

Situation of Storage and Treatment of Accumulated Water including Highly Concentrated Radioactive Materials at Fukushima Daiichi Nuclear Power Station (350th Release)

April 23, 2018

Tokyo Electric Power Company Holdings, Inc.

1. Introduction

This document is to report the following matters in accordance with the instruction of “Installment of treatment facility and storing facility of water including highly concentrated radioactive materials at Fukushima Daiichi Nuclear Power Station of the Tokyo Electric Power Company (Instruction) “(NISA No. 6, June 8, 2011), dated on June 9, 2011.

<Instruction>

TEPCO should report to NISA the situation of storing and treatment of the contaminated water in the Power Station and the future forecast based upon the current situation has to be reported to NISA as soon as the treatment facility starts its operation. Also, subsequently, continued report has to be submitted to NISA once a week until the treatment of the accumulated water in the Central Radioactive Waste Treatment Facility is completed.

2. Situation of storing and treatment of accumulated water in the building (actual record)

Stored amounts in each unit building (Units 1 to 4 (including condensers and trenches)) and stored and treated amounts, and other related data in the Accumulated Water Storing Facility as of April 19, 2018, are shown in the Attachment -1.

3. Forecast of storing and treatment

(1) Short term forecast

Water transfer is planned so that the levels of the accumulated water in Units 1 and 2 and Units 3 and 4 building will be maintained around at the level of TP. 1,564, based on the stored amount in the Accumulated Water Storing Facilities and the operating situation of the radioactive material treatment equipment. Water is transferred to the Process Main Building and/or High Temperature Incinerator Building as Accumulated Water Storing Facilities.

Treatment is implemented considering the state of storage and transfer of Accumulated Water Storing Facilities.

We assume stored amounts in each unit building (Units 1 to 4 (including condenser and trench)), and stored and treated amounts, and other related data in the Accumulated Water Storing

Facilities as of April 26, 2018 and May 3, 2018, are shown in Attachment -2.

(2) Middle term forecast

Regarding accumulated water in Units 1 and 2 buildings and Units 3 and 4 buildings, from the viewpoint of reducing the risks of discharging to the ocean and leaking into the groundwater, it is necessary to keep enough capacity for the accumulated water in the building until its level reaches TP. 2,564 and to keep the accumulated water level lower than the groundwater level. On the other hand, based on the view of limiting inflow of underwater to buildings and reducing the amount of emerged accumulated water, we are planning to transfer accumulated water keeping its level in the building around TP. 1,564 considering water tank capacity.

As for accumulated water of the Process Main Building and the High Temperature Incinerator Building, we are planning to treat the accumulated water considering the situation of construction of middle and low level waste water tanks, the operation factor of the radioactive material treatment instruments and duration for maintenance.

We forecast stored amounts in each unit building (Units 1 to 4 (including condensers and trenches)), and storing and treatment situations in the Accumulated Water Storing Facilities for the next 3 months, as shown in Attachment -3.

Stored amounts in each building and the water storage equipment are forecasted to be unchanged in case transfer and treatment were implemented as scheduled without rain. However, it would be subject to change depending on the operation factor of the radioactive material treatment instruments and so on.


Also, the water treated at the radioactive material treatment equipment (fresh water and condensed salt water) can be stored in the middle and low level waste water tanks.

END

Storage and treatment of high level radioactive accumulated water (as of April 19, 2018)

Classification	
	High level radioactive water/ Waste, Concentrated waste liquid
	Treated water (saltwater)
	Treated water (concentrated saltwater), pipe removal
	Strontium-treated water
	Treated water (freshwater), pipe removal
	Treated water from Multi-nuclide Removal Facility
	Freshwater

Volume of water to be injected to Reactor (4/12-4/19)	Change from last report
① Filtrate water	-
② Treated water (freshwater)	-2m ³
Cumulative treated water	859,178m ³


Storage volume ^{1,2}	Change from last report	Storage capacity ^{3,4}
Concentrated saltwater receiving tank ¹	0m ³	-
Freshwater receiving tank	6,137m ³	-556m ³
Concentrated waste liquid storage tank	9,253m ⁴	No Change
Treated water storage tank	868,496m ³	+2,916m ³
Strontium-treated water storage tank	183,035m ³	-1,596m ³

Residual water ⁵	Change from last report	Storage capacity ^{3,4}
Concentrated saltwater tank	Approx. 600m ³	No Change
		Approx. 5,200m ³

Storage volume	Change from last report	Storage volume*3
Wastewater supply tank	749m ³	+9m ³
SPT(B)	1,142m ³	-232m ³
		3,100m ³

Chloride concentration	
Before/After Desalination	300ppm<1ppm (Sampled on March 23)
Before/After Reverse Osmosis Circulation	250ppm<1ppm (Sampled on March 29)
Before/After Evaporative Concentration	-

Place of Sampling	Radioactivity concentration ⁶
Process Main Building	1.1E+08 Bq/L (Sampled on February 20)
Exit of cesium adsorption apparatus	8.9E+02 Bq/L (Sampled on February 20)
Exit of decontamination facility	-
High Temperature Incinerator Building	1.2E+08 Bq/L (Sampled on April 10)
Exit of second cesium adsorption apparatus	2.2E+03 Bq/L (Sampled on April 10)

Facility	Storage volume	Change from last report	Water level in T/B ^{4,5}
Unit 1	Approx. 4,020m ³	-30m ³ ¹⁰	-
Unit 2	Approx. 9,550m ³	No Change	T.P. 382
Unit 3	Approx. 11,800m ³	+70m ³	T.P. 366
Unit 4	Approx. 10,710m ³	+70m ³	T.P. 419
Total	Approx. 36,080m ³		

Storage facility	Storage volume	Change from last report	Water level ^{4,5}	Treated volume (4/12-4/19)	Cumulative treated volume	Waste produced		Change from last report	Storage capacity
Process Main Building	Approx. 16,040m ³	+140m ³	T.P. 3,199	Approx. 1,360m ³ ⁷	Approx. 1,915,170m ³ ⁷	Sludge	597m ³	No Change	700m ³ ¹³
High Temperature Incinerator Building	Approx. 2,840m ³	+540m ³	T.P. 99			Used vessels	3,968 ⁹	+13	6,368
Total	Approx. 18,880m ³								

[Main operations that have been conducted during the period from April 12, 2018 (the previous announcement data) to April 19, 2018.]


- Water transfer from the Units 1-4 to the buildings (Units 1-4, Centralized radioactive waste treatment facility) and to the treatment facility was conducted whenever necessary.
- Due to other work, water transfer to the buildings (Units 1-4, Centralized radioactive waste treatment facility) was conducted whenever necessary.
- Operations of the Cesium Adsorption Apparatus has been suspended.
- On April 13, operations of the 2nd Cesium Adsorption Apparatus have been resumed; the availability factor is 16% (previously simulated: 20%).
- On April 16, operations of the 2nd Cesium Adsorption Apparatus was suspended.
- Storage capacity of Strontium-treated water was changed as operations of the tanks finished.

¹ The figures of the data are treated as a reference, because water levels during water transfer are not stable.
² The figures of the storage volume do not include those of the following volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%:
 Freshwater receiving tank (approx. 900m³), Concentrated waste liquid storage tank (approx.100m³),
 Treated water storage tank (approx. 1,600m³), Strontium-treated water storage tank (approx. 4,100m³).
³ The figures of the data show the operational limits.
⁴ The figures of "Storage capacity" do not include those of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. However, each tank has the capacity that accommodates more than the storage volume that accumulates up to the height of "DS."
⁵ The figure of "Residual water" includes the one of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. The amount of the residual water of concentrated saltwater is calculated based on that of the water treated through the ALPS and other facilities.
⁶ The data shown here are those of 02-17.
⁷ Total treated amount of Cesium adsorption apparatus and 2nd Cesium adsorption apparatus (Amount of under trial operation included).
 Breakdown of the treated amount: Cesium adsorption apparatus (0m³)
 2nd Cesium adsorption apparatus (1,360m³)
 Breakdown of the cumulative treated amount: Cesium adsorption apparatus (383,640m³)
 2nd Cesium adsorption apparatus (1,531,530m³)
⁸ The data of the water levels in the Reactor Buildings are the data as of 7 a.m., April 19.
⁹ Breakdown of the used vessels: Cesium adsorption apparatus (787), 2nd Cesium adsorption apparatus (198)
 Others: Storage container (2,718), Treated column (11), Used vessel (209), Filters and so forth (65)
¹⁰ Diminution of the Unit1 trenches. (Approx. 40m³)

Storage and treatment of high level radioactive accumulated water (as of April 26, 2018)

Classification	
	High level radioactive water/Waste, Concentrated waste liquid
	Treated water (saltwater)
	Treated water (concentrated saltwater) / Removal of piping
	Strontium-treated water
	Treated water (freshwater) / Removal of piping
	Treated water from Multi-nuclide Removal Equipment
	Freshwater

Volume of water to be injected to Reactor (4/19-4/26)	Change from last report
① Filtrate water	-
② Treated water (freshwater)	+62m ³
Cumulative treated water	860,690m ³


Storage volume ¹	Change from last report	Storage capacity ^{2,3}
Concentrated saltwater receiving tank ¹	0m ³	-
Freshwater receiving tank	6,075m ³	-62m ³
Concentrated waste liquid storage tank	9,253m ³	No Change
Treated water storage tank ⁴	872,406m ³	+3,910m ³
Strontium-treated water storage tank	180,381m ³	-2,654m ³

Residual water ⁴	Change from last report	Storage capacity ^{2,3}
Concentrated saltwater receiving tank	Approx. 600m ³	No Change
		Approx. 5,200m ³

Facility	Storage volume	Change from last report	Water level in T/B
Unit 1	Approx. 4,010m ³	-10m ³	T.P. 399 (Unit 2 T/B)
Unit 2	Approx. 9,570m ³	+20m ³	
Unit 3	Approx. 11,490m ³	-310m ³	T.P. 265 (Unit 3 T/B)
Unit 4	Approx. 10,680m ³	-30m ³	
Total	Approx. 35,750m ³		

Storage Facility	Storage volume	Change from last report	Water level	Treated volume (4/19-4/26)	Cumulative treated volume	Waste produced		Change from last report	Storage capacity
						Sludge	Used vessels		
Process Main Building	Approx. 16,150m ³	+110m ³	T.P. 3,230	Approx. 2,520m ³	Approx. 1,917,690m ³	597m ³		No Change	700m ³ *2
High Temperature Incinerator Building	Approx. 2,860m ³	+20m ³	T.P. 115	*5	*5	3,977*6		+9	6,368
Total	Approx. 19,010m ³								

[Main operations that are planned to be conducted during the period from April 19, 2018 to April 26, 2018.]

- Water transfer from the Units 1-4 to the buildings (Units 1-4, Centralized radioactive waste treatment facility) and to the treatment facility will be conducted whenever necessary.
- Due to other work, water transfer to the buildings (Units 1-4, Centralized radioactive waste treatment facility) will be conducted whenever necessary.
- Operations of the Cesium Adsorption Apparatus will continue to be suspended.
- Operations of the 2nd Cesium Adsorption Apparatus will be resumed (assumed availability factor: 30%).
- Operations of the 2nd Cesium Adsorption Apparatus will be suspended.
- Storage capacity of Treated water will be changed as operations of the tanks started.

*1 The figures of "Storage volume" do not include those of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%.

*2 The figures of the data show the operational limits.

*3 The figures of "Storage capacity" do not include those of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. However, each tank has the capacity that accommodates more than the storage volume that accumulates up to the height of "DS."

*4 The figure of "Residual water" includes the one of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. The amount of the residual water of concentrated saltwater is calculated based on that of the water treated through the ALPS and other facilities.


*5 Total treated amount of Cesium adsorption apparatus and 2nd Cesium adsorption apparatus
 Breakdown of the treated amount: Cesium adsorption apparatus (0m³)
 2nd Cesium adsorption apparatus (2,520m³)
 Breakdown of the cumulative treated amount: Cesium adsorption apparatus (383,640m³)
 2nd Cesium adsorption apparatus (1,534,050m³)

*6 Breakdown of the used vessels: Cesium adsorption apparatus (767)
 2nd Cesium adsorption apparatus (198)
 Others: Storage container (2,727), Treated column (11), Used vessels (209), Filters and so forth (65)

Storage and treatment of high level radioactive accumulated water (as of May 3, 2018)

Classification	
	High level radioactive water/Waste, Concentrated waste liquid
	Treated water (saltwater)
	Treated water (concentrated saltwater) / Removal of piping
	Strontium-treated water
	Treated water (freshwater) / Removal of piping
	Treated water from Multi-nuclide Removal Equipment
	Freshwater

Volume of water to be injected to Reactor (4/26-5/3)	Change from last report
① Filtrate water	-
② Treated water (freshwater)	1,512m ³ No Change
Cumulative treated water	862,202m ³


Storage volume ¹	Change from last report	Storage capacity ^{2,3}
Concentrated saltwater receiving tank ¹	0m ³	-
Freshwater receiving tank	6,075m ³	No Change 12,600m ³
Concentrated waste liquid storage tank	9,253m ³	No Change 10,700m ³
Treated water storage tank ⁴	876,481m ³	+4,075m ³ 910,300m ³
Strontium-treated water storage tank	180,028m ³	-353m ³ 201,900m ³

Residual water ⁴	Change from last report	Storage capacity ^{2,3}
Concentrated saltwater receiving tank	Approx.600m ³	No Change Approx. 5,200m ³


Facility	Storage volume	Change from last report	Water level in T/B
Unit 1	Approx. 4,010m ³	No Change	T.P. 399 (Unit 2 T/B)
Unit 2	Approx. 9,570m ³	No Change	
Unit 3	Approx. 11,810m ³	+320m ³	T.P. 362 (Unit 3 T/B)
Unit 4	Approx. 10,680m ³	No Change	
Total	Approx. 36,070m ³		

Storage Facility	Storage volume	Change from last report	Water level	Treated volume (4/26-5/3)	Cumulative treated volume	Waste produced	Change from last report	Storage capacity
Process Main Building	Approx. 14,020m ³	-2,130m ³	T.P. 2,585	Approx. 5,040m ³	Approx. 1,922,730m ³	Sludge	No Change	700m ³ *2
High Temperature Incinerator Building	Approx. 2,890m ³	+30m ³	T.P. 142	- ⁵	- ⁵	Used vessels	+9	6,368
Total	Approx. 16,910m ³							

[Main operations that are planned to be conducted during the period from April 26, 2018 to May 3, 2018.]
 - Water transfer from the Units 1-4 to the buildings (Units 1-4, Centralized radioactive waste treatment facility) and to the treatment facility will be conducted whenever necessary.
 - Due to other work, water transfer to the buildings (Units 1-4, Centralized radioactive waste treatment facility) will be conducted whenever necessary.
 - Operations of the Cesium Adsorption Apparatus will continue to be suspended.
 - Operations of the 2nd Cesium Adsorption Apparatus will be resumed (assumed availability factor: 60%).

*1 The figures of "Storage volume" do not include those of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%.
 *2 The figures of the data show the operational limits.
 *3 The figures of "Storage capacity" do not include those of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. However, each tank has the capacity that accommodates more than the storage volume that accumulates up to the height of "DS."
 *4 The figure of "Residual water" includes the one of the volumes that have accumulated from the bottom of the tanks to the height of so-called "down scale (DS)," where water gauges show 0%. The amount of the residual water of concentrated saltwater is calculated based on that of the water treated through the ALPS and other facilities.
 *5 Total treated amount of Cesium adsorption apparatus and 2nd Cesium adsorption apparatus
 Breakdown of the treated amount: Cesium adsorption apparatus (0m³)
 2nd Cesium adsorption apparatus (5,040m³)
 Breakdown of the cumulative treated amount: Cesium adsorption apparatus (383,640m³)
 2nd Cesium adsorption apparatus (1,539,090m³)
 *6 Breakdown of the used vessels: Cesium adsorption apparatus (767)
 2nd Cesium adsorption apparatus (198)
 Others: Storage container (2,736), Treated column (11), Used vessels (209), Filters and so forth (65)

Simulation Results of Accumulated Water Treatment in Units 1-4 Turbine


Note

- The amount of water treated through the 2nd Cesium Adsorption Apparatus is estimated to be 780m³/d (Subject to change depending on the factors such as the levels of water accumulated in T/Bs.)
- "Accumulated Water Levels in Unit 2 and 3 T/Bs" are simulated water levels in consideration of the change of the water levels caused by recent rainfall, inflow of groundwater, etc. in the surrounding areas of the Fukushima Daiichi Nuclear Power Station.
- "Accumulated Water Levels in Unit 2 and 3 T/Bs Taking into Account the Rainfall" are simulated water levels which are calculated by adding to the accumulated water amounts which are assumed to increase at the rate 8mm a day when the surrounding areas of the Fukushima Daiichi Nuclear Power Station have the rainfall equal to the average amount of rain which fell for three months from August to October in 2015 to 2017.
- Unit 2 Turbine Building water level is controlled by retained water transfer pumps in the Unit 2 reactor building.
- Unit 3 Turbine Building water level is controlled by retained water transfer pumps in the Unit 3 turbine building.

*1 Water transfer from the Unit1-4 to the Centralized radioactive waste treatment facility will be changeover from the High temperature incinerator building to the Process main building.
 *2 Water transfer from the Unit1-4 to the Centralized radioactive waste treatment facility will be changeover from the Process main building to the High temperature incinerator building.