

Nuclear Power Plant Emergencies


CERT Basic Training Hazards

A Nuclear Power Plant...

- Conforms to national safety guidelines
- Is typically a safe and secure operation
- Can, however, be an epicenter of disaster should an accident occur

Radiation Exposure

- Daily exposure from natural sources
- Small traces present in food and water
- Radiation released from manmade sources
- Radiation has cumulative effect
 - Longer person exposed to radiation, greater risk of adverse effects
- High exposure to radiation can cause serious illness or death

Radiation

- Potential danger from accident at nuclear power plant is exposure to radiation
- Area affected by radioactive material release is determined by:
 - Amount of radiation released from plant
 - Wind direction and speed
 - Weather conditions

Major Hazards

- Major hazards to people in the vicinity of the plume
 - Radiation exposure to the body
 - Inhalation of radioactive materials
 - Ingestion of radioactive materials


Emergency Planning Zones

- EPZ within a 10-mile radius of the plant
 - Possible that people could be harmed by direct radiation exposure
- EPZ within 50-mile radius from the plant
 - Radioactive materials could contaminate water supplies, food crops, and livestock

Minimizing Exposure

Minimize radiation exposure by:

- Time
- Distance
- Shielding


Nuclear Emergency Terms

- Notification of Unusual Event
- Alert
- Site Area Emergency
- General Emergency

During an Emergency

- Listen to warning
- Stay tuned to local radio or television
- Evacuate, if advised to do so
- If not advised to evacuate, shelter in place

During an Emergency

- Shelter livestock; give them stored feed
- Do not use telephone
- If you suspect exposure, shower thoroughly
 - Change clothes and shoes
 - Put exposed clothing in plastic bag
 - Seal bag, and place it out of way
- Put food in covered containers

After an Emergency

- If told to evacuate, return home only when local authorities say that it safe
- If advised to stay in home, remain inside
- Get medical treatment for any unusual symptoms