
A SYSTEMS ASSESSMENT FOR THE KOREAN ADVANCED
NUCLEAR FUEL CYCLE CONCEPT FROM THE
PERSPECTIVE OF RADIOLOGICAL IMPACT

JIHAE YOON* and JOONHONG AHN
Department of Nuclear Engineering, University of California, Berkeley
Berkeley, California 94720
*Corresponding author. E-mail : jihae@berkeley.edu

Received December 17, 2009

1. INTRODUCTION

In South Korea, currently 20 units, 16 PWRs and four
CANDUs, of nuclear power plants are operated. By 2030,
38 nuclear power reactors will be operated with the nuclear
share of 59% in electricity generation [1,2]. As nuclear
power utilization continues, cumulative mass of Spent
Nuclear Fuel (SNF) will also increase. Spent Nuclear Fuel
would be considered either as a source of fissile and
fissionable materials for re-use as fuel materials or as
radioactive wastes for direct disposal [3,4]. In order to
continuously utilize the nuclear energy while managing
the SNF, the Korea Atomic Energy Research Institute
(KAERI) has been developing the pyroprocessing system:
Korean, Innovative, Environment Friendly, and Proliferation
Resistant System for the 21st Century (KIEP–21) [5-7].
The KIEP-21 system is intended to recover more than
99% of the actinide elements while minimizing the process
waste. Toxicity, heat, and volume of the wastes to be
loaded in an interim storage and a geologic repository are
expected to be significantly reduced by this system. The
KIEP-21 would also provide greater flexibility for nuclear

material management. A team of researchers in Department
of Nuclear Engineering at University of California, Berkeley
(UCBNE), recently started a joint research project with
KAERI for systems analysis of the KIEP-21 system on
proliferation resistance, physical protection, and long-
term environmental safety. Among these, this paper
reports the results of the environmental and radiological
safety analysis.

To make a quantitative evaluation for potential
radiological impacts, we need to determine the radionuclide
inventory and types of wastes to be generated from the
KIEP-21 system as the source terms for the subsequent
repository performance analysis. In the present study, for
radionuclide inventories in a canister, the number of
canisters, and geometries for waste packages, we have
utilized the results of the previous studies by KAERI on
the mass flow and waste generation from the KIEP-21
system [5-7]. Then, evaluation of the radiological and
environmental impacts of the Korean conceptual geologic
disposal has been made by the model previously developed
at UCBNE [8]. Intermediate-level (ILW) and high-level
wastes (HLW) arising from the KIEP-21 system are

In this study, we compare the mass release rates of radionuclides (1) from waste forms arising from the KIEP-21
pyroprocessing system with (2) those from the directly-disposed pressurized-water reactor spent fuel, to investigate the
potential radiological and environmental impacts. In both cases, most actinides and their daughters have been observed to
remain in the vicinity of waste packages as precipitates because of their low solubility. The effects of the waste-form alteration
rate on the release of radionuclides from the engineered-barrier boundary have been found to be significant, especially for
congruently released radionuclides. The total mass release rate of radionuclides from direct disposal concept is similar to
those from the pyroprocessing disposal concept. While the mass release rates for most radionuclides would decrease to
negligible levels due to radioactive decay while in the engineered barriers and the surrounding host rock in both cases even
without assuming any dilution or dispersal mechanisms during their transport, significant mass release rates for three fission-
product radionuclides, 129I, 79Se, and 36Cl, are observed at the 1,000-m location in the host rock. For these three radionuclides, we
need to account for dilution/dispersal in the geosphere and the biosphere to confirm finally that the repository would achieve
sufficient level of radiological safety. This can be done only after we have known where the repository site would be sited.
The footprint of repository for the KIEP-21 system is about one tenth of those for the direct disposal.

KEYWORDS : KIEP-21, KRS, Pyroprocessing, Direct Disposal, Radionuclides Transport

17NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

significantly different from SNF. We have assumed the
Korean Reference repository System (KRS) [9-12] for
direct disposal of SNF, while Advanced Korean Reference
Disposal System (A-KRS) [13] has been assumed for
wastes from the KIEP-21 system. We have evaluated the
mass release rates of radionuclides for these two cases at
various locations within the engineered barrier region and
in surrounding geological media, and observed effects of
the waste-form alteration time, TL, for the pyroprocessing
wastes by a parametric study.

The objectives of the present paper are (1) to make a
scoping evaluation and comparison for the environmental
impacts of geologic disposal, and (2) to survey and identify
in which part of the analysis models and data need to be
improved toward the ultimate goal of finding an optimized
fuel cycle and repository combination. In this paper, we
neglect CANDU spent fuel contribution to compare directly
between two cases.

2. SUMMARY OF THE STATE

In this section, we summarize the waste streams arising
in the KIEP-21 system, based on the previous KAERI
studies [5-7]. Then, we make an overview of two repository

concepts developed by KAERI, KRS for the direct disposal
of SNF, and A-KRS for disposal of five provisional waste
streams arising from the KIEP-21 system.

2.1 Five Waste Forms from KIEP-21
From the pyroprocessing of the spent PWR fuel, the

provisional five waste streams are generated and solidified
into (1) metal waste (ILW), (2) ceramic waste (HLW),
(3) vitrified waste (HLW), (4) ceramic waste (ILW), and
(5) vitrified waste forms (ILW) [14]. Figure 1 shows the
flow sheet and waste streams generated from the KIEP-
21 process. In the KIEP-21 system, two different types of
salts are used to remove high decay heat fission products
and rare earth elements, resulting in LiCl waste salt
containing alkali and alkaline-earth fission products (FPs)
from the electrolytic reduction process, and LiCl-KCl
eutectic waste salt containing rare-earth FPs after TRU
drawdown process. Since these waste salts are radioactive,
heat-generative, and highly soluble in water, they should
be fabricated into durable waste forms that are compatible
with the environment in a geologic repository for a final
disposal. Stabilization-and-solidification scheme for waste
residues from the waste-salt regeneration processes was
also developed [15-17]. In this process, high decay heat
fission products such Cs, Sr, and rare earth (RE) elements

18 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 1. Flowsheet for Treatment of 10 MTHM of Spent PWR Fuel with 4.5wt% U-235, 45000 MWD/MTU, and 5-year Cooling
and Five Provisional Waste Streams

19NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Table 1. Summary for Parameter Values for Waste Forms

Total waste (kg)

Waste Forms Characteristics

of blocks for 10 MTU

of blocks/Canister

canister dimensions (OD H)(m)

of blocks for 26,000 MTU

of canisters for 26,000 MTU

Package

of Cans/package

shape of package

package dimensions (m)

volume of package (m3)

of packages

configuration (package) :column rows/layers

Repository design

Disposal depth (m)

Disposal concept

of tunnels

Tunnel dimensions (m)

Porosity of the bentonite region

Density of the bentonite region (kg/m3)

Porosity of the host rock

Density of the host rock (kg/m3)

Porosity of the fractures

Water velocity in the fractures (m/yr)

Longitudinal dispersion coefficient

Tortuosity correction factor for the bentonite*, τ

Tortuosity correction factor for the host rock*

Radius of the equivalent spherical waste, r1 (m)

Surface area of the waste form, S= 4 r1
2 (m2)

Surface area of the bentonite region, S2= 4 r2
2 (m2)

waste stream 1
(Metal)a

waste stream 3
(Vitrified)a

waste stream 4
(Ceramic)a

waste stream 5
(Vitrified)a

Spent PWR
fuelb

7 blocks
(2.8ton)/can

1 block/can 1 block/can 1 block/can
4 assemblies/

canister

1.5 (L) 1.5
(W) 1.9 (H)

0.98 (DI)
3.74 (H)

0.8 (L) 1.31
(H)

0.45 (DI)
0.66 (H)

1 tunnel or
1 silo

16 tunnels 9 tunnels 2 tunnels
420 (37

holes/tunnel)

251 (L) 5
(W) 6.15 (H)

c-MDP
(compact

Metal Disposal
Package)

SNDC
(Storage and

Disposal
Container)

SR
(Storage
Racks)

SR
(Storage
Racks)

3158.53 936.21 600.94 67.99

9.2 1 6 24

0.65 1.7 0.65 1.7 0.216 1.31 0.060 0.61 1.02 4.83

23,920 2,600 15,600 62,400

3,420 2,600 15,600 62,400 14,788

4 cans/c-MDP 2 cans/SNDC 6 cans/SR 24/SR

cube cylinder hexagonal prism Cylinder

4.275 2.821 0.545 0.105

855 1,300 2,600 2,600

4 80/3 4 21/1 4 75/1 4 165/2

150 (L) 8 (W) 8 (H)

200 500 (and 200) 200 200 500

tunnel/silo tunnels tunnels tunnels tunnels

0.41 0.41 0.41 0.41 0.3

1600 1600 1600 1600 1800

0.002 0.002 0.002 0.002 0.002

2650 2650 2650 2650 2700

0.05 0.05 0.05 0.05 1

0.7 0.7 0.7 0.7 0.7

70 70 70 70 70

1 1 1 1 1

0.055 0.055 0.055 0.055 0.055

0.74 0.59 0.37 0.194 0.60

1.34 3.01 1.97 1.2 1.95

6.88 4.33 1.75 0.47 4.52

22.55 113.79 48.74 18.09 47.76

Radius of the equivalent spherical bentonite
region, r2 (m)

20 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fracture aperture, 2b (m)

Distance between two waste forms

Waste-form alteration time, TL (yr)

Radionuclide Inventoryc

Nuclide
246Cm
242Pu
238U

238Pu
234U

230Th
226Ra

245Cm
241Pu

241Am
237Np
233U

229Th
243Am
239Pu
235U
231Pa
227Ac
240Pu
236U

232Th
14C
36Cl
59Ni
63Ni
79Se
93Zr
94Nb
99Tc
107Pd
126Sn
151Sm
135Cs
137Cs

129I
90Sr

Half-Life(yr)d

5.50E + 03

3.79E + 05

4.51E + 09

8.60E + 01

2.47E + 05

8.00E + 04

1.60E + 03

9.30E + 03

1.32E + 01

4.58E + 02

2.14E + 06

1.62E + 05

7.34E + 03

7.95E + 03

2.44E + 04

7.10E + 08

3.25E + 04

2.16E + 01

6.58E + 03

2.39E + 07

1.41E + 10

5.73E + 03

3.10E + 05

8.00E + 04

9.20E + 01

6.50E + 04

1.50E + 06

2.00E + 04

2.12E + 05

7.00E + 06

1.00E + 05

8.70E + 01

3.00E + 06

3.00E + 01

1.70E + 07

2.81E + 01

mol/MDP

5.32E-04

9.77E-01

1.18E+03

3.94E-05

3.37E-01

3.38E-05

3.85E-09

3.48E-03

2.55E-26

3.46E-01

9.41E-01

1.50E-05

1.84E-09

2.29E-01

7.51E+00

1.05E+01

1.71E-06

3.60E-25

3.07E+00

7.04E+00

8.80E-06

2.06E+00

mol/SNDC

3.50E-08

6.43E-05

7.79E-02

2.59E-09

2.22E-05

2.22E-09

2.53E-13

2.29E-07

1.68E-30

2.27E-05

6.19E-05

9.85E-10

1.21E-13

1.51E-05

4.94E-04

6.90E-04

1.12E-10

2.37E-29

2.02E-04

4.63E-04

5.79E-10

9.66E-02

1.13E-01

5.38E-02

1.96E-06

1.65E+00

1.36E+02

1.32E-04

2.09E+02

5.82E+01

4.13E+00

3.07E-04

mol/SR

5.24E-03

3.90E+00

4.38E-13

1.89E+01

mol/SR

3.55E-13

mol/can

3.27E-03

5.93E+00

7.18E+03

5.35E-04

2.04E+00

2.05E-04

2.44E-08

2.13E-02

2.95E-23

2.44E+00

5.71E+00

9.09E-05

1.12E-08

1.40E+00

4.56E+01

6.37E+01

1.04E-05

5.41E-23

1.88E+01

4.27E+01

5.33E-05

2.00E-02

2.07E-02

4.96E-03

3.85E-07

1.52E-01

1.25E+01

1.22E-05

1.93E+01

5.37E+00

3.81E-01

6.28E-05

7.19E+00

8.27E-10

3.49E+00

1.07E-10

0.0001 0.0001 0.0001 0.0001 0.0001

0.76 1.36 1.48 1.72 6.00

4 106 4 106 4 106 4 106 4 106

a is based on Refs. [13,31,32]. b is based on Refs. [10,30,31].
c Inventories included in ILW or HLW generated from a each waste package for pyroprocessing and from a canister for direct
disposal at the time of can failure. d Half-life data for each radionuclide from Ref. [41]. * from Ref. [8].

from the waste salts are generated. These elements are
removed in consecutive order from the KIEP-21 process
unit [18]. Most of the gaseous fission products (3H, Kr,
Xe, I, etc.), volatile metal and metalloid elements (Cs, Rb,
Ru, Rh, Mo, Tc, Te, etc.) are sent to the off-gas treatment
system at the chopping-decladding and voloxidation
processes [7,19]. Then, Sr is recovered in the form of
carbonate precipitates from the LiCl waste salt by using
Li2CO3 during an electroreduction process. Finally, both
RE elements and small amounts of actinides in the spent
LiCl-KCl waste salt generated after TRU drawdown
process are removed in the form of oxide or oxide chlorides
by using an oxygen sparging method [18]. The five waste
forms are summarized in this section and also in Table 1.

2.1.1 Metal Waste (Waste Stream 1)-ILW
Metal wastes contain effluents from two different

processes: (1) cladding hulls from the chopping-and-
decladding process and (2) insoluble noble metal fission
products from the electro-refiner [19,20]. The first effluent,
cladding hulls, are rinsed to remove the adhered fuel and
FP materials before being melted to a corrosion-resistant
metal alloy. The fissile materials and FPs, except for noble
metals, remaining in a hull are dissolved in a LiCl-KCl
salt by using zirconium chloride. The second effluent, i.e.,
the noble metal fission products, contains a small amount
of actinides left behind in the anode basket after the
electro-refining process. They are also rinsed to remove
the actinide elements in the form of chlorides. The rinsed
actinide and fission product chlorides are returned to the
electro-refiner, while the residual metallic fission products
are melted together with the cladding hull and an additional
stainless steel to produce a corrosion-resistant metal alloy.

3.16 tons of metal wastes from 10 MTU of spent PWR

21NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 2. Schematic Picture of Package and Concept of Packages Array in a Disposal Tunnel [13]

fuel are estimated and conditioned in 9.2 blocks of ingots.
23,920 blocks are expected from 26,000 MTU of spent
PWR fuel. In a canister, 7 blocks are placed, and a C-
MDP (Compact Metal Disposal Package) contains four
canisters for disposal (Fig. 2). Thus, a total of 855 C-
MDP are expected for 26,000 MTU of spent PWR fuel.

2.1.2 Ceramic Waste (Waste Stream 2)-HLW
The LiCl-KCl waste salt from the electrowinning

process contains a very small amount of 135Cs and 137Cs.
0.00065 tons of ceramic wastes containing mainly Cs
isotopes are estimated from 10 MTU. This waste stream
will be regarded as HLW because Cs is partitioned from
actinides containing the eutectic salt. Detail for the
conditioning method is yet to be fixed. Final disposal
method will be determined in a future study. In this study,
we neglect this waste stream because of the lack of details
for the waste generation and solidification, and because
of a small amount compared with other streams.

2.1.3 Vitrified Waste (Waste Stream 3)-HLW
The LiCl-KCl waste salt from the electrowinning

process contains a considerable amount of rare-earth
elements and a small amount of transuranic (TRU) elements
and Sr. They are precipitated into their oxide or oxychloride
forms via reactions with oxygen gas [21,22]. When the
precipitates are fully settled, the upper layer that is mainly
composed of LiCl-KCl salt is separated from the precipitate
part containing the rare earth elements. The remaining
salt in the precipitate phase, which is a mixture of the
precipitates and eutectic salt residue, is separated and
recovered from the precipitates by using a vacuum
distillation/condensation method. Finally, the remaining
rare-earth precipitates are converted into stable oxides by
a simultaneous dechlorination and oxidation reactions.
These are then vitrified with borosilicate glass.

0.94 tons of vitrified waste forms are to be generated
from processing of 10 MTU spent PWR fuel, and conditioned
in one block. 2,600 blocks are expected from 26,000 MTU
of spent PWR fuel. Initial heat generation rate is as high
as 4.2 kW/block. 99% of decay heat is generated during
the period of 100 years after pyroprocessing. This means
that it is efficient to store them for 100 years in an open
tunnel. One block of this waste form is encapsulated in a
canister, and two canisters are packaged in a SNDC (Storage
and Disposal Container) for disposal (Fig. 2). Copper
coated SNDC has been proposed. Thus, total 1,300 SNDCs
are expected for 26,000 MTU of spent PWR fuel.

2.1.4 Ceramic Waste (Waste Stream 4)-ILW
The LiCl waste salt from the electrolytic reduction

process contains Sr and Cs. After recovering and separating
strontium by using Li2CO3 in LiCl waste salt, small amount
of residual Cs is removed from the LiCl waste salt by
applying an ion-exchange process with an inorganic material

such as zeolite. In addition, 98% of Cs released from the
voloxidation process is captured by a fly-ash medium at
650 ºC. Both 135Cs and 137Cs from the voloxidation process
and the waste LiCl salt are fabricated to a ceramic waste
form with an addition of a solidification agent such as
glass frit. This waste form also contains 129I and 14C as
well as 135Cs and 137Cs.

0.60 tons of ceramic waste form containing Cs isotopes,
14C, and 129I is generated from 10 MTU and conditioned
in six blocks. A block is encapsulated in a canister. Thus,
15,600 blocks of ceramic waste are generated from 26,000
MTU of spent PWR fuel, which are then packaged into
2,600 SRs (Storage Racks). One SR contains 6 canisters
(Fig. 2). The initial heat generation rate is 2.0kW/block.

2.1.5 Vitrified Waste (Waste Stream 5)-ILW
Strontium included in the waste LiCl salt from the

electrolytic reduction process is solidified by vitrification.
First, Sr is precipitated into the form of a carbonate (SrCO3)
by addition of Li2CO3. Then, SrCO3 separated from the
molten LiCl salt is converted into its oxide form (SrO)
through a thermal decomposition. Finally, SrO is fabricated
to a vitrified waste form.

0.068 tons from 10 MTU of vitrified waste form
containing 90Sr is assumed to be conditioned in 24 blocks.
Each block is encapsulated in a canister. Thus, 62,400
blocks of vitrified waste are generated from 26,000 MTU
of PWR spent fuel, which are packaged into 2,600 SRs
(Storage Racks). One SR contains 24 canisters (Fig. 2).
Initial heat generation rate is 2.0 kW/block. The diameter of
a block is determined by limiting the maximum temperature
at the center of the block.

2.2 Repository Concepts
In the present analysis, we consider the repository

concepts for disposal of 26,000 MTU of spent PWR fuels
or for disposal of wastes resulting from the processing of
the same amount of spent PWR fuels by the KIEP-21.

2.2.1 Reference Case for Direct Disposal of Spent
Fuels: KRS

KAERI developed the Korean Reference Spent Fuel
Disposal System (KRS) based on the current direct disposal
policy of SNF generated from both PWR and CANDU
since 1997 [10,23,24]. The KRS is similar to the Swedish
KBS-3 repository concept [25]. The KRS repository has
the single-tier configuration located at the depth of 500 m
from the surface, and the multi-barrier system composed
of a host geological formation such as granitic rock as the
natural barrier system (NBS) [2,10,11]; a waste canister, a
bentonite buffer around the canister, and backfilled
disposal tunnels are the engineered barrier system (EBS).
The Korean Ca-bentonite referred to as ‘Gyeongju bentonite’
was considered as a candidate buffer material. The waste
canister consists of two layers including the corrosion-

22 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

resistant copper layer as the outer layer and the inner carbon
steel layer to endure the hydraulic pressure and the buffer
swelling pressure [10,26-28]. After the emplacement of a
canister, the deposition holes are filled with pre-compacted
buffer blocks composed of 100% bentonite. Also, the
disposal tunnels are backfilled with a mixture of calcium
bentonite and crushed rock with the ratio of 30:70 [10].

The repository layout is to be determined primarily
by the decay heat of SNF and mechanical strength of the
host rock. It is necessary for the peak temperature of the
buffer material to be lower than 100 °C to assure the long-
term integrity of the engineered barrier. Four assemblies
of PWR spent fuel are contained in a canister. Maximum
allowable heat generation from the canister is 1,540 W,
for which at least a 40 year cooling time in an interim
storage before emplacement in the repository is estimated
to be necessary [10]. For 26,000 MTU of spent PWR fuel,
there will be 14,788 canisters. The distance between the
parallel tunnels is 40 m and the minimum distance between
two deposition holes for the PWR canisters is 6 m [10].
For the tunnel with dimensions of 251 m long, 5 m wide,
and 6.15 m high, 37 canisters will be placed in one tunnel,
and thus total 420 tunnels will be necessary for disposal.

2.2.2 Alternative Repository for Five Waste Forms
from Pyroprocessing: A-KRS

To accommodate the wastes from the KIEP-21 fuel cycle,
the Advanced Korean Reference Disposal System (A-KRS)
is being developed by KAERI. Four design goals of A-KRS
are [13]: (1) Co-disposal of HLW from pyroprocessing
and all levels of wastes contaminated with long-lived
radionuclides, (2) Very long-term storage (management)
of HLW, (3) Smaller repository footprint per unit electricity
generation, and (4) Improved retrievability of emplaced
wastes and reversibility for steps toward final closure.

The A-KRS concept is actually combination of an
interim storage and a final repository. The system is
constructed at two separate depths: 200 meters and 500
meters. Basically, the HLW is to be finally disposed of at
the 500-m level, while the ILW is disposed of at the 200-
m level. The 200-m level space would also be used as the
interim storage for wastes with high decay heat emission.
The wastes containing most of short-lived radionuclides
such as 137Cs and 90Sr should be stored and disposed of at
the 200-m level. Spent PWR fuels would be temporarily
stored in the tunnels at the 200-m level before they are
processed by the KIEP-21 system. For enhancing the
retrievability, the disposal tunnels remain open for at
least 100 years before final closure [13].

KAERI has suggested three layout options based on
the aforementioned concept. Tunnels with dimensions
(150 m long, 8 m wide, and 8 m high) are considered.
855 C-MDPs of the waste 1 (metal) in 1 tunnel, 2600
SRs of waste 4 (ceramic) in 9 tunnels, and 2,600 SRs of
waste 5 (vitrified) in 2 tunnels are finally disposed of at
the 200 m level, and HLW 2 (ceramic) and 1,300 SNDCs

of HLW 3 (vitrified) in 16 tunnels are disposed of at the
500 m level [13].

3. PHYSICAL PROCESSES AND MODEL

In this study, we evaluate the mass release rates (moles
of a radionuclide per year) of radionuclides at various
locations in the EBS and in the NBS, and compare those
between the case of direct disposal of spent PWR fuels in
the KRS concept and the case of disposal of wastes from
the KIEP-21 pyroprocessing system for the same initial
mass of PWR fuel in the A-KRS concept. With the
radionuclide release rate, the annual dose to the public is
obtained by combining the biosphere pathway analysis.

In this study, we have used the mathematical model,
TTB [8], for radionuclide transport through the water-
saturated EBS and NBS integrated with the source term
model, where precipitation at the waste-form alteration
location and subsequent transport of radionuclides in the
engineered barriers are modeled. Multiple-member decay
chains are taken into account both for the transport in the
EBS and NBS and for the source term analysis. In this
section, a brief descriptive summary of the TTB model is
provided for the reader’s convenience. For more detailed
mathematical formulations, refer to the previous paper [8].

In a reducing geochemical environment, most actinides
will precipitate at the location where they are released
from the waste form by alteration of the waste form
because of their extremely low solubilities. The radionuclide
concentration in groundwater contacting the precipitate
of the species is limited by its solubility as long as the
precipitate exists. Radionuclides dissolving into the water
phase would move away from the precipitate location
mainly by molecular diffusion through the water-filled
pores in the EBS. We call this the solubility-limited release
of radionuclides. On the other hand, the soluble species
such as iodine, selenium, and cesium released from the
waste matrix can dissolve into the groundwater at the
waste form alteration location entirely and then diffuse
through the EBS [8]. We call this the congruent release of
radionuclides. In this study, metal, ceramic, and borosilicate
glass from the pyroprocessing as well as the PWR spent
fuel are considered as the waste forms.

Radionuclides released from the waste forms migrate
through the EBS. In TTB, the EBS is abstracted as the
region around the waste form filled with a porous, water-
saturated buffer material. The buffer material serves as a
low permeability barrier, allowing only a diffusive solute
transport and functions as a filter for colloids, microorganism,
and natural organic substances with high molecular weights
[26]. Presence of colloids, microorganisms, and natural
organic substances are neglected in the analysis of this
study, and radionuclides are transported as solutes. The
metal canisters containing waste forms and the packages
containing the canisters are also neglected in this analysis

23NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

[29]. Thus, the waste form is assumed to contact with the
porous buffer directly. Radionuclides are assumed to be
transported through the porewater in the buffer by molecular
diffusion and then through the near-field rock by advection.
The hydrological and geochemical conditions within the
EBS are assumed constant in time after the beginning of
the radionuclide release. In this study, the lifetime of the
metal containers for corrosion is conservatively underestimated
as 1,000 yr [8]. The radionuclide release by the waste-
form alteration is assumed to begin at this point [8].

In the TTB model, the following abstractions and
assumptions are made. A waste form has a spherical shape
of radius, r1 (m), surrounded by a uniformly porous region
of radius, r2 (m) (Fig. 3). The waste form alters at a constant
rate for the time duration of TL (yr). Radionuclides in the
waste form are released along with the waste form
alteration. Radionuclides of low solubility precipitate at
r1. Precipitates exist for the time duration of t*

k (yr). The
amount of the precipitate is calculated by the balance of
the source terms (the congruent release from the waste
form and generation from the precursor by radioactive
decay) and the loss terms (the diffusive flux from the
precipitate surface and radioactive decay). Multiple
isotopes for the same element share the elemental solubility.
If the mass balance calculation for the precipitate shows
that there exists no precipitate, then that radionuclide is
released congruently with the waste-form alteration. This
occurs when the nuclide solubility is high, the waste-form
alteration is slow, diffusion of the dissolved species in the
surrounding porous region is fast, and/or the radioactive
decay of the nuclide is fast.

If the aforementioned precipitate mass balance calculation
indicates that the precipitate exists, the boundary condition
(BC) at the interface r1 is set as the solubility-limit BC for
the time period of t*

k (yr). After t*
k, the boundary concentration

vanishes. If the precipitate does not exist, the boundary
condition at the inner interface r1 is set as the flux BC by
balancing the congruent dissolution rate and the diffusive

flux at the interface. For t > TL, the congruent dissolution
rate vanishes. At the r2 boundary, zero-concentration is
assumed for decoupling the transport in the EBS from
that in the NBS. With the BCs determined, mass transport
in the EBS is calculated based on the governing equation
including the diffusion term, radioactive decay term from
its mother nuclide, and radioactive decay of itself. Advection
in the barrier is neglected.

In the TTB model, for the transport of radionuclides
in the NBS, the parallel planar fracture model is adopted
[8]. Conceptual configuration of parallel fractures in the
host rock is depicted in Fig. 4. The following physical
and chemical phenomena in the sub-model for transport
in the NBS are considered: (a) advection in the fractures,
(b) longitudinal hydrodynamic dispersion in the direction
of the fracture axis in the fractures, (c) molecular diffusion
in the rock matrix, (d) sorption onto the fracture surface,
(e) sorption in the rock matrix, and (f) a radioactive decay
chain of arbitrary length [8].

At the interface between the EBS and NBS, the mass
conservation is considered for radionuclides. At the outer
surface of the spherical EBS (r2), however, the radionuclide
concentration is assumed zero for the transport inside the
EBS. This violates the concentration continuity beyond
this point in the NBS. Instead, to conserve mass of
radionuclides, and to make the assessment conservative,
the mass of a radionuclide released at the r2 surface from
the EBS is assumed to be all injected into the planar
fractures in the NBS. The number of planar fractures
allocated for a single spherical waste form and EBS region
is determined by fracture frequency observed in the
repository site and the repository tunnel layout.

4. INPUT DATA

Spent PWR fuel initially enriched at 4.5% with a 3 yr

24 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 3. Conceptual Configuration of the Engineered Barriers
Fig. 4. Conceptual Configuration of Parallel Fractures in the

Host Rock. Radionuclides Released from the Engineered
Barriers Enter from the Left

burn up of 45,000 MWd/MTU is assumed to be stored
for 5 yrs for cooling before pyroprocessing and 40 yrs for
cooling before direct disposal. The ceramic HLW (waste
2) is excluded in this study. The metal waste 1 (ILW) and
the vitrified waste 3 (HLW) are assumed to be stored for
100 yrs, and the ceramic waste 4 (ILW) and the vitrified
waste 5 (ILW) for 300 yrs before emplacement in the final
repository. In either case, we assume 1,000 year before
package failure. Thus, wastes 1 and 3 are assumed to start
radionuclide release to the EBS region at 1,100 yr, and
the wastes 4 and 5 are assumed to start radionuclide release
to the EBS region at 1,300 yr after the emplacement. For
the direct disposal, spent PWR fuel is assumed to start
radionuclide release to the EBS region at 1,000 yr after
the emplacement.

Parameter values for the EBS configuration, the barrier
properties, and the hydrologic conditions are summarized in
Table 1. The values in Table 1 are calculated from the
dimension of the conceptual design of Ref. [13] and from the
concept of the KRS or obtained by personal communication
with KAERI and related literature [10,30-32]. The tortuosity
correction factor for the granite host rock and the bentonite
are taken from Ref. [8]. The tortuosity correction factor
for the bentonite is conservatively assumed to be unity,
which overestimates the diffusion coefficients in the
bentonite [8,32].

In order to apply the TTB model to KAERI’s disposal
concepts, we consider waste canisters in a package as a
unit for the calculation: e.g., 4 canisters in a C-MDP for
waste 1, 2 canisters in a SNDC-2 for waste 3, 6 canisters

25NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Table 2. Assumed Elemental Parameters

Element
Solubility

Ne
*

(mol/m3)

In the bentonite

Ke (dimensionless) αe (dimensionless)

In the host Rock

Ke
d (m3/kg) De (m2/yr) Pyro-

processing
Direct

Disposal

Ke
dp (m3/kg) DI

e (m2/yr) Pyro-
processing

Direct
Disposal

Re

(1)

Cu

Am

Pu

Np

U

Pa

Th

Ac

Ra

Tc

C

Ni

Pd

Sr

Zr

Cl

Se

Nb

Sn

Sm

I

Cs

2.00E-09

2.00E-09

1.00E-10

5.00E-09

1.00E-08

2.00E-08

6.00E-10

3.00E-09

1.00E-06

4.00E-08

7.00E-05

2.00E-05

3.00E-07

1.00E-04

1.00E-04

-

-

-

-

-

-

-

3.00E-01

3.00E-01

3.00E-01

1.00E-01

5.00E-02

5.00E-02

3.00E-01

3.00E-01

1.00E-01

1.00E-02

0.00E+00

5.00E-02

1.00E-03

5.00E-02

2.00E-01

0.00E+00

0.00E+00

2.00E-02

1.00E-03

2.00E-01

0.00E+00

2.00E-01

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

3.20E-02

6.92E+02

6.92E+02

6.92E+02

2.31E+02

1.16E+02

1.16E+02

6.92E+02

6.92E+02

2.31E+02

2.40E+01

1.00E+00

1.16E+02

3.30E+00

1.16E+02

4.62E+02

1.00E+00

1.00E+00

4.71E+01

3.30E+00

4.62E+02

1.00E+00

4.62E+02

1.26E+03

1.26E+03

1.26E+03

4.21E+02

2.11E+02

2.11E+02

1.26E+03

1.26E+03

4.21E+02

4.30E+01

1.00E+00

2.11E+02

5.20E+00

2.11E+02

8.41E+02

1.00E+00

1.00E+00

8.50E+01

5.20E+00

8.41E+02

1.00E+00

8.41E+02

4.00E-02

4.00E-02

5.00E-01

2.00E-01

1.00E-01

5.00E-02

2.00E-01

4.00E-02

2.00E-01

5.00E-02

1.00E-04

1.00E-01

1.00E-03

5.00E-03

2.00E-01

0.00E+00

0.00E+00

2.00E-02

1.00E-03

2.00E-02

0.00E+00

5.00E-02

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

3.52E-06

1.06E+02

1.06E+02

1.32E+03

5.29E+02

2.65E+02

1.32E+02

5.29E+02

1.06E+02

5.29E+02

1.32E+02

2.67E-01

2.65E+02

2.65E+00

1.32E+01

5.29E+02

2.00E-03

2.00E-03

5.29E+01

2.65E+00

5.29E+01

2.00E-03

1.32E+02

1.08E+02

1.08E+02

1.35E+03

5.39E+02

2.70E+02

1.35E+02

5.39E+02

1.08E+02

5.39E+02

1.35E+02

2.72E-01

2.70E+02

2.70E+00

1.35E+01

5.39E+02

2.00E-03

2.00E-03

5.39E+01

2.70E+00

5.39E+01

2.00E-03

1.35E+02

1

in a SR for waste 4, and 24 canisters in a SR for waste 5.
The volume of the EBS region (abstracted as the porous
buffer in TTB) associated with the unit is calculated by
the dimensions of a disposal tunnel divided by the number
of waste packages allocated in a tunnel (Fig. 2). The
repository tunnel with tunnel crown space is simply
assumed as rectangular prism. The radii of the equivalent-
sphere waste package and the porous buffer region are
calculated based on the dimensions of the cylindrical
waste package and the buffer region, which have the same
interfacial areas proposed in Ref. [8] and shown in Fig. 3.
We neglected internal structures in each waste package,
i.e., C-MDP, SNDC-2, and SR, and only abstracted them
as the homogeneous spherical waste form. In case of KRS,
the deposition hole area, which is composed of canisters
and buffer material beneath the disposal tunnel, are
considered as EBS, and disposal tunnel filled with backfill
material is not considered. In this study, the excavation
disturbed zone (EDZ) is not considered in either concept
of the repositories.

The waste-form alteration time TL is set as 4 million
years for the spent PWR fuel in this comparison. For the
four waste forms from the pyroprocessing, we assume
three cases: 10,000 years, 100,000 years and 4 million
years. This simplification is made due to the lack of
detailed specification and knowledge for the waste form
durability in repository environment, especially for the
pyroprocessing waste forms, also partly due to the fact
that the repository site is unknown. For the spent PWR
fuel, however, the 4 million year alteration time is considered
a reasonably conservative estimate. One important
characteristic that has not been considered in this study
for spent PWR fuel is potential instantaneous release of
fission gasses and volatile elements stored in the rim
region of the fuel pellet and the gap between the pellet
and the cladding. Iodine would be released very early
after the canister failure in a pulse-like fashion in this
case [33-37]. Table 1 shows the radionuclide inventory in
each waste form. We consider four decay chains for
actinides. Fission-product radionuclides such as 14C, 36Cl,
59Ni, 63Ni, 79Se, 90Sr, 93Zr, 94Nb, 99Tc, 107Pd, 126Sn, 129I,
135Cs, 137Cs, and 151Sm are also considered.

Table 2 summarizes the parameter values assumed for
each element included in waste forms of the pyroprocessing
and spent PWR fuel. Solubilities have been obtained in
Ref. [32]. The authors are aware that these solubility values
were obtained for the case of disposal of vitrified HLW
from PUREX reprocessing in a similar water-saturated
repository. Because there would be different coupled
interactions among chemical species dissolving from
differing waste forms, EBS materials, groundwater, and
radionuclides, solubility values should be determined for
each combination of a waste form and EBS configuration.
Sorption distribution coefficient data for the bentonite and
for the granitic rock are also taken from Ref. [26,30,32].
The same thing as that for the solubility mentioned above

can be said for the values of sorption distribution coefficients.
The retardation coefficient for the fracture transport is set
to be unity by assuming conservatively that no nuclide is
sorbed by the fracture-filling materials.

5. NUMERICAL RESULTS

In this section, we summarize the numerical results
for the radionuclide release rates at the surface of the
spherical waste form, at the outer boundary of the EBS,
and at various locations in the NBS for the waste forms
considered above. Comparison has been made to observe
effects of different waste forms and effects of waste-form
alteration rates. Based on the radionuclide release rate, we
also evaluate the annual dose with common biosphere dose
conversion factors, and compare the results with the existing
Korean regulatory guidelines for radiological safety.

5.1 Mass Release Rates for 4 Million Year Alteration
Time
In this section, we observe the results for the cases

with 4 million year alteration time, TL, for all waste forms
including spent PWR fuel. Figures 5 through 8 show the
results for the pyroprocessing wastes and spent PWR fuel.
In each of these figures, Figure (A) shows the congruent
release rate of radionuclides, and Figure (B) shows the
release rate of each radionuclide at the interface (r1) between
the spherical waste form and the porous buffer region.
The difference between (A) and (B) is considered to be
precipitated at the interface. If the curves are identical
between (A) and (B) for some radionuclides that means
those nuclides are released congruently. Figure (C) is the
release rate observed at the outer surface of the EBS.
Figures (D), (E), and (F) are those observed at 10, 100,
and 1000 m locations in the planar fracture intersecting
the NBS. In all figures, the horizontal time axis shows
the time elapsed after the package failure.

5.1.1 Metal Waste (Waste Stream 1)-ILW
The metal waste form has noble metals, transuranic

elements, rare-earth fission product, and uranium. Most
actinides and their daughters have the solubility-limited
boundary condition except 226Ra, 241Pu, and 227Ac as
shown in Table 3. Therefore, most of them released from
the waste form are considered to precipitate in the
vicinity of the waste form location due to their extremely
low solubilities. At the inner boundary (r = r1), 93Zr is the
dominant radionuclide (Fig. 5(B)). Most actinides and
their daughters disappear already at the outer boundary
of EBS. After diffusion in the EBS region, only 93Zr is
observed at the EBS surface, r = r2. Figure 5 (D) shows
the mass release rate of radionuclides from a single waste
package (i.e., MDP) at 10-m location away from the EBS
surface as a function of time. 93Zr is observed at the 10-m

26 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

location, but disappears at locations farther than 10 m.
This result shows the EBS and relatively short distance in

NBS can effectively confine radionuclides in the metal
waste form.

27NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Table 3. Determined Boundary Conditions for Different Waste-Form Alteration Time

Nuclide

246Cm
242Pu
238U

238Pu
234U

230Th
226Ra

245Cm
241Pu

241Am
237Np
233U

229Th
243Am
239Pu
235U
231Pa
227Ac
240Pu
236U

232Th
14C
36Cl
59Ni
63Ni
79Se
93Zr

94Nb
99Tc
107Pd
126Sn

151Sm
135Cs
137Cs

129I

tk
* (yr)

TL = 1 104 yr

waste 1 waste 3 waste 4

tk
* (yr)

TL = 1 105 yr

waste 1 waste 3 waste 4

tk
* (yr)

TL = 4 106 yr

waste 1 waste 3 waste 4

9.57E+06

1.00E+10

C

6.52E+06

1.10E+06

C

1.24E+05

C

1.44E+04

3.08E+07

C

3.05E+05

1.55E+05

6.90E+05

1.00E+10

1.23E+05

C

1.96E+05

4.74E+08

2.43E+09

2.68E+06

4.48E+06

2.84E+09

C

3.24E+06

7.71E+04

C

C

C

5.14E+03

3.66E+06

C

6.91E+04

4.91E+04

3.63E+05

1.53E+09

C

C

1.09E+05

1.60E+08

1.32E+05

3.52E+04

C

2.45E+05

C

C

1.20E+07

C

4.83E+06

9.15E+07

C

C

1.36E+04

C

C

C

9.11E+06

1.00E+10

C

6.57E+06

1.41E+06

C

1.23E+05

C

7.93E+04

3.09E+07

3.23E+07

2.21E+05

1.54E+05

6.91E+05

1.00E+10

2.79E+05

C

2.05E+05

4.74E+08

1.00E+10

2.68E+06

4.02E+06

2.85E+09

C

3.29E+06

3.34E+05

C

C

C

3.53E+03

3.70E+06

6.18E+06

1.23E+05

3.73E+04

3.64E+05

1.54E+09

C

C

1.18E+05

1.60E+08

1.96E+06

2.37E+04

C

2.46E+05

C

C

1.20E+07

C

4.83E+06

9.15E+07

C

C

C

C

C

C

8.57E+06

1.00E+10

4.00E+06

9.55E+06

5.19E+06

C

6.89E+04

C

2.98E+04

3.09E+07

3.20E+07

4.10E+06

1.14E+05

6.54E+05

1.00E+10

4.03E+06

C

1.84E+05

4.76E+08

1.00E+10

1.01E+06

3.39E+06

2.85E+09

C

6.29E+06

4.11E+06

C

C

C

C

3.28E+06

5.60E+06

3.52E+06

C

2.99E+05

1.54E+09

C

C

8.91E+04

1.62E+08

2.88E+07

C

C

C

C

C

1.20E+07

C

4.84E+06

9.15E+07

C

C

C

C

C

C

9.28E+06

1.00E+10

4.00E+06

1.00E+07

5.34E+06

C

9.31E+04

C

4.81E+04

3.51E+07

3.63E+07

4.11E+06

1.33E+05

7.07E+05

1.00E+10

4.10E+06

C

1.99E+05

5.22E+08

1.00E+10

C

C

C

C

C

5.03E+06

C

3.80E+06

5.75E+07

C

C

C

C

C

SNF

* Letter C means that no precipitate occurs and the congruent release boundary condition is applied
* Shaded areas represent no application of the radionuclide

5.1.2 Vitrified Waste (Waste Stream 3)-HLW
The high-level vitrified waste (waste stream 3) contains

a considerable amount of rare-earth elements as major
nuclides and a small amount of TRU and Sr because most
uranium and TRU are recovered through pyroprocessing.
Actinides, their daughters, and fission products with long
half-lives have the solubility-limited boundary condition
as shown in Table 3. On the other hand, the congruent
release boundary condition is applied to actinides, their
daughters, and fission products with relatively short half-
lives. Of the fission products considered here, only zirconium,
technetium, and palladium have the solubility-limited
boundary condition and rest of them are congruently released
from the waste matrix (Fig. 6 (A) (B)). Most of fission
products disappear at the outer boundary of EBS, while
79Se, 126Sn, 36Cl, 14C, 107Pd, and 93Zr, which have long half-
lives, high solubility, and no or very weak sorption survive
diffusion in the EBS region with about two orders of
magnitude reduction on the mass release rate at the outer
boundary of EBS compared to that of the inner boundary
of EBS. Figure 6 (D) through (F) show the mass release rate
of radionuclides from a single waste package (i.e., SNDC-

2) at locations at 10 m, 100 m, and 1000 m away from the
EBS surface as a function of time. The major contributions
are 126Sn, 79Se, 36Cl, 93Zr, 14C, and 107Pd at 10-m location
and 126Sn, 79Se, and 36Cl at 100-m location. At the 1000-m
location, two orders of magnitude reduction is achieved
for the residual radionuclides such as 79Se and 36Cl.

5.1.3 Ceramic Waste (Waste Stream 4)-ILW
The intermediate-level ceramic waste form (waste 4)

contains 129I and 14C as well as 135Cs and 137Cs. As shown in
Table 3, they are released from the waste form congruently
with the waste-form alteration. Because the half-lives of
137Cs and 14C are relatively short compared with the waste-
form alteration time, the majority of 137Cs and 14C decay
out while in the waste form. Because of high solubility
and the long half-lives of 129I and 135Cs, they are released
from the waste form. Especially, 129I is the major contributor
at the EBS surface, r = r2, because of its long half-life,
high solubility, and no sorption with the bentonite (Fig.
7(C)). Figure 7 (D) through (F) show the mass release rate
of radionuclides from a single waste package (i.e., SR) at
locations at 10 m, 100 m, and 1000 m away from the EBS

28 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 5. The Mass Release Rate of Radionuclides for Waste Stream 1 at the Surface of the Metal Waste Form, the EBS Region, and
at the Natural Barrier. Transport Distance through the Fractures is 10 m. The Waste-form Alteration Time is Assumed to be

4,000,000 yr. Figure (E) or (F) is not Shown Here because the Value is too Small to Show

surface as a function of time. At all three locations, the
major contributor is 129I, and the mass release rate of 135Cs
and 14C are decreased with the increase of the distance.
Only 129I survives at the 1,000 m location.

5.1.4 Vitrified Waste (Waste Stream 5)-ILW
The intermediate-level vitrified waste form (waste 5)

contains 90Sr as a major nuclide (Table 1). Because the
radionuclide in this waste form has a short half-life, it
will decay out while it is stored at the 200 m level for at
least 300 yr before final disposal.

5.1.5 Direct Disposal of Spent PWR Fuel
The spent fuel contains actinides, their daughters, and

fission products as major nuclides. Most actinides and
their daughters have the solubility-limited boundary
conditions except 226Ra, 241Pu, and 227Ac as shown in
Table 3, and Fig. 8(A) (B). The major radionuclides
observed at the inner boundary of the EBS region (r = r1)
are some fission products. Also most actinides and their
daughters are not observed at the outer boundary of EBS,
while 129I, 135Cs, 79Se, 126Sn, 36Cl, and 93Zr, which have

long half-lives, high solubility, and no or very weak
sorption distribution coefficients in the bentonite are
observed as major contributors after diffusion in the EBS
region. About two orders of magnitude reduction on the
mass release rate of some radionuclides compare to those
in the inner boundary of EBS is observed.

Figure 8 (D) through (F) show the mass release rate
of radionuclides from a single waste canister at 10 m,
100 m, and 1000 m locations away from the EBS surface
as a function of time. The major contributions at all locations
are 129I, 79Se, and 36Cl. Although the spent fuel as a waste
form for direct disposal initially has large inventories of
actinides and their daughters, none of them is a main
contributor in the NBS.

5.1.6 Comparison of Different Disposal Concepts
To compare the spent PWR fuel direct disposal and

the pyroprocessing waste disposal, the total mass release
rates of radionuclides have been compared at the EBS
surface, and in the far-field of geological formation on
the same original fuel mass (26,000 MTU) basis. To get
the total mass release rate of radionuclides for different

29NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 6. The Mass Release Rate of Radionuclides at (A) the Surface of the High-level Vitrified Waste Form (Waste 3), (B) and (C)
the EBS Region, and (D) through (F) in the Natural Barrier. Transport Distance through the Fractures is (D) 10 m, (E) 100 m, and

(F) 1000 m. The Waste-form Alteration Time is Assumed to be 4,000,000 yr

30 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

KATSUMI EBISAWA Current Status and Important Issues on Seismic Hazard Evaluation Methodology in Japan

Fig. 7. The Mass Release Rate of Radionuclides at (A) the Surface of the Intermediate-level Ceramic Waste Form (Waste 4), (B)
and (C) the EBS Region, and (D) through (F) in the Natural Barrier. Transport Distance through the Fractures is (D) 10 m, (E) 100

m, and (F) 1000 m. The Waste-form Alteration Time is Assumed to be 4,000,000 yr

Fig. 8. The Mass Release Rate of Radionuclides at (A) the Surface of the PWR Spent Fuel, (B) and (C) the EBS Region, and (D)
through (F) in the Natural Barrier. Transport Distance through the Fractures is (D) 10 m, (E) 100 m, and (F) 1000 m. The Waste-

form Alteration Time is Assumed to be 4,000,000 yr

waste forms from pyroprocessing, the result of the mass
release rate from each single waste package was multiplied
by 855, 1300, 2600, and 2600 for waste 1, waste 3, waste
4, and waste 5, respectively, and summed. In case of
direct disposal, the mass release rate of a radionuclide
resulting from a single waste canister has been multiplied
by 14,788, which is the total number of canisters for
26,000 MTU. The results are compared in Fig. 9. The
difference between these two cases compared is that
uranium and TRU elements are separated for future recycle
and only small fractions of these are included in waste
forms from the pyroprocessing case, while all nuclides
are contained in one type of canisters for the spent PWR
fuel case. The assumed conditions for the waste-form
alteration and radionuclide transport in the EBS and NBS

are the same.
Because of the solubility-limit mechanism, only a small

amount of the actinides can actually be released from the
EBS to the surrounding NBS as shown in either case. Before
reaching the outer boundary of the EBS, most actinide
radionuclides have decayed out, while most congruently-
released FP radionuclides other than short-lived 151Sm
and 137Cs survive. Mass release rates at the EBS outer
boundary for the pyroprocessing case are significantly
smaller than those for the direct disposal case.

Between the EBS outer boundary and the 100-m location,
such radionuclides as 59Ni, 99Tc, 237Np, 239Pu, 242Pu, 236U,
235U, and 232Th have decreased to negligible levels. Between
100m and 1,000m locations, furthermore, 14C, 126Sn, 135Cs,
107Pd, 93Zr and 238U become negligible. Major radionuclides

31NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 9. The Total Mass Release Rates of Radionuclides at the Outer Boundary of EBS and at the 100 m and 1000 m Locations in
NBS for the Pyroprocessing Wastes and the Spent PWR Fuels with the Waste-form Alteration time of 4,000,000 yr

observed in the 1,000 m location are 129I, 79Se, and 36Cl
for both disposal concepts.

Note that in this evaluation we have assumed that all
radionuclides released at the EBS outer boundary are injected
into planar fractures in the NBS. In the NBS, radionuclides
are transported through fractures associated with matrix
diffusion. In the pathway, no dilution or dispersal is assumed.
So, the decrease of mass release rates along the pathway
occurs because of radioactive decay.

Matrix diffusion would play as a buffer during the
transport through fractures [38]. It retains the contaminant

plume near the entrance of the fracture. Sorption in the
rock matrix strongly affects this retention mechanism.
Thus, strongly-sorbing nuclides, such as 93Zr, 135Cs, 99Tc,
show significant decrease between the EBS outer boundary
and the 100-m location and between the 100-m and
1,000-m locations.

5.2 Effects of Alteration Times
In this section, effects of the waste-form alteration

time, TL, for the pyroprocessing wastes are observed by a
parametric study. Values of 10,000 years and 100,000 years

32 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 10. The Total Mass Release Rate of Radionuclides at the Outer Boundary of EBS and at the 100 m and 1000 m Locations in
NBS for TL = 10,000 yr, 100,000 yr, and 4,000,000 yr for the Pyroprocessing Wastes

are assumed in addition to the 4 million years assumed in
the previous section.

Shorter alteration times mean greater congruent release
rates of radionuclides in an inversely proportional manner.
This could result in generation of a precipitate at the r1

location. For example, carbon precipitates occur for TL =
10,000 yr case while not for TL = 100,000 yr or for 4 million
yr cases (Table 3). For solubility limited release radionuclides,
among these three cases, no significant difference has been
observed for the internal boundary conditions.

Figure 10 shows the total mass release rate of radionuclides
released at the outer boundary of EBS region (r = r2), 100 m
and 1000 m of the NBS region for TL = 10,000 yr, 100,000
yr, and 4 million yr. The effect of the waste-form
alteration time, TL, is remarkable at the outer boundary of
EBS region, r = r2, especially for the congruently released
radionuclides. Due to faster release at the inner boundary
for the shorter TL, the peaks of these congruently release
radionuclides are inversely proportionally higher, whereas
the time span for the release is proportionally shorter. As
the transport distance becomes longer, the difference is
getting smaller because of the matrix diffusion. The
release rate of the solubility-limited radionuclides is
almost similar to all cases regardless of the difference in
the assumed waste-form alteration time, and such
radionuclides mostly decay out within the EBS.

5.3 Annual Dose Evaluation
Because the models applied here were developed

primarily for the purpose of evaluating long-term safety
of the repository concept, it would be interesting to compare
with the regulatory guideline. Regulatory guidelines for
long-term safety of Korean repository concepts for SNF
and HLW are yet to be established, while the Korean
regulatory guideline for the long-term safety for the low-
level waste disposal is set at 0.1 mSv/year for general
scenario [39]. To calculate the annual dose, we have
adopted the dose coefficients (Sv/Bq) for ingestion from
ICRP Publication 72 [40]. In the present calculation, the
fractional absorption in the gastrointestinal tract is
conservatively set to be unity.

For more complete evaluation, we need to continue
the transport analysis in the geosphere until radionuclides
enter the biosphere, and then to perform the pathway
analysis in the biosphere based on assumed food-chain
conditions and irradiation scenarios, such as ingestion,
inhalation, and external radiation. However, at this point
of time, both repository concepts are generic; we do not
know where the repository would be sited. We do not have
sufficient information to perform a more complete dose
evaluation. The purpose of the present stylized evaluation
is to understand what level of confinement could be achieved
by the present systems we consider.

Here, we utilize the numerical results for the mass
release rates (mol/year) at the 1,000-m location in the NBS,
shown in Figs. 9 and 10. The annual dose has been

calculated by first converting the mass release rate into the
radioactivity release rate (Bq/year), and then by multiplying
the dose coefficients (Table 4) by the radioactivity release
rate. Note that the annual dose has been obtained under
the following assumptions: (1) no radionuclides are lost
due to dispersal or dilution during the transport, and (2)
all radionuclides reaching this location would be ingested.
In more comprehensive evaluations, the annual dose is
evaluated by multiplying the dose coefficient by the
annual amount of radioactivity taken by a human being.
Thus, the results shown below can be considered as an
extremely conservative worst case.

Figure 11 shows the annual dose for different values
of TL = 10,000 yr, 100,000 yr, and 4 million yr for
pyroprocessing case and TL = 4 million yr for direct disposal
of spent PWR fuel case. These figures indicate that for
these radionuclides, particularly 129I and 79Se, we need to
account for some mechanisms of dilution or dispersal
during the transport through the geosphere and the biosphere.
The results for 36Cl indicate that by solidifying this nuclide
in a robust waste form that lasts more than a million years,
radiological impact of this nuclide is negligible even under
such extreme conservatism.

6. DISCUSSION

In the current model approach, there are some
limitations and simplifications that would considerably
affect observations we have shown above.

First, we simplified the EBS region as a homogeneous
porous region. The effects of metal canister containing
waste form and the packages containing canisters are
considered only by the package failure time of 1,000 yr
in this analysis. We assumed the common waste-form
alteration time for all waste forms and neglected all coupled
effects among materials included in the EBS. The detailed
structure of the EBS would affect the time when radionuclide
release starts and how radionuclides are transported in
the EBS. The current model is still considered to be
conservative in that it gives the shortest transport time of
radionuclides. The present analysis shows that the A-
KRS for the pyroprocessing wastes could achieve at least
the same level of the long-term safety as the KRS system
for spent PWR fuel. But, if the main question of interest

33NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Radionuclide Ingestion dose coefficients (Sv/Bq)
36Cl 9.3E-10
79Se 2.9E-09
129I 1.1E-07

Table 4. Ingestion dose coefficients (Sv/Bq)

* data from Ref. [40]

is which system is better or how much better between the
two systems, then we need to incorporate detailed design
specification of the EBS in our analysis, and investigate
if and how such details would affect the repository
performance. Another important note is that uncertainties
must be taken into account for such comparison. This is the
task we are currently working for.

As shown in the numerical results in this study,
regardless of whether the waste form contains a certain
amount of actinides or not, main contributors at the NBS
are not actinides but some fission products such as 129I,
79Se, and 36Cl. This is because actinides have extremely
low solubilities in the reducing environment, and only a
small amount of the actinides can actually be released
from the EBS to the surrounding geologic formations. 129I
survives the transport in the far-field region without
significant reduction because of its long half-life and weak
sorption. The congruent release assumption for waste 4 is
reasonable because of homogeneous solidification of
iodine in this waste form. For this case, the magnitude of
the peak radiological impact by 129I is determined by the
durability of the ceramic waste form. For the spent PWR
case, the release of 129I would be earlier and faster than

the congruent release assumed in this analysis because of
higher burn-up effect in the peripheral region in the fuel
pellets, so-called rim effects.

While the total mass release rate of radionuclides from
direct disposal concept is almost similar to those from the
pyroprocessing disposal concept, we should pay attention
to the difference in the total repository footprint. In case
of A-KRS with the pyroprocessing, 28 tunnels (i.e., 1
tunnel for metal waste form, 16 tunnels for high-level
vitrified waste form, 9 tunnels for intermediate-level
ceramic waste form, and 2 tunnels for intermediate-level
vitrified waste form; tunnels for the high-level ceramic
waste form (waste 2) are left out of account) with 150 (L)

8 (W) 8 (H) dimension are needed to dispose of the
wastes from 26,000 MTU. Also the A-KRS disposal
system for pyroprocessing should be constructed at two
separate levels: one shallow level at 200 meter is for the
waste with no decay heat and the other deep level at 500
meter is for the HLW [13]. On the other hand, 420 tunnels
with 251 (L) 5 (W) 6.15 (H) dimension are needed
for the direct disposal concept to dispose the same amount
of spent fuel. The disposal footprint of repository for the
whole wastes from the pyroprocessing is about one tenth

34 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

Fig. 11. Comparison of Annual Doses Between the KIEP-21 System and Direct Disposal of Spent PWR Fuel Case. Dashed Lines
Indicate the Korean Regulatory Guideline for the Long-term Safety for the Low-level Waste Disposal

of those for the whole wastes from the direct disposal.
This is expected to result in considerable cost saving for
repository construction. A natural question would be if
this cost saving can pay off the cost of the pyroprocessing.
To answer this question, we need to develop an economics
model including the pyroprocessing system and the A-
KRS and supporting facilities as well as institutional and
operational costs for various facilities.

For more complete and fair comparison between these
two concepts, the recycle of separated uranium and TRU
in the KIEP-21 should have been included in the present
analysis. With an advanced fast-spectrum reactor, these
materials could have generated additional electricity, while
generating additional ILW and HLW. This means that
with the same 26,000 MTU much greater electricity could
be obtained. The comparison between two concepts should
be made on the same electricity basis. This is, however,
beyond the scope of the present study, and will be addressed
in future studies.

7. CONCLUSIONS

In the present study, we have performed a scoping
parametric study to survey effects of different waste
forms in different repository designs by comparing the
case of direct disposal of spent PWR fuel in the KRS
concept with the case of A-KRS repository containing
ILW and HLW from the KIEP-21 system. By determining
the boundary conditions for the multiple-member decay
chains of actinides and fission products based on the
analysis of precipitation at the waste-form alteration
location, numerical evaluations have been made for
actinide and fission products transport in the EBS and in
the surrounding NBS. Utilizing the mass release rate at
the 1,000-m location, the annual dose has been evaluated
for various waste-form alteration times, and compared
with the existing Korean safety guideline.

Both in the pyroprocessing disposal concept and the
direct disposal concept, most actinides and their daughters
remain as precipitates in the EBS because of their assumed
low solubilities. Therefore, the radionuclides that reach
to the 1000-m location are such fission products as 129I,
79Se, and 36Cl. They have high solubilities and weak sorption
with the EBS materials or with the host rock, and are
released congruently with waste-form alteration. For the
assumed conditions and parameter values, it has been
observed that the total mass release rates of radionuclides
from the direct disposal concept are similar to those from
the pyroprocessing disposal concept.

The effects of the waste-form alteration rate on the
release of radionuclides from the EBS boundary have been
found to be significant, especially for congruently released
radionuclides. Because the waste-form alteration rate and
subsequent radionuclide release rate from the EBS are
influenced and determined by the design and evolving

environment of the EBS, it is imperative to understand
the evolution of materials in this region. Particularly, it is
recommended to develop a better waste form and to
improve understanding of dissolution and release of 129I,
79Se, and 36Cl from the corresponding waste forms.

Nevertheless, because the baseline long-term radiological
repository safety has been confirmed by the dose evaluation
to be achieved by either combination (KRS + spent PWR
fuel or A-KRS + Pyro wastes), the repository optimization
should be sought for other aspects, such as costs, retrievability,
reversibility, and overall flexibility of the materials
management in the fuel cycle. For example, for repository
footprint, the advantage of the pyroprocessing disposal
concept over the direct disposal concept is obvious. It
would be even more if we take into account additional
electricity to be generated by the recycle of separated U
and TRU in the KIEP-21.

To make more decisive conclusions, however, we need
further studies with models with high fidelity and reality
for the coupled phenomena among waste forms, EBS
materials, groundwater, and radionuclides. We also need to
make an economic analysis to make judgments for the overall
advantage of the pyroprocessing and A-KRS systems.

ACKNOWLEDGMENTS
The authors are grateful for Dr. Eung Ho Kim of Korea

Atomic Energy Research Institute for his stimulating
discussions and reviewing our draft. We also appreciate
advice and help by Dr. Youn-Myoung Lee and Dr. Yongsoo
Hwang also of KAERI.

REFERENCES_______________________________
[1] MKE, “National Energy Basic Plan, 2008,” Korean Ministry

of Knowledge Economy, Press Release (August 28, 2008).
[2] W. I. Ko and E. Kwon, “Implications of the new National

Energy Basic Plan for nuclear waste management in Korea,”
Energy Policy, 37, 3484 (2009).

[3] L. H. Johnson and D. W. Shoesmith, Spent fuel. In: W.
Lutze and R.C. Ewing (eds.) Radioactive waste form for
the future, p. 635-698, Elsevier Science Publishers, B.V.,
Amsterdam (1988).

[4] S. V. Stefanovsky, S. V. Yudintsev, R. Giere, and G. R.
Lumpkin, Nuclear waste forms. In: R. Giere and P. Stille
(eds.) Energy, Waste, and the Environment: a Geochemical
Perspective, Geological Society, Special Publications, 236,
p 37-63, London (2004).

[5] K. J. Lee, “Spent fuel management with pyroprocessing
_The advantages of the pyroprocessing optioin from the
perspective of waste management,” KAERI Nuclearancy,
1, 8 (2008).

[6] KAERI, “Advanced Nuclear Fuel Cycle,” KAERI Newsletter
(Winter 2008).

[7] Y. Hwang, ed., “Summary of the KAERI's KIEP-21 Pyro-
processing, v0.5,” Korean Atomic Energy Research Institute,
Republic of Korea (March 2009).

[8] J. Ahn, “Integrated radionuclide transport model for a high-
level waste repository in water-saturated geological
formations,” Nucl. Technol., 121, 24 (1998).

35NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

[9] J. Choi, S. Kwon, C. Kang, and Y. Kwon, “A Reference
Container Concept for Spent Fuel Disposal: Structural safety
for dimensioning of the reference container,” J. Korean
Assoc. Rad. Prot, 29, 49 (2004).

[10] J. Lee, D. Cho, H. Choi, and J. Choi, “Concept of a Korean
reference disposal system for spent fuels,” J. Nucl. Sci.
Technol., 44, 1565 (2007).

[11] J. Kim, Y. Koh, D. Bae, and J. Choi, “Depth and layout
optimizations of a radioactive waste repository in a
discontinuous rock mass based on a thermomechanical
model,” Nucl. Eng. Technol., 40, 429 (2008).

[12] J. O. Lee, J. H. Park, and W. J. Cho, “Engineering-scale
test on the thermal-hydro-mechanical behaviors in the clay
barrier of a HLW repository,” Ann. Nucl.Eenergy, 35,
1386 (2008).

[13] KAERI, “Development of three disposal options for HLW
from pyroprocessing of PWR spent fuels, v2.1,” Korean
Atomic Energy Research Institute (2008).

[14] Y. Hwang, “Review on KIEP-21,” Korean Atomic Energy
Research Institute, Republic of Korea (March 2009).

[15] H. S. Park, I. T. Kim, Y. Z. Cho, H. C. Eun, and J. H. Kim,
“Characteristics of Solidified Products Containing Radioactive
Molten Salt Waste,” Environ. Sci. Technol., 41, 7536 (2007).

[16] H. S. Park, I. T. Kim, H. Y. Kim, S. K. Ryu, and J. H. Kim,
“Stabilization/Solidification of Radioactive Molten Salt
Waste via Gel-Route Pretreatment,” Environ. Sci. Technol.,
41, 1345 (2007).

[17] H. S. Park, I. T. Kim, Y. Z. Cho, H. C. Eun, and H. S. Lee,
“Stabilization/Solidification of Radioactive Salt Waste by
Using xSiO2-yAl2O3-zP2O5 (SAP) Material at Molten Salt
State,” Environ. Sci. Technol, 42, 9357 (2008).

[18] E. H. Kim, G. I. Park, Y. Z, Cho, and H. C. Yang, “A new
approach to minimize pyroprocessing waste salts through
a series of fission product removal process,” Nucl. Technol.,
162, 208 (2008).

[19] J. H. Yoo, C. S. Seo, E. H. Kim, and H. S. Lee, “A conceptual
study of pyroprocessing for recovering actinides from
spent oxide fuels,” Nucl. Eng. Technol., 40, 581 (2008).

[20] E. H. Kim, “Flowsheet study for a pyroprocess of an oxide
to a metal (Korea),” Korean Atomic Energy Research
Institute, Republic of Korea (2007).

[21] Y. J. Cho, H. C. Yang, H. C. Eun, E. H. Kim, and I. T. Kim,
“Characteristics of oxidation reaction of rare-earth chlorides
for precipitation in LiCl-KCl molten salt by oxygen sparging,”
J. Nucl. Sci. Technol., 43, 1280 (2006).

[22] Y. Z. Cho, H. C. Yang, G. H. Park, H. S. Lee, and I. T. Kim,
“Treatment of a waste salt delivered from an electrorefining
process by an oxidative precipitation of the rare earth
elements,” J. Nucl. Mat., 384, 256 (2009).

[23] C. H. Kang, J. U. Gu, S. G. Kim, S. S. Kim, J. H. Kim, J.
H. Park, Y. M. Lee, J. W. Lee, G. S. Jeon, W. J. Cho, J.
W. Choi, Y. Hwang, and S. G. Kwon, “High-level radwaste
disposal technology development - Geological disposal
system development,” KAERI/RR/2013/99, Korean Atomic
Energy Research Institute (1999).

[24] C. H. Kang, J. W. Kim, G. S. Jeon, J. H. Park, W. J. Cho,
J. W. Choi, J. W. Lee, Y. M. Lee, S. S. Kim, Y. Hwang, S.
G. Kim, and S. G. Kwon, “High-Level Radwaste Disposal
Technology Development - Geological disposal system
development,” KAERI/RR-2336/2002, Korean Atomic

Energy Research Institute (2002).
[25] KBS, “Final storage of spent nuclear fuel- KBS-3. Summary,”

SKBF/KBS (1983).
[26] M. H. Baik, S. Y. Lee, J. K. Lee, S. S. Kim, C. K. Park, and

J. W. Choi, “Review and compilation of data on radionuclide
migration for the performance assessment of a HLW
repository in Korea,” Nucl. Eng. Technol., 40, 593 (2008).

[27] W. J. Cho, J. O. Lee, K. S. Chun, and D. S. Hahn, “Basic
Physicochemical and Mechanical Properties of Domestic
Bentonite for Use as a Buffer Material in a High-level
Radioactive Waste Repository,” J. Korean Nucl. Soc., 31,
39 (1999).

[28] Y. Hwang, “Copper canister lifetime limited by a sulfide
intrusion in a deep geologic repository,” Prog. Nucl. Energy,
51, 695 (2009).

[29] J. Ahn, T. Ikeda, T. Ohe, T. Kanno, Y. Sakamoto, T. Chiba,
M. Tsukamoto, S. Nakayama, S. Nagasaki, K. Banno, and
T. Fujita, “Quantitative performance allocation of multi-
barrier system for high-level radioactive waste disposal,”
J. Atomic Energy Soc. Japan, 37, 59 (1995).

[30] Y. M. Lee, C. H. Kang, and Y. Hwang, “Nuclide release
from an HLW repository: Development of a compartment
model,” Ann. Nucl. Energy, 34, 782 (2007).

[31] KAERI, KAERI_PyroInformation19May2009.xls. (2009).
[32] KAERI, KAERI_Input_Data.xls. (2007).
[33] J. Bruno and R. C. Ewing, “Spent Nuclear Fuel,” ELEMENTS,

2, 343 (2006).
[34] E.C. Buck, B.D. Hanson, and B.K. McNamara, The

geochemical behavior of Tc, Np, and Pu in spent nuclear
fuel in an oxidizing environment. In: R. Giere, P. Stille
(eds) Energy, Waste, and the Environment: a Geochemical
Perspective, The Geological Society of London Special
Publication (2004).

[35] D. J. Ashworth, G. Shaw, A. P. Butler, and L. Ciciani,
“Soil transport and plant uptake of radio-iodine from near-
surface groundwater,” J. Environ. Radioact., 70, 99 (2003).

[36] X. L. Hou, C. L. Fogh, J. Kucera, K. G. Andersson, H.
Dahlgaard, and S. P. Nielsen, “Iodine-129 and Caesium-
137 in Chernobyl contaminated soil and their chemical
fractionation,” Sci Total Environ, 308, 97 (2003).

[37] D. I. Kaplan, G. Iverson, S. Mattigid, and K. Parker, “129I -
Test and Research to Support Disposal Decisions,” WSRC-
TR-2000-00283, Pacific Northwest National Laboratory
(2000).

[38] J. Ahn, “Mass Transfer and Transport of Radionuclides in
Fractured Porous Rock,” PhD Dissertation, University of
California, Berkeley (1988).

[39] MEST, “Korean Third National Report under the Joint
Convention on the Safety of Spent Fuel Management and
on the Safety of Radioactive Waste Management”, Korean
Ministry of Education, Science, and Technology (October,
2008)

[40] ICRP (International Commission on Radiological Protection),
ICRP publication 72_Age-dependent Doses to Members of
the Public from Intake of Radionuclides: Part 5. Compilation
of Ingestion and Inhalation Dose Coefficients, Pergamon
Press, Oxford (1996).

[41] M. Benedict, T. H. Pigford, and H. W. Levi, Nuclear chemical
engineering, 2nd ed., Appendix C. McGraw-Hill Book
Company, New York (1981).

36 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.1 FEBRUARY 2010

YOON et al., A Systems Assessment for the Korean Advanced Nuclear Fuel Cycle Concept from the Perspective of Radiological Impact

