
Öppen DokumentID

1077122
Version

2.0
Status

Godkänt
Reg nr Sida

1 (59)

Rapport Författare

Mattias Karlsson/ALARA
Datum

2009-11-19
Granskad av Granskad datum

Godkänd av

Erik Möller
Godkänd datum

2011-02-18

Strålskärmsberäkningar för kopparkapslar innehållande
BWR, MOX och PWR bränsleelement, ALARA 07-0014R-
Rev1-Final-091119

1

Utgör referens till kapitel 6 i PSAR-drift.

Genomförda granskningar

Följande granskningar är genomförda.

Referensrapport
Allmän del (PSAR-drift) – Strålskärmsberäkningar för kopparkapslar innehållande
BWR, MOX och PWR bränsleelement (ALARA 07-0014R)
Utgåva Granskning SKBDoc id nr
Rev 1,
prel

Sakgranskning 1220090

Rev 1,
prel

Kvalitetsgranskning 1222173

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 2 (59)

2

Titel: Strålskärmsberäkningar för kopparkapslar innehållande BWR, MOX och
PWR bränsleelement

Sammanfattning

Programmet för slutförvaring av kärnbränsle från de svenska kärnkraftverken
innefattar inkapsling av bränslet i kopparkapsel som ska deponeras i
berggrunden.

Detaljerade beräkningar av dosraten för ett antal geometrier runt olika
kapselalternativ har genomförts med MCNP 5.2. Kapslarna har dels fyllts med
bränsleelement motsvarande två av SKB fastställda typkapslar med en resteffekt
på 1700 W, dels med en radiologiskt konservativ sammansättning av element
med en total resteffekt över 1700 W. I praktiken kommer resteffekten att
begränsas genom att blanda bränsleelement med olika resteffekt för att komma
så nära 1700 W som möjligt. Det kan bli nödvändigt att någon elementposition
måste lämnas tom i enskilda kapslar.

Beräkningarna har omfattat följande kapselinnehåll:

1. 4 PWR-bränsleelement, 60 MWd/kgU, initialanrikning 4.31 % 235U,
30 års avklingning.

2. 12 BWR-bränsleelement, 60 MWd/kgU, initialanrikning 4.63 % 235U,
40 års avklingning.

3. 11 BWR-bränsleelement, 55 MWd/kgU, initialanrikning 4.31 % 235U,
30 års avklingning +
1 MOX- bränsleelement, 50 MWd/kgHM, initialanrikning 4.50 % Pu fiss,
30 års avklingning.

4. 12 BWR-bränsleelement, 38 MWd/kgU, initialanrikning 3.25 % 235U,
35 års avklingning (1700 W).

5. 4 PWR-bränsleelement, 42.4 MWd/kgU, initialanrikning 3.75 % 235U,
34.1 års avklingning (1700 W).

Dosrater har beräknats dels för kapselytan, dels för olika positioner i
deponeringshålet med och utan det första bentonitblocket. För PWR kapseln har
även dosratsberäkningar utförts för 2 meters avstånd från kapseln. Dosrat till
materia (bentonit) i kontakt med kopparytan har även beräknats för PWR
kapseln.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 3 (59)

3

Medeldosraterna för kapselns mantelyta är genomgående under 100 mSv/h, för
1700 W fallen under 50 mSv/h. Dosraten varierar dock kraftigt runt kapseln och
den maximala dosraten är i vissa fall nästan 4 ggr högre än medeldosraten. På 2
meters avstånd har dosraten utjämnats och är relativt konstant. Den maximala
dosraten till materia är 180 mGy/h.

Ovanför deponeringshålet fås en maximal total dosrat på 0.3 mSv/h med
stållocket stängt. Med det första bentonitblocket på plats är den maximala
dosraten 0.016 mSv/h (ovanpå bentonitblocket).

MOX-elementet har placerats i en inre position i kapseln vilket gör att dosraten på
mantelytan inte påverkas signifikant av detta avvikande bränsleelement. En svag
ökning av den relativa andelen från neutroner kan dock ses.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 4 (59)

4

Innehållsförteckning

1 Introduktion 5

2 Metodik 6

3 Källstyrkor 7
3.1 Källstyrkor för neutroner 7
3.2 Fotoner från uranmatrisen 7
3.3 Inducerad Co60 aktivitet 7

4 Beräknade kopparkapslar 9
4.1 Geometri 12 BWR 10
4.2 Geometri PWR 12

5 Beräknade geometrier utanför kapseln 14
5.1 Kopparytan 14
5.2 2 meters avstånd 15
5.3 Deponeringshål med stängt stållock 16
5.4 Deponeringshål med första bentonitblocket 17

6 Resultat 18
6.1 Dosrat på kopparytan 18

6.1.1 Fall 4 PWR 60 MWd/kgU 18
6.1.2 Fall 12 BWR, 60 MWd/kgU 21
6.1.3 Fall 11 BWR + 1 MOX 23
6.1.4 Fall PWR 1700 W 26
6.1.5 Fall BWR 1700 W 29
6.1.6 Dosrat till material (PWR 60 MWd/kgU) 32

6.2 Dosrat på 2 meters avstånd 34
6.2.1 Fall 4 PWR, 60 MWd/kgU 34

6.3 Dosrat vid deponeringshål – stängt lock 37
6.3.1 Fall 4 PWR, 60 MWd/kgU 37
6.3.2 Fall 12 BWR, 60 MWd/kgU 38
6.3.3 Fall PWR 1700 W 39
6.3.4 Fall BWR 1700 W 40

6.4 Dosrat vid deponeringshål – första bentonitblocket 41
6.4.1 Fall 4 PWR, 60 MWd/kgU 41
6.4.2 Fall 12 BWR, 60 MWd/kgU 43
6.4.3 Fall PWR 1700 W 44
6.4.4 Fall BWR 1700 W 45

6.5 Sammanfattning av resultat för dosrater 46

7 Slutsatser 48

8 Referenser 49

Appendix A. Neutronkällstyrka för 1 PWR bränsleelement (42,4 MWd/kgU, 34,1 år) 51

Appendix B. Fotonkällstyrka för 1 PWR bränsleelement (42,4 MWd/kgU, 34,1 år) – Uranmatris 57

Appendix C. Fotonkällstyrka för 1 PWR bränsleelement (42,4 MWd/kgU, 34,1 år) – Komponenter 59

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 5 (59)

5

1 Introduktion
Programmet för slutförvaring av kärnbränsle från de svenska kärnkraftverken
innefattar inkapsling av bränslet i kopparkapsel som ska deponeras i
berggrunden. Denna rapport redovisar beräkningar av dosrat runt kopparkapseln
och i deponeringshålet.

Dosratsberäkningarna görs med beräkningsprogrammet MCNP 5.2 /1/.

Målsättning är att ta fram detaljerade beräkningar av dosraten runt ett antal olika
kapselalternativ med radiologiskt konservativ sammansättning av
bränsleelement.

BWR- och PWR-bränsleelement med utbränningar från 38 till 60 MWd/kgU samt
MOX-bränsleelement med utbränning 50 MWd/kgHM behandlas. Lagringstiden
varierar mellan 30 och 40 år. Källstyrkor för bränsleelementen har beräknats
tidigare /2/.

De olika kapselalternativen som valts som beräkningsfall har relativt höga
utbränningar och korta lagringstider. Det gör att resteffekten i för
bränsleelementen de flesta av beräkningsfallen avsevärt överstiger 1 700
W/kapsel, vilket är den nivå på resteffekten som använts som övre gräns vid
dimensioneringen av slutlagret. Resteffekten för PWR kapseln är exempelvis
2800 W/kapsel i valt beräkningsfall. Två kapslar, en BWR och en PWR, som
möter 1700 W-kravet har även beräknats.

I praktiken kommer resteffekten att begränsas genom att blanda bränsleelement
med olika resteffekt för att komma så nära 1 700 W som möjligt i resteffekt per
kapsel. Om resteffekten blir för hög kan det betyda att någon elementposition
måste lämnas tom i enskilda kapslar.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 6 (59)

6

2 Metodik
Beräkningen av dosrater uppdelats på två steg där man i första steget modellerar
kopparkapselns innehåll för att beräkna neutron- och fotonflödet på kapselns yta
(se sektion 4). I ett andra steg används dessa flöden som ytkällstyrka för
beräkning av dosrater vid olika geometrier utanför kapseln. I detta andra steg
förenklas kopparkapseln till att endast innehålla en cylinder av gjutjärn (se
sektion 5).

För varje kapsel beräknas neutroner från bränslet, fotoner från bränslet, fotoner
från komponenter över och under bränslet med inducerad aktivitet och fotoner i
bränslekapsling och crud på bränslekapslingen separat. För varje kapsel görs
därför 4 beräkningar.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 7 (59)

7

3 Källstyrkor
Följande kombinationer av bränsleelement, utbränningsgrad och avklingningstid
har använts:

 BWR, 60 MWd/kgU, 40 år

 BWR, 38 MWd/kgU, 35 år

 PWR, 60 MWd/kgU, 30 år

 PWR, 42.4 MWd/kgU, 34.1 år

 MOX, 50 MWd/kgHM, 30 år

Samtliga källor utom PWR, 42.4 MWd/kgU, 34.1 år har beräknats tidigare och
finns redovisade i /2/. PWR, 42.4 MWd/kgU, 34.1 har beräknats som ett tillägg till
/2/ med samma metoder som finns redovisade där. Beräknade källor för PWR,
42.4 MWd/kgU, 34.1 års avklingning, finns i Appendix 1 och har används för
PWR-typkapseln för 1700 W.

BWR, 38 MWd/kgU, 35 års avklingning ersätter det föreslagna BWR bränsle med
37.9 MWd/kgU och 34.4 år för BWR-typkapseln som ger 1700 W.

3.1 Källstyrkor för neutroner

Källstyrkorna för neutroner är uppdelade i enlighet med /2/ på en central del (CE)
samt 2 identiska botten (B) och topp (T) delar för bränsleelementet.
Energiuppdelningen är från 0 till 20 MeV uppdelad på 238 grupper.

3.2 Fotoner från uranmatrisen

Fotonerna från uranmatrisen har samma geometriska uppdelning som
neutronerna. Energiuppdelningen är från 0.01 till 20 MeV uppdelad på 44
grupper.

3.3 Inducerad Co60 aktivitet

Inducerad Co60 aktivitet i konstruktionsmaterial och crud tas med i
beräkningarna. Övriga nuklider har antingen mycket låg aktivitet eller sönderfaller
med gammaenergier som är låga och dämpas fullständigt av kapselns inre
material. Energiuppdelningen för Co60 är uppdelad i linjespektra för energierna
1.173 MeV och 1.332 MeV.

För BWR och MOX görs följande uppdelning av den inducerade källstyrkan:

1. Övergångsstycke (tillhörande bränsleboxen)

2. Bottenplatta

3. Plenumfjädrar

4. Topplatta med handtag

5. Kapslingsmaterial, spridare, bränslebox och crud för bottendelen (B)

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 8 (59)

8

6. Kapslingsmaterial, spridare, bränslebox och crud för centrala delen (CE)

7. Kapslingsmaterial, spridare, bränslebox och crud för toppdelen (T)

Källstyrkor för Co60 har homogeniserats i respektive komponentdel.
Homogeniseringen för pkt. 5-7 ovan har gjorts i uranmatrisen. Fördelningen av
Co60 källstyrkor mellan B, CE och T har fördelats proportionellt mot delarnas
längder, 3:19:3.

För PWR görs följande indelning av den inducerade källstyrkan:

1. Bottenplatta

2. Topplatta

3. Kapslingsmaterial, spridare, ledrör och crud för bottendelen (B)

4. Kapslingsmaterial, spridare, ledrör och crud för centrala delen (CE)

5. Kapslingsmaterial, spridare, ledrör och crud för toppdelen (T)

Källstyrkor för Co60 har homogeniserats i respektive komponentdel.
Homogeniseringen för pkt. 3-5 ovan har gjorts i uranmatrisen. Fördelningen av
Co60 källstyrkor mellan B, CE och T har fördelats proportionellt mot delarnas
längder, 3:18:3.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 9 (59)

9

4 Beräknade kopparkapslar
En geometrisk beskrivning av kopparkapslarna följer nedan.

Kapslar med följande bränsleinnehåll har beräknats:

Fall Geometri Innehåll

4 PWR 4 PWR 4 st. PWR, 60 MWd/kgU, 30 års avklingning

12 BWR 12 BWR 12 st. BWR, 60 MWd/kgU, 40 års avklingning

11 BWR +
1 MOX

12 BWR 11 st. BWR, 60 MWd/kgU, 40 års avklingning
+
1 st. MOX, 50 MWd/kgHM, 30 års avklingning

BWR 1700 W 12 BWR 12 st. BWR, 38 MWd/kgU, 35 års avklingning

PWR 1700 W 4 PWR 4 st. PWR, 42.4 MWd/kgU, 34.1 års
avklingning

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 10 (59)

10

4.1 Geometri 12 BWR

Figur 1 Schematisk bild1 av kapsel med 12 BWR bränsleelement.

1 Kapselns dimensioner höjd:bredd är i figuren ändrade med förhållandet 1:3.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 11 (59)

11

Figur 1 förklaras utifrån följande:

Färger: lila: uranmatris CE-del
röd: uranmatris B-, resp. T-del
rosa: SS 304, nedifrån övergångsstycke,

bottenplatta,
 plenumfjädrar och topplatta med handtag

blå: gjutjärn
gul: Cu-kapsling
ljusblå : luft

Kartesiska koordinater. Origo där kapselns centrumlinje skär stödytan mot
bottenplanet som bildar xy-planet. Måtten som är preliminära data erhållna från
SKB anges i [cm] . Nivåer anger avstånd till botten av kopparkapseln.

Cu-cylindern: Ry = 52.5, Ri = 47.45, H = 483.5, Nivåer: 0; 7.5; 11.5 ; 471;
475; 483.5
Densitet: 8.93 g/cm3.

Gjutjärnsmatrisen: Ry = 47.45, H = 459,5, Nivåer: 11.5 ; 15.5 ; 466.2 ; 471
Densitet: 7.15 g/cm3.
Avståndet mellan närliggande bränsleelement är 5 cm

Bränsleelementen: 4 centrala bränsleelement, 8 yttre bränsleelement
Dimensioner för ett helt element2: 15.6 x 15.6 x 450.7

Delkomponenter: (undre nivå; densitet [g/cm3]):
Övergångsstycket (15.5; 1.826)

 Bottenplattan (35.4; 0.789)
 Uran, B-del (40.5; 3.520)
 Uran, CE-del (84.56; 3.513)
 Uran, T-del (364.24; 3.520)
 Plenumfjädrar (408.4; 0.304)
 Topplatta med handtag (431.2; 0.481)
 Övre nivå: 466.2

2 15,6 x 15,6 utgör gjutjärnsmatrisens mått, bränslet är något mindre. I modellen
homogeniseras bränslet och fyller ut hela hålrummet i matrisen.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 12 (59)

12

4.2 Geometri PWR

Figur 2 Schematisk bild3 av kapsel med 4 PWR bränsleelement.

3 Kapselns dimensioner höjd:bredd är i figuren ändrade med förhållandet 1:3.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 13 (59)

13

Figur 2 förklaras utifrån följande:

Färger: lila: uranmatris CE-del
röd: uranmatris B-, resp. T-del
rosa: SS 304, nedifrån bottenplatta, topplatta

inkl. fjädrar
blå: gjutjärn
gul: Cu-kapsling
ljusblå : luft

Kartesiska koordinater. Origo där kapselns centrumlinje skär stödytan mot
bottenplanet som bildar xy-planet. Måtten som är preliminära data erhållna från
SKB anges i [cm] . Nivåer anger avstånd till botten av kopparkapseln.

Cu-cylindern: Ry = 52.5, Ri = 47.45, H = 483.5, Nivåer: 0; 7.5; 11.5 ; 471;
475; 483.5
Densitet: 8.93 g/cm3.

Gjutjärnsmatrisen: Ry = 47.45, H = 459,5, Nivåer: 11.5 ; 19.5 ; 466.2 ; 471
Densitet: 7.15 g/cm3.
Avståndet mellan närliggande bränsleelement är 14.5 cm

Bränsleelementen: 4 bränsleelement
Dimensioner för ett helt element4: 23.5 x 23.5 x 405.7

Delkomponenter: (undre nivå; densitet [g/cm3]):
 Bottenplattan (19.5; 0.869)
 Uran, B-del (29.5; 3.325)
 Uran, CE-del (75.2; 3.325)
 Uran, T-del (349.4; 3.325)
 Topplatta inkl. fjädrar (395.1; 0.933)
 Void Luft (425.2; 0.0012)
 Övre nivå: 466.2

4 23,5 x 23,5 utgör gjutjärnsmatrisens mått, bränslet är något mindre. I modellen
homogeniseras bränslet och fyller ut hela hålrummet i matrisen. Uppgifterna om bränslets höjd
varierar med någon centimeter. Beräkningarna har genomförts med 405,7 cm. Påverkan av ett
bränsle som är ett par cm längre eller kortare bedöms försumbar.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 14 (59)

14

5 Beräknade geometrier utanför kapseln

5.1 Kopparytan

Figur 3 Tally-indelning på kapselytan

Figur 3 visar positioner för beräkning av dosrat på kapselytan.

Färger: rosa: gjutjärnscylinder (bränsleelementen har
exkluderas)

blå: Cu-kapsel
gul: luft (densitet 0.0012 g/cm3)

Alla tally-volymer är 5 cm tjocka.

Tallies på mantelytan (undre nivå i cm):
Nivå 1: 0
Nivå 2: 96.7
Nivå 3: 103.4
Nivå 4: 290.1
Nivå 5: 386.8
Övre nivå: 483.5

Tallies på botten och toppytan (yttre radie i cm):
Inre: 17.5
Mellan: 35
Yttre: 52.5

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 15 (59)

15

5.2 2 meters avstånd

Figur 4 Tally-indelning på 2 meters avstånd från kapselytan

Figur 4 visar positioner för beräkning av dosrat på 2 meters avstånd.

Färger: rosa: gjutjärnscylinder (bränsleelementen har
exkluderas)

blå: Cu-kapsel
gul: luft (densitet 0.0012 g/cm3)

Alla tallievolymer är 50 cm tjocka.

Tallies i sidled (undre nivå i cm):
Nivå 0: -225
Nivå 1: 0
Nivå 2: 96.7
Nivå 3: 103.4
Nivå 4: 290.1
Nivå 5: 386.8
Nivå 6: 483.5
Övre nivå: 658.5

Tallies på botten och toppytan (yttre radie i cm):
Inre: 52.5
Mellan: 132.5
Yttre: 227.5

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 16 (59)

16

5.3 Deponeringshål med stängt stållock

Figur 5 Modell av deponeringshål och tunnel med stängt stållock

Figur 5 visar deponeringshålet med omliggande berg och kopparcylinder och
stängt stållock.

Färger: rosa: Gjutjärnscylinder (bränsleelementen har
exkluderas)

blå: Cu-kapsel
cyan: Bentonit (densitet 1.95 g/cm3)
röd: Stål (densitet 7.86 g/cm3)
gul : Luft (densitet 0.0012 g/cm3)
orange: Granit (densitet 2.7 g/cm3)

Kopparcylindern har de mått som angets ovan (se sidan 10). Radiellt från
kopparcylindern finns en luftspalt (1 cm), betonit (28 cm) och åter en luftspalt (6
cm). Kopparcylindern står på bentonit (50 cm), ovanför finns luft (275 cm),
stållocket (4 cm) och däröver luft. Måtten är preliminära uppgifter erhållna från

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 17 (59)

17

SKB. Tunneln är modellerad som en halvcylinder (radie 6 m). Granit omger
tunneln och hålet.

Tallies för dosberäkning finns dels på stållocket (marknivå) och 1 m över locket.

5.4 Deponeringshål med första bentonitblocket

Figur 6 Model av deponeringshål första bentonitblocket på plats

Figur 6 visar deponeringshålet med kopparcylinder och det första bentonitblocket
på plats.

Färger och mått enligt sektion 5.3.

Bentonitblocket ovanpå kopparylindern är 50 cm högt (plus 7.5 cm inskuret i
cylindern).

Tallies för dosberäkning finns på betonitblocket samt i marknivå (225 cm över
bentoniten).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 18 (59)

18

6 Resultat

6.1 Dosrat på kopparytan

6.1.1 Fall 4 PWR 60 MWd/kgU

0

50

100

150

200

250

300

0 45 90 135 180 225 270 315 360 405

Total dosrat radiellt PWR-kapsel yta Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mSv/h

grader

Figur 7 Total dosrat runt mantelytan på kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 7 visar den totala dosraten runt mantelytan på nivå 1 (lägst) till nivå 5
(högst) som funktion av vinkeln. Den maximala totala dosraten fås nära mitten på
kapseln (nivå 2-3) vid vinklar där avståndet mellan bränsleelement och
mantelytan är som kortast (se Figur 2 sidan 12). Den maximala totala dosraten är
260 mSv/h, medeldosraten på nivå 3 är 79 mSv/h. Totaldosraten domineras av
fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 19 (59)

19

0

1

2

3

4

5

6

7

8

9

10

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat radiellt PWR-kapsel yta Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mSv/h

grader

Figur 8 Neutrondosrat runt mantelytan på kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 8 visar den totala neutrondosraten runt mantelytan som funktion av vinkeln.
Variationen ses vara betydligt mindre för neutroner än för fotoner. Den maximala
neutrondosraten är 8,6 mSv/h. Medeldosraten på nivå 3 är 7,0 mSv/h, alltså ca
9 % av den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 20 (59)

20

0

10

20

30

40

50

60

0 10 20 30 40 50

Medel dosrat botten PWR-kapselyta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 9 Dosrat under kapsel med 4 PWR bränsleelement, 60 MWd/kgU

0

2

4

6

8

10

12

14

0 10 20 30 40 50

Medel dosrat toppen PWR-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 10 Dosrat över kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 9 och Figur 10 visar dosrat under respektive över kapseln som funktion av
radien. Den totala dosraten domineras av fotondosrat och är maximalt 56
respektive 11,5 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 21 (59)

21

6.1.2 Fall 12 BWR, 60 MWd/kgU

0

20

40

60

80

100

120

140

0 45 90 135 180 225 270 315 360 405

Total dosrat radiellt BWR-kapsel yta Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mSv/h

grader

Figur 11 Total dosrat runt mantelytan på kapsel med 12 BWR bränsleelement, 60 MWd/kgU

Figur 11 visar den totala dosraten på BWR kapselytan. Den maximala totala
dosraten är 116 mSv/h, medeldosraten på nivå 3 är 67 mSv/h. Dosraten
domineras av fotoner, se nedan.

0

1

2

3

4

5

6

7

8

9

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat radiellt BWR-kapsel yta Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mSv/h

grader

Figur 12 Neutrondosrat runt mantelytan på kapsel med 12 BWR bränsleelement, 60 MWd/kgU

Figur 12 visar neutrondosraten på BWR kapselytan. Den maximala
neutrondosraten är 8,0 mSv/h. Medeldosraten på nivå 3 är 7,6 mSv/h, ca 11 %
av den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 22 (59)

22

0

2

4

6

8

10

12

14

16

18

20

0 10 20 30 40 50

Medel dosrat botten BWR-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 13 Dosrat under kapsel med 12 BWR bränsleelement, 60 MWd/kgU

0

1

2

3

4

5

6

7

8

0 10 20 30 40 50

Medel dosrat toppen BWR-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 14 Dosrat över kapsel med 12 BWR bränsleelement, 60 MWd/kgU

Figur 13 och Figur 14 visar dosrat under respektive över BWR kapseln. Den
totala dosraten är maximalt 18 respektive 6,8 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 23 (59)

23

6.1.3 Fall 11 BWR + 1 MOX

MOX bränslet är placerat i den av de inre positionerna som ligger vid 45º.

0

20

40

60

80

100

120

140

0 45 90 135 180 225 270 315 360 405

Total dosrat radiellt MOX-kapsel yta Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mSv/h

grader

Figur 15 Total dosrat runt mantelytan på kapsel med 11 BWR + 1 MOX bränsleelement

Figur 15 visar den totala dosraten på MOX kapselytan. Dosraten är svagt
osymmetrisk på grund av MOX elementet. Den maximala totala dosraten är
121 mSv/h, medeldosraten på nivå 3 är 69 mSv/h. Dosraten domineras av
fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 24 (59)

24

0

2

4

6

8

10

12

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat radiellt MOX-kapsel yta Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mSv/h

grader

Figur 16 Neutrondosrat runt mantelytan på kapsel med 11 BWR + 1 MOX bränsleelement

Figur 16 visar neutrondosraten på MOX kapselytan. Dosraten är uppenbart
osymmetrisk till följd av MOX bränslet och som högst runt 45º. Den maximala
neutrondosraten är 11,4 mSv/h. Medeldosraten på nivå 3 är 9,3 mSv/h, ca 13%
av den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 25 (59)

25

0

5

10

15

20

25

30

0 10 20 30 40 50

Medel dosrat botten MOX-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 17 Dosrat under kapsel med 11 BWR + 1 MOX bränsleelement

0

1

2

3

4

5

6

7

8

9

0 10 20 30 40 50

Medel dosrat toppen MOX-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 18 Dosrat över kapsel med 11 BWR + 1 MOX bränsleelement

Figur 17 och Figur 18 visar dosrat under respektive över MOX kapseln. Den
totala dosraten är maximalt 24 respektive 7,8 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 26 (59)

26

6.1.4 Fall PWR 1700 W

0

20

40

60

80

100

120

140

0 45 90 135 180 225 270 315 360 405

Total dosrat radiellt PWR 1700W-kapsel yta Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mSv/h

grader

Figur 19 Total dosrat runt mantelytan på kapsel med 4 PWR bränsleelement och med total
resteffekt på 1700 W

Figur 19 visar den totala dosraten på PWR kapselytan. Den maximala totala
dosraten är 115 mSv/h, medeldosraten på nivå 3 är 35 mSv/h. Dosraten
domineras av fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 27 (59)

27

0

0,5

1

1,5

2

2,5

3

3,5

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat radiellt PWR 1700W-kapsel yta Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mSv/h

grader

Figur 20 Neutrondosrat runt mantelytan på kapsel med 4 PWR bränsleelement och med total resteffekt
på 1700 W

Figur 20 visar neutrondosraten på BWR kapselytan. Den maximala
neutrondosraten är 2,9 mSv/h. Medeldosraten på nivå 3 är 2,4 mSv/h, ca 7 % av
den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 28 (59)

28

0

5

10

15

20

25

30

0 10 20 30 40 50

Medel dosrat botten PWR 1700W-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 21 Dosrat under kapsel med 4 PWR bränsleelement och med total resteffekt på 1700 W

0

1

2

3

4

5

6

0 10 20 30 40 50

Medel dosrat toppen PWR 1700W-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 22 Dosrat över kapsel med 4 PWR bränsleelement och med total resteffekt på 1700 W

Figur 21 och Figur 22 visar dosrat under respektive över PWR kapseln. Den
totala dosraten är maximalt 26 respektive 5,3 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 29 (59)

29

6.1.5 Fall BWR 1700 W

0

10

20

30

40

50

60

70

80

90

0 45 90 135 180 225 270 315 360 405

Total dosrat radiellt BWR 1700W-kapsel yta Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mSv/h

grader

Figur 23 Total dosrat runt mantelytan på kapsel med 12 BWR bränsleelement och med total resteffekt
på 1700 W

Figur 23 visar den totala dosraten på BWR kapselytan. Den maximala totala
dosraten är 83 mSv/h, medeldosraten på nivå 3 är 48 mSv/h. Dosraten
domineras av fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 30 (59)

30

0

0,5

1

1,5

2

2,5

3

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat radiellt BWR 1700W-kapsel yta
Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mSv/h

grader

Figur 24 Neutrondosrat runt mantelytan på kapsel med 12 BWR bränsleelement och med total
resteffekt på 1700 W

Figur 24 visar neutrondosraten på BWR kapselytan. Den maximala
neutrondosraten är 2,8 mSv/h. Medeldosraten på nivå 3 är 2,7 mSv/h, ca 6 % av
den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 31 (59)

31

0

5

10

15

20

25

0 10 20 30 40 50

Medel dosrat botten BWR 1700W-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 25 Dosrat under kapsel med 12 BWR bränsleelement och med total resteffekt på 1700 W

0

1

2

3

4

5

6

7

8

0 10 20 30 40 50

Medel dosrat botten BWR 1700W-kapsel yta

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 26 Dosrat över kapsel med 12 BWR bränsleelement och med total resteffekt på 1700 W

Figur 25 och Figur 26 visar dosrat under respektive över BWR kapseln. Den
totala dosraten är maximalt 20 respektive 7,0 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 32 (59)

32

6.1.6 Dosrat till material (PWR 60 MWd/kgU)

0

20

40

60

80

100

120

140

160

180

200

0 45 90 135 180 225 270 315 360 405

Total dosrat till bentonit radiellt PWR-kapsel yta

Total dosrat nivå 1

Total dosrat nivå 2

Total dosrat nivå 3

Total dosrat nivå 4

Total dosrat nivå 5

mGy/h

grader

Figur 27 Total dosrat till bentonit i kontakt med kopparytan på kapsel med 4 PWR
bränsleelement, 60 MWd/kgU

Figur 27 visar den totala dosraten till material runt mantelytan på nivå 1 (lägst) till
nivå 5 (högst) som funktion av vinkeln. Den maximala totala dosraten fås nära
mitten på kapseln (nivå 2-3) vid vinklar där avståndet mellan bränsleelement och
mantelytan är som kortast (se Figur 2 sidan 12). Den maximala totala dosraten är
180 mGy/h, medeldosraten på nivå 3 är 55 mGy/h. Totaldosraten domineras av
fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 33 (59)

33

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

0 45 90 135 180 225 270 315 360 405

Total Neutron dosrat till bentonit
radiellt PWR-kapsel yta

Total Neutron dosrat nivå 1

Total Neutron dosrat nivå 2

Total Neutron dosrat nivå 3

Total Neutron dosrat nivå 4

Total Neutron dosrat nivå 5

mGy/h

grader

Figur 28 Neutrondosrat till bentonit runt mantelytan på kapsel med 4 PWR bränsleelement, 60
MWd/kgU

Figur 28 visar den totala neutrondosraten till materia runt mantelytan som
funktion av vinkeln. Variationen ses vara betydligt mindre för neutroner än för
fotoner. Den maximala neutrondosraten är 0.14 mGy/h. Medeldosraten på nivå 3
är 0,11 mSv/h, alltså ca 0,2 % av den totala dosraten på den nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 34 (59)

34

6.2 Dosrat på 2 meters avstånd

6.2.1 Fall 4 PWR, 60 MWd/kgU

Figur 29 Total dosrat på avståndet 2 meter runt mantelytan på kapsel med 4 PWR bränsleelement, 60
MWd/kgU

Figur 29 visar den totala dosraten runt mantelytan på 2 meters avstånd. Dosraten
är maximalt 17 mSv/h. Medeldosraten centralt är 12 mSv/h. Motsvarande
medelvärde på ytan är 79 mSv/h. Dosraten domineras av fotoner, se nedan.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 35 (59)

35

Figur 30 Total neutron dosrat på avståndet 2 meter runt mantelytan på kapsel med 4 PWR
bränsleelement, 60 MWd/kgU

Figur 30 visar neutrondosraten runt mantelytan på 2 meters avstånd. Den
maximala neutrondosraten centralt är 0.78 mSv/h och i det närmaste konstant.
Medeldosraten på nivå 3 är 0,77 mSv/h, ca 6 % av den totala dosraten på den
nivån.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 36 (59)

36

Figur 31 Dosrat på avståndet 2 meter under kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 32 Dosrat på avståndet 2 meter över kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 31 och Figur 32 visar dosrat på 2 meters avstånd under respektive över
PWR kapseln. Den totala dosraten är maximalt 3,9 respektive 1,4 mSv/h
motsvarande värden på ytan är 56 respektive 11,5 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 37 (59)

37

6.3 Dosrat vid deponeringshål – stängt lock

6.3.1 Fall 4 PWR, 60 MWd/kgU

Figur 33 Dosrat på stängt stållock i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement, 60 MWd/kgU

Figur 34 Dosrat 1 meter ovanför stängt stållock i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement, 60 MWd/kgU

Figur 33och Figur 34 visar dosraten på stållocket respektive 1 meter ovanför
stållocket för PWR-bränsle med utbränning 60 MWd/kg. Dosraten är maximalt
0,3 respektive 0,13 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 38 (59)

38

6.3.2 Fall 12 BWR, 60 MWd/kgU

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0 10 20 30 40 50

Dosrat stålyta BWR

Total Dosrat

Neutron dosrat

Foton dosrat

mSv/h

radie/cm

Figur 35 Dosrat på stängt stållock i deponeringshålet innehållande en kapsel med 12 BWR
bränsleelement, 60 MWd/kgU

Figur 36 Dosrat 1 meter ovanför stängt stållock i deponeringshålet innehållande en kapsel med 12
BWR bränsleelement, 60 MWd/kgU

Figur 35 och Figur 36 visar dosraten på respektive 1 meter ovanför stållocket för
BWR-bränsle med utbränningen 60 MWd/kgU. Dosraten är maximalt
0,12 respektive 0,064 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 39 (59)

39

6.3.3 Fall PWR 1700 W

Figur 37 Dosrat på stängt stållock i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement och med total resteffekt på 1700 W

Figur 38 Dosrat 1 meter över stängt stållock i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement och med total resteffekt på 1700 W

Figur 37 och Figur 38 visar dosraten på respektive 1 meter ovanför stållocket för
PWR-bränsle med resteffekt 1700 W. Dosraten är maximalt 0,13 respektive
0,06 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 40 (59)

40

6.3.4 Fall BWR 1700 W

Figur 39 Dosrat på stängt stållock i deponeringshålet innehållande en kapsel med 12 BWR
bränsleelement och med total resteffekt på 1700 W

Figur 40 Dosrat 1 meter över stängt stållock i deponeringshålet innehållande en kapsel med 12 BWR
bränsleelement och med total resteffekt på 1700 W

Figur 39 och Figur 40 visar dosraten på respektive 1 meter ovanför stållocket för
BWR-bränsle med resteffekt 1700 W. Dosraten är maximalt 0,18 respektive
0,07 mSv/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 41 (59)

41

6.4 Dosrat vid deponeringshål – första bentonitblocket

6.4.1 Fall 4 PWR, 60 MWd/kgU

Figur 41 Dosrat på det första bentonitblocket i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement, 60 MWd/kgU

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 42 (59)

42

Figur 42 Dosrat på marknivå5 då det första bentonitblocket är på plats i deponeringshålet
innehållande en kapsel med 4 PWR bränsleelement, 60 MWd/kgU

Figur 41 och Figur 42 visar dosraten på det första bentonitblocket respektive vid
marknivå för PWR. Dosraten är maximalt 0,016 respektive 0,0022 mSv/h.
Avståndet mellan de två mätplanen är 2,25 m.

5 Med marknivå avses övre kanten på deponeringshålet

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 43 (59)

43

6.4.2 Fall 12 BWR, 60 MWd/kgU

Figur 43 Dosrat på det första bentonitblocket i deponeringshålet innehållande en kapsel med 12 BWR
bränsleelement, 60 MWd/kgU

Figur 44 Dosrat på marknivå då det första bentonitblocket är på plats i deponeringshålet innehållande
en kapsel med 12 BWR bränsleelement, 60 MWd/kgU

Figur 43 och Figur 44 visar dosraten på det första bentonitblocket respektive vid
marknivå för BWR. Dosraten är maximalt 0,0065 respektive 0,0012 mSv/h.
Avståndet mellan de två mätplanen är 2,25 m.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 44 (59)

44

6.4.3 Fall PWR 1700 W

Figur 45 Dosrat på det första bentonitblocket i deponeringshålet innehållande en kapsel med 4 PWR
bränsleelement och med total resteffekt på 1700 W

Figur 46 Dosrat på marknivå då det första bentonitblocket är på plats i deponeringshålet innehållande
en kapsel med 4 PWR bränsleelement och med total resteffekt på 1700 W

Figur 45 och Figur 46 visar dosraten på det första bentonitblocket respektive vid
marknivå för PWR 1700 W. Dosraten är maximalt 0,011 respektive
0,0012 mSv/h. Avståndet mellan de två mätplanen är 2,25 m.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 45 (59)

45

6.4.4 Fall BWR 1700 W

Figur 47 Dosrat på det första bentonitblocket i deponeringshålet innehållande en kapsel med 12 BWR
bränsleelement och med total resteffekt på 1700 W

Figur 48 Dosrat på marknivå då det första bentonitblocket är på plats i deponeringshålet innehållande
en kapsel med 12 BWR bränsleelement och med total resteffekt på 1700 W

Figur 47 och Figur 48 visar dosraten på det första bentonitblocket respektive vid
marknivå för BWR 1700 W. Dosraten är maximalt 0,01 respektive 0,0008 mSv/h.
Avståndet mellan de två mätplanen är 2,25 m.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 46 (59)

46

6.5 Sammanfattning av resultat för dosrater

Resultat -
sammanfattning

4 PWR
60 MWd/kgU

30 år

12 BWR
60 MWd/kgU

40 år

11 BWR +
1MOX
60/50

MWd/kgHM
40/30 år

12 BWR
38

MWd/kgU
35 år

4 PWR
42.4

MWd/kgU
34.1 år

Resteffekt [W] 2800 2700 2900 1700 1700

Total Dosrat
[mSv/h]
Maximal

Kapselyta Botten 56 18 24 20 26

Kapselyta Toppen 12 6,8 7,8 7,0 5,3

Kapselyta Mantel 260 116 121 83 115

2 m avstånd Botten 3,9

2 m avstånd Toppen 1,4

2 m avstånd Mantel 17

På Stållock 0,30 0,12 0,18 0,13

1 m över Stållock 0,13 0,064 0,07 0,06

På Bentonitblock 0,016 0,0065 0,01 0,011

Marknivå över Bentonit 0,0022 0,0012 0,0008 0,0012

Medel

Kapselyta Mantel (central) 79 67 69 48 35

2 m avstånd Mantel (central) 12

Neutron Dosrat
[mSv/h]
Maximal

+Kapselyta Botten 0,81 0,62 0,26 0,60

Kapselyta Toppen 0,27 0,29 0,099 0,093

Kapselyta Mantel 8,6 8,0 11,4 2,8 2,9

2 m avstånd Botten 0,088

2 m avstånd Toppen 0,047

2 m avstånd Mantel 0,78

På Stållock 0,0080 0,0063 0,0023 0,0026

1 m över Stållock 0,0032 0,0025 8,44E-04 0,0010

På Bentonitblock 4,20E-05 5,86E-05 7,94E-06 4,95E-05

Marknivå över Bentonit 1,16E-06 2,38E-06 4,44E-07 4,90E-06

Medel

Kapselyta Mantel (central) 7,0 7,6 9,3 2,7 2,4

2 m avstånd Mantel 0,77

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 47 (59)

47

Medeldosraten på ytan runt de olika kapsel-alternativen ligger genomgående
under 100 mSv/h. I specifika riktningar, där bränsleelementet lokalt har sämre
strålskärmning, överstiger dosraten 100 mSv/h. Detta gäller speciellt PWR
kapseln där maximal dosrat är 260 mSv/h.

Neutronbidraget till ytdosraten runt mantelytan är i storleksordningen 10 %.

Dosraten i kapselns botten är relativt hög och PWR kapseln har en större andel
aktivitet förskjuten till bottenregionen än BWR och MOX.

MOX bränsleelementet ger en lokal ökning av neutrondosraten, men har
obetydlig påverkan på den totala dosraten runt kapselns mantelyta.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 48 (59)

48

7 Slutsatser
Ytdosraten på kapseln varierar runt mantelytan och variationen är speciellt stor
för PWR kapseln. Lokala maxima är för PWR kapseln är nästan 4 ggr högre än
medeldosraten runt kapseln. För BWR kapseln är maximala dosraten nästan 2
ggr högre än medeldosraten. Variationen runt kapselns mantelyta minskar med
ökat avstånd. På 2 meters avstånd är den maximala dosraten för PWR kapseln
42 % högre än medeldosraten.

Förutom de två 1700 W kapslarna har valda fall varit konservativa och
resteffekten har överstigit dimensioneringsgränsen 1700 W per kapsel med 60-70
%. Medeldosraterna för kapselns mantelyta är genomgående under 100 mSv/h,
för 1700 W kapslarna under 50 mSv/h.Med beaktande av konservatismen i
beräkningarna avseende resteffekt är slutsatsen att dosraten runt kapselns
mantelyta i realistiska fall kommer att vara låga och ligga på en nivå som inte
överstiger vad som tidigare beräkningar indikerat.

Ytdosraten under kapselns botten är maximalt 56 mSv/h. Kobolthalten i
materialen har en avgörande roll för hur hög denna bottendosrat i det verkliga
fallet blir. I dessa beräkningar baseras aktivitetsmängden av Co60 på att
övergångsstycke och bottenplatta innehåller 0.03 % kobolt. Om den verkliga
halten avsevärt avviker från detta värde kommer det att få stor betydelse för
dosratsnivån. Den korta halveringstiden för Co60 gör även att bränsleelement
med kort avklingningstid kan ge hög dosrat i ändarna på kapseln, även om en
central placeringen av bränsleelementet ifråga valts.

Motsvarande resonemang som för botten gäller även för dosraten i toppen på
kapsel, där maximal dosrat har beräknats till 12 mSv/h.

Inverkan av MOX bränsleelement är ringa eftersom placeringen är central.
Varken totaldos eller neutrondos runt mantelytan påverkas signifikant av
införande av ett MOX bränsleelement.

Som komplement till dosratsberäkningarna till människa har det för det värsta
fallet (PWR 60 MWd/kgU, 30 år) genomförts en beräkning på dosrat till materia
som står i kontakt med kopparkapselns yta. Maximala dosraten som uppnås på
en mycket begränsad yta uppgår till 180 mGy/h. Medeldosraten för mantelytan
på kapseln är beräknad till 55 mGy/h.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 49 (59)

49

8 Referenser
/1/ MCNP — A General Monte Carlo N-Particle Transport Code, Version 5, LA-

CP-03-0245, April 24, 2003 (Revised 10/3/05)

/2/ SKBdoc 1179234, ver 1.0 SKB-Referensrapport till SAR allmän del Kapitel
6 – Källtermer, SKB 2009

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 50 (59)

50

Revisionsförteckning

Rev.No Datum Beskrivning

0 2007-07-12

1 2009-06-29 Preliminär version för SKB-kommentarer. Jämfört med Rev0 så har
rapporten omarbetats med hänsynstagande till senaste version av
källtermsrapport samt att några extra beräkningsfall har tillkommit.

1 2009-10-02 Draft version där beräkning av energiavgivning till materialet just utanför
kopparkapseln har tillkommit. Ett fåtal redaktionella ändringar har gjorts
utgående från erhållna kommentarer från SKB (SKBdoc id: 1077122) på
den preliminära versionen.

1 2009-11-19 Final version (inga ändringar)

2 2011-02-17 Vid kvalitetsgranskningen av Spent nuclear fuel for disposal in the KBS-3
repository, SKB TR-10-13 (SKBdoc id:1175231) konstaterades att detta
dokument hade icke godkända dokument i sin referenslista. Detta har
korrigerats i text och referenslista.
Sakinnehåll och resultat berörs ej av revisionen och därmed krävs ej
förnyad sakgranskning.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 51 (59)

51

APPENDIX A.
NEUTRONKÄLLSTYRKA FÖR 1 PWR BRÄNSLEELEMENT (42,4
MWD/KGU, 34,1 ÅR)

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

0.00000000001 - 0.0000000001 1,24E-07 1,07E-07 1,71E-08 8,57E-09

0.0000000001 - 0.0000000005 5,61E-07 4,97E-07 6,40E-08 3,20E-08

0.0000000005 - 0.00000000075 4,42E-07 3,95E-07 4,71E-08 2,36E-08

0.00000000075 - 0.000000001 5,08E-07 4,55E-07 5,29E-08 2,65E-08

0.000000001 - 0.0000000012 4,26E-07 3,82E-07 4,41E-08 2,20E-08

0.0000000012 - 0.0000000015 7,24E-07 6,50E-07 7,41E-08 3,70E-08

0.0000000015 - 0.000000002 1,35E-06 1,21E-06 1,37E-07 6,83E-08

0.000000002 - 0.0000000025 1,51E-06 1,36E-06 1,52E-07 7,60E-08

0.0000000025 - 0.000000003 1,65E-06 1,49E-06 1,66E-07 8,30E-08

0.000000003 - 0.000000004 3,69E-06 3,32E-06 3,69E-07 1,84E-07

0.000000004 - 0.000000005 4,17E-06 3,76E-06 4,16E-07 2,08E-07

0.000000005 - 0.0000000075 1,22E-05 1,10E-05 1,21E-06 6,07E-07

0.0000000075 - 0.00000001 1,45E-05 1,30E-05 1,43E-06 7,15E-07

0.00000001 - 0.0000000253 1,25E-04 1,13E-04 1,23E-05 6,13E-06

0.0000000253 - 0.00000003 4,84E-05 4,36E-05 4,74E-06 2,37E-06

0.00000003 - 0.00000004 1,16E-04 1,04E-04 1,13E-05 5,67E-06

0.00000004 - 0.00000005 1,31E-04 1,18E-04 1,28E-05 6,42E-06

0.00000005 - 0.00000006 1,45E-04 1,31E-04 1,42E-05 7,10E-06

0.00000006 - 0.00000007 1,58E-04 1,42E-04 1,54E-05 7,72E-06

0.00000007 - 0.00000008 1,69E-04 1,53E-04 1,66E-05 8,29E-06

0.00000008 - 0.00000009 1,80E-04 1,63E-04 1,76E-05 8,82E-06

0.00000009 - 0.0000001 1,91E-04 1,72E-04 1,87E-05 9,33E-06

0.0000001 - 0.000000125 5,19E-04 4,68E-04 5,07E-05 2,54E-05

0.000000125 - 0.00000015 5,73E-04 5,17E-04 5,61E-05 2,80E-05

0.00000015 - 0.000000175 6,29E-04 5,67E-04 6,23E-05 3,12E-05

0.000000175 - 0.0000002 6,76E-04 6,09E-04 6,71E-05 3,35E-05

0.0000002 - 0.000000225 7,19E-04 6,48E-04 7,13E-05 3,57E-05

0.000000225 - 0.00000025 7,60E-04 6,85E-04 7,53E-05 3,76E-05

0.00000025 - 0.000000275 7,99E-04 7,20E-04 7,91E-05 3,95E-05

0.000000275 - 0.0000003 8,36E-04 7,53E-04 8,27E-05 4,13E-05

0.0000003 - 0.000000325 8,71E-04 7,85E-04 8,61E-05 4,31E-05

0.000000325 - 0.00000035 9,05E-04 8,16E-04 8,94E-05 4,47E-05

0.00000035 - 0.000000375 9,38E-04 8,45E-04 9,26E-05 4,63E-05

0.000000375 - 0.0000004 9,69E-04 8,74E-04 9,57E-05 4,79E-05

0.0000004 - 0.00000045 2,03E-03 1,83E-03 2,00E-04 1,00E-04

0.00000045 - 0.0000005 2,14E-03 1,93E-03 2,12E-04 1,06E-04

0.0000005 - 0.00000055 2,25E-03 2,03E-03 2,22E-04 1,11E-04

0.00000055 - 0.0000006 2,36E-03 2,13E-03 2,32E-04 1,16E-04

0.0000006 - 0.000000625 1,22E-03 1,10E-03 1,20E-04 6,00E-05

0.000000625 - 0.00000065 1,24E-03 1,12E-03 1,22E-04 6,12E-05

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 52 (59)

52

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

0.00000065 - 0.0000007 2,55E-03 2,30E-03 2,52E-04 1,26E-04

0.0000007 - 0.00000075 2,65E-03 2,39E-03 2,61E-04 1,30E-04

0.00000075 - 0.0000008 2,74E-03 2,47E-03 2,69E-04 1,35E-04

0.0000008 - 0.00000085 2,82E-03 2,55E-03 2,78E-04 1,39E-04

0.00000085 - 0.0000009 2,91E-03 2,62E-03 2,86E-04 1,43E-04

0.0000009 - 0.000000925 1,48E-03 1,34E-03 1,46E-04 7,30E-05

0.000000925 - 0.00000095 1,50E-03 1,36E-03 1,48E-04 7,40E-05

0.00000095 - 0.000000975 1,52E-03 1,37E-03 1,50E-04 7,50E-05

0.000000975 - 0.000001 1,54E-03 1,39E-03 1,52E-04 7,59E-05

0.000001 - 0.00000101 6,23E-04 5,61E-04 6,12E-05 3,06E-05

0.00000101 - 0.00000102 6,26E-04 5,64E-04 6,16E-05 3,08E-05

0.00000102 - 0.00000103 6,29E-04 5,67E-04 6,18E-05 3,09E-05

0.00000103 - 0.00000104 6,32E-04 5,70E-04 6,21E-05 3,11E-05

0.00000104 - 0.00000105 6,35E-04 5,73E-04 6,24E-05 3,12E-05

0.00000105 - 0.00000106 6,38E-04 5,75E-04 6,27E-05 3,14E-05

0.00000106 - 0.00000107 6,41E-04 5,78E-04 6,30E-05 3,15E-05

0.00000107 - 0.00000108 6,44E-04 5,81E-04 6,33E-05 3,17E-05

0.00000108 - 0.00000109 6,47E-04 5,83E-04 6,36E-05 3,18E-05

0.00000109 - 0.0000011 6,50E-04 5,86E-04 6,39E-05 3,20E-05

0.0000011 - 0.00000111 6,53E-04 5,89E-04 6,42E-05 3,21E-05

0.00000111 - 0.00000112 6,56E-04 5,91E-04 6,45E-05 3,22E-05

0.00000112 - 0.00000113 6,59E-04 5,94E-04 6,48E-05 3,24E-05

0.00000113 - 0.00000114 6,62E-04 5,97E-04 6,50E-05 3,25E-05

0.00000114 - 0.00000115 6,65E-04 5,99E-04 6,53E-05 3,27E-05

0.00000115 - 0.00000117 1,67E-03 1,51E-03 1,65E-04 8,23E-05

0.00000117 - 0.0000012 1,69E-03 1,53E-03 1,66E-04 8,32E-05

0.0000012 - 0.00000122 1,71E-03 1,54E-03 1,68E-04 8,40E-05

0.00000122 - 0.00000125 1,73E-03 1,56E-03 1,70E-04 8,49E-05

0.00000125 - 0.0000013 3,51E-03 3,16E-03 3,45E-04 1,72E-04

0.0000013 - 0.00000135 3,57E-03 3,22E-03 3,51E-04 1,76E-04

0.00000135 - 0.0000014 3,64E-03 3,28E-03 3,58E-04 1,79E-04

0.0000014 - 0.00000145 3,71E-03 3,34E-03 3,64E-04 1,82E-04

0.00000145 - 0.0000015 3,77E-03 3,40E-03 3,70E-04 1,85E-04

0.0000015 - 0.00000159 6,94E-03 6,26E-03 6,82E-04 3,41E-04

0.00000159 - 0.00000168 7,14E-03 6,44E-03 7,01E-04 3,51E-04

0.00000168 - 0.00000177 7,34E-03 6,62E-03 7,20E-04 3,60E-04

0.00000177 - 0.00000186 7,52E-03 6,79E-03 7,39E-04 3,69E-04

0.00000186 - 0.00000194 6,84E-03 6,17E-03 6,72E-04 3,36E-04

0.00000194 - 0.000002 5,22E-03 4,71E-03 5,13E-04 2,56E-04

0.000002 - 0.00000212 1,07E-02 9,64E-03 1,05E-03 5,25E-04

0.00000212 - 0.00000221 8,21E-03 7,41E-03 8,06E-04 4,03E-04

0.00000221 - 0.0000023 8,38E-03 7,56E-03 8,23E-04 4,11E-04

0.0000023 - 0.00000238 7,59E-03 6,85E-03 7,45E-04 3,72E-04

0.00000238 - 0.00000247 8,69E-03 7,84E-03 8,53E-04 4,26E-04

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 53 (59)

53

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

0.00000247 - 0.00000257 9,85E-03 8,88E-03 9,66E-04 4,83E-04

0.00000257 - 0.00000267 1,00E-02 9,05E-03 9,85E-04 4,92E-04

0.00000267 - 0.00000277 1,02E-02 9,23E-03 1,00E-03 5,02E-04

0.00000277 - 0.00000287 1,04E-02 9,39E-03 1,02E-03 5,11E-04

0.00000287 - 0.00000297 1,06E-02 9,56E-03 1,04E-03 5,20E-04

0.00000297 - 0.000003 3,21E-03 2,90E-03 3,15E-04 1,58E-04

0.000003 - 0.00000305 5,39E-03 4,86E-03 5,29E-04 2,64E-04

0.00000305 - 0.00000315 1,09E-02 9,85E-03 1,07E-03 5,36E-04

0.00000315 - 0.0000035 3,96E-02 3,57E-02 3,88E-03 1,94E-03

0.0000035 - 0.00000373 2,71E-02 2,45E-02 2,66E-03 1,33E-03

0.00000373 - 0.000004 3,29E-02 2,97E-02 3,23E-03 1,61E-03

0.000004 - 0.00000475 9,72E-02 8,77E-02 9,53E-03 4,76E-03

0.00000475 - 0.000005 3,42E-02 3,09E-02 3,35E-03 1,68E-03

0.000005 - 0.0000054 5,65E-02 5,10E-02 5,54E-03 2,77E-03

0.0000054 - 0.000006 8,88E-02 8,01E-02 8,70E-03 4,35E-03

0.000006 - 0.00000625 3,83E-02 3,46E-02 3,76E-03 1,88E-03

0.00000625 - 0.0000065 3,91E-02 3,53E-02 3,83E-03 1,92E-03

0.0000065 - 0.00000675 3,99E-02 3,60E-02 3,91E-03 1,95E-03

0.00000675 - 0.000007 4,06E-02 3,66E-02 3,98E-03 1,99E-03

0.000007 - 0.00000715 2,47E-02 2,23E-02 2,42E-03 1,21E-03

0.00000715 - 0.0000081 1,63E-01 1,47E-01 1,59E-02 7,96E-03

0.0000081 - 0.0000091 1,82E-01 1,64E-01 1,78E-02 8,90E-03

0.0000091 - 0.00001 1,72E-01 1,55E-01 1,69E-02 8,44E-03

0.00001 - 0.0000115 3,05E-01 2,75E-01 2,98E-02 1,49E-02

0.0000115 - 0.0000119 8,47E-02 7,64E-02 8,30E-03 4,15E-03

0.0000119 - 0.0000129 2,18E-01 1,97E-01 2,14E-02 1,07E-02

0.0000129 - 0.0000138 1,92E-01 1,73E-01 1,88E-02 9,41E-03

0.0000138 - 0.0000144 1,51E-01 1,36E-01 1,48E-02 7,39E-03

0.0000144 - 0.0000151 1,67E-01 1,50E-01 1,63E-02 8,15E-03

0.0000151 - 0.000016 2,20E-01 1,98E-01 2,15E-02 1,08E-02

0.000016 - 0.000017 2,52E-01 2,27E-01 2,46E-02 1,23E-02

0.000017 - 0.0000185 3,92E-01 3,53E-01 3,83E-02 1,92E-02

0.0000185 - 0.000019 1,34E-01 1,21E-01 1,31E-02 6,56E-03

0.000019 - 0.00002 2,74E-01 2,47E-01 2,68E-02 1,34E-02

0.00002 - 0.000021 2,80E-01 2,53E-01 2,74E-02 1,37E-02

0.000021 - 0.0000225 4,33E-01 3,91E-01 4,24E-02 2,12E-02

0.0000225 - 0.000025 7,57E-01 6,83E-01 7,40E-02 3,70E-02

0.000025 - 0.0000275 7,97E-01 7,19E-01 7,80E-02 3,90E-02

0.0000275 - 0.00003 8,34E-01 7,52E-01 8,16E-02 4,08E-02

0.00003 - 0.0000313 4,30E-01 3,88E-01 4,21E-02 2,10E-02

0.0000313 - 0.0000318 1,74E-01 1,57E-01 1,71E-02 8,54E-03

0.0000318 - 0.0000332 5,32E-01 4,80E-01 5,20E-02 2,60E-02

0.0000332 - 0.0000337 1,80E-01 1,62E-01 1,76E-02 8,80E-03

0.0000337 - 0.0000346 3,09E-01 2,79E-01 3,02E-02 1,51E-02

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 54 (59)

54

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

0.0000346 - 0.0000355 3,31E-01 2,99E-01 3,24E-02 1,62E-02

0.0000355 - 0.000037 5,61E-01 5,07E-01 5,49E-02 2,75E-02

0.000037 - 0.000038 3,81E-01 3,43E-01 3,72E-02 1,86E-02

0.000038 - 0.0000391 4,25E-01 3,83E-01 4,15E-02 2,08E-02

0.0000391 - 0.0000396 1,95E-01 1,76E-01 1,91E-02 9,53E-03

0.0000396 - 0.000041 5,54E-01 5,00E-01 5,44E-02 2,72E-02

0.000041 - 0.0000424 5,69E-01 5,13E-01 5,64E-02 2,82E-02

0.0000424 - 0.000044 6,62E-01 5,96E-01 6,56E-02 3,28E-02

0.000044 - 0.0000452 5,04E-01 4,54E-01 5,00E-02 2,50E-02

0.0000452 - 0.000047 7,70E-01 6,93E-01 7,64E-02 3,82E-02

0.000047 - 0.0000483 5,67E-01 5,11E-01 5,65E-02 2,82E-02

0.0000483 - 0.0000492 3,97E-01 3,58E-01 3,95E-02 1,98E-02

0.0000492 - 0.0000506 6,25E-01 5,62E-01 6,22E-02 3,11E-02

0.0000506 - 0.000052 6,33E-01 5,70E-01 6,30E-02 3,15E-02

0.000052 - 0.0000534 6,42E-01 5,78E-01 6,39E-02 3,19E-02

0.0000534 - 0.000059 2,65E+00 2,39E+00 2,63E-01 1,32E-01

0.000059 - 0.000061 9,77E-01 8,80E-01 9,71E-02 4,86E-02

0.000061 - 0.000065 2,00E+00 1,80E+00 1,99E-01 9,94E-02

0.000065 - 0.0000675 1,28E+00 1,16E+00 1,27E-01 6,37E-02

0.0000675 - 0.000072 2,37E+00 2,13E+00 2,35E-01 1,18E-01

0.000072 - 0.000076 2,17E+00 1,95E+00 2,15E-01 1,08E-01

0.000076 - 0.00008 2,22E+00 2,00E+00 2,21E-01 1,10E-01

0.00008 - 0.000082 1,13E+00 1,02E+00 1,13E-01 5,63E-02

0.000082 - 0.00009 4,67E+00 4,21E+00 4,64E-01 2,32E-01

0.00009 - 0.0001 6,13E+00 5,53E+00 6,09E-01 3,04E-01

0.0001 - 0.000108 5,13E+00 4,62E+00 5,09E-01 2,55E-01

0.000108 - 0.000115 4,65E+00 4,19E+00 4,61E-01 2,30E-01

0.000115 - 0.000119 2,72E+00 2,45E+00 2,70E-01 1,35E-01

0.000119 - 0.000122 2,07E+00 1,87E+00 2,05E-01 1,03E-01

0.000122 - 0.000186 4,98E+01 4,48E+01 4,93E+00 2,46E+00

0.000186 - 0.000192 5,61E+00 5,05E+00 5,54E-01 2,77E-01

0.000192 - 0.000207 1,33E+01 1,20E+01 1,31E+00 6,57E-01

0.000207 - 0.00021 2,27E+00 2,04E+00 2,24E-01 1,12E-01

0.00021 - 0.00024 2,82E+01 2,54E+01 2,79E+00 1,40E+00

0.00024 - 0.000285 4,57E+01 4,12E+01 4,53E+00 2,26E+00

0.000285 - 0.000305 2,16E+01 1,94E+01 2,14E+00 1,07E+00

0.000305 - 0.00055 3,16E+02 2,85E+02 3,13E+01 1,56E+01

0.00055 - 0.00067 1,85E+02 1,67E+02 1,83E+01 9,15E+00

0.00067 - 0.000683 2,12E+01 1,91E+01 2,09E+00 1,04E+00

0.000683 - 0.00095 4,77E+02 4,30E+02 4,70E+01 2,35E+01

0.00095 - 0.00115 4,06E+02 3,66E+02 4,01E+01 2,01E+01

0.00115 - 0.0015 7,98E+02 7,19E+02 7,89E+01 3,95E+01

0.0015 - 0.00155 1,22E+02 1,10E+02 1,21E+01 6,05E+00

0.00155 - 0.0018 6,41E+02 5,78E+02 6,34E+01 3,17E+01

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 55 (59)

55

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

0.0018 - 0.0022 1,12E+03 1,01E+03 1,11E+02 5,53E+01

0.0022 - 0.00229 2,67E+02 2,41E+02 2,63E+01 1,32E+01

0.00229 - 0.00258 8,95E+02 8,07E+02 8,84E+01 4,42E+01

0.00258 - 0.003 1,39E+03 1,25E+03 1,37E+02 6,85E+01

0.003 - 0.00374 2,69E+03 2,42E+03 2,65E+02 1,33E+02

0.00374 - 0.0039 6,18E+02 5,57E+02 6,11E+01 3,05E+01

0.0039 - 0.006 9,23E+03 8,32E+03 9,13E+02 4,56E+02

0.006 - 0.00803 1,06E+04 9,57E+03 1,05E+03 5,25E+02

0.00803 - 0.0095 8,60E+03 7,75E+03 8,50E+02 4,25E+02

0.0095 - 0.013 2,32E+04 2,09E+04 2,29E+03 1,15E+03

0.013 - 0.017 3,05E+04 2,75E+04 3,02E+03 1,51E+03

0.017 - 0.025 7,20E+04 6,49E+04 7,13E+03 3,56E+03

0.025 - 0.03 5,14E+04 4,63E+04 5,09E+03 2,54E+03

0.03 - 0.045 1,79E+05 1,61E+05 1,77E+04 8,85E+03

0.045 - 0.05 6,69E+04 6,02E+04 6,61E+03 3,31E+03

0.05 - 0.052 2,77E+04 2,49E+04 2,74E+03 1,37E+03

0.052 - 0.06 1,16E+05 1,04E+05 1,14E+04 5,72E+03

0.06 - 0.073 2,04E+05 1,83E+05 2,01E+04 1,01E+04

0.073 - 0.075 3,29E+04 2,97E+04 3,25E+03 1,63E+03

0.075 - 0.082 1,18E+05 1,07E+05 1,17E+04 5,85E+03

0.082 - 0.085 5,22E+04 4,70E+04 5,16E+03 2,58E+03

0.085 - 0.1 2,73E+05 2,46E+05 2,70E+04 1,35E+04

0.1 - 0.128 5,67E+05 5,11E+05 5,60E+04 2,80E+04

0.128 - 0.15 4,74E+05 4,27E+05 4,69E+04 2,34E+04

0.15 - 0.2 1,20E+06 1,08E+06 1,19E+05 5,94E+04

0.2 - 0.27 1,89E+06 1,70E+06 1,86E+05 9,31E+04

0.27 - 0.33 1,76E+06 1,59E+06 1,74E+05 8,70E+04

0.33 - 0.4 2,19E+06 1,98E+06 2,16E+05 1,08E+05

0.4 - 0.42 6,48E+05 5,84E+05 6,39E+04 3,20E+04

0.42 - 0.44 6,57E+05 5,92E+05 6,48E+04 3,24E+04

0.44 - 0.47 9,99E+05 9,01E+05 9,86E+04 4,93E+04

0.47 - 0.5 9,98E+05 9,00E+05 9,85E+04 4,93E+04

0.5 - 0.55 1,74E+06 1,57E+06 1,71E+05 8,57E+04

0.55 - 0.573 8,02E+05 7,23E+05 7,91E+04 3,96E+04

0.573 - 0.6 9,49E+05 8,55E+05 9,36E+04 4,68E+04

0.6 - 0.67 2,49E+06 2,24E+06 2,45E+05 1,23E+05

0.67 - 0.679 3,23E+05 2,91E+05 3,18E+04 1,59E+04

0.679 - 0.75 2,56E+06 2,31E+06 2,52E+05 1,26E+05

0.75 - 0.82 2,54E+06 2,29E+06 2,50E+05 1,25E+05

0.82 - 0.861 1,49E+06 1,35E+06 1,47E+05 7,37E+04

0.861 - 0.875 5,05E+05 4,55E+05 4,98E+04 2,49E+04

0.875 - 0.9 9,08E+05 8,19E+05 8,96E+04 4,48E+04

0.9 - 0.92 7,26E+05 6,54E+05 7,16E+04 3,58E+04

0.92 - 1.01 3,26E+06 2,94E+06 3,22E+05 1,61E+05

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 56 (59)

56

Energiintervall (MeV)
neutroner /s

TOTALT
neutroner /s

CE
neutroner /s

B+T
neutroner /s

1/2 (B+T)

1.01 - 1.1 3,23E+06 2,91E+06 3,19E+05 1,60E+05

1.1 - 1.2 3,54E+06 3,19E+06 3,50E+05 1,75E+05

1.2 - 1.25 1,75E+06 1,57E+06 1,73E+05 8,65E+04

1.25 - 1.32 2,31E+06 2,08E+06 2,29E+05 1,15E+05

1.32 - 1.36 1,33E+06 1,20E+06 1,32E+05 6,60E+04

1.36 - 1.4 1,49E+06 1,34E+06 1,48E+05 7,39E+04

1.4 - 1.5 3,32E+06 2,99E+06 3,31E+05 1,65E+05

1.5 - 1.85 1,09E+07 9,81E+06 1,09E+06 5,47E+05

1.85 - 2.35 1,36E+07 1,22E+07 1,39E+06 6,96E+05

2.35 - 2.48 2,97E+06 2,66E+06 3,09E+05 1,54E+05

2.48 - 3 1,07E+07 9,54E+06 1,11E+06 5,57E+05

3 - 4.3 1,58E+07 1,42E+07 1,62E+06 8,09E+05

4.3 - 4.8 3,16E+06 2,85E+06 3,09E+05 1,54E+05

4.8 - 6.43 5,24E+06 4,73E+06 5,10E+05 2,55E+05

6.43 - 8.19 1,66E+06 1,50E+06 1,61E+05 8,07E+04

8.19 - 10 4,39E+05 3,97E+05 4,26E+04 2,13E+04

10 - 12.8 1,20E+05 1,08E+05 1,16E+04 5,81E+03

12.8 - 13.8 7,07E+03 6,39E+03 6,83E+02 3,42E+02

13.8 - 14.6 2,40E+03 2,16E+03 2,31E+02 1,16E+02

14.6 - 15.7 1,78E+03 1,61E+03 1,72E+02 8,58E+01

15.7 - 17.3 8,11E+02 7,33E+02 7,82E+01 3,91E+01

17.3 - 20 2,26E+02 2,04E+02 2,17E+01 1,09E+01

TOTALT 1,19E+08 1,13E+08 5,59E+06 2,79E+06

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 57 (59)

57

APPENDIX B.
FOTONKÄLLSTYRKA FÖR 1 PWR BRÄNSLEELEMENT (42,4
MWD/KGU, 34,1 ÅR) – URANMATRIS

Uranmatris (exklusive Co60 från komponenter och crud)

Energiintervall (MeV)
fotoner /s
TOTALT

fotoner /s
CE

fotoner /s
B+T

fotoner /s
1/2 (B+T)

0.01 - 0.02 4,13E+12 3,26E+12 8,72E+11 4,36E+11

0.02 - 0.03 2,98E+12 2,34E+12 6,37E+11 3,19E+11

0.03 - 0.045 5,81E+12 4,59E+12 1,22E+12 6,09E+11

0.045 - 0.06 5,11E+12 4,01E+12 1,10E+12 5,49E+11

0.06 - 0.07 1,99E+12 1,56E+12 4,26E+11 2,13E+11

0.07 - 0.075 9,81E+11 7,74E+11 2,07E+11 1,04E+11

0.075 - 0.1 4,47E+12 3,51E+12 9,57E+11 4,78E+11

0.1 - 0.15 6,91E+12 5,45E+12 1,46E+12 7,30E+11

0.15 - 0.2 5,82E+12 4,57E+12 1,25E+12 6,26E+11

0.2 - 0.3 6,62E+12 5,20E+12 1,41E+12 7,06E+11

0.3 - 0.4 6,37E+12 5,00E+12 1,37E+12 6,86E+11

0.4 - 0.45 2,31E+12 1,81E+12 4,96E+11 2,48E+11

0.45 - 0.51 2,50E+12 1,96E+12 5,39E+11 2,70E+11

0.51 - 0.512 2,72E+10 2,15E+10 5,78E+09 2,89E+09

0.512 - 0.6 1,64E+12 1,30E+12 3,40E+11 1,70E+11

0.6 - 0.7 5,98E+14 4,75E+14 1,23E+14 6,13E+13

0.7 - 0.8 3,43E+12 2,76E+12 6,71E+11 3,36E+11

0.8 - 1 4,80E+12 3,87E+12 9,32E+11 4,66E+11

1 - 1.2 2,63E+12 2,12E+12 5,10E+11 2,55E+11

1.2 - 1.33 5,09E+12 4,17E+12 9,20E+11 4,60E+11

1.33 - 1.44 2,08E+11 1,64E+11 4,47E+10 2,24E+10

1.44 - 1.5 1,58E+11 1,28E+11 3,04E+10 1,52E+10

1.5 - 1.57 7,06E+10 5,57E+10 1,49E+10 7,43E+09

1.57 - 1.66 5,28E+11 4,32E+11 9,64E+10 4,82E+10

1.66 - 1.8 5,68E+10 4,46E+10 1,22E+10 6,12E+09

1.8 - 2 2,83E+10 2,22E+10 6,11E+09 3,05E+09

2 - 2.15 5,27E+09 4,13E+09 1,14E+09 5,69E+08

2.15 - 2.35 7,08E+07 6,13E+07 9,49E+06 4,74E+06

2.35 - 2.5 2,34E+07 1,83E+07 5,04E+06 2,52E+06

2.5 - 3 3,94E+08 3,32E+08 6,22E+07 3,11E+07

3 - 3.5 2,39E+07 2,15E+07 2,35E+06 1,18E+06

3.5 - 4 1,60E+07 1,44E+07 1,57E+06 7,86E+05

4 - 4.5 1,05E+07 9,46E+06 1,03E+06 5,17E+05

4.5 - 5 6,80E+06 6,13E+06 6,69E+05 3,35E+05

5 - 5.5 4,36E+06 3,93E+06 4,29E+05 2,14E+05

5.5 - 6 2,77E+06 2,49E+06 2,72E+05 1,36E+05

6 - 6.5 1,74E+06 1,57E+06 1,71E+05 8,57E+04

6.5 - 7 1,09E+06 9,84E+05 1,07E+05 5,37E+04

7 - 7.5 6,80E+05 6,13E+05 6,68E+04 3,34E+04

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 58 (59)

58

Energiintervall (MeV)
fotoner /s
TOTALT

fotoner /s
CE

fotoner /s
B+T

fotoner /s
1/2 (B+T)

7.5 - 8 4,21E+05 3,80E+05 4,14E+04 2,07E+04

8 - 10 5,78E+05 5,21E+05 5,68E+04 2,84E+04

10 - 12 3,65E+04 3,29E+04 3,59E+03 1,79E+03

12 - 14 0,00E+00 0,00E+00 0,00E+00 0,00E+00

14 - 20 0,00E+00 0,00E+00 0,00E+00 0,00E+00

TOTALT 6,73E+14 5,34E+14 1,38E+14 6,91E+13

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1077122 - Strålskärmsberäkningar för kopparkapslar
innehållande BWR, MOX och PWR bränsleelement,
ALARA 07-0014R-Rev1-Final-091119

Öppen 2.0 Godkänt 59 (59)

59

APPENDIX C.
FOTONKÄLLSTYRKA FÖR 1 PWR BRÄNSLEELEMENT (42,4
MWD/KGU, 34,1 ÅR) – KOMPONENTER

Komponenter Co60

Komponent
Co60

fotoner /s
Co60

Bq

Topplatta (SS) 8,027E+10 4,013E+10

Topplatta (Inc.) 2,294E+10 1,147E+10

Bottenplatta 1,184E+11 5,918E+10

Spridare (Zr) 1,539E+09 7,697E+08

Spridare (Inc.) 8,301E+10 4,151E+10

Ledrörs-finger(SS) 3,036E+09 1,518E+09

Ledrörs-finger(Inc.) 4,545E+10 2,272E+10

Kapsling (Zr) 2,306E+09 1,153E+09

Kapsling (SS) 7,393E+10 3,696E+10

Crud 8,019E+08 4,009E+08

TOTALT 4,316E+11 2,158E+11

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

07
71

22
, V

er
si

on
 2

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

	Stralskarmsberakningar for kopparkapslar innehallande BWR, MOX och PWR bransleelement, ALARA 07-0014R-Rev1-Final-091119.docx
	Introduktion
	Metodik
	Källstyrkor
	Källstyrkor för neutroner
	Fotoner från uranmatrisen
	Inducerad Co60 aktivitet

	Beräknade kopparkapslar
	Geometri 12 BWR
	Geometri PWR

	Beräknade geometrier utanför kapseln
	Kopparytan
	2 meters avstånd
	Deponeringshål med stängt stållock
	Deponeringshål med första bentonitblocket

	Resultat
	Dosrat på kopparytan
	Fall 4 PWR 60 MWd/kgU
	Fall 12 BWR, 60 MWd/kgU
	Fall 11 BWR + 1 MOX
	Fall PWR 1700 W
	Fall BWR 1700 W
	Dosrat till material (PWR 60 MWd/kgU)

	Dosrat på 2 meters avstånd
	Fall 4 PWR, 60 MWd/kgU

	Dosrat vid deponeringshål – stängt lock
	Fall 4 PWR, 60 MWd/kgU
	Fall 12 BWR, 60 MWd/kgU
	Fall PWR 1700 W
	Fall BWR 1700 W

	Dosrat vid deponeringshål – första bentonitblocket
	Fall 4 PWR, 60 MWd/kgU
	Fall 12 BWR, 60 MWd/kgU
	Fall PWR 1700 W
	Fall BWR 1700 W

	Sammanfattning av resultat för dosrater

	Slutsatser
	Referenser

