

FLUKA dose calculations and Nuclear Waste Zoning for TOTEM

Evangelia Dimovasili
TS/LEA

The FLUKA geometry of the RP in the tunnel

30 August 2006

TOTEM

30 August 2006

The FLUKA geometry of the Roman Pot

30 August 2006

TOTEM

30 August 2006

TOTEM

30 August 2006

TOTEM

30 August 2006

Calculations that need to be done

for TOTEM purposes

for LHC

Source from N. Mokhov (May 2006 for 2 cases: TCL open, TCL closed) at 214 m

- Prompt doses at detectors, flanges, motors, electronics etc
- Remnant contact doses at same locations (induced radioactivity)
- Nuclear waste classification (based on how specific activity of radio- nuclides in the RP compares with the exemption values given by Swiss & French authorities).
- If Reference zoning calculation (\mathcal{R}) $> 1 \rightarrow$ nuclear waste
- Calculation of radionuclide inventory, specific activity, for **different irradiation scenarios** (e.g. 24 hours per day, 180 days, 10 years).
- \mathcal{R} for different cooling times (e.g. 1 day, 100 days, 1 year)

TOTEM

30 August 2006