PEMETAAN LAJU DOSIS RADIASI MENGGUNAKAN

DOSIMETER TLD-100DI PT. SEMEN PADANG

Oleh :

Alwis Abbas dan Aprileni

Nomor Kontrak : 089/J.16/DIPA/IV/2005

ABSTRAK

Telah dilakukan pemetaan laju dosis radiasi di Pabrik Indarung V PT. Semen Padang dengan sumber radiasi buatan (Sinar-X) dan alam. Pemetaan laju dosis radiasi masing-masing dilakukan di tiga tempat, yaitu pada radiasi buatan (Sinar-X) pemetaan dilakukan di ruangan CCR, On stream 1 dan On stream 2 sedangkan pada sumber radiasi alam pemetaan dilakukan di daerah storage, cement mill dan silo cement. Pemetaan dilakukan dengan cara memasang TLD-100 pada masing-masing ruangan dari 2 hingga 5 titik pemasangan, dimana radiasi buatan (Sinar-X) pada ruangan CCR dilakukan pemasangan selama 17 hari dan pada ruangan On Stream dilakukan pemasangan selama 19 hari sedangkan pada radiasi alam dilakukan pemasangan selama satu bulan. Dosis radiasi buatan (Sinar-X) terbesar pada masing-masing ruangan terletak pada ruangan CCR di belakang pesawat Sinar-X sebesar 0,167 mSv/17 hari dan ruangan on stream 1 di samping pesawat Sinar-X sebesar 0,101 mSv/19 hari. Dosis radiasi alam terbesar pada masing-masing daerah terletak pada storage pasir besi sebesar 0,117 mSv/bulan, daerah cement mill 3 sebesar 0,141 mSv/bulan dan silo cement 2 sebesar 0,109 mSv/bulan. Menurut Badan Pengawas Tenaga Nuklir (BAPETEN) tingkat radiasi buatan (Sinar-X) maupun alam masih dikategorikan daerah pengawasan dengan tingkat radiasi sangat rendah.

