

Zakład Unieszkodliwiania
Odpadów Promieniotwórczych

**INFORMACJA O STANIE OCHRONY
RADIOLOGICZNEJ KRAJOWEGO
SKŁADOWISKA ODPADÓW
PROMIENIOTWÓRCZYCH
W 2017 ROKU**

Zgodnie z artykułem 55c ust. 2 ustawy Prawo atomowe (Dz. U. z 2017 r., poz. 576) Dyrektor Zakładu Unieszkodliwiania Odpadów Promieniotwórczych (ZUOP) udostępnia nie rzadziej niż raz na 12 miesięcy, informację o stanie ochrony radiologicznej składowiska odpadów promieniotwórczych, jego wpływie na zdrowie ludzi i na środowisko oraz o wielkości i składzie izotopowym uwolnień substancji promieniotwórczych ze składowiska do środowiska.

Krajowe Składowisko Odpadów Promieniotwórczych (KSOP) w Różanie istnieje od 1961 roku i jest jedynym tego typu obiektem w kraju, służącym do przechowywania długożyciowych nisko- i średnioaktywnych oraz składowania krótkożyciowych nisko- i średnioaktywnych odpadów promieniotwórczych oraz krótkożyciowych nisko- i średnioaktywnych zużytych zamkniętych źródeł promieniotwórczych. Eksploatacja KSOP w Różanie prowadzona jest na podstawie Zezwolenia Nr 1/2002/KSOP Różan z dnia 15 stycznia 2002 roku wydanego przez Prezesa Państwowej Agencji Atomistyki.

Operatorem KSOP jest Zakład Unieszkodliwiania Odpadów Promieniotwórczych – Państwowe Przedsiębiorstwo Użyteczności Publicznej (ZUOP).

STAN OCHRONY RADIOLOGICZNEJ SKŁADOWISKA

Stan ochrony radiologicznej składowiska ocenia się na podstawie pomiaru dawki, pochłoniętej od tła promieniowania jonizującego, prowadzonego za pomocą dawkomierzy termoluminescencyjnych TLD.

Pomiary dawki pochłoniętej od tła promieniowania jonizującego w IV kwartale 2016 roku oraz w I, II oraz III kwartale 2017 wykazały, iż średnia sumaryczna dawka na terenie KSOP w Różanie wynosiła 1,12 mGy, natomiast w otoczeniu składowiska w tym samym okresie średnia sumaryczna dawka wynosiła 0,67 mGy. Próg wykrywalności urządzeń pomiarowych wynosił 30 μ Gy.

MONITORING ŚRODOWISKOWY NA TERENIE I W OTOCZENIU KSOP

Zawartości substancji promieniotwórczych w środowisku naturalnym bada się poprzez analizę próbek środowiskowych :

- na terenie KSOP - wody wodociągowej, wody gruntowej, aerozoli, trawy oraz gleby,
- w otoczeniu KSOP - wody wodociągowej, wody gruntowej, wody studziennej, wody źródlanej, wody rzecznej, trawy oraz gleby.

WYNIKI MONITORINGU WÓD

Tabela 1. Pomiar stężenia trytu (HTO) w wodzie wodociągowej w otoczeniu KSOP w 2017 roku.

STĘŻENIE AKTYWNOŚCI TRYTU (HTO) W WODZIE WODOCIĄGOWEJ [Bq/dm ³]			
I kw. 2017	II kw. 2017	III kw. 2017	IV kw. 2017
0,68 ± 0,13	0,47 ± 0,11	0,48 ± 0,10	0,60 ± 0,10
0,65 ± 0,13	0,46 ± 0,11	0,50 ± 0,10	0,58 ± 0,10
0,61 ± 0,12	0,43 ± 0,11	0,53 ± 0,10	0,63 ± 0,10
0,51 ± 0,12	0,41 ± 0,11	0,53 ± 0,10	0,49 ± 0,10

Tabela 2. Pomiar stężenia trytu w wodzie wodociągowej na terenie KSOP w 2017 roku.

STĘŻENIE AKTYWNOŚCI TRYTU (HTO) W WODZIE WODOCIĄGOWEJ [Bq/dm ³]			
I kw. 2017	II kw. 2017	III kw. 2017	IV kw. 2017
< 4,0	< 4,0	< 4,0	< 4,0

Tabela 3. Pomiar całkowitej aktywności beta w wodzie wodociągowej na terenie KSOP w 2017 roku.

CAŁKOWITA AKTYWNOŚĆ BETA (HTO) [Bq/dm ³]			
I kw. 2017	II kw. 2017	III kw. 2017	IV kw. 2017
< 0,08	< 0,08	< 0,08	< 0,08

Tabela 4. Pomiar stężenia trytu w otoczeniu KSOP w 2017 roku.

RODZAJ PRÓBKI	SYMBOL PRÓBKI	STĘŻENIE AKTYWNOŚCI TRYTU [Bq/dm ³]	
		II kw. 2017	III kw. 2017
WODY STUDZIENNE	G1	< 4,0	< 4,0
	G2	< 4,0	< 4,0
WODY ŹRÓDLANE	ŻR1	< 4,0	< 4,0
	ŻR2	< 4,0	< 4,0
	ŻR3	< 4,0	< 4,0
WODY RZECZNE (NAREW)	W701	< 4,0	< 4,0
	W702	< 4,0	< 4,0
	W703	< 4,0	< 4,0

Tabela 5. Pomiar całkowitej aktywności beta w otoczeniu KSOP w 2017 roku.

RODZAJ PRÓBKI	SYMBOL PRÓBKI	CAŁKOWITA AKTYWNOŚĆ BETA [Bq/dm ³]	
		II kw. 2017	III kw. 2017
WODY STUDZIENNE	G1	< 0,08	< 0,08
	G2	0,12 ± 0,04	0,10 ± 0,05
WODY ŹRÓDLANE	ŻR1	< 0,08	< 0,08
	ŻR2	< 0,08	< 0,08
	ŻR3	< 0,08	< 0,08
WODY RZECZNE (NAREW)	W701	< 0,08	< 0,08
	W702	< 0,08	< 0,08
	W703	< 0,08	< 0,08

Wyniki analiz w próbkach badanej wody, zarówno na terenie Krajowego Składowiska Odpadów Promieniotwórczych jak i w jego otoczeniu, potwierdzają, iż w roku 2017 poziom stężenia trytu był bardzo niski. Zgodnie Rozporządzeniem Ministra Zdrowia z dnia 7 grudnia 2017 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz.U. z 2017 roku, poz. 2294) dopuszczalne stężenie trytu w wodzie przeznaczonej do spożycia wynosi 100 Bq/l.

WYNIKI MONITORINGU POWIETRZA

Tabela 6. Zawartości nuklidów gamma promieniotwórczych w aerozolu powietrza zbieranych w stacji A104 na terenie KSOP w 2017 roku.

Stacja poboru nr A104					
Rodzaj nuklidu	Stężenie aktywności radionuklidu				Jednostka
	Okres ekspozycji	średnie	minimalne	maksymalne	
Be-7	I kwartał 2017 r. (19.12.16 - 20.03.17)	81	20 ± 2,3	155 ± 17	Bq/tydzień
	II kwartał 2017 r. (20.03.17 - 19.06.17)	216	118 ± 12	354 ± 37	
	III kwartał 2017 r. (19.06.17 - 18.09.17)	204	90 ± 10	298 ± 34	
	IV kwartał 2017 r. (18.09.17 - 09.10.17)	155	99 ± 10	229 ± 25	

Tabela 6a. Zawartości nuklidów gamma promieniotwórczych w aerozolu powietrza zbieranych w stacji A104A na terenie KSOP w 2017 roku.

Stacja poboru nr A104A					
Rodzaj nuklidu	Stężenie aktywności radionuklidu				Jednostka
	Okres ekspozycji	średnie	minimalne	maksymalne	
Be-7	IV kwartał 2017 r. (09.10.17 - 18.12.17)	0,97	0,31 ± 0,04	1,45±0,17	mBq/m ³

W II kwartale 2017 r. w okresie 15 - 22.05.2017 r. stwierdzono Cs-137, o stężeniu aktywności $0,16 \pm 0,08$ Bq/tydzień. Także w IV kwartale w okresie 25.09 - 2.10.2017 wykryto Cs-137 o stężeniu aktywności $0,19 \pm 0,11$ Bq/tydzień. Zarejestrowane wartości Cs-137 nie zagrażają zdrowiu i życiu człowieka.

W IV kwartale w okresie 25.09 - 9.10 2017 r. rejestrowano Ru-106 o stężeniu aktywności 121 ± 12 Bq/tydzień. Zjawisko to wystąpiło na obszarze większej części Europy i było spowodowane niekontrolowanym uwolnieniem poza obszarem Polski. Informacje na ten temat są umieszczone na stronie Państwowej Agencji Atomistyki: http://www.paa.gov.pl/aktualnosc-313-niewielkie_ilosci_izotopu_rutenu_106.html.

PODSUMOWANIE

Podane w powyższych tabelach wyniki monitoringu badanych elementów środowiska nie odbiegają od danych uzyskanych w innych rejonach kraju. Najwyższe zarejestrowane stężenie trytu to zaledwie 1% dopuszczalnej wartości w wodzie przeznaczonej do spożycia, zgodnie z wcześniej przytoczonym rozporządzeniem w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi.

Monitoring KSOP w 2017 roku prowadzony był przez niezależne od ZUOP, akredytowane laboratoria. Z uzyskanych wyników pomiarów, jednocześnie wynika, iż stan bezpieczeństwa radiologicznego Krajowego Składowiska Odpadów Promieniotwórczych w Różanie w roku 2017 należy uznać za prawidłowy. Składowisko nie ma wpływu na zdrowie ludzi, w tym pracowników ZUOP, mieszkańców Gminy Różan, oraz na środowisko naturalne.