

Ola M. Johannessen, Vladimir A. Volkov,
Lasse H. Pettersson, Vladimir S. Maderich,
Mark J. Zheleznyak, Yongqi Gao,
Leonid P. Bobylev, Andrey V. Stepanov,
Ivan A. Neelov, Viktor P. Tishkov and
Sven P. Nielsen

Radioactivity and Pollution in the Nordic Seas and Arctic Region

Observations, Modeling, and Simulations

 Springer

Published in association with
Praxis Publishing
Chichester, UK

 PRAXIS

Contents

Preface	ix
Acknowledgments	xi
List of figures	xiii
List of tables	xix
List of abbreviations and acronyms	xxv
List of contributors	xxix
List of authors	xxxii
Introduction	xxxiii
1 Sources of anthropogenic pollution in the Nordic Seas and Arctic	1
1.1 Radioactive contamination: classification and description of sources	1
1.1.1 Classification of sources	1
1.1.2 Nuclear power plants (NPPs)	4
1.1.3 Nuclear industry enterprises	6
1.1.4 Scientific and research reactors and laboratories	14
1.1.5 Special combines	15
1.1.6 Nuclear weapons tests and “peaceful” nuclear explosions	16
1.1.7 Military bases, nuclear icebreakers, and submarines	22
1.1.8 Miscellaneous accidents	24
1.2 Radioactive pollution: major Russian nuclear industries	25
1.2.1 The Mayak Production Association, Chelyabinsk	25
1.2.2 The Siberian Chemical Combine, Tomsk-7	40
1.2.3 The Mining Chemical Combine, Krasnoyarsk-26	47

1.3	Non-radioactive pollution	51
1.3.1	Main sources of marine pollution in the Russian Arctic	51
1.3.2	Distribution of pollution in the Russian Arctic Seas and coastal areas	56
2	Study region and environmental datasets	87
2.1	Geographical description of the study region	87
2.1.1	The Ob' and Yenisei River systems	88
2.1.2	Kara Sea region	106
2.1.3	The Nordic Seas and adjacent seas	125
2.2	Description of environmental and pollution data	133
2.2.1	Databases and information system	133
2.2.2	Environmental data	138
2.2.3	Radioactive and non-radioactive pollution data	144
3	Generic model system (GMS) for simulation of radioactive spread in the aquatic environment	147
3.1	Rationale, concept, and structure of the GMS	147
3.1.1	GMS structure and data streams	148
3.1.2	Modeling management	150
3.2	Atlantic and Arctic Ocean model	150
3.2.1	General model description	150
3.2.2	Radionuclide tracer module	154
3.2.3	Model validation results	155
3.2.4	Extension and validation of the Arctic/North Atlantic model	155
3.3	Kara Sea shelf sea model	160
3.3.1	General model description	160
3.3.2	Model validation results	164
3.4	The Ob' and Yenisei River and estuary models	171
3.4.1	One-dimensional model to simulate the transport of radionuclides in a river system—RIVTOX	172
3.4.2	Numerical model for three-dimensional dispersion simulation of radionuclides in stratified water bodies—THREETOX	184
3.4.3	River model validation results	198
4	Studies of potential radioactive spread in the Nordic Seas and Arctic using the generic model system (GMS).	213
4.1	Simulation of past contamination of the Nordic Seas and Arctic from anthropogenic releases	214
4.1.1	River and estuary transport and dilution of radioactive pollutants from rivers to the Kara Sea	214
4.1.2	Transport and dilution of radioactive waste and dissolved pollutants in the Kara Sea	241

4.1.3	Transport and dilution of radioactive waste and dissolved pollutants from all sources	248
4.2	Scenarios for potential future releases of radioactivity	258
4.2.1	“The Mayak PA” scenario	258
4.2.2	“Krasnoyarsk” scenario	258
4.2.3	“Tomsk” scenario	261
4.2.4	“CO ₂ -doubling” scenario	262
4.2.5	“Submarine” scenarios	262
4.3	Assessments of potential accidental releases for the 21st century	263
4.3.1	Potential radioactive contamination from rivers to the Kara Sea	264
4.3.2	Potential radioactive contamination in the Kara Sea	269
4.4	Transport of radioactivity in the Arctic and possible impact of climate change	276
4.4.1	Accident scenario of ⁹⁰ Sr from the Ob' and Yenisei Rivers	276
4.4.2	Spread of accidentally released ⁹⁰ Sr under present and 2 * CO ₂ warming scenarios	277
4.5	Potential transport of radioactivity from submarine accidents	278
4.5.1	Local model simulations	279
4.5.2	Large-scale model simulations	280
5	Studies of the spread of non-radioactive pollutants in the Arctic using the generic model system (GMS)	283
5.1	Approach to simulation of pollutants in the aquatic environment	283
5.1.1	Persistent organic pollutants	283
5.1.2	Basic processes and equations for modeling	284
5.1.3	Modeling POP transport in the environment	288
5.2	Modeling PCB spread in Arctic rivers and coastal waters using the GMS	295
5.2.1	Modification of the models for simulation of PCBs	295
5.2.2	GMS application to simulate the transport and fate of PCBs released in the Yenisei River and estuary	298
5.3	Modeling petroleum hydrocarbon spread using the GMS	299
5.3.1	Processes of oil spread in the marine environment	299
5.3.2	Modeling oil spread in the marine environment	303
6	Assessment and input to risk management	309
6.1	Introduction	309
6.1.1	Purpose, endpoints, and philosophy	309
6.1.2	Source term characteristics	310
6.1.3	Environmental characteristics	310
6.1.4	Time frames and societal assumptions	310
6.2	Scenarios	311
6.2.1	Source term scenarios	311
6.2.2	Climate scenarios	311

viii Contents

6.3	Formulation and implementation of dose models	312
6.4	Results	313
6.5	Conclusions	321

APPENDICES

A	Time series of annual average concentrations of radionuclides in water and sediments by accident scenario and location used for dose calculations . .	325
B	Doses to individuals in critical groups from all accident scenarios given by radionuclide and exposure pathway	335
	Afterword	373
	References	375
	Index	403