
Bilaga KPM PSU
Förslag till kontrollprogram för yttre miljö vid
utbyggnad och fortsatt drift av SFR

Bilaga MKB PSU
Miljökonsekvensbeskrivning för
utbyggnad och fortsatt drift av SFR

Bilaga TB PSU
Teknisk beskrivning av SFR - Befintlig
anläggning och planerad utbyggnad

A
n

sö
ka

n
 o

m
 t

ill
st

ån
d

 e
n

lig
t

m
ilj

ö
b

al
ke

n
 –

 k
o

m
p

le
tt

er
in

g
 m

aj
 2

01
7

Bilaga SR PSU
Redovisning av säkerhet efter förslutning för SFR
Huvudrapport för säkerhetsanalysen SR-PSU

Bilaga BAT
Utbyggnad av SFR ur ett BAT-perspektiv

Samrådsredogörelse

Konsekvensbedömning av vattenmiljöer
vid utbyggnad av SFR Ersatt av K:2

Naturmiljöutredning inför utbyggnad av SFR,
Forsmark, Östhammar kommun

Toppdokument
Ansökan om tillstånd enligt miljöbalken för
utbyggnad och fortsatt drift av SFR

Befintliga tillstånd och villkor för SFR

Sakägarförteckning

Karta över influensområdet och fixpunkter

Befintligt länshållningssystem

Bilaga Begrepp och definitioner
Begrepp och definitioner för ansökan om
utbyggnad och fortsatt drift av SFR

Bilaga SFR-U K:1
Frågor och svar per remissinstans

Bilaga SFR-U K:2
Konsekvensbedömning för vatten-
miljöer vid utbyggnad av SFR

Bilaga SFR-U K:3
Marin inventering av vegetation och fauna på
havsbottnarna vid SFR, Forsmark 2012.

Bilaga SFR-U K:4
Motiv till förvarsdjup

Bilaga SFR-U K:5
Motivering av vald utformning för 2-5BLA

Bilaga SFR-U K:6
Redovisning av alternativa utformningar av
bergssal för medelaktivt avfall, 2BMA

Bilaga SFR-U K:7
Alternativa utformningar av bergssal för
reaktortankar - konsekvensanalys

Bilaga SFR-U K:8
Avgränsning till 200 m djup vid lokalisering

Bilaga SFR-U K:9
Jämförelse mellan sökt placering och en alternativ
placering i den tektoniska linsen i Forsmark

Bilaga SFR-U K:10
Malmpotential

Bilaga SFR-U K:11
Redovisning av alternativ för mellanlagring
av långlivat låg- och medelaktivt avfall Utgår

Kompletteringsyttrande I
Kompletteringsyttrande II

Bilaga SFR-U K:12
Kompletterande jämförelse mellan sökt
lokalisering och en alternativ lokalisering

Bilaga SFR-U K:13
Vidareutvecklad utformning av förvarsutrymmet
2BMA i utbyggd del av SFR

Bilaga SFR-U K:14
Övergång från hela till segmenterade
reaktortankar

DokumentID

1578361, (1.0 Godkänt)

Reg nr

Sekretess

Öppen

Dokumenttyp

Promemoria (PM)

Sida

1(22)

Författare

2016-03-07 Magnus Odén
Fredrik Vahlund
Eva Andersson
David Persson

Kvalitetssäkring

2017-05-11

2017-05-11
Therese Adusjö (KG)

Peter Larsson (Godkänd)
 Kommentar

Kompletterande jämförelse mellan sökt lokalisering
och en alternativ lokalisering

 skb.se

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

2(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Innehåll

1 Inledning ... 3

2 Den tektoniska linsen ... 3

3 Alternativ lokalisering ... 7
3.1 Förvarsdjup för alternativ lokalisering ... 7
3.2 Jämförelse mellan sökt och alternativ lokalisering .. 8

4 Jämförelse mellan sökt lokalisering och en alternativ lokalisering i den tektoniska

linsen för tiden före förslutning .. 9
4.1 Teknik för genomförande ... 9
4.2 Kostnader ... 9

4.2.1 Framtagning av tillståndsansökan ... 10
4.2.2 Genomförande av tillståndsprövningen .. 10
4.2.3 Byggkostnader .. 10
4.2.4 Summering av kostnader ... 11

4.3 Miljö och hälsa ... 11
4.4 Samhällsaspekter .. 12

5 Jämförelse mellan sökt lokalisering och en alternativ lokalisering i den tektoniska

linsen för tiden efter förslutning ... 12
5.1 Vattengenomsläpplighet i berggrunden .. 12
5.2 Hydraulisk gradient .. 12
5.3 Reducerande förhållanden .. 13
5.4 Seismisk aktivitet ... 13
5.5 Malmpotential .. 13
5.6 Risk för brunnsborrning ... 13
5.7 Klimat- och klimatrelaterade processer .. 14
5.8 Interaktion mellan förvar .. 14

6 Uppskattning av slutförvarets skyddsförmåga för alternativ lokalisering 14
6.1 Alternativ lokalisering .. 14
6.2 Flöden genom bergssalar .. 16
6.3 Utströmningsområden .. 17
6.4 Förvarets skyddsförmåga - effekter på radionuklidtransport i förvaret och dos 18

7 Sammanfattning och skälighetsavvägning ... 19

8 Referenser ... 22

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

3(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

1 Inledning

Strålsäkerhetsmyndigheten, SSM, efterfrågade i sitt yttrande över SKB:s ansökan, om

tillstånd enligt lagen om kärnteknisk verksamhet till utökad verksamhet vid SFR, att SKB

ytterligare motiverar lokaliseringen av den planerade anläggningen i anslutning till SFR och

att SKB även diskuterar en lokalisering i linsen, där det har visat sig finnas berg av mycket

bra kvalitet. SSM påpekar även att i en skälighetsavvägning bör eventuella effekter på en

lokalisering nära det planerade Kärnbränsleförvaret beaktas. SKB kompletterade ansökan

med en värdering av lokaliseringsfaktorer i Vahlund (2016). SSM anser att denna

kompletterande redovisning ger ett bättre underlag än SKB:s ursprungliga, men att motiven

för valt alternativ bör underbyggas med kvantitativa uppskattningar av de olika faktorerna

som skiljer platserna åt, om så är meningsfullt. Detta gäller främst de olika lokaliseringarnas

effekt på slutförvarets skyddsförmåga och kostnader som är relevanta för värderingen.

SSM:s syfte med den begärda informationen är att "erhålla ett underlag som underlättar

bedömningen om eventuella strålsäkerhetsmässiga fördelar är sådana att de motiverar en

annan förläggningsplats, givet de nackdelar det skulle föra med sig".

Detta dokument är en utveckling av den tidigare inlämnade kompletteringen (Vahlund 2016)

med syfte att främst belysa effekten på de olika lokaliseringsalteranativens skyddsförmåga

och kostnader. Det medför att delar av den tidigare kompletteringen återfinns även i detta

dokument eftersom helheten behövs för en samlad värdering.

Som en grund för värderingen ges inledningsvis en sammanfattning av de geologiska

förhållandena i den tektoniska linsen som SKB bedömt som lämplig för lokalisering av det

planerade Kärnbränsleförvaret. Därefter följer en redovisning av en möjlig alternativ

lokalisering för ett förvar för rivningsavfall i linsen och en bedömning av denna relativt sökt

lokalisering för utbyggd del av SFR.

2 Den tektoniska linsen

Den tektoniska linsen, Figur 2-1, där berggrunden är förhållandevis opåverkad av plastisk

deformation, omgärdas av starkt deformerade plastiska bälten. Linsen sträcker sig från

nordväst om Forsmarks kärnkraftverk i sydostlig riktning mot området kring Öregrund.

Platsundersökningarna för Kärnbränsleförvaret koncentrerades på ett område (benämnt

kandidatområdet i Figur 2-1) i linsens nordvästra del.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

4(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Figur 2-1. Utsträckning av den tektoniska linsen i Forsmark. Kandidatområdet för

Kärnbränsleförvaret är i linsens nordvästra del. De alternativa utformningarna för SFR 3 som

diskuteras i föreliggande rapport ligger i den nordvästra delen av kandidatområdet för

platsundersökningen, vilket är västsydväst om SFR.

Under platsundersökningarna för Kärnbränsleförvaret identifierades tre huvudkategorier av

deformationszoner med distinkta riktningar. Utöver vertikala och brant stupande zoner finns

det zoner som sluttar svagt mot sydost och syd. Dessa flacka zoner är vanligare i den sydöstra

delen av kandidatområdet för Kärnbränsleförvaret, se Figur 2-1, och har högre hydraulisk

transmissivitet än de vertikala och brant stupande deformationszoner som identifierats. De

hydrauliska data som beskriver deformationszoner har analyserats och tyder på att

transmissiviteten minskar väsentligt med djupet, oberoende av zonernas orientering, se Figur

2-2, övre bilden. Det är också en betydande lateral heterogenitet för varje djup vilket tyder på

ett kanaliserat flöde inom deformationszonerna. I platsmodellen för den tektoniska linsen

beskrivs bara deformationszoner större än 1000 m som deterministiska objekt, medan mindre

zoner beskrivs stokastiskt, till skillnad från området för sökt lokalisering för utbyggd del av

SFR där zoner ner till 300 m beskrivs deterministiskt. Detta försvårar en rättvis jämförelse

mellan platserna, se avsnitt 6.1.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

5(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

I den nordvästra delen av kandidatområdet för Kärnbränsleförvaret är förekomsten av

vattenförande sprickor mycket låg på förslaget förvarsdjup för Kärnbränsleförvaret (ungefär

470 m), se Figur 2-2, vänstra bilden. I djupintervallet 200 till 400 m är frekvensen av

vattenförande sprickor något högre och ovanför ett djup mellan 150 och 200 m är frekvensen

betydligt högre, inte minst av sprickor med hög transmissivitet. I den sydöstra delen av

kandidatområdet, se Figur 2-2, högra bilden, finns det betydligt färre borrhål än vad som

krävs för att underbygga en analys av hydrauliska subdomäner, emellertid finns det även i

den här domänen ett visst djupberoende med avseende på transmissivitet.

Sammanfattningsvis kan konstateras att hydrauliska data, både från enhålstester samt

storskaliga interferenstester tyder på att de översta 150 metrarna av berggrunden ovanför den

tilltänkta volymen för Kärnbränsleförvaret innehåller många horisontella högtransmissiva

sprickor som har god hydraulisk kontakt över långa sträckor, medan det djupt liggande berget

har mycket låg genomsläpplighet med få transmissiva sprickor.

I allmänhet råder hög tilltro till platsens hydrogeologiska berggrundsmodell och

bestämningen av de hydrauliska egenskaperna, se SKB (2008a). Den främsta anledningen till

detta är överensstämmelsen mellan olika typer av hydrauliska och geofysiska data. De

hydrogeologiska förhållandena karakteriseras av: 1) hög transmissivitet i de flacka

sprickzonerna utanför den prioriterade volymen, 2) få konduktiva sprickor på djupet i den

prioriterade volymen
1
 (FFM01 och FFM06, se Figur 2-3) och 3) ett högtransmissivt system av

sprickor (inklusive bankningssprickor) i den ytnära delen av den prioriterade volymen

(FFM02), vilka är hydrauliskt konnekterade över långa avstånd. De olika typerna av

hydrauliska data stämmer även överens med kunskapen om de geologiska förhållandena och

bergspänningarna i Forsmark och får även stöd av data för grundvattnets kemiska

sammansättning.

De låga vattenflöden som beräknats för Kärnbränsleförvarets deponeringshål beror dels på de

goda hydrauliska förutsättningarna berget har på planerat förvarsdjup (ca 450 m), dels på att

deponeringshålen endast placeras där förhållandena är fördelaktiga. Om inte bergets

egenskaper möter ställda krav anpassas layouten och potentiella

deponeringstunnlar/kapselpositioner förkastas. För ett slutförvar för rivningsavfall, som

består av sex stycken 275 m långa bergssalar, är möjligheten till motsvarande platsanpassning

begränsad och bergssalarna förväntas konnektera till vattenförande sprickzoner.

1
 Den prioriterade volymen är den bergvolym som under platsundersökningarna bedömdes

vara lämplig för Kärnbränsleförvarets placering.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

6(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Figur 2-2. Överst: Härledda transmissivitetsvärden för deformationszoner i relation till djup och

riktning. Underst: Härledda transmissivitetsvärden för konnekterade öppna sprickor i relation till

djupet i FFM01, FFM02 och FFM06 (vänster) och FFM03 (höger). Observera att den undre vänstra

bilden innehåller data från tio borrhål medan den undre högra bilden innehåller data från endast fyra

borrhål (B½ =data från undre halvan av borrhålet, T½ =data från övre halvan av borrhålet. (SKB

2011, figur 4-16)

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

7(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Figur 2-3. Kärnbränsleförvarets referensutformning vid ansökanstillfället. I figuren kan ses att

layouten anpassats efter deformationszonerna ZFMENE0060A och ZFMWNW0123, modellen

innehåller endast zoner större än 1000 m.

3 Alternativ lokalisering

Följande diskussion om bästa möjliga teknik och skälighet baseras på en alternativ

lokalisering i den nordvästra delen av kandidatvolymen för Kärnbränsleförvaret, Figur 2-1.

Två alternativa anslutningar till ett förvar i linsen analyserades i den tidigare kompletteringen

(Vahlund 2016), ett alternativ där förvaret nås från området vid SFR:s ovanmarksanläggning

och ett alternativ där förvaret nås från den ramp som förbinder Kärnbränsleförvaret med dess

ovanmarksanläggning. Att etablera en helt separat anläggning med eget tunnelpåslag och

egna ovanmarksanläggningar bedömdes inte skäligt ur kostnads- och

markanvändningssynpunkt. De studerade alternativa anslutningarna i Vahlund (2016)

analyseras vidare i Christiansson (2017) med avseende på de bergtekniska förutsättningarna

och planerad utformning av Kärnbränsleförvarets driftsområde för att lokalisera utbyggd del

av SFR med Kärnbränsleförvaret i den tektoniska linsen. Alternativet med två tunnlar som

drivits från området vid SFR anses vara lämpligast både under bygg- och driftskede

Christiansson (2017), och används därför i detta dokument för att jämföra mot sökt

lokalisering.

3.1 Förvarsdjup för alternativ lokalisering

En av de strålsäkerhetsmässiga fördelarna sökt lokalisering för utbyggd del av SFR har,

jämfört med alternativ lokalisering i linsen, är att förvaret de första tusen åren befinner sig

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

8(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

under havet. Detta innebär dels att den hydrauliska gradienten som driver grundvattenflödet

är liten, dels att oavsiktligt intrång via brunnsborrning i princip kan uteslutas under de första

ca tusen åren. Under denna tid kommer den mesta delen av radionukliderna i avfallet att ha

avklingat och endast 2 % av aktiviteten vid förslutning kvarstår (i princip alla radionuklider

med en halveringstid kortare än något hundratal år såsom Co-60, Cs-137, Sr-90 och Ni-63 har

avklingat). Placeras ett förvar istället under land bör förvaret placeras djupare för att

kompensera för en ökad sannolikhet för intrång via brunnsborrning under de första 1000 åren.

I lokaliseringsutredningen (SKB 2013) diskuteras detta för alternativet Simpevarp/Ävrö där

ett djup i intervallet 140–200 m bedöms vara lämpligare. Detsamma bör gälla för alternativ

lokalisering i linsen.

Som del av arbetet med Kärnbränsleförvaret har SER, site engineering report, (SKB 2010)

som beskriver platsen ur ett konstruktions- och byggnadsperspektiv tagits fram. I SER

bedöms det ytliga berget, med sämre hydrauliska förutsättningar, sträcka sig ned till 150 m

djup och att berget under detta djup har bättre egenskaper. Då SER togs fram utifrån

Kärnbränsleförvarets behov råder det osäkerheter om i vilken omfattning SER kan användas

för att hitta en lämplig förvarsplacering för ett förvar för låg- och medelaktivt avfall. För att

bestämma det lämpliga läget skulle kompletterande undersökningar krävas. Men då syftet

med föreliggande dokument är att utreda vilka strålsäkerhetsmässiga fördelar en alternativ

lokalisering i linsen kan förväntas ha i förhållande till sökt lokalisering, förutsätts att en

bergvolym med lägre vattengenomsläpplighet kan hittas.

Som underlag för kommande detaljprojektering av det planerade Kärnbränsleförvarets

tillfarter utförde SKB 2011 bl a tio kärnborrhål ner till max ca 150 m och under 2016 utfördes

ett drygt 500 m långt kärnborrhål (KFM24). Dessa borrhål visar att mäktigheten på

sprickdomän FFM02 varierar mellan 20 och 50 m i området för det planerade

Kärnbränsleförvarets tillfarter. På ca 190 m borrhålslängd påträffades några flacka,

vattenförande sprickor. Dessa kan eventuellt geometriskt sammanbindas med den flacka

deformationszonen ZFM1203, men har inte samma geologiska signatur (SKB 2017).

Tillfartsområdet innehåller dessutom tre korta (≤ 1 km) brantstående deformationszoner,

vilka finns medtagna i SDM-Site (Stephens et al. 2007) där de kallas minor deformation

zones (MDZ). Det behövs ytterligare undersökningar för att klargöra utbredning och

egenskaper för ZFM1203, samt omfattning och egenskaper för MDZ.

Den alternativa lokaliseringen bör placeras tillräckligt djupt för att undvika det ytliga

uppspruckna berget samt minska risken för intrång via brunnsborrning under de första tusen

åren. Det förväntas leda till ett djup runt 200 m, det vill säga placering i bergdomän FFM01

under den flacka deformationszonen ZFM1203.

3.2 Jämförelse mellan sökt och alternativ lokalisering

I efterföljande kapitel diskuteras hur en alternativ lokalisering i linsen förhåller sig till sökt

lokalisering utifrån tillämpande av bästa möjliga teknik för perioden före och efter

förslutning. Denna diskussion baseras på de lokaliseringsfaktorer som togs fram när sökt

lokalisering jämfördes med ett antal alternativa lokaliseringar, se lokaliseringsutredningen

(SKB 2013). Säkerhetsanalysen SR-PSU har inte lett till något behov av uppdatering av

lokaliseringsfaktorerna.

Detta dokument kompletterar den tidigare värderingen (Vahlund 2016) med uppskattningar

gällande skillnader i skyddsförmåga och kostnader mellan sökt och alternativ lokalisering.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

9(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

4 Jämförelse mellan sökt lokalisering och en
alternativ lokalisering i den tektoniska linsen för
tiden före förslutning

I lokaliseringsutredningen bedömdes tre olika lokaliseringsfaktorer vara relevanta för tiden

fram till förslutning:

 Teknik för genomförande, avser byggnation, drift, transporter, kostnader och

tidsåtgång.

 Miljö och hälsa, avser hänsyn till markanvändningsintressen samt påverkan på miljö

och människors hälsa.

 Samhällsaspekter, avser samhällelig acceptans som är en förutsättning för ett förvar.

Efterföljande text jämför sökt lokalisering med alternativ lokalisering i linsen utifrån dessa

lokaliseringsfaktorer.

4.1 Teknik för genomförande

Teknik för genomförande analyseras i Christiansson (2017). Där åskådliggörs de

bergtekniska förutsättningarna för att samlokalisera utbyggd del av SFR med

Kärnbränsleförvaret i den tektoniska linsen med fokus på de geovetenskapliga och

infrastrukturella förutsättningarna. Denna analys är också grunden för de

kostnadsuppskattningar som redovisas nedan.

4.2 Kostnader

Kostnadsanalysen görs på en övergripande nivå då flera av de avgörande parametrarna är

förenade med stora osäkerheter. Utifrån de data som är tillgängliga, erfarenheter från

framtagningen av ansökningshandlingarna och tillståndsprövningarnas genomförande,

bedöms att de tids- och kostnadsbedömningar som anges är lågt hållna snarare än det

omvända.

Då denna promemoria syftar till att komplettera tidigare redovisad lokaliseringsutredning är

det kostnadsbedömningen vid tidpunkten vid platsvalet som redovisas som stöd till

förståelsen av då fattade beslut. Om SKB i ett tidigt skede hade utgått från att placera det

utbyggda SFR i linsen så hade platsundersökning, anläggningslayout och säkerhetsanalys

varit inriktad på detta från början.

Om ingen hänsyn hade behövt tas till Kärnbränsleförvaret så hade kostnaderna därför kunnat

vara jämförbara med dagens hantering med endast en ökning av byggkostnaderna. På grund

av närheten till varandra hade dock både Kärnbränsleprojektet och projekt SFR-utbyggnad

behövt drivas parallellt så att alla kopplingar fångats upp. I praktiken hade en gemensam eller

åtminstone sammanhållen säkerhetsredovisning varit nödvändig. Komplexiteten i detta hade

troligen förlängt tiden för framtagandet av ansökningarna med minst ett år men sannolikt

flera. En uppenbar risk är också att även tillståndsprövningsprocessen för båda förvaren

skulle komplicerats och förlängts ytterligare.

Sammanfattningsvis kan kostnaderna för alternativ lokalisering i linsen grupperas i några

större poster; framtagning av tillståndsansökan, genomförande av tillståndsprövningen samt

byggkostnader.

Förutsättningen för nedan angivna beskrivning är att linsen hade varit SKB:s förstahandsval

och att ansökan hade synkroniserats med projekt Kärnbränsleförvaret snarast efter platsval.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

10(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

4.2.1 Kostnad för förlängd tid för framtagning av tillståndsansökan

Att samlokalisera förvaren i Forsmarkslinsen innebär att den risk för interaktion mellan

förvaren som diskuteras i avsnitt 5.8 måste utredas i grunden. Utöver denna utökade

omfattning och komplexitet hade även synkroniseringen av de underlag och analyser som

ingår i ansökningshandlingarna för två i sig komplexa projekt inneburit att båda

ansökningarna hade tagit längre tid. Hur stor denna försening hade blivit är svår att precisera

men bedömningen är att det torde röra sig om minimum ett år men sannolikt flera. Att driva

de båda ansökningsprojekten
2
 under ett år kostade i snitt 200 MSEK/år vilket ger en

storleksordning på förseningskostnaderna om enbart projektens egna kostnader beaktas. Men

eftersom Kärnbränsleförvaret och omhändertagande av bränslet är en central del av hela

SKB:s verksamhet och i praktiken definierar den tid som SKB behöver vara operativt, så

innebär varje års försenad driftsättning att SKB och KBS-3 systemet måste drivas ett år extra

till en kostnad på i storleksordningen 600 MSEK/år.

Förlängt arbete med ansökningarna skulle därför inneburit en kostnadsökning på i

storleksordningen 800 MSEK/år.

4.2.2 Kostnad för förlängd tid för genomförande av tillståndsprövningen

Interaktionen mellan förvaren vid lokalisering i linsen, se avsnitt 5.8, har av SKB identifierats

som en osäkerhetsfaktor givet dagens kunskapsläge. Det är inte orimligt att

tillståndsprövningen skulle kompliceras ytterligare för båda förvaren på grund av denna

frågeställning. Kostnaden för projektorganisationerna under tillståndsprövningen är lägre än

under framtagning av ansökningar och ligger i storleksordningen 80 MSEK/år. Däremot är

kostnaden för en försenad driftstart av Kärnbränsleförvaret samma som i föregående avsnitt,

storleksordningen 600 MSEK/år.

Förlängt arbete med tillståndsprövningarna skulle därför innebära en kostnadsökning på i

storleksordningen 680 MSEK/ år.

4.2.3 Förändrade byggkostnader

I enlighet med avsnitt 3 så utgår byggkostnadsanalysen från att en dubbeltunnel uppförs från

nuvarande SFR-området vid Stora Asphällan.

För att underlätta jämförelsen behålls nuvarande principiella anläggningslayout och krav.

Detta innebär bland annat dubbla tunnlar ner till förvarsdjup samt samma utformning av

bergssalar och barriärer. Förvaret placeras på ca 200 m i enlighet med avsnitt 3.1 och med en

maximal lutning på 10 % så krävs därmed två tunnlar på ca 2 km.

I planeringen för utbyggt SFR ingår uppdatering av media som el, tele, ventilation, etc.

Samtliga dessa anslutningar görs via tillfartstunnlarna, även till de nya förvarsrummen på

120 m djup. Det innebär att installationsarbetet för mediaförsörjning till utbyggnaden av SFR

för alternativ lokalisering inte medför någon signifikant skillnad, jämfört med nuvarande

planering för sökt lokalisering. Dock måste viss uppdatering av mediaförsörjningen till

befintligt SFR ändå göras.

Att driva en ny dubbeltunnel ner till förvarsdjupet 200 m för alternativ lokalisering i linsen

tar ca ett år längre tid än att nå tänkt djup för sökt lokalisering. Detta beror dels på att förvaret

ligger något djupare och dels på att drivningen måste starta vid markytan till skillnad från

sökt lokalisering där arbetet med tunnlarna kan påbörjas nere vid förvarsdjup på befintlig

anläggning (reaktortanktunnel behövs inte längre då det är beslutat att reaktortankar ska

segmenteras). Till detta ska även läggas tiden för iordningställande av mark samt uppförande

2
 Avser endast resurser för Projekt Kärnbränsleförvaret i Forsmark och Projekt SFR

utbyggnad.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

11(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

av tunnelpåslaget vid Stora Asphällan. För utbyggnad av bergssalarna samt installationerna

antas ingen skillnad i byggtid eller kostnad.

Merkostnaderna för ett års utökad byggherre- och projektorganisation, påslaget vid Stora

Asphällan samt ca 170 000 tfm
3
 mer berg bedöms hamna på i storleksordningen 350 MSEK.

Installationskostnaderna skulle sannolikt vara högre då samordningsvinsterna är mindre, men

detta tas inte upp i kalkylen.

4.2.4 Summering av kostnader

Kostnadsanalysen innehåller som tidigare nämnts stora osäkerheter inte minst då den också är

beroende av agerandet hos andra parter än SKB. De kostnader som anges är med avsikt

benämnda storleksordningar snarare än precisa estimat.

Men med ovan uppgifter hamnar den kostnadsökning som en alternativ lokalisering i linsen

skulle gett upphov till på minst i storleksordningen 350 MSEK om endast hänsyn tas till

byggkostnader. Det mest sannolika scenariot är dock att både framtagningen av ansökan samt

tillståndsprocessen skulle försenats med minst ett år respektive. Detta innebär tillsammans

med ökade byggkostnader en bedömd lägsta kostnadsökning på 1 830 MSEK (1x800 +

1x680 + 350 MSEK). Sannolikt skulle förseningen och den resulterande kostnadsökningen

vara högre. Den ökade kostnaden kan sättas i relation till den bedömda kostnaden för

uppförandet av sökt lokalisering av SFR inklusive ansökan och tillståndsprocess på i

storleksordning 3 000 MSEK.

Ur detta perspektiv bedöms alternativ lokalisering i linsen vara sämre än sökt lokalisering.

4.3 Miljö och hälsa

Lokaliseringen av ett slutförvar måste ta hänsyn till markanvändningsintressen och olika

former av påverkan på miljön och människors hälsa. Exempel på sådan påverkan är att mark

behöver tas i anspråk och att bergmassor behöver hanteras, vilket genererar bland annat

buller, luftutsläpp och utsläpp till vatten.

Hänsyn tas till skyddad och skyddsvärd natur, såsom riksintresse, naturreservat, Natura 2000-

område, naturvärdesobjekt eller liknande. För vattenförekomster finns även

miljökvalitetsnormer som inte får överskridas. Skillnaden mellan sökt lokalisering och

alternativ lokalisering i linsen är ur detta perspektiv liten då de är lokaliserade inom samma

område och tar mark i anspråk som ändå är avsedd för slutförvarsanläggningar (SFR

respektive Kärnbränsleförvaret).

Då flera av de miljöeffekter som en utbyggnad av SFR bedöms ge upphov till är kopplade till

mängden bergmassor som tas ut (utsläpp av kvävehaltigt vatten, ianspråktagande av mark för

upplag av bergmassor, borttransport av bergmassor, etc) skiljer sig alternativen åt utifrån de

berguttag som krävs. En längre tunnel kan även (beroende på från hur många fronter tunneln

kan drivas) medföra en längre byggtid vilket gör att miljöpåverkan pågår under längre tid.

Att driva en ny dubbeltunnel ner till förvarsdjupet 200 m för alternativ lokalisering i linsen

kräver större berguttag, ca 170 000 tfm
3
, samt bedöms ta cirka ett år längre tid än att nå tänkt

djup vid SFR. Detta beror dels på att förvaret ligger djupare och dels på att drivningen måste

starta vid markytan till skillnad från sökt lokalisering där arbetet med tunnlarna kan påbörjas

nere i berget (reaktortanktunnel behövs inte längre då det är beslutat att reaktortankar ska

segmenteras).

Då dubbeltunneln i alternativ lokalisering blir längre än för sökt lokalisering bedöms

alternativ lokalisering i linsen vara sämre än sökt lokalisering.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

12(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

4.4 Samhällsaspekter

För att slutförvaring av rivningsavfall överhuvudtaget ska komma till stånd krävs förtroende

och acceptans från samhället på den plats och ort som det gäller samt tillgång till aktuellt

markområde. Skillnaden mellan alternativen är liten då de är lokaliserade inom samma

område.

Ur detta perspektiv bedöms alternativ lokalisering i linsen likvärdigt med sökt lokalisering .

5 Jämförelse mellan sökt lokalisering och en
alternativ lokalisering i den tektoniska linsen för
tiden efter förslutning

För tiden efter förslutning baseras lokaliseringsfaktorerna på de säkerhetsfunktioner som

bedömts vara betydelsefulla för förvarets säkerhet efter förslutning i säkerhetsanalysen SAR-

08 (SKB 2008b). Dessa är:

 Berggrundens vattengenomsläpplighet

 Hydraulisk gradient

 Reducerande förhållanden

 Seismisk aktivitet

 Malmpotential

 Sannolikhet för brunnsborrning

 Klimat- och klimatrelaterade processer

Om förvaret istället för sökt lokalisering placeras i närheten av Kärnbränsleförvaret

tillkommer ytterligare en lokaliseringsfaktor:

 Kan interaktion mellan förvar innebära att säkerheten försämras för något av

förvaren?

5.1 Vattengenomsläpplighet i berggrunden

Vattengenomsläppligheten i berggrunden styr tillsammans med den hydrauliska gradienten

grundvattenströmningen i förvaret. I en kristallin (granitisk/urberg) berggrund är det

frekvensen, vattengenomsläpplighet och storlek hos de vattenförande sprickorna som är de

avgörande faktorerna. Dessa parametrar påverkar förutsättningarna för flöde av vatten samt

transport av lösta ämnen till och från förvaret och därmed hur mycket radioaktiva ämnen som

kan spridas via grundvattnet. Vattengenomsläppligheten diskuteras i kapitel 2. Som visats i

Figur 2-2, vänstra bilden, är spricktransmissiviteten lägre närmare 200 m och därunder än i

det ytligare berget.

Då syftet med föreliggande dokument är att utreda de strålsäkerhetsmässiga fördelar en

lokalisering i fördelaktigt berg kan förväntas ha i förhållande till sökt lokalisering förutsätts

att ett sådant fördelaktigt berg med lägre vattengenomsläpplighet kan hittas.

Ur detta perspektiv bedöms därför alternativ lokalisering i linsen vara bättre än sökt

lokalisering. Det bör dock noteras att kompletterande undersökningar av linsen skulle

behövas för att bestämma det lämpliga läget för en sådan, i nuläget, hypotetisk volym.

5.2 Hydraulisk gradient

Låg hydraulisk gradient bidrar till lågt vattenflöde i förvaret. Den avgörande faktorn för den

hydrauliska gradienten är terrängens relief. Ju kraftigare nivåvariationerna är i terrängen

desto större är potentialen för lokala cirkulationsceller med förhöjda hydrauliska gradienter

som dominerar över den flackare regionala gradienten. För den sökta utbyggnaden av SFR är

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

13(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

den hydrauliska gradienten inledningsvis, då förvaret befinner sig under havet, mycket liten.

Gradienten är då mindre än för en alternativ lokalisering i linsen under land. Detta gäller dock

bara under en inledande tidsperiod (cirka 1000 år) innan landhöjningen gjort att även sökt

lokalisering befinner sig under land. Efter cirka 1000 år är alternativ lokalisering i linsen

likvärdigt med sökt lokalisering, se Tabell 5-1.

Tabell 5-1. Hydraulisk gradient för platserna för Kärnbränsleförvaret och befintligt SFR (SKB
2013, tabell 3-3). Gradienten gäller för framtida förhållanden när platserna befinner sig under
land. Inledningsvis då befintligt SFR befinner sig under havet är gradienten för området kring
befintligt SFR lägre.

 Hydraulisk gradient (m/m)

 Kärnbränsleförvaret 0,0018

 Befintligt SFR 0,0018

Ur detta perspektiv bedöms sökt lokalisering som något bättre än alternativ lokalisering i

linsen eftersom den hydrauliska gradienten är lägre under den initiala tiden när aktiviteten är

högst. Hur gradienten påverkar flödet, särskilt under den inledande tidsperioden, diskuteras i

detalj i Kapitel 6.

5.3 Reducerande förhållanden

God sorption är betydelsefull för förvarets funktion. Många ämnen sorberar bättre om det

råder reducerande förhållanden i berggrunden på förvarsdjup. Den stora mängden järn som

kommer att finnas i förvaret bidrar till reducerande förhållanden. Reducerande förhållanden i

berggrunden betraktas som ett krav i samband med lokalisering och både den sökta

utbyggnaden av SFR och de två alternativen i linsen bör tillgodose detta krav.

Ur detta perspektiv bedöms alternativ lokalisering i linsen likvärdigt med sökt lokalisering.

5.4 Seismisk aktivitet

Möjliga konsekvenser av jordskalv beaktas vid förvarets lokalisering och utformning.

Ur detta perspektiv bedöms alternativ lokalisering i linsen likvärdigt med sökt lokalisering.

5.5 Malmpotential

I en säkerhetsanalys bedöms sannolikhet och konsekvens av framtida oavsiktligt intrång i

förvaret, liksom andra av människor orsakade oavsiktliga händelser som kan påverka

förvarets långsiktiga säkerhet. De faktorer som måste beaktas är risk för intrång i förvaret

eller dess närhet på grund av sökande eller brytning av malmmineral (naturresurser) och risk

för brunnsborrning. Avsaknad av malmpotential är ett krav vid lokalisering och både den

sökta utbyggnaden av SFR och de två alternativen i linsen tillgodoser detta krav.

Ur detta perspektiv bedöms alternativ lokalisering i linsen likvärdigt med sökt lokalisering.

5.6 Risk för brunnsborrning

En av de strålsäkerhetsmässiga fördelarna med sökt lokalisering jämfört med en alternativ

lokalisering i linsen (se linsens utsträckning i Figur 2-1) är att förvaret inledningsvis befinner

sig under havet. Detta innebär att oavsiktligt intrång via brunnsborrning i princip kan

uteslutas under de inledande tusen åren. Under denna tid kommer en stor del (i princip alla

radionuklider med en halveringstid kortare än något hundra tal år såsom Co-60, Cs-137, Sr-

90 och Ni-63) av radionukliderna i förvaret att hinna sönderfalla till obetydliga nivåer och

endast 2 % av aktiviteten kvarstår efter 1000 år. För att minska risken för framtida intrång

genom brunnsborrning placeras alternativ lokalisering i linsen djupare.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

14(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Under förutsättning att ett förvar i linsen placeras på ca 200 m djup bedöms alternativ

lokalisering i linsen näst intill likvärdigt med sökt lokalisering.

5.7 Klimat- och klimatrelaterade processer

Framtida klimat kan påverka förvarets barriärer och dess omgivning. Bland annat finns risk

för frysning under kalla perioder med permafrost, vilket kan påverka de tekniska barriärernas

funktion och grundvattnets flödesmönster. Konsekvenserna av havsyteförändringar,

landhöjning och tillväxt av permafrost i samband med kommande perioder av kallt klimat

inkluderas i en säkerhetsanalys.

För att undvika frysning placeras exempelvis Kärnbränsleförvaret på ett så stort djup att

permafrost inte når förvaret. För förvar av kortlivat avfall är en placering på permafrostfritt

djup inget krav. Då avfallets innehåll av långlivad aktivitet är begränsat har aktiviteten

avklingat till obetydliga nivåer vid den tidpunkt då permafrost kan tänkas nå förvarsdjup.

Ur detta perspektiv bedöms alternativ lokalisering i linsen likvärdigt med sökt lokalisering.

5.8 Interaktion mellan förvar

En förutsättning för en alternativ lokalisering i linsen är att förvaren inte påverkar varandra på

ett oacceptabelt sätt. Vid sökt lokalisering av utbyggnaden bedöms den och

Kärnbränsleförvaret inte påverka varandras funktioner då avståndet mellan de två är betydligt

mycket längre än för en alternativ lokalisering i linsen.

Om utbyggd del av SFR istället placeras i linsen i närheten till Kärnbränsleförvaret måste det

säkerställas att de två förvaren fungerar tillsammans. Alkaliskt vatten från SFR kan öka

nedbrytningen av bentonit i Kärnbränsleförvaret. Dessutom kan de komplexbildare som finns

i SFR försämra sorptionen för vissa radionuklider. Det är inte utrett hur nära

Kärnbränsleförvaret alternativ lokalisering i linsen kan placeras. För Kärnbränsleförvarets

behov uppskattas dock att cementbaserad injektering kan användas ned till åtminstone 200 m

(Sidborn et al. 2014). Då den mängd injektering som används är betydligt mindre än den

totala volymen cementbaserade material i utbyggd del av SFR indikerar detta att de problem

det alkaliska vattnet kan orsaka inte enkelt kan avfärdas.

Ur detta perspektiv bedöms alternativ lokalisering i linsen vara sämre än sökt lokalisering.

6 Uppskattning av slutförvarets skyddsförmåga
för alternativ lokalisering

I avsnitt 4 diskuteras hur den alternativa lokaliseringen förhåller sig till sökt lokalisering

utifrån tillämpande av bästa möjliga teknik för perioden efter förslutning. I den jämförelsen

antogs att det går att hitta berg med lägre vattengenomsläpplighet i linsen, men också att den

hydrauliska gradienten är högre för alternativ lokalisering i linsen än i sökt lokalisering under

de första 1000 åren. Den alternativa lokaliseringen i linsen bör även placeras djupare för att

minska risken för framtida intrång genom brunnsborrning.

I detta kapitel diskuteras effekter på slutförvarets skyddsförmåga för tidspunkterna 2000 AD,

2500 AD samt 5000 AD. Efter dessa tider påverkas flödessystemet inte längre av

landhöjningen och resultaten för 5000 AD kan antas gälla för tider även därefter.

6.1 Alternativ lokalisering

För att kvantitativt uppskatta hur slutförvarets skyddsförmåga påverkas av att placera förvaret

i ett berg med lägre vattengenomsläpplighet, analyserades (Öhman och Odén 2017) en

alternativ lokalisering i linsen norr om den planerade rampen för Kärnbränsleförvaret (Figur

6-1).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

15(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Förvaret i linsen är anslutet från SFR:s ovanmarksanläggning och bergssalarna är placerade

så att deterministiska modellerade deformationszoner undviks samt på 200 m djup för att

undvika det ytligare berget med högre spricktransmissivitet och för att minska risken för

framtida intrång genom brunnsborrning. Bergssalarna kan placeras utan att skära

deformationszoner som är större än 1 000 m, men eftersom den nuvarande geologiska

modellen i linsen inte beskriver zoner ned till 300 m längd är det svårt att göra en rättvis

jämförelse mot sökt lokalisering i anslutning till den befintliga anläggningen. Bergmassan

som omger alternativ lokalisering beskrivs enbart stokastiskt (dvs med sprickstorlek ända upp

till 1 000 m), och måste därför utvärderas genom stokastisk analys av spricknätverksmodellen

för området (dvs statistisk analys av ett antal DFN-realiseringar; Figur 6-2). De studerade

DFN-realiseringarna (nio stycken) visar att stokastiska vattenförande strukturer inte kan

uteslutas korsa någon av bergssalarna. Baserat på analysen av DFN-realiseringar valdes tre

realiseringar för att representera variabiliteten hos bergmassan avseende transmissivitet hos

korsande sprickor, en med låg summerad transmissivitet, en med medel samt en med hög. För

de tre valda DFN-realiseringar genomfördes flödessimuleringar för tre tidssteg, 2000 AD,

2500 AD samt 5000 AD.

Figur 6-1. Alternativ lokalisering i den tektoniska linsen.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

16(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Figur 6-2. Exempel på stokastisk analys av omgivande bergmassa i alternativ lokalisering; a) stokastiska sprickor

som korsar bergssalar och b) frekvensfördelning av skärande sprickor i de nio DFN-realiseringarna R01 till R12.

6.2 Flöden genom bergssalar

Vattenflödena genom bergssalar har beräknats för tre olika tidssteg (Öhman och Odén 2017),

Figur 6-3. Resultaten visar att vid 2000 AD är vattenflödena genom ett förvar i linsen i snitt

en storleksordning större än för sökt lokalisering. Detta beror på den låga hydrauliska

gradienten i ett förvar under havet. Landhöjningen vid 2500 AD ökar flödena något för

alternativ lokalisering, men betydligt mer för sökt lokalisering, dock är flödena för ett förvar i

linsen fortfarande något högre. Variabilitet mellan DFN-realiseringarna är högre för ett förvar

i linsen vilket speglar den osäkerhet som orsakas av att strukturer i storleksordningen 300 till

1000 m inte modellerats deterministiskt. När flödessystemet inte längre påverkas av

landhöjningen ger alternativ lokalisering lägre flöden, vilket beror på en kombination av

förhållandena i det omgivande berget samt den djupare placeringen av anläggningen. Det bör

dock påpekas att det modellerade max-värdet i Figur 6-3 för den alternativa lokaliseringen

0

1

2

3

-8.5 -8 -7.5 -7 -6.5 -6 -5.5 -5 -4.5 -4 -3.5

A
n

ta
l s

p
ri

ck
o

r
(-

)

Log T (m2/s)

R01
R02
R03
R04
R05
R06
R07
R08
R12

b)

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

17(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

förmodligen underskattats på grund av det begränsade antalet studerade DFN-realiseringar

samt att inga 300 m deformationszoner modelleras deterministiskt i linsen.

Figur 6-3. Totala flöden genom bergssalar för 2000 AD, 2500 AD samt 5000 AD; a) linjär skala och b)

logaritmisk skala.

6.3 Utströmningsområden

Genomförd partikelspårning (Öhman och Odén 2017) visar att alternativ lokalisering i linsen

leder till utströmningsområden från utbyggd del av SFR framförallt i biosfärsobjekt 118

(92 %) samt objekt 120 (7 %), se Tabell 6-1. Objekt 118 och 120 erhåller inga

utsläppspunkter för sökt lokalisering och beskrivs därför inte i biosfärens syntesrapport. De

två objekten ingår dock bland de objekt som modellerades i landskapsmodellen (Brydsten

och Strömgren 2013). Både objekt 118 och 120 är havsvikar som snörs av till sjöar runt

2900 AD respektive 2500 AD.

För sökt lokalisering leder utsläpp från utbyggnaden till utströmningsområden i framförallt

objekt 157_2 men i viss mån även till objekt 159, 157_1 och 116. Objekt 157_2 utvecklar

ingen sjö utan utvecklas från en havsvik till en våtmark.

0
0

.0
5

0
.1

0
.1

5
0

.2

 2000 e Kr 2500 e Kr 5000 e Kr

Tu
n

n
e

lf
lö

d
e

, Q
 (

L/
m

in
)

a)
0

.0
0

0
1

0
.0

0
1

0
.0

1
0

.1
1

 2000 e Kr 2500 e Kr 5000 e Kr

Tu
n

n
e

lf
lö

d
e

, Q
 (

L/
m

in
)

Alternativ lokalisering

Sökt lokalisering

b)

max

75%-il

median

25%-il

min

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

18(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Figur 6-4. Utströmningsområden från utbyggd del, a) för sökt lokalisering samt b) för alternativ lokalisering i

linsen vid 5000 AD.

Tabell 6-1. Biosfärsobjekt relaterade till utströmningsområden (5000 AD) för sökt lokalisering samt för

alternativ lokalisering i linsen.

Läge

Partikel

utsläpp

(%)

Fraktion partiklar som når respektive biosfärsobjekt (%)

157_2 157_1 116 159 121_2 121_1 118 120 117

Sökt 100 95,7 3,1 0,67 0,60 0,01 0,001

1BRT 13 12,6 0,21 0,02 0,02

2BLA 17 16,5 0,36 0,03 0,06

3BLA 17 16,0 0,46 0,05 0,14

4BLA 17 15,9 0,45 0,09 0,12

5BLA 16 15,4 0,58 0,17 0,10 0,0005

2BMA 21 19,4 0,97 0,31 0,17 0,01 0,001

Alternativ 100 0,01 0,3 0,2 92 7 0,001

1BRT 12 0,001 0,01 0,01 11 1,4

2BLA 17 0,003 0,05 0,02 15 1,8

3BLA 17 0,003 0,07 0,03 14 3,0

4BLA 16 0,003 0,09 0,05 15 0,6

5BLA 17 0,05 0,03 16 0,4

2BMA 21 0,001 0,05 0,04 21 0,1 0,001

6.4 Förvarets skyddsförmåga - effekter på radionuklidtransport
i förvaret och dos

Vattenflödena genom bergssalarna i utbyggt SFR är låga för både alternativ och sökt

lokalisering. Utifrån Figur 6-3 kan konstateras att flödena för alternativ lokalisering är högre

än för sökt lokalisering under de första 500 åren efter förslutning, medianflödet är nästan 30

gånger högre vid år 2000 AD. Flödena under de första 500 åren är dock väldigt små för båda

alternativen och lägre än för sökt lokalisering vid 5000 AD. Vid år 5000 AD är medianflödet

för sökt lokalisering ungefär fem gånger högre för sökt lokalisering än alternativ lokalisering.

Efter 5000 AD har strandlinjen passerat förvaret och flödena för respektive lokalisering antas

bestå under resten av analysperioden.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

19(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

För silo, 1BMA och 2BMA som bidrar med ca 70 % till maxdosen i huvudscenariot i

säkerhetsanalysen (SKB 2015, tabell 9-1), har diffusion en stor betydelse för transporten av

radionuklider från avfallet genom barriärerna under de första 20 000 åren efter förslutning när

barriärerna är intakta. Detta gör att skillnaderna i radionuklidtransport för de olika

alternativen inte blir lika stora som skillnaderna i vattenflödena. Efter 20 000 år antas

betongbarriärerna ha degraderat och vattenflödet som går genom dem ökar. Detta innebär att

advektionen får en större betydelse för radionuklidtransporten genom betongbarriärerna, men

ökningen är inte stor utan diffusionen har fortfarande stor inverkan på den totala

radionuklidtransporten. Det ökade flödet för alternativ placering under den initiala perioden

sker under så begränsad tid att det inte förväntas ge stora effekter på radionuklidtransporten.

De något lägre flödena efter 5000 AD förväntas inte heller ge någon stor effekt på

radionuklidtranport eftersom den totala transporten är beroende av både advektion och

diffusion för de bergssalar som bidrar mest till dosen. För BLA-salarna och BRT är

transporten av radionuklider dominerad av advektion, men dessa bergssalar bidrar till en

mindre del av dosen i säkerhetsanalysen och de ändrade flödena antas inte heller för dessa

bergssalar ha någon signifikant betydelse för säkerheten.

En alternativ lokalisering ger upphov till utsläpp i andra biosfärsobjekt. Dosen har inte

beräknats för utsläpp till dessa objekt, men effekter av spridning av utsläpp till flera objekt

har undersökts av Saetre och Ekström (2017). Där visas att om en del av utsläppet till objekt

157_2 istället sker till nedströms sjöar 157_1 och 116 leder det till en något mindre maxdos.

Utsläpp från utbyggnaden av SFR utgör ett mindre bidrag till den totala dosen från SFR i

säkerhetsanalysen, 18 % av totala maxdosen i huvudscenariot (SKB 2015, tabell 9-1).

Därmed kommer majoriteten av utsläpp ske till 157_2 också vid en alternativ lokalisering av

utbyggnaden i linsen. Objekt 118 och 120 har andra egenskaper med avseende på storlek,

regolitdjup och tillrinningsområden, än de objekt som inkluderades i huvudscenariot. Saetre

och Ekström (2017) visade dock i en känslighetsstudie av osäkerheter i landskapsparametrar

att skillnaden i dos inte blir stor för olika objekt. Ett orealistiskt högt utsläpp till det mest

ogynnsamma objektet resulterade endast i en 2,5 gånger högre dos än ett utsläpp till 157_2.

Detta beror främst på att miljöfaktorer som jorddjup och grundvattenflöde påverkar dosen

från C-14 och Mo-93 i motsatt riktning.

Slutsatsen av jämförelsen av förvarets skyddsförmåga för de olika lokaliseringarna är att

skillnaderna mellan alternativ lokalisering i linsen och sökt lokalisering bedöms som liten och

båda alternativen bedöms ha förutsättningar att uppfylla riskkriteriet på 10
-6

 per år.

7 Sammanfattning och skälighetsavvägning

Ett slutförvar för använt kärnbränsle eller kärnavfall ska utformas så att den årliga risken för

skadeverkningar efter förslutning blir högst 10
-6

 för en representativ individ i den grupp som

utsätts för den största risken (SSMFS 2008:37 §5). Detta motsvarar en dos på 14 µSv vilket

är ungefär 1 % av bakgrundsstrålningen i Forsmark. I ansökan visas att detta krav uppfylls

för sökt lokalisering av utbyggd del av SFR. Då syftet med dessa beräkningar inte är att

prediktera en framtida radiologisk risk utan att visa att kravet avseende radiologisk risk

uppfylls, innehåller analysen försiktiga antaganden som förenklar analysen men som

överskattar den radiologiska risken. Då förutsättningar och antaganden kan skilja kan det vara

olämpligt att jämföra resultat från olika riskberäkningar i syfte att rangordna de olika

alternativen. En alternativ lokalisering i linsen bedöms ge likartade resultat med avseende på

dos och ha förutsättningar att uppfylla kravet avseende radiologisk risk. Sökt lokalisering har

säkerhetsfördelen att vattenflödena genom bergssalarna är lägre under den initiala perioden

när radioaktiviteten i förvaret är som högst.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

20(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

I tidigare kapitel har ett antal olika lokaliseringsfaktorer diskuterats för alternativ lokalisering

i linsen i förhållande till sökt lokalisering, en sammanfattning av detta presenteras i Tabell

7-1.

För ett förvar i Forsmarkslinsen måste horisontella bankningsplan och andra vattenförande

strukturer som sträcker sig ned till, i storleksordningen, 150-200 m undvikas. För att minska

risken för oavsiktligt intrång genom brunnsborrning bör även ett förvar under mark placeras

på ett större djup än ett förvar som ligger under havet. Detta har medfört att en alternativ

lokalisering i linsen bör placeras djupare än 150-200 m. Att driva en ny dubbeltunnel ner till

förvarsdjupet 200 m för alternativ lokalisering i linsen bedöms ta cirka ett år längre tid än att

nå planerat djup vid SFR. Detta beror dels på att förvaret ligger djupare och dels på att

drivningen måste starta vid markytan till skillnad från sökt lokalisering där arbetet med

tunnlarna kan påbörjas på ca 55 meters djup. Den ökade tunneldrivningen som krävs för

alternativ lokalisering i linsen medför ökade kostnader (ca 350 MSEK om endast hänsyn tas

till byggkostnader), större miljöbelastning och en förlängd byggtid.

För Kärnbränsleförvaret har det bedömts att alkaliskt vatten kan orsaka en ökad nedbrytning

av bentonit. Då utbyggd del av SFR innehåller stora mängder cement är det inte orimligt att

de två förvaren inte kan placeras för nära varandra. Det är dock inte utrett hur nära en

alternativ lokalisering i linsen kan ligga Kärnbränsleförvaret. För Kärnbränsleförvaret

uppskattas dock att injektering baserad på standardcement kan användas ned till åtminstone

200 m (Sidborn et al. 2014). Då den mängd injektering som används är betydligt mindre än

den totala volymen cementbaserade material i utbyggd del av SFR indikerar detta att de

problem det alkaliska vattnet kan orsaka inte enkelt kan avfärdas.

En alternativ lokalisering i linsen har den potentiella fördelen att förvaret skulle kunna

placerats i berg med något lägre vattengenomsläpplighet, dock visar utredningen att

skillnaden i vattenflöden genom bergssalar är liten och osäker. En alternativ lokalisering i

linsen bedöms även ge likartade resultat med avseende på dos. De huvudsakliga nackdelarna

med alternativ lokalisering i linsen är högre kostnader och ökad miljöpåverkan i huvudsak

kopplade till det ökade berguttaget (längre tillfartstunnlar) som behövs för att åstadkomma de

nya bergssalarna. Omfattande analyser av säkerheten efter förslutning skulle behövts för att

undersöka, och om möjligt säkerställa, att alternativ lokalisering i linsen och

Kärnbränsleförvaret inte skulle ha en negativ påverkan på varandra. Dessutom hade en

lokalisering i linsen medfört en sammankoppling av tillståndsprövning och genomförande av

de två projekten. En alternativ lokaliseringen i linsen skulle därmed försenat

tillståndsprocesserna för Kärnbränsleförvaret och utbyggnaden av SFR. Det skulle medföra

en förskjutning av tidpunkten då rivningsavfallet från de avställda kärnkraftverken kan börja

tas omhand. I kap 4.2 redovisas att det mest sannolika scenariot varit att både framtagningen

av ansökan samt tillståndsprocessen skulle försenats med minst ett år var, förutsatt att linsen

hade varit SKB:s förstahandsval och att ansökan hade synkroniserats med projekt

Kärnbränsleförvaret snarast efter platsval. Detta innebär tillsammans med ökade

byggkostnader en bedömd lägsta kostnadsökning på 1 830 MSEK för en alternativ

lokalisering i linsen. Den ökade kostnaden kan sättas i relation till den bedömda kostnaden

för uppförandet av sökt lokalisering, inklusive ansökan och tillståndsprocess, på i

storleksordning 3 000 MSEK.

Utredningen visar att en alternativ lokalisering i linsen inte skulle medföra några tydliga

fördelar jämfört med sökt lokalisering, men däremot ett flertal väsentliga nackdelar. Den enda

fördelen med en lokalisering i linsen skulle vara att förvaret kan förläggas i en berggrund

med lägre vattengenomsläpplighet, dock visar utredningen att en alternativ lokalisering i

linsen ger likartade resultat med avseende på dos. Sammanfattningsvis anser SKB att det

genom utredningen inte har framkommit någon omständighet som ger anledning att överväga

annan lokalisering än den sökta.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

21(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

Tabell 7-1. Jämförelse mellan sökt lokalisering och alternativ lokalisering i linsen som beskrivs i
detta dokument. Jämförelsen baseras på de lokaliseringsfaktorer som presenterades i
lokaliseringsutredningen (SKB 2013).

Lokaliseringsfaktorer Alternativ lokalisering i linsen
i förhållande till sökt
lokalisering

Säkerhet
efter
förslutning

Vattengenomsläpplighet
i berggrunden

Bättre

 Hydraulisk gradient Sämre

 Reducerande
förhållanden

Likvärdigt

 Seismisk aktivitet Likvärdigt

 Malmpotential Likvärdigt

 Risk för brunnsborrning Likvärdigt
1

 Klimat- och
klimatrelaterade
processer

Likvärdigt

 Interaktion mellan förvar Sämre

Teknik för
genomföran
de

Bygge och drift av
berganläggningar

Sämre

 Utrymme för
anläggningar ovan och
under mark

Likvärdigt

 Transporter Likvärdigt

 Samordningsmöjligheter
med befintlig eller
planerad verksamhet

Sämre

 Kostnader Sämre

 Tidsåtgång till driftklar
anläggning

Sämre

Miljö och hälsa Sämre

Samhällsaspekter Likvärdigt
1
 Bedöms likvärdigt då djupet för alternativ lokalisering i linsen anpassats för att minska

risken för brunnsborrning.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

 DokumentID

1578361, (1.0)
Sekretess

Öppen

Sida

22(22)

 Kompletterande jämförelse mellan sökt lokalisering och en alternativ lokalisering

8 Referenser

Brydsten L, Strömgren M, 2013. Landscape development in the Forsmark area from the

past into the future (8500 BC–40000 AD). SKB R-13-27. Svensk Kärnbränslehantering AB.

Christiansson R, 2017. Bergtekniska synpunkter på lokalisering av SFR3 i linsen. SKBdoc

1566633 ver 1.0, Svensk Kärnbränslehantering AB.

Saetre P, Ektröm P-A, 2017. Kompletterande beräkningar om biosfärsobjekt . SKBdoc

1571087 ver 1.0, Svensk Kärnbränslehantering AB.

Sidborn M, Marsic N, Crawford J, Joyce S, Hartley L, Idiart A, de Vries L M, Maia F,

Molinero J, Svensson U, Vidstrand P, Alexander R, 2014. Potential alkaline conditions for

deposition holes of a repository in Forsmark as a consequence of OPC grouting. Revised final

report after review. SKB R-12-17, Svensk Kärnbränslehantering AB.

SKB, 2008a. Site description of Forsmark at completion of the site investigation phase.

SDM-Site Forsmark. SKB TR-08-05, Svensk Kärnbränslehantering AB.

SKB, 2008b. Safety analysis SFR 1. Long-term safety. SKB R-08-130, Svensk

Kärnbränslehantering AB.

SKB, 2010. Site engineering report Forsmark. Guidelines for underground design Step D2.

SKB R-08-83, Svensk Kärnbränslehantering AB.

SKB, 2011. Long-term safety for the final repository for spent nuclear fuel at Forsmark.

Main report of the SR-Site project. SKB TR-11-01, Svensk Kärnbränslehantering AB.

SKB, 2013. Plats för slutförvaring av kortlivat rivningsavfall. SKB P-13-01, Svensk

Kärnbränslehantering AB.

SKB, 2015. Redovisning av säkerhet efter förslutning för SFR. Huvudrapport för

säkerhetsanalysen SR-PSU. SKBdoc 1469109 ver 2.0, Svensk Kärnbränslehantering AB.

SKB, 2017. Multidisciplinary description of the access area of a planned spent nuclear fuel

repository in Forsmark prior to construction - Facility part scale description, FPS-A. SKB R-

17-17, Svensk Kärnbränslehantering AB.

Stephens M B, Fox A, La Pointe P R, Isaksson H, Simeonov A, Hermanson J, Öhman J,

2007. Geology – Site descriptive modelling Forsmark stage 2.2. SKB R-07-45, Svensk

Kärnbränslehantering AB.

Vahlund F, 2016. Jämförelse mellan sökt placering och en alternativ placering i den

tektoniska linsen i Forsmark. SKBdoc 1534753 ver 1.0, Svensk Kärnbränslehantering AB.

Öhman J, Odén M, 2017. TD15 Complementary simulation cases in support of SR-PSU.

SKBdoc1578373 ver 1.0, Svensk Kärnbränslehantering AB.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

57
83

61
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

	Startsida
	Kompletterande jämförelse mellan sökt lokaliseringoch en alternativ lokalisering
	Innehåll
	1 Inledning
	2 Den tektoniska linsen
	3 Alternativ lokalisering
	3.1 Förvarsdjup för alternativ lokalisering
	3.2 Jämförelse mellan sökt och alternativ lokalisering

	4 Jämförelse mellan sökt lokalisering och enalternativ lokalisering i den tektoniska linsen förtiden före förslutning
	4.1 Teknik för genomförande
	4.2 Kostnader
	4.2.1 Kostnad för förlängd tid för framtagning av tillståndsansökan
	4.2.2 Kostnad för förlängd tid för genomförande av tillståndsprövningen
	4.2.3 Förändrade byggkostnader
	4.2.4 Summering av kostnader

	4.3 Miljö och hälsa
	4.4 Samhällsaspekter

	5 Jämförelse mellan sökt lokalisering och enalternativ lokalisering i den tektoniska linsen förtiden efter förslutning
	5.1 Vattengenomsläpplighet i berggrunden
	5.2 Hydraulisk gradient
	5.3 Reducerande förhållanden
	5.4 Seismisk aktivitet
	5.5 Malmpotential
	5.6 Risk för brunnsborrning
	5.7 Klimat- och klimatrelaterade processer
	5.8 Interaktion mellan förvar

	6 Uppskattning av slutförvarets skyddsförmågaför alternativ lokalisering
	6.1 Alternativ lokalisering
	6.2 Flöden genom bergssalar
	6.3 Utströmningsområden
	6.4 Förvarets skyddsförmåga - effekter på radionuklidtransporti förvaret och dos

	7 Sammanfattning och skälighetsavvägning
	8 Referenser

