hetekben, a félév második felében

Ajánlott jegyzetek

- Zagyvai P., Kókai Zs., Hózer Z., Breitner D., Fábián M., Török Sz., Börcsök E.: A nukleáris üzemanyagciklus radioaktív hulladékai (PSI-EK 2013.)
- https://www.tankonyvtar.hu/hu/tartalom/tamop425/0021_Nuklearis_ipar_hulladekkezelese/ch01s03.html

Sugárvédelmi ismeretek összefoglalása

$$D = \frac{dE}{dm}$$

Elnyelt dózis [J/kg = gray = Gy]

Egyenérték dózis [sievert; 1 Sv=1 Gy biológiai hatása]

az ionizáló sugárzás sztochasztikus hatására vonatkozik

Effektív dózis

$$E = (H_E =) \sum_T w_T \cdot H_T$$

$$H = D \cdot w_R$$

az egyes szöveteket ért dózis súlyozott összege

w_R sugárzási tényezők

Lekötött dózis

$$E_C = \int_0^{T_L} \dot{E} dt$$

w_T szöveti súlyozó tényezők

Kollektív dózis

ugyanabból az s

forrásból származó, egyenként i tagú csoport tagjait ért dózisok összege [személy.Sv]

$$C = \sum_s E_i \cdot i$$

Sugárvédelmi ismeretek összefoglalása

W_R sugárzási tényező - a LET függvénye, csak emberi szövetekre érvényes; legutóbbi módosítás az ICRP 103 (2007) kiadvány szerint:

- $W_{R,\alpha} = 20$
- $W_{R,\gamma} = 1$
- $W_{R,\beta} = 1$
- $W_{R,n} = 2.5 \div 20$ a neutronenergia függvényében

Sugárvédelmi ismeretek összefoglalása

w_T szöveti súlyozó tényező

$$\sum_T w_T = 1$$

Az ICRP 103 kiadvány szerint (2007)

Ivarszervek $w_T=0,08$ (*genetikus hatás*)

szomatikus hatások

legérzékenyebbek $w_T=0,12$

tüdő, gyomor, belek, vörös csontvelő, emlő,
„maradék” szövetek

érzékenyek $w_T=0,04$

máj, pajzsmirigy, hólyag, nyelőcső

kissé érzékenyek $w_T=0,01$

bőr, csontfelszín, nyálmirigyek, agy

Sugárvédelmi ismeretek összefoglalása

Ionizáló sugárzások egészségkárosító hatásai

- Determinisztikus hatás = szövetpusztulás; szövetenként eltérő küszöbdózis felett következik be (legérzékenyebb: magzat 0,1 Gy-től)
- Sztochasztikus hatás = sejtmutáció (ős- és szöveti sejtekben) következtében előálló tumor vagy leukémia; nincs küszöbdózis, de a hatás csak nagyobb dózisoknál okozott megfigyelhető kockázatnövekedést.

Sugárvédelmi ismeretek összefoglalása

Lineáris, küszöb nélküli függvénykapcsolat az effektív dózis és a természetest meghaladó többletdózis által okozott kockázat között – a szabályozás alapja.

Sugárvédelmi ismeretek összefoglalása

Sugárvédelem – az ionizáló sugárzások káros hatásának kizárása, illetve minimalizálása.

3 alapelv:

- Indokoltság
- Optimálás
- Korlátozás

2 további axióma:

- * ha a kis dózisokat korlátozzuk, ezzel a nagy dózist kizárjuk
- * a természetes dózis nem korlátozható

Külső sugárterhelés: kisméretű vagy kiterjedt forrásoktól

Belső sugárterhelés: belégzés, lenyelés, bemerülés stb.
által inkorporált radioaktív anyagtól

Sugárvédelmi ismeretek összefoglalása

Dóziskorlátozás:

Dóziskorlát (DL) – immissziós korlát

foglalkozási korlát: 20 mSv/év (5 év átlagaként)

lakossági korlát: 1 mSv/év

Dózismegszorítás (DC) - emissziós korlát (fiktív személy dózisa),
szintén foglalkozási és lakossági; Magyarországon:

kiemelt létesítmény: lakosságra 0,1 – 0,01 mSv/év,

egyéb létesítmény: 0,03 mSv/év

Σ DC nem értelmezhető

DC < DL

A radioaktív hulladék hatására milyen korlátozás vonatkozik?

- működő hulladék-feldolgozó, le nem zárt lerakó: DC

- „felszabadított” hulladék, lezárt lerakó: „mentességi”

(elhanyagolható) dózis = 10 μ Sv/év

Radioaktív hulladékok

- Radioaktív hulladékok = hasznos (célszerű) emberi tevékenységhez köthető, további felhasználásra nem szánt, a környezetbe (= más engedélyeshez, az üzemi területen kívülre kerülő, és ott átmenetileg vagy véglegesen elhelyezett) radioaktív anyagok, melyek hatásával szemben mérnöki intézkedések szükségesek

A hulladékok elhelyezésének biztonsága

- Általános biztonsági célkitűzés, hogy a lakosság egyedei és csoportjai, valamint a környezet védett legyen az ionizáló sugárzás veszélyével szemben. Ezt a kezelő, tároló vagy lerakó létesítményben megvalósított hatékony biztonsági intézkedésekkel és azok megfelelő színvonalú fenntartásával kell elérni.

(155/2014. sz. kormányrendelet a radioaktív hulladékokkal kapcsolatos biztonsági követelményekről; módosítás: 28/2018. sz. korm. r.)

A hulladékok elhelyezésének biztonsága

- Sugárvédelmi célkitűzés, hogy a létesítmény üzemeltetése során az üzemeltető személyzet és a lakosság sugárterhelése mindenkor az előírt határértékek alatti, az észszerűen elérhető legalacsonyabb szintű legyen. Ezt biztosítani kell a tervezési alaphoz tartozó üzemzavarok és - amilyen mértékben észszerűen lehetséges - a balesetek következtében fellépő sugárterhelések esetén is.

A hulladékok elhelyezésének biztonsága

- Műszaki biztonsági célkitűzés, hogy az üzemzavari események bekövetkezése nagy biztonsággal megelőzhető vagy megakadályozható legyen, a létesítmény tervezésénél figyelembe vett valamennyi feltételezett kezdeti esemény esetén a lehetséges következmények az elfogadható mértékeken belül legyenek, valamint a balesetek valószínűsége kellően kicsi legyen. („Safety culture”)

Radioaktív hulladékok definíciói, szabályozása

Hulladékok csoportosítása eredetük szerint

1) radioaktív anyagokkal végzett tevékenységek során keletkezett, helyben maradó anyagok: üzemi és leszerelési hulladék
szakaszosan végrehajtott, tervezett, engedélyezett eljárásokkal folyó kezelés

2) baleseti (szabályozatlan) kibocsátás, „történelmi” hulladék (legacy waste)
környezeti helyreállítás (remediation)
kezelés: eseti, szakaszos

A folyamatos üzemi kibocsátás (légnemű, folyékony) csak a kibocsátási korlátnál kisebb mennyiség lehet, kezelés: nincs vagy folyamatos; ez nem tekinthető radioaktív hulladéknak.

Radioaktív hulladékok definíciói, nemzetközi ajánlások, hazai szabályozás

SAFETY SERIES No. 111-G-1.1

SAFETY GUIDES

**safety
series**

**Classification
of Radioactive Waste**

A Safety Guide

**A PUBLICATION
WITHIN THE RADWASS PROGRAMME**

Mentesség = EXEMPTION
Sugárvédelmi intézkedést
nem igénylő anyagokra

Osztályozás alapja az
aktivitás-koncentráció

IAEA =
International
Atomic Energy
Agency (NAÜ)

Kiadás éve:1994.

Radioaktív hulladékok definíciói, ajánlások, szabályozás

3. PROPOSAL FOR A RADIOACTIVE WASTE CLASSIFICATION SYSTEM	8
Introduction	8
System overview	9
Waste classes	10
Exempt waste (EW)	12
Low and intermediate level waste (LILW)	13
(a) Short lived waste (LILW-SL)	15
(b) Long lived waste (LILW-LL)	15
High level waste (HLW)	16
Additional considerations	17
Waste containing long lived natural radionuclides	17
Heat generation	17
Liquid and gaseous waste	18

Radioaktív hulladékok típusai

Első szisztematikus felosztás (1994, IAEA):

- Aktivitás szerint: kis-, közepes- és nagyaktivitású hulladék, mentesített anyagok
- Felezési idő szerint: rövid és hosszú felezési idejű hulladék
- Halmazállapot szerint: gáznemű, folyékony, szilárd [, biológiai]

További, újabb IAEA ajánlások

- Safety Series #115 (1996) International Basic Safety Standards for Protection against Ionizing Radiation and for the Safety of Radiation Sources (**IBSS**): Felszabadítási és mentességi szintek azonosak, de a két eljárás különböző
- GSG-1 (2009) Classification of Radioactive Waste: Osztályozás alapja az okozható dózissal arányos mennyiség;
- GSR Part 3 (2011 - 2014) Új IBSS: Eltérő mentességi és felszabadítási szintek, utóbbit általánosan, előbbit csak kis anyagmennyiségekre lehet alkalmazni – az osztályozás alapjai

Radioaktív hulladékok definíciói, ajánlások, szabályozás

Elhanyagolható dózis: $H_i \approx 10 - 30 \mu\text{Sv/év}$

Mentességi szint: (*Exemption*) egy sugárforrás, illetve egy adott radioaktív koncentrációval jellemzett anyag mentes a sugárvédelmi szabályozás alól, ha a legkedvezőtlenebb *forgatókönyv* mellett sem okoz H_i -nél nagyobb dózist (*foglalkozási vagy lakossági helyzetben*). [Bq], [Bq/kg]= **MEA** vagy **MEAK**

Felszabadítási szint: (*Clearance*) egy korábban sugárvédelmi szabályozás alá tartozó anyag kivonható a szabályzás alól (*lakossági helyzetben.*) [Bq/kg], [Bq/m²]

Hasonlóság: kapcsolat H_i -vel. *Eltérés:* **forgatókönyv**

Radioaktív hulladékok definíciói, szabályozás Magyarországon

Jelenlegi szabályozás:

1996. CXVI. tv. → 2011. LXXXVII. tv., és az ezekhez kapcsolódó kormány- és miniszteri rendeletek

Sugárvédelem, benne a radioaktív hulladékok meghatározása:
487/2015 – 491/2015 kormányrendeletek, szabványok: MSZ
14344/1,2, MSZ 62 sorozat

Radioaktív hulladék biztonsága: 155/2014. és 28/2018.
kormányrendeletek

Radioaktív hulladékok definíciói, szabályozás

IAEA General Safety Guide (GSG) - 2009 és General Safety Requirements Part 3 = GSR Part 3 – 2014) ajánlása = új magyar szabályozás:

„csekély” (= moderate) mennyiség: mentességi szintek [MEAK] → specifikus mentességi aktivitáskoncentráció [SMEAK]

„jelentős” (= bulk) mennyiség (>1 t): felszabadítási szintek [FEAK] → általános mentességi aktivitáskoncentráció [ÁMEAK]

Radioaktív hulladékok definíciói, szabályozás

Practical use of the concepts of clearance and exemption

RADIATION PROTECTION RP#122 Part I.

EU Directorate General – Environment (2000) – továbbiak: RP#113, RP#114

Table 3-1: Results of dose calculations for all nuclides (in $[(\mu\text{Sv/a})/(\text{Bq/g})]$)

Nuclide	$T_{1/2}$ [a]	External Irradiation			Inhalation		Ingestion		Skin SKIN	Max.	limiting scenario
		EXT-A	EXT-B	EXT-C	INH-A	INH-B	ING-A	ING-B			
H-3	1.2E+01	0.0E+00	0.0E+00	0.0E+00	8.9E-05	7.1E-06	8.4E-04	1.2E-02	0.0E+00	1.2E-02	ING-B
Be-7	1.5E-01	1.4E+00	3.8E-01	1.3E-01	9.3E-05	5.3E-06	5.6E-04	2.8E-03	7.4E-05	1.4E+00	EXT-A
C-14	5.7E+03	0.0E+00	0.0E+00	0.0E+00	1.3E-03	1.7E-04	1.2E-02	1.6E-01	2.4E-02	1.6E-01	ING-B
F-18	2.1E-04	3.5E-03	7.6E+00	0.0E+00	1.9E-04	8.6E-06	9.8E-04	1.1E-09	7.2E-02	7.6E+00	EXT-B
Na-22	2.6E+00	7.0E+01	1.9E+01	7.9E+01	4.3E-03	2.0E-04	6.4E-02	1.3E+00	6.8E-02	7.9E+01	EXT-C
Na-24	1.7E-03	4.7E+01	3.7E+01	0.0E+00	1.1E-03	4.8E-05	8.6E-03	1.8E-04	7.9E-02	4.7E+01	EXT-A
Si-31	3.0E-04	5.3E-05	8.0E-03	0.0E+00	2.4E-04	1.5E-05	3.2E-03	7.7E-08	8.0E-02	8.0E-02	SKIN
P-32	3.9E-02	0.0E+00	0.0E+00	0.0E+00	6.3E-03	4.6E-04	4.8E-02	1.0E-01	7.4E-02	1.0E-01	ING-B

Fejlécben: expozíciós forgatókönyvek (külső terhelés, belégzés, lenyelés, bőrdózis)

Táblázatban: egységnyi koncentrációra jutó éves dózis az adott forgatókönyv esetén

Radioaktív hulladékok definíciói, szabályozás

Table 3-2: Calculation results for general clearance levels and rounded general clearance levels⁶

Nuclide	Calculation results for clearance levels (CL) [Bq/g]	Clearance levels rounded [Bq/g]	Exemption values (EV) [CEU 96] [Bq/g]	Comparison of exemption values and rounded clearance levels EV/CL
H-3*	8.6E+02	(1000)	1.0E+6	1000
Be-7	6.9E+00	10	1.0E+3	100
C-14*	6.3E+01	(100)	1.0E+4	100
F-18	1.3E+00	1	1.0E+1	10
Na-22	1.3E-01	0.1	1.0E+1	100
Na-24	2.1E-01	0.1	1.0E+1	100
Si-31	1.2E+02	100	1.0E+3	10
P-32	9.8E+01	100	1.0E+3	10
P-33	2.3E+02	100	1.0E+5	1000
S-35	5.7E+01	100	1.0E+5	1000
Cl-36*	1.6E+01	(10)	1.0E+4	1000
Cl-38	7.3E-01	1	1.0E+1	10
K-40	1.5E+00	1	1.0E+2	100
K-42	4.0E+00	10	1.0E+2	10
K-43	7.3E-01	1	1.0E+1	10
Ca-45	4.0E+01	100	1.0E+4	100
Ca-47	3.2E-01	1	1.0E+1	10
Sc-46	1.5E-01	0.1	1.0E+1	100

Hiányzott:
⁴¹Ca, ¹³³Ba ...

A kerekítés csak a számítások végeredményében (waste index) indokolt!

Tehát a felszabadítási szintek nagyságrendekkel kisebbek [lesznek], mint a mentességi szintek !!! (GSR3 „bulk” szintjei = RP#122 értékei kerekítve)

Radioaktív hulladékok definíciói, szabályozás Magyarországon

A „mentesség” és a „felszabadítás” fogalmi először szétváltak, majd újból egyesültek a szabályozásban. Ha a hulladék <1 t, a mentességi, ha több, a felszabadítási szinteket kell használni. A felszabadításhoz rendelt effektív dózis 30 $\mu\text{Sv}/\text{év}$.

$$S = \sum_i \frac{AK_i}{VAK_i}$$

S (HI „hazard index”, WI „waste index) =
veszélyességi mutató

VAK: Vonatkoztatási (általános vagy specifikus mentességi) aktivitás-koncentráció [Bq/kg]

AK: aktivitás-koncentráció [Bq/kg]

i: a hulladékcsomag radioizotópjai

Nagyon kis aktivitású hulladék (VLLW) $1 < S < 50$, ha $T_{1/2} \leq 30$ év, a többi komponensre $S < 1$.

Kis aktivitású hulladék (LLW) $1 < S < 1000$

Közepes akt. h. (ILW) $10^3 < S < 10^6$

Nagy akt. h. (HLW) $S > 10^6$, hőfejlődés $> 2 \text{ kW}/\text{m}^3$

A VLLW magyarországi bevezetése

155/2014. kormányrendelet a radioaktív hulladékok átmeneti tárolását vagy végleges elhelyezését [jelentő] létesítmények biztonsági követelményeiről

Biztonsági szabályzatok – nem definiálják újra a hulladék-kategóriákat, ugyanakkor előírják a kategóriák megállapítására szolgáló mérések elvégzésére való alkalmasságot.

A VLLW magyarországi bevezetése

A 487/2015. kormányrendelet módosítása: 28/2018.
kormányrendelet

1. Nagy aktivitású az a radioaktív hulladék, amelynek hőtermelését a tárolás és elhelyezés tervezése és üzemeltetése során figyelembe kell venni. Mindenképpen ide sorolandó az a radioaktív hulladék, amelynek hőtermelése nagyobb, mint 2 kW/m^3 , vagy a radioaktív hulladék-csomag összes aktivitása szerint az atomenergiát alkalmazó létesítmények fizikai védelméről szóló 190/2011. kormányrendelet szerinti radioaktív hulladékok **1. kategóriájába** sorolandó.
2. Nagyon kis aktivitású az a radioaktív hulladék, amelynél igaz, hogy 30 évnél nem hosszabb felezési idejű izotópra a benne lévő aktivitás-koncentráció nem lehet a specifikus mentességi aktivitás-koncentráció (SMEAK) ötvenszeresénél nagyobb, valamint 30 évnél hosszabb felezési idejű (egész évre kerekítve) izotópra nem lehet nagyobb az általános mentességi aktivitás-koncentráció (ÁMEAK) értékénél.

A VLLW magyarországi bevezetése

28/2018. kormányrendelet

$$\sum_i \left(\frac{AK_i}{SMEAK_i} \right) \leq 50$$

Nagyon kis aktivitású hulladék besorolási feltételei, ha a hulladék több összetevőt is tartalmaz.

1. feltétel: ≤ 30 év felezési idejű radionuklidokra

$$\sum_i \left(\frac{AK_i}{\acute{A}MEAK_i} \right) \leq 1$$

2. feltétel: hosszabb felezési idejű radionuklidokra

A VLLW magyarországi bevezetése

28/2018. kormányrendelet

3. Kis vagy közepes aktivitású radioaktív hulladéknak minősül az a radioaktív hulladék, amely nem tekinthető nagy aktivitású, vagy nagyon kis aktivitású radioaktív hulladéknak.

A kis és közepes aktivitású radioaktív hulladékok osztályozásának szempontjai:

A hulladékban lévő radionuklidok aktivitás-koncentrációja (AK) szerinti osztályozás:

Kis aktivitású: $AK \leq 10^3$ SMEAK

Közepes aktivitású: $AK > 10^3$ SMEAK

Több komponensnél a korábban már közölt összegzés eredményére kell alkalmazni a fenti egyenlőtlenséget.

Radioaktív hulladékok definíciói, szabályozás

- Halmazállapot szerint: gáznemű, folyékony, szilárd, biológiai hulladék
- Felezési idő szerint: rövid, hosszú (határ: ^{137}Cs $T=30$ év)
- Sugárzásfajta szerint: α -sugárzók külön kezelendők
- Felületi γ -dózisteljesítmény szerint
- „Hulladék-átvételi követelmények” (minden létesítmény számára külön határozza meg az illetékes hatóság [Bq/év] az egyes radionuklidokra)
- Speciális kategóriák: MW-Mixed Waste - USA; VLLW- very low level waste - Franciaország

Radioaktív hulladékok definíciói, szabályozás

**Gyakorlati kategóriák:
A tárolt hulladékcsomagok
gyors minősítésére**

A zárt hulladékcsomag felületén
mérhető γ -dózisteljesítmény
szerint:

-Kis akt.: $1 \leq dD/dt \leq 300 \mu\text{Sv/h}$

-Közepes akt.: $0,3 \leq dD/dt \leq 10 \text{ mSv/h}$

-Nagy akt.: $dD/dt > 10 \text{ mSv/h}$

Radioaktív hulladékok definíciói, szabályozás

Hulladék (tároló) veszélyessége „végső”
formájában: radiotoxicitás - index

$$RTOX = \sum_i A_i(t) \cdot \left(\sum_j tf_{i,j} \cdot Q_j \right) \cdot e(g)_i$$

RTOX : radiotoxicitás-index [Sv/év]

A : aktivitás [Bq]; *i* : radioizotóp minősége

tf : „átviteli tényező” adott táplálékra [(Bq/kg)/Bq], modellszámításból

Q_j : táplálékfogyasztás a *j*-edik anyagból [kg/év]

e(g) : belső dózistényező [Sv/Bq], általában lenyelésre, az átviteli forgatókönyvtől függően

Radioaktív anyagok (hulladékok) kibocsátása

Kibocsátási határérték: a létesítmény lakossági dózismegszorításának (DC) megfelelő aktivitások [KH]

Alapvető sajátosságuk: nem a környezetben, hanem az emisszió helyén mérhető értékek!

Folyamatos kibocsátások határértékei

Kiindulás: a létesítményre megadott dózismegszorítás

Meghatározás terjedésszámítással a reprezentatív személyt érő dózusra

Kibocsátási határérték-kritérium: $KbHK$ [-]

Kibocsátási határérték: KbH [Bq/év] izotóponként

$mf_{i,KRIT}$: mobilitási tényező [-] – az i -edik radioizotóp hígulása a kibocsátás helyétől a kritikus csoportig

$e(g)$: belső dózistényező (dóziskonverziós tényező, DCF [Sv/Bq])

$$KbHK = \sum_i \frac{A_{KI,i}}{KbH_i} \leq 1$$

$$KbH_i = \frac{DC}{e(g)_{i,KRIT}} \cdot \frac{1}{mf_{i,KRIT}}$$

Radioaktív hulladékok definíciói, szabályozás

A 2011. évi LXXXVII tv. (Új „atomtörvény”) szerint a hulladékkezelés az RHK Kft. feladata (<http://www.rhk.hu/>)

Hatósági feladatok a radioaktív anyagokkal kapcsolatos ügyekben:

- OAH – személyi sugárvédelem, dózismegszorítás engedélyezése, sugárforrások nyilvántartása
- Környezetvédelmi felügyelőségek - kibocsátási korlátok megállapítása az OAH-val közösen

A hatósági nyilvántartásban szerepelnek:

- Minőség
- Mennyiség(aktivitás, aktivitás-koncentráció)
- Halmazállapot
- Besorolás: nyitott vagy zárt forrás, hulladék

Radioaktív hulladékok eredete

- * Nukleáris energiatermelés hulladékai: bányászat, ércfeldolgozás, urándúsítás, reaktorok működése, üzemi és leszerelési hulladékok
- * Kutatóreaktorok, gyorsítók, spallációs rendszerek: más anyagból készült szerelvények, más technológia = más radioizotópok
- * Nukleáris robbantások, fegyverkísérletek hulladékai
- * Ipari (gazdasági) sugárforrások: szerkezetvizsgálat, szintjelzés, besugárzó állomások
- * Orvosi sugárforrások: diagnosztika (in vivo, in vitro), terápia
- * TENORM: természetes radioaktivitás dúsulása nem nukleáris/sugaras tevékenységek következtében (Technologically Enhanced Naturally Occurring Radioactive Material – újabban csak NORM-ként említik)

Radioaktív hulladékok eredete

1. Nukleáris energiatermelés hulladékai

Természetes bomlási sorozatok – hasadó- (fissile), illetve hasadóanyag kiindulásául szolgáló (fertile) anyagok

^{238}U $T=4,5 \cdot 10^9$ év, ^{235}U $T=0,7 \cdot 10^9$ év, ^{232}Th $T=10,4 \cdot 10^9$ év és bomlási soraik tagjai

bányászat

- külszíni v. aknás fejtés
- ISR – helyszíni kinyerés „in situ recovery”
(ISL – helyszíni kioldás „in situ leaching”)

Bányászat hulladékai:

Meddő, darabolt kőhulladék → nagy felület: ^{222}Rn kibocsátása, leányelemekből belső sugárterhelés

Visszamaradó urán + leányelemek a felszabadítási szint (^{238}U : 1 Bq/g) alatt normális hulladékként kezelhetőek.

(IAEA GSR 3 szerinti ”bulk” anyagra)

Urán és tórium bomlási sora a radon izotópokig

Radon - ^{222}Rn leányelemei

Rn-222 -	α (5,5 MeV) T=3,8 nap	Analízis: radongáz elemzése saját vagy leányelemei alfasugárzásának mérésével
Po-218 -	α (6,00 MeV) T=3,1 perc	
Pb-214 -	β (185keV – 1,02MeV) T=26,8 perc γ (295, 352 keV)	- szcintillációs kamra - áramlásos számláló - nyomdetektor
Bi-214 -	β (526keV – 1,26MeV) T=19,9 perc γ (76keV....2,45MeV 14 nagyobb csúcs)	
Po-214 -	α (7,69 MeV) T=164 μs	Leányelemek elemzése: - összes alfa mérése - alfa-spektrometria - gamma-spektrometria
Pb-210 -	β, γ (47 keV) T=22 év	
Bi-210 -	β (300 keV – 1,16 MeV) T=5,01 nap	
Po-210 -	α (4,5 és 5,3 MeV) T=138 nap	

Radon - ^{220}Rn (Thoron) leányelemei

Rn-220	α (6,3 MeV)	T = 54 s
Po-216	α (6,77 MeV)	T = 0,15 s
Pb-212	β (100 keV) γ (87keV ... 300KeV)	T = 10,6 óra
Bi-212	α (6,3 MeV) – 36% β (2,25 MeV) – 64% γ (70keV ... 1,8MeV)	T = 60,6 perc
Tl-208	β (200....700keV) γ (84keV...2,6MeV)	T = 3,05 perc
Po-212	α (8,78 MeV)	T = 0,3 μs

Radioaktív hulladékok keletkezése

Nukleáris energiatermelés hulladékai:

Uránbányászat

^{238}U $T=4,5 \cdot 10^9$ év, ^{235}U $T=0,7 \cdot 10^9$ év, ^{232}Th $T=10,4 \cdot 10^9$ év és a bomlási soraikba tartozó radionuklidok

Módszerek: külszíni fejtés, mélységi = aknás fejtés, ISR: helyszíni kinyerés „in situ recovery” (ennek leggyakoribb megoldása ISL: helyszíni kioldás „in situ leaching”)

Bányászat hulladéka:

Meddő, darabolt kőhulladék → nagy felület: ^{222}Rn kibocsátása, leányelemek belélegzése lakossági többletdózist okozhat; a visszamaradó urán, tórium és leányelemeik a felszabadítási szint (^{238}U : 1 Bq/g) alatt normális hulladékként kezelhetők. (IAEA GSR-3 szerinti ”bulk” = nagy tömegű anyag kategória)

Uránérc feldolgozás - reaktor üzemanyag előállítása

**Ércőrlő és szitáló
berendezés**

Urán bányászata - kioldás

A kibányászott, darabolt, sűrűség szerint szétválogatott ércet feltárják.

– savas kioldás: kénsavval (in situ is lehetséges)

– oxidatív kioldás $\text{CO}_2 + \text{O}_2 + \text{H}_2\text{O}$ -val

Oxidatív eljárás ISL kivitelben: ez a legkíméletesebb a környezet számára, igen kevés hulladék marad a felszínen.

Radioaktív hulladékok eredete – ISL/ISR uránbányászati technológia

Gáz halmazállapotú oxigént és CO₂-t adagolnak a besajtolt vízhez - az eljárás ugyanazon az elven működik, mint az urán természetes oldódása.

Mivel az oxigénes víz az uránon (UO₂²⁺ formában) kívül más elemeket alig vagy egyáltalán nem képes oldani, ezért a képződő hulladék mennyisége igen csekély és nem radioaktív.

Uránérc dúsítás

Incident update at Gronau uranium enrichment facility

27 January 2010

As reported, there was an incident on Thursday 21.01.2010 at the URENCO uranium enrichment facility in Gronau, Germany, during which there was a minor release of uranium hexafluoride that was contained within the container preparation area.

Since the air in the container preparation room is filtered, there was no release to the environment or to the local population. URENCO constantly monitors the radioactivity within the building and on site. In addition, control measurements were taken immediately after the accident.

The URENCO employee involved was transferred to the nuclear medical department of Dusseldorf University Clinic in Jülich on Monday, after having received first aid in Münster. According to the doctors treating him, his general condition is very good.

Urán(^{235}U)-tartalmú reaktorfüttőelem előállítása

Feltárt kőzetből kapott oldat feldolgozása:

Lecsapás \rightarrow UO_2 és UO_3 keveréke = U_3O_8 uránoxid „yellow cake” (sárga por), a dúsítóba szállítják, ahol gáznemű UF_6 -tá alakítják.

$^{235}\text{U} + ^{238}\text{U}$ (dúsított): ^{238}U (szegényített): fegyvergyártás

főként UO_2 -ként kerül

a fűttőelemekbe

Nehézvizes (D_2O -val moderált) reaktor (HWR): természetes urán elegendő a fűttőelemekben, nem kell dúsítás

Urán: toxikus nehézfém, sejtméreg \rightarrow vesepusztító

Határérték vízben: $10 \mu\text{g/l}$ (ennek aktivitása csak $0,13 \text{ Bq}$, a mentességi szint 7700-ad része)

Nukleáris energiatermelés - fűtőelemek

- Kémiai állapot: rendszerint uránoxid (UO_2) – kerámiaszerű anyag
- Előállítás: dúsítás gázfázisú UF_6 diffúziójával, utána redukív elbontás
- Dúsítás: 0,7%-ról 3 – 4% ^{235}U -tartalomra
- Természetes urán: nehézvizes (CANDU) reaktorokhoz
- Dúsítás hulladéka: szegényített urán (árnyékolás, lövedékek)

Nukleáris energiatermelés - reaktorok

- Urán és transzurán aktivációs/spallációs termékek
- Hasadási termékek
- Szerkezeti anyagok aktivációs termékei („Korróziós” termékek)
- Vízkémiai és egyéb aktivációs termékek

Reaktorok – transzurán aktivációs termékek

Urán és transzurán aktivációs/spallációs termékek

Termikus neutronok: aktivációs modell
„átmeneti mag”-on keresztül (tömegszám-növekedés)

Gyors neutronok: szórás, spalláció
(tömegszám-csökkenés)

Reaktorok – transzurán aktivációs termékek

Aktiválás termikus neutronokkal

^{238}U (n, γ) ^{239}U (T=23 perc) β^- \blacktriangleright \blacktriangleright ^{239}Np (T=2,4 nap) β^- \blacktriangleright \blacktriangleright ^{239}Pu
(T=24110 év) α

^{239}Pu (n, γ) ^{240}Pu (T=6563 év) α

^{240}Pu (n, γ) ^{241}Pu (T=14,4 év) β^- \blacktriangleright \blacktriangleright ^{241}Am (T=432 év) α, γ
kulcsnuklid a nehezen mérhető (DTM) nuklidokhoz

^{239}Pu , ^{241}Pu indukált hasadásra képesek

α -sugárzó Pu, Am, Np nuklidok:

DCF (belégzés) $\sim 10^{-5}$ Sv/Bq

DCF (lenyelés) $\sim 10^{-7}$ Sv/Bq

Reaktorok – transzurán aktivációs termékek

Aktiválás gyors neutronokkal (spalláció)

^{238}U (n,2n) ^{237}U (T=6,8 nap) β^- ► ► ^{237}Np
(T= $2,14 \times 10^6$ év) α

^{237}Np (n, γ) ^{238}Np (T=2,1 nap) β^- ► ► ^{238}Pu
(T=87,7 év) α

$^{238}\text{Pu}/^{239}\text{Pu}$ arány: „reaktor-ujjlenyomat”

DCF: kb. mint ^{239}Pu

Reaktorok – transzurán aktivációs termékek (PWR V-213 reaktortípus)

		kg/(GW.év)	$T_{1/2}$ (év)	
Transzurán	^{237}Np	15,6	2,2e6	α
	^{238}Pu	7,5	87,7	α
	^{239}Pu	125	24 300	α
	^{240}Pu	60,8	6 560	α
	^{242}Pu	17,6	3,7e5	α
	^{241}Am	9,3	433	α
	^{243}Am	3,5	7 360	α
	^{243}Cm	0,012	30	α
	^{245}Cm	0,075	8 500	α
	^{246}Cm	0,1	4 730	α

Reaktorok – hasadási termékek

Hasadási hozamok különböző hasadóanyagoknál

Reaktorok – hasadási termékek

^{235}U : Hozamtört –
rendszám összefüggés

Az izobár sorozatok tagjai
 β -bomlások révén
keletkeznek egymásból

Reaktorok –hasadási termékek

- Nemesgázok (Xe, Kr)
- Radiojódok
- Egyéb illékony elemek (Cs, Sr)
- Egyéb hasadási termékek

Hasadási termékek - nemesgázok

Nem köthetők meg – a gáztalanítóból a környezetbe kerülnek (retenció aktív szénen – atomméret-függő)

^{133}Xe , ^{135}Xe , ^{88}Kr : rövid felezési idejűek

^{85}Kr $T=10,76$ év – csak 0,22 % hozam

Paksi Atomerőmű kibocsátási korlátja: Kr 46000, Xe 29000 TBq/év (kibocsátva: <10 TBq/év)

A fűtőelemek inhermetikusságának indikátorai

Csernobili kibocsátási hányad: leltár ~100 %-a

Hasadási termékek - radiojódok

Illékonyak (a működő **reaktor** hőmérsékletén gázneműek, vízben jól oldódnak)

Rövid felezési idejűek: ^{131}I , ^{132}I , ^{133}I , ^{134}I , ^{135}I

^{131}I T= 8,04 nap, DCF (lenyelés) $2 \cdot 10^{-8}$ Sv/Bq)

β^- és γ -sugárzók – hozamuk 3 – 7 % - inhermetikusság indikátorai, arányuk kor- és sebességfüggő (elválasztással mérhetők „by-pass” primervíz mintákból)

^{129}I T= $15,7 \cdot 10^6$ év – hozam $<1\%$, lágy β^- és γ -sugárzó – DCF $1 \cdot 10^{-7}$ Sv/Bq

Transzmutációs célpont – neutronaktiválás \rightarrow ^{130}I
T=12,4 óra - gyorsan lebomlik inaktív xenonná

Hasadási termékek - radiojódok

Paksi AE kibocsátási korlát (^{131}I) három kémiai formára eltérő
Csernobili kibocsátási hányad: leltár ~ 30 %-a

Normális üzemi kibocsátás:

elemi jód (impregnált aktív szén szűrőn marad)

– korlát 1 TBq/év, ki: 2 MBq/év;

jodid (aeroszolhoz kötött)

– korlát 4 TBq/év, ki: 2 MBq/év,

CH_3I (nagy térfogatú aktív szén vagy szilikagél szűrőn marad)

– korlát 95 TBq/év, ki: 32 MBq/év

Analízis: egyidejű mintavétel és mérés.

Levegőből: aeroszol, elemi jód és szerves jód gyűjtése szűrőkön;
szekvencia: aeroszolszűrő, elemi jód szűrő, szerves jód szűrő

Hasadási termékek – egyéb illékony nuklidok

Cézium- és stroncium-izotópok

¹³⁷Cs T=30 év, hozam ~6 %, β - és γ -sugárzó – kulcsnuklid
DCF (lenyelés) $\sim 10^{-8}$ Sv/Bq

¹³⁵Cs T= $2,3 \cdot 10^6$ év tiszta β -sugárzó hozam ~7 %

¹³⁴Cs T= 2,06 év – nem közvetlen hasadási termék! A 134-es sorozat *lezáró nuklidja* a ¹³⁴Xe. A 133-as sorozat *lezáró nuklidja* a ¹³³Cs – ez a több évig használatban lévő fűtőelemekben felhalmozódik és felaktiválódik. A ¹³⁴Cs/¹³⁷Cs arány „reaktor-ujjlenyomat” – Paksi vízkibocsátásban átlagosan 31:100

Csernobili kibocsátási hányad: leltár ~ 5 %-a

Paksi AE légnemű (aeroszol) korlát: 1 TBq/év ki: 8 MBq/év

Hasadási termékek – egyéb illékony nuklidok

- ^{90}Sr – $T=28,9$ év, tiszta β^- -sugárzó, hozam: 4,5 %
DCF (belégzés, lenyelés) $\sim 3 \cdot 10^{-8}$ Sv/Bq

„csontkereső”

Paksi AE korlát: levegő 0,4 TBq/év ki: 0,2 MBq/év

víz: 2 TBq/év ki: 1 MBq/év

Csernobili kibocsátási hányad: leltár $\sim 4\%$ -a

$^{90}\text{Sr}/^{137}\text{Cs}$ arány a paksi vízkibocsátásban: 4:100

- ^{89}Sr , ^{91}Sr , ^{92}Sr – rövid felezési idejűek

Hasadási termékek – egyéb nuklidok

A leghosszabb felezési idejűek:

^{99}Tc – $T=211000$ év, tiszta β^- -sugárzó, hozam: 6 % -
anionként (TcO_4^-)oldódik; DCF (belégzés, lenyelés)
 $\sim 10^{-9}$ Sv/Bq

Transzmutációs célpont: neutronaktiválás \rightarrow ^{100}Tc

^{93}Zr – $T=1,53$ millió év, tiszta β^- -sugárzó hozam: 6 %

^{107}Pd – $T=6,5$ millió év, tiszta β^- -sugárzó hozam: 1 %

„Korróziós termékek” reaktorokban

A reaktorzóna körüli szerkezeti anyagok = vas (acél) és cirkónium aktivációs termékei – előbbi „revés” szerkezetű oxidokat képez – tranziens szakaszokban leválik, szétterjed a primervízzel és zónatisztítás során a levegőbe is jut.

Aktivációs termékek termikus neutronokkal:

^{55}Fe T=2,73 év EC - DCF $\sim 10^{-10}$ Sv/Bq

^{60}Co T=5,27 év β^- és γ -sugárzó - kulcsnuklid

^{59}Ni T=76000 év tiszta β^- sugárzó

^{63}Ni T=100 év tiszta β^- sugárzó

„Korróziós termékek” reaktorokban

Aktivációs termékek gyors neutronokkal

^{54}Mn (^{54}Fe -ből) – EC + γ -sugárzó T=312 nap

^{58}Co (^{59}Co -ból) - EC + γ -sugárzó T=71 nap

$^{58}\text{Co}/^{60}\text{Co}$ -arány: reaktor-ujjlenyomat

Egy különleges termék: $^{110\text{m}}\text{Ag}$ T=252 nap

β - és γ -sugárzó – hegesztési varratokból
keletkezett az I. blokkban

$^{108\text{m}}\text{Ag}$ – EC + γ -sugárzó T= 418 év

Építőanyagok aktivációs termékei reaktorokban

Beton = cement + kavics + víz + adalékok

Portlandcement = 75-80% mészkő és 20-25% agyag zsugorodásig történt égetésével (kalcinálás, $>1400\text{ °C}$) előállított *klinker* + kötéslassító (néhány százalék) *gipszkő*. További adalékok: lösz, pernye, kohósalak, homok, trasz = őrlött vulkáni tufa, szerpentin = hidratált magnézium-szilikát (Pakson is alkalmazták a biológiai védelem anyagában)

Kémiai alkotórészek: SiO_2 , Al_2O_3 , CaO , FeO stb.

Szilárdulás = Hidratáció (kristályosodás víz felvételével)

Klinker + Víz = Hidrátok + Mész

(Kalcium-szilikátok) -- (Kalcium-szilikát-hidrátok és kalcium-hidroxid)

A szilárdulás során 15-20% mész keletkezik. A beton felületén a mész kalcium-karbonáttá alakul.

Építőanyagok aktivációs termékei reaktorokban

„Biológiai védelem” – többféle készítésű beton
anyagának felaktiválódása

^{41}Ca $T=103000$ év EC, DCF $\sim 10^{-10}$ Sv/Bq „ujjlenyomat” :
ritka földfémek

^{152}Eu , ^{154}Eu , ^{155}Eu - β^- - és γ -sugárzók, több éves
felezési idejűek – hasadási termékek is lehetnek!

A „résekben” lévő és a hűtőközegben oldott levegőből:

$^{40}\text{Ar}(n,\gamma)^{41}\text{Ar}$ $T=1,8$ óra – a légnemű kibocsátás
legjelentősebb összetevője

Víz és adalékanyagok aktivációs termékei reaktorokban

^3H – hasadási termék (0,01 % hozam), deutérium ($\text{D}, ^2\text{H}$) neutronaktivációjából, ^{10}B ($n, 2\alpha$) reakcióból $T=12,3$ év –
Bórsav: adalék a reaktivitás finomszabályozásához

DCF $\sim 10^{-11}$ lágy β^- -sugárzó

„elválaszthatatlan” a víztől !

^{14}C – ^{17}O (n, α) reakcióból $T=5730$ év

DCF $\sim 10^{-10}$ lágy β^- -sugárzó

Rövid felezési idejű „különleges” nuklidok – ^{18}F , ^{13}N
(pozitronbomlók), ^{16}N ($E_\gamma = 6,13$ MeV)

Adalékanyagokból: ^{24}Na , ^{42}K (a bórsav semlegesítéséhez és oldhatóságának növeléséhez)

Primervíz összes aktivitása $\sim 10^7$ Bq/l

Víz és adalékanyagok anyagok aktivációs termékei reaktorokban

Paksi kibocsátás – trícium, szén-14:

^3H : főként HTO (tríciált víz)

légnemű:

korlát 170000 TBq/év - ki 3 TBq/év

folyékony:

korlát 29000 TBq/év - ki 21 TBq/év

^{14}C : CH_4 , CO_2

légnemű:

korlát $1 \cdot 10^9$ TBq/év - ki: 0,6 TBq/év

A reaktortartály és az árnyékolás közötti légtérből, vízben oldott levegőből: ^{41}Ar

korlát 46000 TBq/év – ki: 8 TBq/év

A hulladék komponenseinek analízise

Analízis – hulladékok minősítése, tárolás/kezelés meghatározása

Kulcsnuklid (key nuclide) feltételei nehezen mérhető (difficult-to-measure = DTM) nuklidokhoz:

- Elég hosszú felezési idő (végig követhető a hulladék „pályája”)
- Elemezhetőség γ -spektrum alapján (nem kell kinyitni a lezárt tárolóedényt)
- Elegendően nagy mennyiség (kis mérési hiba, jó kimutathatóság)
- Viselkedése egyezzen meg a csomag többi komponensével

Radioaktív hulladékok eredete – 2/a Kutatóreaktorok

Kisreaktorok : reaktorszerelvények szerkezeti anyaga Al; nyitott („swimming pool”) víztér

Primervízben:

$^{27}\text{Al}(n,\gamma)^{28}\text{Al}$ és $^{27}\text{Al}(n,\alpha)^{24}\text{Na}$ $T=15$ óra

a „résekben” lévő és a hűtőközegben oldott levegőből: $^{40}\text{Ar}(n,\gamma)^{41}\text{Ar}$ $T=1,8$ óra

folyamatos kibocsátás, éves korlát: 0,8 TBq

tényleges kibocsátás: 0,03 TBq/év

Radioaktív hulladékok eredete – 2/b Spallációs berendezések

Ólom-, higany- vagy volfram "target" – neutronforrás felgyorsult protonok ütköztetésével. Spallációval keletkező hosszú felezési idejű nuklidok:

^{53}Mn (T=3,74 millió év, EC – Auger-elektronok)

^{60}Fe (T=1,5 millió év, β^- , DCF (L) $3 \cdot 10^{-7}$ Sv/Bq)

^{146}Sm (T=103 millió év, α , DCF (L) $1 \cdot 10^{-5}$ Sv/Bq)

^{154}Dy (T=3 millió év, α , DCF (L) $1 \cdot 10^{-5}$ Sv/Bq)

^{209}Po , ^{210}Po : LBE (ólom-bizmut-eutektikum) targetben keletkeznek, T=102, ill. 0,38 év, α , DCF (L) $1 \cdot 10^{-5}$ Sv/Bq)

Radioaktív hulladékok eredete – 2/b Spallációs berendezések

Table 1: Elemental composition (weight-ppm) of LBE.

Element	weight-ppm
Ag	6.6
B	1.7
Bi	555000
Ca	0.39
Cd	0.6
Cr	0.4
Cu	2.1
Fe	0.2
In	28
Mg	0.2
Ni	2.4
Pb	455000
Sn	113
W	2.7

Ólom – bizmut vagy ólom – arany
eutektikum?

Végső döntés: szilárd, forgó volfram céltárgy

- Lead containing 15.9 at-% of gold (LGE) melts 115°C lower than pure lead (327°C), i.e. at 212°C (for comparison LBE: 124°C). A phase diagram is attached. LGE allows an operation at sufficiently low temperatures for avoiding major corrosion effects (< 400°). Boiling of LGE starts at > 1700°C, i.e. in the same range as that of Lead and LBE, but at much higher temperatures than Hg (357°C).

Radioaktív hulladékok eredete – 2/b Spallációs berendezések

Phase diagram of Au-Pb (source: Landolt-Börnstein)

Ólom – arany eutektikum
fázisdiagramja

Radioaktív hulladékok eredete

3. Orvosi sugárforrások - terápia

Brachyterápia: közeli szövetbesugárzás

Pl.: agydaganatok: a daganat cisztájába ^{90}Y -szilikát kolloid oldat;

a daganatszövetbe katéterekben ^{125}I (T= 60 nap, lágy X + γ)

vagy ^{192}Ir (T=74 nap, β^- + γ)

Hasonló célú sugárforrások: ^{226}Ra (α), ^{198}Au (β), ^{186}Re (β) utóbbiak rövid felezési idejűek, γ -val követhetők

Teleterápia: távoli irányított besugárzás ^{60}Co -val, gyorsító - fékezési röntgensugárzás

Radioaktív hulladékok eredete

3. Orvosi sugárforrások - diagnosztika

- Pajzsmirigyvizsgálat: régebben ^{131}I , újabban $^{99\text{m}}\text{Tc}$ (T=6 óra, γ [IT] – leányelem: ^{99}Tc – de gyorsan kiürül)
„Tc-generátor” – ^{99}Mo -ból (T= 2,8 nap) „lefejtés” pertechnát-anionként
- Radioimmunoassay (RIA) – biológiai minták sejtbiológiai vizsgálati módszere, nyomjelzett szerves vegyületekkel - ^3H , ^{14}C radioizotópokkal

Radioaktív hulladékok eredete

4. Gazdasági (ipari) sugárforrások

Radiográfia, átvilágítás, csíráatlanítás:

hosszabb felezési idejű γ -sugárzók (^{137}Cs ,
 ^{60}Co)

A radiológiai balesetek >95 %-a ezekkel történik! (Árnyékolás nélkül maradó források)

Radioaktív hulladékok eredete

5. Nukleáris fegyverkísérletek

Kihullás a tropopauza felett végrehajtott légtörési robbantásokból:

^{239}Pu , ^{241}Am , ^{137}Cs stb. – hasonló nuklidok, de más arányokban, mint a reaktorokból. "Reaktor ujjlenyomat" nuklidok nem keletkeznek!

Dózisjárulék: évi 1-10 μSv az északi féltekén

Radioaktív hulladékok eredete

6. TENORM

TENORM (^{238}U , ^{232}Th , ^{40}K ...) – ot produkáló eljárások:

1. *Bauxitbányászat, -feldolgozás*
2. *Cirkonhomok felhasználás, kerámiagyártás*
3. *Fémércbányászat, érckohászati feldolgozás*
4. *Foszfátérc feldolgozás, műtrágyagyártás*
5. *Geotermikus energia felhasználás*
6. *Kőolaj és földgáz kitermelés (beleértve a kutatófúrásokat is)*
7. *Ritkaföldfém bányászat, -feldolgozás*
8. *Szénbányászat, széntüzelésű erőművek*
9. *Uránércbányászat, -feldolgozás*

Radioaktív hulladékok feldolgozása

Feldolgozás (management) egymást követő lépései:

1. Gyűjtés, osztályozás
2. „Kiindulási” minősítés
3. Tárolás (storage), szállítás
4. Hulladékkezelés (processing):
 - előkészítő műveletek
 - térfogatcsökkentés
 - kondicionálás
5. Végső minősítés
6. Átmeneti és/vagy végleges elhelyezés (disposal)

Alternatív megoldások: kiégett nukleáris üzemanyag reprocesszálása, hosszú felezési idejű hulladékkomponensek transzmutációja

Radioaktív hulladékok feldolgozása

1. Gyűjtés, osztályozás:

- Folyamatos üzemi kibocsátás – gyűjtés: üzemi szűrőkön
- Üzemelés alatti, helyszínen maradó hulladék (időszakosan gyűjtik)
- Leszerelés (decommissioning – csak a leszerelés során gyűjtik)

Az üzemelés alatt keletkező hulladékok gyűjtési csoportjai:

- Halmazállapot szerint: - gáz (kompresszorral tartályba sűrítik vagy kiengedik) - folyadék
 - - szilárd
-
 Zárt rendszer
- Éghető - éghetetlen
 - Aktivitáskoncentráció szerint (LLW, ILW, HLW)
 - Biológiai hulladék
 - Vegyes hulladék (Mixed waste)

Radioaktív hulladékok feldolgozása

1. Gyűjtés, osztályozás: A hulladék gyűjtési körülményeit naplózni kell: halmazállapot, kémiai forma, radioizotópok, aktivitáskoncentráció, felületi dózisteljesítmény stb. adatokkal

2. Kezdeti minősítés:

Osztályozás: veszélyességi mutató (S) alapján

(Magyarországon: MSZ 14344/1 és 47/2003. ESzCsM r.)

- Műszeres analízis: zárt tartályon át vagy mintavételezéssel, γ -spektrometriával
- Roncsolásos mintavétel: komponensekre bontás kémiai eljárásokkal, α , β analízis
- Dózisteljesítmény mérés: üzemi tároláshoz
 - 1 $\mu\text{Sv/h}$ -300 $\mu\text{Sv/h}$ \rightarrow LLW
 - 300 $\mu\text{Sv/h}$ -10mSv/h \rightarrow ILW
 - >10mSv/h \rightarrow HLW

Radioaktív hulladékok feldolgozása

2. Minősítés:

Minősítés során dönteni kell a hulladékkezelés további menetéről, feladatairól:

- Tömöríthető? (Üveg, építőanyag hulladék külön kezelése)
- Illékony?
- Toxikus?
- Kulcsnuklidok (^{137}Cs , ^{60}Co) bevezetése – γ -spektrometria

Dózistervezés:

A legkedvezőtlenebb hulladékös expozíciós forgatókönyv se eredményezzen nagyobb dózist a használatban levő radioaktív anyag hatásánál.

Minősítés in situ gamma- spektrometriával

WM2200 Series Segmented Assay System

200 literes „szabványos”
acélhordóban tárolt
hulladékok minősítésére

- Forgó platform
- Egyenletesen
függőlegesen mozgatott
HP Ge detektor
- Szükség esetén
árnyékolással

Radioaktív hulladékok feldolgozása

3. Tárolás, szállítás:

Tárolás: Külön és elhatárolva a minősítés alapján; az üzemhez tartozó területen – ugyanazon engedélyesé az üzem és a hulladék is.

Szállítás során a közúton való szállítás nem zárható ki. Nemzetközi előírások (ADR):

- » Járműre (autó, vonat, hajó)
- » Személyzetre
- » Útvonalra (közút: LLW,ILW; vasúti, tengeri: HLW)
- » Egy rakományban szállítható max. mennyiségek: A1, A2 (burkolati feltételek eltérőek) nuklidonként

Felületi dózisteljesítmény: max. 20 $\mu\text{Sv/h}$

Járműburkolat (páncél): acél, ólom, bizmut, urán (!)

Részlet az ADR-ből

Nature of contents	Materials	Instruments and articles	
	Packages limits	Item limits	Package limits
Solids			
Special form	$10^{-3} A_1$	$10^{-2} A_1$	A_1
Other forms	$10^{-3} A_2$	$10^{-2} A_2$	A_2
Liquids	$10^{-4} A_2$	$10^{-3} A_2$	$10^{-1} A_2$
Gases			
Tritium	$2 \cdot 10^{-2} A_2$	$2 \cdot 10^{-2} A_2$	$2 \cdot 10^{-1} A_2$
Special form	$10^{-3} A_1$	$10^{-3} A_1$	$10^{-2} A_1$
Other forms	$10^{-3} A_2$	$10^{-3} A_2$	$10^{-2} A_2$

A1 és A2-
értékek:
TBq
nagyságrendben
(veszélyes = „D”
értékekhez
hasonlóak)

Table 2.2.7.7.1.2.1 "Activity limits for excepted packages" ADR

A sugárforrásokra és a radioaktív hulladékot tartalmazó szállítmányokra ugyanazon előírások vonatkoznak.

Radioaktív hulladékok feldolgozása

4. Hulladékkezelés

Előkészítő kémiai műveletek

pH beállítása

Ionerősség beállítása

Hordozók adagolása

Komplexbontók adagolása vagy komplexek bontása

Oxidációs állapot megváltoztatása (pl. „égetés” egy sajátos, specifikus formája: MEO – mediated electrochemical oxidation - Pu elválasztás része)

Radioaktív hulladékok feldolgozása

Hulladékkezelés műveletei - összefoglalás

Térfogatcsökkentés

- Általános: préselés, hőkezelés, bepárlás, szűrés, dekontaminálás
- Szelektív: felületi (szorpció - addíció, szubsztitúció), térfogati (extrakció, csapadékképzés) - dekontaminálás

Kondicionálás

- Cementezés (LLW, ILW)
- Bitumenezés (szerves LLW)
- Üvegesítés (HLW)

Radioaktív hulladékok feldolgozása – műveleti mutatók

- Térfogatcsökkentési tényező: az eredeti és a „sűrített” térfogat hányadosa

$$VRF = \frac{V_1}{V_2} \quad \text{vagy} \quad MRF = \frac{m_1}{m_2}$$

- Dekontaminálási tényező: az eredeti és a „tisztá” koncentráció hányadosa

$$DF_i = \frac{C_{i,1}}{C_{i,0}}$$

Komponensenként KÜLÖN
határozható meg, de az általános
eljárásokra egységesen is
megadható!

Radioaktív hulladékok feldolgozása

Térfogatcsökkentés: általános = mindegyik komponensre azonos mérvű.

Préselés: éghetetlen szilárd anyagokra, VRF= ~ 5-10 között

Tömörítés 50 bar nyomással; nem tömöríthető: üveg, téglá, beton

Hőkezelés: Égetés vagy hőbontás (incineration, calcination)

+ HEPA szűrő a füstgázzal távozó szennyezőkre

MRF = m_1/m_2 ~ 50-100 között; DF= szűrő dekontaminációs tényezője = c_1/c_0 ~ 10^4 - 10^5 (pl. a szűrőre vezetett gázokra)

Bepárlás – illékony folyadékokra

Szűrés – fluidumokban diszpergált szilárd anyagokra (csapadékképzés után is alkalmazható) jellemző mutató: DF (ált.)

Dekontamináció: szilárd felület (szennyezett, c_1) + folyadék rendszer (tisztító) között; maradék felületi koncentráció: c_0 jellemző mutató: DF (ált.)

általános, ha a tisztító művelet minden radioizotópot eltávolít

Radioaktív hulladékok feldolgozása - Térfogatcsökkentés

Préselés: „supercompactor”

előtte

utána

Radioaktív hulladékok feldolgozása - Térfogatcsökkentés

Hőkezelés (égetés = oxidáció vagy hőbontás =
kalcinálás) egy különleges megoldása:

„PLASMARC” plazma ív kemence (Svájc)

Olvadékot képeznek, amely öntőformába/hordóba
önthető

Kondicionálással közvetlenül összekapcsolható

Kezelhető hulladékok: szűrők, ioncserélő gyanták,
bepárlási maradék, vegyes szilárd hulladék

Radioaktív hulladékok feldolgozása - Térfogatcsökkentés

Bepárlás: Folyadék fázisban, $DF \rightarrow \infty$ ha a radioaktív anyagok nem illékonyak, csak a tisztítandó oldószer

$$VRF = 5 - 50$$

Radioaktív hulladékok feldolgozása

Térfogatcsökkentés szelektív módjai: valamelyik komponensre (radioizotóp v. izotópcsoport) specifikus a művelet.

Szokásos technológiai mutatók: DF, kapacitás

$C = \text{kezelt anyag [mól vagy kg]} / \text{kezelő anyag [m}^2, \text{m}^3 \text{ vagy kg]}$

Felületi reakciók – szubsztitúciós vagy addíciós (szorpciós) mechanizmussal

Ioncsere: Felületi szubsztitúciós művelet; DF-vel jellemzik. A kezelt anyag folyadék. Az ioncserélők tisztíthatók, regenerálhatók. Lehetnek kation-, anion- és vegyes ioncserélők.

- Szerves műgyanták: $DF = 10^3 - 10^4$ a legtöbb radionuklidra, előny: nagy kapacitás, probléma: radiolízis (láncasadás), ILW - HLW hulladékokhoz nem alkalmas, deformálódik, kicsi önhordóképeség - regenerálhatók. „Kevertágyas” – anion + kation
- Szervetlen: természetes és mesterséges anyagok

Radioaktív hulladékok feldolgozása - térfogatcsökkentés

Fő „ellenfél”: a jól oldódó alkálifémek (Cs), fémkomplexek ($\text{Ag}[\text{NH}_3]_2$), Co-EDTA, oxálsav, citromsav-komplexek)

Szervetlen ioncserélők

Általában kationcsere. Anioncsere is szükséges: (jód \rightarrow I^- és IO_3^- ; technécium \rightarrow TcO_4^-)

Szervetlen mesterséges kationcserélő ^{137}Cs és ^{134}Cs -hoz:

szilárd vázon $\text{K}_2\text{Ni}[\text{Fe}(\text{CN})_6]$, (kálium-nikkel-hexacianoferrát) a kálium helyére kerül a cézium.

DF = 100

Tervezett újabb alkalmazás: Paks – FHF technológia részeként, Cs-
elválasztáshoz

Radioaktív hulladékok feldolgozása - térfogatcsökkentés

Szervetlen természetes ioncserélők: ioncsere +
szorpció együtt

Nem regenerálhatók, de olcsók. Összetett
szerkezet miatt anion-és kationcserélők is!

ZEOLIT agyagásványok: ILLIT,
MONTMORILLONIT, KLINOPTILOLIT

Elválasztáson kívül a hulladék elhatárolásának
segédanyagai is:

- bentonit: $\text{SiO}_2 + \text{Al}_2\text{O}_3 + \text{Ca, K, Na, Fe}$ stb.
oxidjai + n. H_2O

térfogatának 10-szeresét kitevő vizet képes
megkötni

- perlit: vulkáni üveges kőzetből kialakított
„felfúvódó” anyag

Radioaktív hulladékok feldolgozása - Térfogatcsökkentés

Extrakció: térfogati és addíciós művelet, folyadék-szilárd vagy folyadék-folyadék fázis között; nem elegyednek, de egy adott komponens át tud lépni F2-ből (vizes fázis) F1-be (szerves fázis).

$$DF = 10^2-10^3$$

Jellemző: K_c megoszlási hányados = c_{F1}/c_{F2}

Gyorsítás: kevertetés, rázás

Tipikus felhasználás: reprocessálás, urán és transzurán tisztítás, ahol kerozinban oldott TBP (tributil-foszfát) az extrahálószer → PUREX eljárás

Radioaktív hulladékok feldolgozása – térfogatcsökkentés- szelektív elválasztás

- Urán és plutónium extrahálószer: tributilfoszfát (TBP) – reprocessálás, analízis

Uranyl-nitráthoz kapcsolódó
két TBP-molekula
Oldószer: kerozin

Radioaktív hulladékok feldolgozása – szelektív elválasztás

Extraháló

szer: CMPO a
TRUEX -
eljárásban

Organophosphorous Extractant

Octyl-phenyl-N,N'-diisobutyl-
carbmoylmethylphosphine oxide (CMPO)
(used in TRUEX)

Radioaktív hulladékok feldolgozása

Kondicionálás: térfogatcsökkentés után (vagy szilárd/csapadékos hulladéknál) a szennyezett hulladékáram szilárdítására, immobilizálására törekszünk.

Mutatók:

- *mátrix/hulladék arány:* MWR
- *kimoshatóság* (leachability) → hatásfok [%] = kimosott anyag/kimosható anyag.

Nemzetközi gyakorlat (szabvány): általában annyi cm^3 vízzel, amennyi cm^2 a próbatest felszíne

- *mechanikai szilárdság* (dinamikus és statikus tesztek);
- *sugártűrés* (hőtűrés)

Radioaktív hulladékok feldolgozása

Kondicionálás szempontjai:

- Kezelőszemélyzet dózisa csekély legyen
- Rugalmas legyen a módszer: többféle hulladékot is fogadjon be a mátrix
- A mátrix és a befogadott hulladék ne különüljön el egymástól (zárványok \emptyset)
- Hulladéktérfogat legyen minél kisebb
- Olcsóság
- Ellenálló legyen hőfejlődésre, radiolízisre

Radioaktív hulladékok feldolgozása

Kondicionálás:

Cementezés: mészkő+agyag (SiO_2 , CaO , $\text{Al}_2\text{O}_3 + \text{H}_2\text{O}$), szervesetlen és kristályos anyag, mátrix-hulladék arány (MWR) = 3:1 - 6:1 + adalékok (pl. bentonit, homok) a minőségi paraméterek javítására

(közepesen jó hőtűrés, mechanikai szilárdság)

folyékony hulladékok: cementezés előtt felitatás kovafölddel (= polikovasav + agyagásványok)

MOWA: paksi (tervezett, engedélyezett) eljárás

Fémhordókba cementeznek: 200l / 400l-es standard méretek

Kis- és közepes aktivitású hulladéokra alkalmazható

Bitumenezés: szerves mátrix, az ásványolaj lepárlásából visszamaradó, nagy molekulatömegű, fekete színű termoplasztikus kötőanyag; rossz mechanikai szilárdság, de kimoshatóság (víztaszító) szempontjából jó; olcsó

Cementező berendezés és egy próbadarab a Cernavodă-i (Románia) atomerőműben

Radioaktív hulladékok feldolgozása

Kondicionálás:

Üvegesítés (vitrifikáció): előkészítő művelete:
hőbontás; SiO_2 , Al_2O_3 , Na_2O , BeO , B_2O_3 , Li_2O ;
szervetlen és amorf anyag, hulladék nem
zárványban, MWR= 5:1 - 10:1, kimoshatósága a
legjobb, de drága (plazmaív kemence: 1100-1300
°C), kiváló sugárállóság – elsősorban HLW-re
alkalmas

Beolvasztás: LLW fémhulladék kondicionálása
(Leszerelési anyagokra) - oxidáció kizárásával
fémtömbbe olvasztják a térfogatában szennyezett
(felaktivált) szerelvényeket, majd acélhordóba
öntve tárolják tovább.

Üvegesített radioaktív hulladék tárolókonténerre és próbatestek (Svájc, Nagy-Britannia)

19.3.5-14. ábra: Üvegezett hulladékot tartalmazó konténer [19-32]

Radioaktív hulladékok feldolgozása

5. Minősítés-2: dózisteljesítmény mérés, gamma-spektrometria – a csomag megbontása nélkül
„Record keeping” – ez az utolsó lehetőség a pontatlanságok, hibák felderítésére. „Scaling factor”-ok alkalmazása a kulcsnuklidok felhasználásával. Magyar hatósági nyilvántartás: RADIUM program (OAH – MTA EK EKBI)

Szállítás: telephelyről az elhelyezéshez – engedélyes-váltás!

Magyarországon: Paksi AE, MTA EK AEKI, BME nukleáris reaktorok hulladékai ► ► Radioaktív Hulladékokat Kezelő Közhasznú Nonprofit kft. (RHK kft.)

Radioaktív hulladékok feldolgozása

6. Átmeneti és/vagy végleges elhelyezés:

Felszíni, felszínközeli (LLW) vagy mélységi tárolás (LLW,ILW,HLW)

Minősítés: RTOX (radiotoxicitás index) [$\mu\text{Sv}/\text{év}$]

$$RTOX = \sum_i A_i(t) \cdot \left(\sum_j tf_{i,j} \cdot Q_j \right) \cdot e(g)_i$$

A : aktivitás-leltár (időfüggő)

i : a leltárban lévő összes radionuklid

Q : éves fogyasztás a j -edik, a tároló környékén előállított/jelenlévő élelmiszerből

tf : átviteli (mobilitási) tényező: az i -edik radionuklid átvitele a j -edik élelmiszerbe [(Bq/kg)/Bq]

$e(g)$: a megfelelő belső dózistényezők, általában lenyelésre

Radioaktív hulladékok feldolgozása

Átmeneti és/vagy végleges elhelyezés:

Követelmények:

Többszörös mérnöki gátak (Multiple Engineered Barriers)

Mélységi védelem (Defence-In-Depth) = az egyik gát sérülése ne legyen hatással a többi védelemre

- EB1 – kondicionált forma
 - EB2 – acélhordó (cement radiolízise → passziválja az acélt)
 - EB3 – betonfalú épület + hordók közti rés öntöttbetonnal való kitöltése → felszínközeli vagy mélységi tárolás
 - EB4 – „backfill” visszatöltés + bentonit, geopolimer
 - EB5 – „fresh bedrock” befogadó, háborítatlan kőzet
- Felszín: Lezárás után beton + földborítás - rekultiváció

A végleges elhelyezés típusai

IAEA-kategóriák:

- Near surface disposal facilities;
- Geological disposal facilities;
- Disposal facilities for uranium and thorium mine waste;
- (Borehole disposal facilities)

Csoportosítás biztonsági szempontból:

- A vízkivételre alkalmas vízzáró rétegek felett = felszínközeli
- A vízzáró rétegek alatt = mélységi

Radioaktív hulladékok feldolgozása

Átmeneti és/vagy végleges elhelyezés

- Átmeneti: telephelyen belül vagy önálló felszíni telephelyen nedves (medencés) vagy száraz (aknás vagy különálló) tárolás
 - Végleges:
 - LLW – ILW: felszínközeli vagy mélységi lerakóhely
 - HLW: mélységi lerakóhely
- Mélységi lerakók befogadó közete:
- felhagyott bányák;
 - kőszelvények;
 - háborítatlan kőzettest: gránit, aleurolit stb.
- Alternatíva: reprocessálás, transzmutáció (HLW-t is termel)

Radioaktív hulladékok feldolgozása

A legnagyobb végleges, felszínközeli tárolók
(LLW, ILW):

L'Aube (Fr., 1 millió m³)

Drigg (Sellafield) (NBr., 0,9 millió m³)

Morvilliers (Fr., VLLW, 0,6 millió m³)

Végleges, már üzemelő HLW lerakó **NINCS**

Radioaktív hulladékok feldolgozása

- Reprocesszálás

Kiégett fűtőelemek (SF) feldolgozása

- SF darabolása, kémiai szétválasztás hasadóképes anyagokra (U, Pu), nem hasadó transzuránokra (Np, Am, Cm stb.) és hasadási termékekre;
- Új fűtőelem (pl. MOX: mixed oxide) előállítása
- A keletkező HLW kondicionálása
- Átmeneti elhelyezés, visszaszállítás, végleges elhelyezés...

Radioaktív hulladékok feldolgozása - Reprocesszálás

**A BNFL reprocesszáló üzemének központi nedves tárolója – Sellafield.
A kép bal oldalán a forró kamrák láthatók.**

Transzmutáció

Neutronbesugárzással rövid felezési idejűvé alakítják a hulladék hosszú felezési idejű komponenseit

MARCH 1995

ECN-R--95-002

NL 90 T 4102

TRANSMUTATION OF Tc-99 AND I-129
IN FISSION REACTORS

A calculational study

J.L. KLOOSTERMAN
J.M. LI

Neutronforrás: nagy fluxusú nukleáris reaktor, spallációs forrás
ADS = accelerator-driven system
Spalláció GeV energiájúra gyorsított protonokat vagy deuteronokat nehéz atomokba ütköztetve

Átalakítandó hulladék-komponensek: ^{129}I , ^{99}Tc , ^{126}Sn