

Nuclear Decommissioning, Waste Management, and Environmental Site Remediation

Dr C. R. BAYLISS CEng FIEE

&

Dr K. F. LANGLEY CChem MRSC

ELSEVIER
BUTTERWORTH
HEINEMANN

**Amsterdam Boston Heidelberg London New York Oxford Paris
San Diego San Francisco Singapore Sydney Tokyo**

Contents

About the authors xiii

Contributors xv

Preface xvii

Foreword xix

Fundamentals

Chapter 1

Setting the Scene 1

- 1-1 Introduction 1
- 1-2 The Evolution of the Current Organisational Arrangements in the UK 1
- 1-3 A European Perspective on Nuclear Power Generation 4
- 1-4 An International Perspective on Radioactive Waste Management 4
 - 1-4-1 Introduction 4
 - 1-4-2 General Nuclear Waste Classifications 6
 - 1-4-3 Nuclear Waste Disposal Concepts 7
 - 1-4-4 Management and Funding Arrangements 8
 - 1-4-5 Multinational Radioactive Waste Facilities 9
- 1-5 International Regulation and Collaboration 9
 - 1-5-1 The International Atomic Energy Agency (IAEA) 9
 - 1-5-2 International Commission on Radiological Protection (ICRP) 12
 - 1-5-3 The OECD Nuclear Energy Agency (OECD NEA) 12
 - 1-5-4 The European Commission 12
- 1-6 The Kyoto Protocol and OSPAR (Oslo Paris Convention) 13
 - 1-6-1 The Kyoto Protocol 13

- 1-6-2 OSPAR (Oslo/Paris) Convention 14
- 1-7 Waste Production 16
- 1-8 Acronyms and Abbreviations 16
- 1-9 References 21

Chapter 2

Ionising Radiation and its Control 23

- 2-1 Introduction 23
- 2-2 The Properties of Radiation 23
- 2-3 Basic Concepts and Units 24
- 2-4 The Measurement of Radiation 25
- 2-5 The Biological Effects of Radiation 25
- 2-6 Radiological Protection Principles 27
 - 2-6-1 Introduction 27
 - 2-6-2 Justification 27
 - 2-6-3 Dose Limits for Protective Action 28
 - 2-6-4 Practices and Intervention 28
 - 2-6-5 Optimisation of Protection 29
 - 2-6-6 The Control of Occupational Exposure 29
 - 2-6-7 The Control of Medical Exposure 29
 - 2-6-8 The Control of Public Exposure 29
 - 2-6-9 Potential Exposures 29
- 2-7 Practical Advice on Radiation Protection Implementation 29
- 2-8 The Role of NRPB 30
- 2-9 Practical Advice on Principles for Solid Radioactive Waste Disposal 30
- 2-10 Exemption of Sources from Regulatory Controls 32
- 2-11 Chronic Exposures 32
- 2-12 Methods of Radiation Detection 32
- 2-13 Choosing Detection Equipment 34
- 2-14 Practical Aspects of Radiation Protection 35
 - 2-14-1 Introduction 35

- 2-14-2 The Designation of Controlled and Supervised Areas 36
- 2-14-3 The Categorisation of Controlled Areas 37
- 2-14-4 Personal Protective Equipment 38
- 2-15 Summary 38
- 2-16 References 40

Decommissioning

Chapter 3

Decommissioning — Introduction and Overview 41

- 3-1 Definition and Scope 41
- 3-2 Stages of Decommissioning 41
- 3-3 Drivers Determining Decommissioning Plans and Programs 42
- 3-4 Risk Versus Hazard 43
- 3-5 Contrasting Reactor Decommissioning With Other Facilities 43
- 3-6 Availability of Guidance and Reference Information 44
- 3-7 References 46

Chapter 4

Typical Government Policy on Decommissioning 47

- 4-1 Introduction 47
- 4-2 How and Why is Government Involved? 47
 - 4-2-1 Historical 47
 - 4-2-2 Safety 47
 - 4-2-3 Regulatory Policy 47
 - 4-2-4 Security 47
 - 4-2-5 Decommissioning and Waste Management 48
 - 4-2-6 National Economic Benefits 48
 - 4-2-7 The Consequences of Failure 48
- 4-3 Some of the Key Drivers for Government 48
 - 4-3-1 The Costs Involved 48
 - 4-3-2 National and International Responsibilities 49
 - 4-3-3 Business Potential 49
- 4-4 Current Developments 50
 - 4-4-1 Structural Issues 50
 - 4-4-2 Skills Issues 50
 - 4-4-3 Regulatory Issues 50
 - 4-4-4 Waste Issues 50
- 4-5 Decommissioning Research Framework Programs of the European Community 51

- 4-6 The Challenges Ahead 52
- 4-7 References 52

Chapter 5

The Transition from Operations to Decommissioning 53

- 5-1 Introduction 53
- 5-2 Preparing for the Transition 53
- 5-3 Human Resource Issues 54
- 5-4 Information Requirements 54
- 5-5 Implementation Issues 55
- 5-6 Costs of Transition Activities 55

Chapter 6

Reactor Decommissioning — The Safestore Concept 57

- 6-1 Introduction 57
- 6-2 Decommissioning and Radioactivity 57
 - 6-2-1 Decommissioning Strategy and Option Selection 57
 - 6-2-2 Activation Inventory 57
 - 6-2-3 Worker Dose Modeling 57
 - 6-2-4 Radioactive Waste Minimisation Modeling 60
 - 6-2-5 Arguments Against Deferral 60
- 6-3 Decommissioning Activities 61
- 6-4 Paying for Decommissioning 62
- 6-5 References 67

Chapter 7

Decommissioning PIE and Other Facilities 69

- 7-1 Introduction 69
- 7-2 Key Issues to be Considered 69
- 7-3 Alpha and Gamma Radiation Working 69
- 7-4 Decommissioning Examples 71

Chapter 8

Preparation of Documentation for Decommissioning 77

- 8-1 Introduction 77
- 8-2 Decommissioning Plan and Program 77

- 8-3 Decommissioning Safety Case 77
- 8-4 Conventional Safety Documentation Requirements 78
- 8-5 Management Procedures and Quality Assurance 79
- 8-6 Examples of Typical Safety Documentation 80
 - 8-6-1 Materials Test Reactors to Stage 2 Decommissioning 80
 - 8-6-2 Jason (Royal Naval College) Reactor to Stage 3 Decommissioning 81
 - 8-6-3 Site Environmental Remediation to Unrestricted Use 81

Chapter 9 Radiological Characterisation 83

- 9-1 Introduction 83
- 9-2 General Approach 83
- 9-3 Characterisation Plan 84
- 9-4 *In Situ* Measurements 84
- 9-5 Sampling and Analysis 85
- 9-6 Quality Assurance Requirements 87
- 9-7 Characterisation Report 88
- 9-8 Reference 88

Chapter 10 Decontamination Techniques 89

- 10-1 Introduction 89
- 10-2 Objectives and Constraints for Decontamination 89
- 10-3 Characteristics of Decontamination Techniques 90
 - 10-3-1 Nonattractive Cleaning 90
 - 10-3-2 Chemical Decontamination 90
 - 10-3-3 Physical Attrition 91
- 10-4 Waste Minimisation and Treatment 92
- 10-5 Selecting a Decontamination Technique 94
- 10-6 Positive and Negative Experiences from Completed Projects 95
- 10-7 References 95

Chapter 11 Dismantling Techniques 99

- 11-1 Introduction 99
- 11-2 Cutting Techniques 99
 - 11-2-1 Mechanical Cutting 99

- 11-2-2 Thermal Cutting 102
- 11-2-3 Other Methods 103
- 11-3 Remote Handling Techniques 104
- 11-4 Radiological Protection During Dismantling 105
 - 11-4-1 Contamination Containment 105
 - 11-4-2 Personal Protective Equipment 106
- 11-5 Case Study: WAGR Decommissioning 107
 - 11-5-1 Introduction 107
 - 11-5-2 Decommissioning Plan 107
 - 11-5-3 The Dismantling Campaigns 109
 - 11-5-4 Future Strategy 111

Project and Program Management

Chapter 12 Site Environmental Restoration Program Management 113

- 12-1 Introduction 113
- 12-2 The Framework for Environmental Restoration Program Management 113
- 12-3 The Strategic Plan 113
 - 12-3-1 Introduction 113
 - 12-3-2 A Strategic Planning System 114
 - 12-3-3 Managing the Care and Maintenance Process 115
 - 12-3-4 Program Risk Management 116
 - 12-3-5 Program and Project Prioritisation 118
- 12-4 The Integrated Site Restoration Plan 118
- 12-5 Making the Case for a Project to Proceed 119
- 12-6 The Project Sanction Process 119
 - 12-6-1 Introduction 119
 - 12-6-2 Typical Sanction Paper Structure 120
- 12-7 Principles for Carrying out Financial Appraisals 123
- 12-8 References 125

Chapter 13 Project Investment Appraisal and Contract Strategy 127

- 13-1 Introduction 127
- 13-2 Capital Investment 127
- 13-3 Project Identification 129
- 13-4 Appraisal Methods 129
 - 13-4-1 Rate of Return 129
 - 13-4-2 Payback 130
 - 13-4-3 Time Value of Money 130
 - 13-4-4 Discounted Cash Flow 131

- 13-5 Project Investment Examples 131
 - 13-5-1 NPV Example 131
 - 13-5-2 IRR Example 131
 - 13-5-3 NPV vs. IRR 132
 - 13-5-4 Project X, Other Problems, and Discussion 133
- 13-6 Modern Contract Strategy in the Nuclear Industry 134
 - 13-6-1 Introduction 134
 - 13-6-2 Modern Contract Selection Appropriate to Nuclear Decommissioning 135
 - 13-6-3 Types of Contract 136
- 13-7 Alternative Sources of Funds 138
 - 13-7-1 Introduction 138
 - 13-7-2 What is PFI? 138
 - 13-7-3 Fixed Price/Risk Premium and Value for Money 139
 - 13-7-4 Technical Viability and PFI Project Set-Up Costs 140
 - 13-7-5 The Staged Approach to PFI 140
- 13-8 References 140

Chapter 14

Hazard Reduction and Project Prioritisation 141

- 14-1 Introduction 141
- 14-2 Understanding Risk and Dose 141
- 14-3 Hazard Reduction 143
 - 14-3-1 Why is Hazard Reduction Important? 143
 - 14-3-2 How are Hazards Reduced? 143
 - 14-3-3 What Methods May be Used to Gauge Hazard Reduction? 143
- 14-4 Project Prioritisation 144
 - 14-4-1 Why Does One Need to Prioritise Projects? 144
 - 14-4-2 A Prioritisation Methodology 146
 - 14-4-3 The Model 146
- 14-5 Case Studies 146
 - 14-5-1 Hazard Reduction Over Time on Site X 146
 - 14-5-2 "My Project Is More Important Than Yours" : A Case for Project Prioritisation 150
- 14-6 References 150

Chapter 15

Decommissioning Cost Estimating 153

- 15-1 Introduction 153

- 15-2 Conventional Cost Estimating 153
- 15-3 Standardised Cost Listings 155
- 15-4 Parametric Cost Estimating 157
- 15-5 Reference 159

Waste Management

Chapter 16

Waste Management — Introduction and Overview 161

- 16-1 Requirements to Manage Radioactive Wastes 161
- 16-2 Characterisation and Segregation 162
- 16-3 Passive Safety 163
- 16-4 Classification of Wastes 163
 - 16-4-1 Introduction 163
 - 16-4-2 Exempt Materials 164
 - 16-4-3 Clean Materials — Free Release 164
 - 16-4-4 Very Low Level Waste (VLLW) 164
 - 16-4-5 Low Level Waste (LLW) 165
 - 16-4-6 Intermediate Level Waste (ILW) 165
 - 16-4-7 High Level Waste (HLW) 165
- 16-5 Summary 165
- 16-6 Reference 166

Chapter 17

Waste Management Strategy 167

- 17-1 Introduction 167
- 17-2 Waste Management Strategy Requirements 167
 - 17-2-1 Regulations 167
 - 17-2-2 Consultation 167
 - 17-2-3 Completeness 167
 - 17-2-4 NII Requirements 167
 - 17-2-5 Environment Agencies' Requirements 168
 - 17-2-6 ILW Disposal Company (Nirex) Requirements 168
 - 17-2-7 LLW Disposal Company (BNFL, Drigg) Requirements 168
 - 17-2-8 Integration of the Strategy 168
 - 17-2-9 Costs 168
- 17-3 Elements of a Waste Management Strategy 169
 - 17-3-1 Waste Generation 169
 - 17-3-2 Interim Storage 169
 - 17-3-3 Retrieval 169
 - 17-3-4 Treatment 170
 - 17-3-5 Conditioning 170
 - 17-3-6 Storage 171
 - 17-3-7 Disposal 171

- 17-4 Strategic Planning 171
 - 17-4-1 Waste Inventory 171
 - 17-4-2 Evaluation of Treatment/Processing Options 171
 - 17-4-3 Reference Strategy 171
- 17-5 Integration and Costing 171
- 17-6 Review and Updating 172
- 17-7 Fundamentals of Licensees' Strategies 172
 - 17-7-1 UKAEA 173
 - 17-7-2 BNFL 174
 - 17-7-3 British Energy (BE) 175
 - 17-7-4 Liabilities Management Authority (LMA) 175
- 17-8 Summary 175
- 17-9 References 175

Chapter 18

Policy and Regulatory Aspects of Waste Management 177

- 18-1 Introduction 177
- 18-2 Nuclear Site Operations 177
 - 18-2-1 Liability and Compensation for Nuclear Damage 177
 - 18-2-2 Operational Safety 177
- 18-3 Environmental Policy and Regulation 178
 - 18-3-1 Introduction 178
 - 18-3-2 Specific Regulations 178
 - 18-3-3 Assessment Terminology 186
 - 18-3-4 Assessment Criteria 187
- 18-4 Environmental Management System (EMS) 187
- 18-5 Organisational Framework 188
- 18-6 Tolerability of Risk 188
- 18-7 References 192

Chapter 19

Management of Low Level Wastes (LLW) 193

- 19-1 Introduction 193
- 19-2 Sources of LLW 193
 - 19-2-1 Introduction 193
 - 19-2-2 Fuel Manufacture 193
 - 19-2-3 Nuclear Power Generation and Decommissioning 193
 - 19-2-4 Fuel Reprocessing 194
 - 19-2-5 Other Sources 195
- 19-3 LLW Disposal 195
 - 19-3-1 Regulatory Controls 195
 - 19-3-2 Waste Control Systems 196

- 19-4 LLW Disposal Practices 198
- 19-5 LLW Conditioning Facilities 198
- 19-6 Reference 200

Chapter 20

Management of Intermediate Level Wastes (ILW) 201

- 20-1 Introduction 201
- 20-2 Regulatory Requirements for ILW 201
- 20-3 Sources and Processing Requirements 202
- 20-4 Standard Waste Packages and Specifications 203
 - 20-4-1 Waste Package Specification 203
 - 20-4-2 Storage 205
 - 20-4-3 Transport 205
 - 20-4-4 Disposal 208
- 20-5 ILW Conditions for Acceptance for Interim Storage and/or Eventual Disposal 209
- 20-6 Case Study — Waste Packaging Exercise 211
 - 20-6-1 Introduction 211
 - 20-6-2 Waste Descriptions 212
 - 20-6-3 Solid Waste Packaging Concept 213
 - 20-6-4 Sludge Waste Packaging Concept 213
 - 20-6-5 Questions and Hints to Answers 213
 - 20-6-6 General Case Study Data 216
 - 20-6-7 Suggested Answers to the Case Study Questions 217
- 20-7 References 219

Chapter 21

Management of High Level Wastes (HLW) 221

- 21-1 Introduction 221
- 21-2 Origins and Disposition of HLW 221
- 21-3 Spent Fuel 221
 - 21-3-1 Introduction 221
 - 21-3-2 Storage 222
 - 21-3-3 Security and Safeguards 224
 - 21-3-4 Conditioning for Disposal 224
- 21-4 HLW Characteristics and Inventory Data 224
- 21-5 HLW Current World Disposal Status 227
- 21-6 References 227

Chapter 22

Transport 229

- 22-1 Introduction 229

22-2 Regulatory Requirements for Transport 229
 22-2-1 Regulations 229
 22-2-2 General Requirements 230
 22-2-3 Package-Specific Requirements 231
 22-2-4 Mode-Specific Requirements 234
 22-2-5 Operational Requirements 234
 22-2-6 Special Arrangements 234
 22-3 Examples of Waste Transport Packages 234
 22-4 Transport of Large Items of Decommissioning Waste 236
 22-4-1 Application of the Regulations to Large Items 236
 22-4-2 General Requirements 236
 22-4-3 Examples of the Transport of Large Decommissioning Items 237
 22-5 Regulatory Considerations in the UK 238
 22-5-1 DfT (Department for Transport) 238
 22-5-2 NII 239
 22-5-3 Environmental Agencies 239
 22-6 Waste Transport Planning 239
 22-7 References 239

Site Environmental Remediation

Chapter 23 Site Remediation — Principles and Regulatory Aspects 241

23-1 Introduction 241
 23-2 Delicensing 241
 23-3 Chemically Contaminated Land 242
 23-4 Radioactively Contaminated Land 243
 23-5 Principles for Management of Contaminated Land 243
 23-6 Best Practicable Environmental Option 244
 23-7 Summary 245

Chapter 24 Characterisation of Contaminated Land 247

24-1 Introduction 247
 24-2 Desk Studies 247
 24-3 Walk Over Surveys 247
 24-4 Planning the Characterisation Program 248
 24-5 Health, Safety, and Logistical Issues 248
 24-6 Nonintrusive Surveys 249
 24-6-1 Radiological Surveys 249
 24-6-2 Geophysical Surveys 249

24-7 Intrusive Surveys 250
 24-8 Logging, Sampling, and Analysis 250
 24-9 Interpretation and Modeling 251
 24-10 Databasing and GIS 251
 24-11 Guidance on Site Investigation 251
 24-12 References 252

Chapter 25 Technologies for Remediating Contaminated Land 255

25-1 Introduction 255
 25-2 Waste Minimisation 255
 25-3 Immobilisation, Stabilisation, and Solidification 259
 25-4 Containment Systems and Hydraulic Measures 260
 25-5 Treatment of Contaminated Groundwater 261
 25-6 Best Practicable Environmental Option 261
 25-7 References 262

Appendices

Appendix 1 Country Specific Examples of Radioactive Waste Management Programs 263

A1-1 Belgium 263
 A1-2 Canada 265
 A1-3 Finland 266
 A1-4 France 268
 A1-5 Germany 269
 A1-6 Japan 270
 A1-7 The Netherlands 272
 A1-8 Spain 274
 A1-9 Sweden 276
 A1-10 Switzerland 277
 A1-11 The United Kingdom 279
 A1-12 The United States of America 280
 A1-13 Central and Eastern European Countries 282

Appendix 2 An Example of a Project Sanction Case — Repacking of Harwell Legacy Intermediate Level Wastes 285

A2-1 Introduction 285
 A2-2 Objective 286

A2-3	Recommendation	286
A2-4	Technical Appraisal of Options	286
A2-4-1	Option 1: Repackage Wastes Immediately in B459	286
A2-4-2	Option 2: Delay Waste Treatment	286
A2-4-3	Option 3: Repackage Wastes Elsewhere and Seek Prompt Decommissioning of B459	287
A2-4-4	Summary of Technical Issues	288
A2-4-5	Financial Appraisal of Options	288
A2-4-6	Sensitivity	288
A2-5	Implementation	288
A2-5-1	Proposal	288
A2-5-2	Deliverables	293
A2-5-3	Risk Management	293
A2-5-4	Contract Strategy	294
A2-5-5	Safety Management	294
A2-5-6	Waste Management and Environmental	296
A2-5-7	Project Management	296
A2-5-8	Costs, Fundings, and Resources	296
A2-5-9	Priority of Project	296
A2-5-10	Control of Contingencies	297
A2-6	Public Relations	298
A2-7	Conclusions	298
A2-8	Description of B459	298
A2-8-1	Evaluation of Options	298
A2-8-2	Harwell Miscellaneous Wastes — Including NDS Wastes	299
A2-8-3	FINGAL Vessels	299
A2-8-4	High $\beta\gamma$ Sea Disposal Drums	301
A2-8-5	Ripple Waste Crates	303
A2-9	References	306

Appendix 3

An Example of a Site Remediation Project — Dounreay Castle Ground Remediation 307

A3-1	Background	307
A3-2	Site Characterisation	307
A3-3	Option Study	309
A3-4	Design	310
A3-4-1	Remediation Design	310
A3-4-2	Planning Application	311
A3-4-3	Scheduled Ancient Monument Consent	312
A3-4-4	Safety Case	312
A3-4-5	Financial Case	312
A3-4-6	Contract	312
A3-5	Implementation	312
A3-6	Risk Assessment	314
A3-7	References	315

Appendix 4

A4-1	Internet Information	317
A4-2	Book List	318

Appendix 5

Elements and Isotopes 321

A5-1	Introduction	321
A5-2	The Nucleus	321
A5-3	Radioactivity	322
A5-4	Half-Life	323
A5-5	Table of Elements	325
A5-6	Reactor Grade Plutonium Decay	326

Index 327