

DIPARTIMENTO TEMATICO RADIAZIONI
Struttura Semplice Siti Nucleari

ATTIVITA' DI MONITORAGGIO E CONTROLLO DEI SITI
NUCLEARI PIEMONTESI

Tavolo della trasparenza
Torino, 26 gennaio 2017

Sito di Bosco Marengo (AL) Periodo 2014 - 2016

La rete di monitoraggio del sito di Bosco Marengo, dopo l'incremento del 2011 in relazione all'avvio delle operazioni di decommissioning dell'impianto, e si è mantenuta pressoché invariata.

I risultati delle analisi effettuate nell'ambito del programma di monitoraggio non hanno evidenziato in ambiente valori anomali di contaminazione radioattiva correlabile all'impianto.

Nel periodo 2014-2016 presso il sito di Bosco Marengo sono occorsi due eventi anomali che hanno richiesto indagini straordinarie.

➤ **Agosto 2014 - Rinvenimento materiali interrati nell'area di rispetto all'interno del sito dell'impianto.**

Le analisi effettuate nell'immediato hanno escluso la presenza di materiale radioattivo.

Le successive indagini geofisiche effettuate da Sogin hanno evidenziato che il fenomeno interessa un'area vasta.

Arpa effettuerà indagini indipendenti durante le operazioni di bonifica.

➤ **Agosto 2015 - Principio di incendio**

L'incendio è avvenuto all'interno della capannina che ospitava la Stazione di Taglio realizzata per le attività di lavorazione dei filtri e dei prefiltri provenienti dall'esercizio dell'impianto e dall'utilizzo della macchina pallinatrice.

Il personale dell'impianto, attivando le previste procedure di emergenza, ha prontamente spento il principio di combustione, che aveva interessato solo la parete della capannina vicina al banco di taglio generando un forte sviluppo di fumo.

Arpa ha effettuato misure sul particolato atmosferico campionato in continuo in un punto posto all'interno dell'impianto.

I risultati delle misure eseguite hanno indicato che non vi sono stati rilasci di radioattività nell'ambiente.

Le concentrazioni di attività alfa e beta totale in aria non si sono discostate dai valori abitualmente misurati.

Attività alfa totale(Bq/m³)

Attività beta totale(Bq/m³)

ATTIVITÀ DI CONTROLLO

Sono proseguite le attività di controllo dei **materiali allontanabili**, ossia di quei materiali che per la loro provenienza all'interno dell'impianto o per i trattamenti di decontaminazione subiti presentano un'attività inferiore al livello di allontanamento assegnato da ISPRA.

Limite per l'impianto di Bosco Marengo:

$$U_{\text{tot}} < 1000 \text{ Bq/kg}$$

Ad oggi sono stati controllati 11 lotti di materiale metallico destinati alle fonderie e non sono stati rilevati superamenti dei livelli di allontanamento assegnati

CONTROLLO DEGLI SCARICHI DI EFFLUENTI RADIOATTIVI LIQUIDI

Il controllo degli scarichi di effluenti radioattivi effettuato mediante il prelievo e l'analisi di un campione dai serbatoi di raccolta prima di ogni scarico ha consentito di verificare il rispetto della formula di scarico assegnata.

Nuova formula di scarico assegnata
per il decommissioning più restrittiva
rispetto all'impianto in esercizio

Sito di Saluggia (VC) Periodo 2014 - 2016

La rete di monitoraggio del sito di Saluggia nell'ultimo periodo si è mantenuta pressoché invariata. Nel 2016 sono stati introdotti nuovi punti di campionamento di matrici di produzione locale.

I risultati delle analisi effettuate nell'ambito del programma di monitoraggio ordinario e straordinario hanno confermato la presenza di contaminazione radioattiva (Sr-90, Co-60, Cs-137 e H-3) nell'acqua di falda superficiale in concentrazioni assestate sulle serie storiche, comprese tra qualche decina e qualche centinaia di mBq/l

Distribuzione della contaminazione nell'acqua di falda superficiale.

**Presenza
contaminazione**

**Assenza
contaminazione**

Nel periodo 2014-2016 presso il sito di Saluggia sono occorsi due eventi che hanno richiesto indagini straordinarie.

➤ **Anno 2014 - Trasferimento delle sorgenti ad alta attività** dai pozzetti interrati al nuovo deposito Sorin.

Nel corso delle operazioni l'esercente ha rilevato la presenza di liquido sul fondo di una delle buche che ospitavano le sorgenti. Dopo la rimozione di tale liquido nella buca è rimasto un corpo di fondo nel quale sono stati rilevati **elevati valori di concentrazione di Cs-137**.

Identificativo	Campione	Prelievo	Massa g	Rateo di dose H*(10) a 1 m microSv/h	Cs-137 Bq	Cs-137 Bq/kg
Campione A	14/038224	16/07/2014	11.1	4.00 ± 0.29	4.22E+07 ± 2.5E+06	3.80E+09 ± 2.3E+08

L'area è stata bonificata e nei campioni di acqua di falda prelevata dai **pozzi posti a valle della zona di interesse non è stata nell'immediato rilevata contaminazione da Cs-137**.

I controlli successivi hanno evidenziato la presenza di Cs-137 solo nel campione di giugno 2016 prelevato nel pozzo SO12.

➤ **Anno 2014 - Sversamento di liquido contaminato da Uranio** nel piazzale di stoccaggio, all'interno dell'impianto Eurex, durante la movimentazione dei container contenenti i rifiuti radioattivi dell'impianto Ifec.

Nel liquido sversato è stata rilevata la presenza di Uranio con arricchimento compatibile con quello dell'Uranio naturale – pari a 0.72%

Identificativo	Campione	Prelievo	U-234	U-235	U-238	Arricchimento Campione	Arricchimento Uranio naturale
L1	14/051969	08/10/2014	183 ± 22	9.80 ± 1.28	184 ± 22	0.82% ± 0.14%	0.72%
L2	14/051970	08/10/2014	323 ± 38	17.8 ± 2.2	338 ± 40	0.81% ± 0.14%	

Nei pozzi posti a valle dell'area di interesse è stata rilevata la presenza di Uranio compatibile con le concentrazioni medie della zona e quindi **non imputabile allo sversamento**, essendo l'Uranio naturale ubiquitario.

CONTROLLO DEGLI SCARICHI DI EFFLUENTI RADIOATTIVI LIQUIDI

Il controllo degli scarichi di effluenti radioattivi degli impianti del comprensorio di Saluggia effettuato mediante il prelievo e l'analisi di un campione dai serbatoi di raccolta prima di ogni scarico ha consentito di verificare il rispetto della formula di scarico assegnata

Trasporti combustibile irraggiato
all'impianto di Sellafield (GB)

Anche durante le operazioni di bonifica della piscina del combustibile irraggiato l'impegno è stato <0,1%

Sito di Trino (VC) Periodo 2014 - 2016

La rete di monitoraggio del sito di Trino ha subito un significativo incremento nel 2016 in relazione all'avvio delle operazioni di decommissioning dell'impianto.

I risultati delle analisi effettuate nell'ambito del programma di monitoraggio non hanno evidenziato in ambiente valori anomali di contaminazione radioattiva correlabile all'impianto.

Indagine radiologica ambientale correlata alla Valutazione di Incidenza

Con provvedimento DVA DEC 2015-126 del 30/04/2015 il Ministero dell'Ambiente e della Tutela del Territorio e del Mare ha escluso dalla procedura di Valutazione di Impatto Ambientale il progetto di costruzione dei nuovi depositi assegnando a Sogin in particolare la prescrizione di:

- aggiungere una postazione fissa di monitoraggio della contaminazione radioattiva in aria da gestire in accordo con Arpa Piemonte
- avviare il monitoraggio della radioattività in varie matrici ambientali da concordare con Arpa Piemonte.

Tenuto conto anche di quanto emerso dalla Valutazione di Incidenza è stato definito congiuntamente e **avviato in maniera indipendente da SO.G.I.N. e da Arpa Piemonte** il programma di monitoraggio riassunto nella Tabella seguente

Matrice	punti di campionamento	Frequenza di campionamento	Alfa totale, Beta totale	Co-60, Cs-137	Sr-90	H-3
Particolato atmosferico	TA01	Giornaliera	X			
		Mensile		X		
Foglie di salice	TF02,TF07	Semestrale		X	X	
Pesce Siluro	TF07	Semestrale		X	X	
Acqua superficiale	TF01,TF02,TF07	Semestrale	X	X		X

Sito di Importanza Comunitaria (SIC)
IT1180005 "Ghiaia Grande Fiume
Po" e la zona umida in Località
Brusaschetto Nuovo

I risultati dell'indagine radiologica ambientale correlata alla Valutazione di Incidenza hanno evidenziato la presenza di Cs-137 e di Sr-90 nelle **foglie di salice** e di Cs-137 nel **pesce siluro** in concentrazioni poco significative. Considerazioni in merito potranno essere effettuate seguendone l'andamento temporale.

Anno 2015 - trasporto del combustibile irraggiato all'impianto di riprocessamento di La Hague (F).

I trasporti sono stati effettuati rispettivamente nei mesi di giugno e settembre

I controlli effettuati sui contenitori di trasporto ed i risultati del monitoraggio straordinario consentono di affermare che i trasporti si sono svolti **senza impatto radiologico** sull'ambiente e sulla popolazione.

Attualmente nella piscina dell'impianto non è più presente combustibile irraggiato

CONTROLLO DEGLI SCARICHI DI EFFLUENTI RADIOATTIVI LIQUIDI

Il controllo degli scarichi di effluenti radioattivi effettuato mediante il prelievo e l'analisi di un campione dai serbatoi di raccolta prima di ogni scarico ha consentito di verificare il rispetto della formula di scarico assegnata

Indagine straordinaria durante uno scarico di effluenti radioattivi liquidi

Nel periodo dal 22/02/2016 al 12/03/2016 la Centrale ha effettuato uno scarico di effluenti radioattivi liquidi nel fiume Po. Complessivamente è stata scaricata un'attiva pari a **1,02E+08 Bq**, corrispondenti ad un **impegno del 0,017% della formula di scarico**.

Al fine di approfondire l'impatto radiologico potenzialmente prodotto dallo scarico di effluenti radioattivi liquidi nel Fiume Po, sono stati effettuati:

- una serie di campionamenti di **acqua superficiale** e di sedimenti fluviali sia nel periodo da novembre 2015 a maggio 2016 **in assenza di scarichi** di effluenti radioattivi liquidi che nel periodo dal 22/02/2016 al 12/03/2016 **durante lo scarico** di effluenti radioattivi liquidi
- campionamenti aggiuntivi di **sedimenti fluviali** a valle del punto di immissione degli scarichi

I risultati dell'indagine radiologica ambientale straordinaria condotta durante lo scarico di effluenti radioattivi liquidi non hanno evidenziato fenomeni di accumulo in ambiente. Lo scarico effettuato in condizioni di elevata portata del fiume Po assicura dunque l'adeguata diluizione degli effluenti immessi in ambiente.

Tutte le relazioni relative alle attività di monitoraggio e di controllo effettuate sono disponibili sul sito dell'Agenzia

<https://www.arpa.piemonte.it/approfondimenti/temi-ambientali/radioattivita>

I dati relativi alle reti di monitoraggio sono consultabili in maniera interattiva sul geoportale dell'Agenzia

<http://webgis.arpa.piemonte.it/geoportale/index.php/tematiche/radioattivita>

Grazie per l'attenzione

