

A Fukushima Daiichi atomerőmű balesete

Dr. Aszódi Attila

igazgató, BME Nukleáris Technikai Intézet

Országos sajtótájékoztató,
Budapest, 2011. március 25.

Az előadás előkészítésében közreműködött: Boros Ildikó, Yamaji Bogdán

Földrengés

- Március 11-én 14.46-kor (helyi idő szerint) 8,9-es földrengés (később 9,0-ra módosítva) Honshutól keletre
 - Ekkor már napok óta kisebb előrengéseket tapasztaltak (és azóta is utórengéseket)

Areas affected by the quake

BBC

Forrás: <http://www.japanquakemap.com/>

A földrengés által érintett atomerőművek

- Onagawa
 - 3 BWR blokk (524 MW, 825 MW, 825 MW)
 - Automatikusan leállt a földrengés után
 - Tűz a turbinacsarnokban
- Fukushima Daiichi
 - 4 BWR5 blokk (4*1100 MW)
 - Automatikusan leállt a földrengés után
 - Nukleáris veszélyhelyzet az 1., 2., 4. blokkokon a „nyomáscsökkentő medence funkcióvesztése miatt”
 - Március 15-re minden blokk hideg leállított állapotban

A földrengés által érintett Fukushima I. atomerőmű

- Fukushima Daiichi
- 6 blokkos, forralóvízes

	1. blokk	2. blokk	3. blokk	4. blokk	5. blokk	6. blokk
Típus / Konténment	GE BWR3 Mark I	GE BWR4 Mark I	GE BWR4 Mark I	GE BWR4 Mark I	GE BWR4 Mark I	GE BWR5 Mark II
Teljesítmény	460 MW	784 MW	784 MW	784 MW	784 MW	1100 MW
Üzemanyag	UO2	UO2	MOX	UO2	UO2	UO2
Állapot a földrengéskor	Normál üzem	Normál üzem	Normál üzem	Leállítva, teljes zóna kirakva!	Leállítva	Leállítva

Forralóvizes reaktor (BWR)

Forrás: Tepco

Forrás: Digital Globe

Földrengés-védelem

- Maximális talajgyorsulás értékek a földrengés során a Fukushima Daiichi atomerőműnél:
 - 0,517 g a 3. blokknál,
 - 0,44 g a 6. blokknál.
- A blokkok a földrengést követően
rendben leálltak
- Az országos villamosenergia-hálózat kiesése miatt a biztonsági hűtővízrendszereket dízel-generátorok látják el, ezek el is indultak.

Tervezési
földrengés (SSE)
0,45 g ill. 0,46 g
ezekre a
blokkokra!

Szökőár kialakulása

- Szökőár keletkezése
- Partot érve nagyobb hullámok

Szökőár elleni védekezés (1960, 1962)

Szökőár elleni védekezés

- Cunami-riasztás: 30 év alatt 15-20 percről 2 percre csökkent a riasztás kiadásához szükséges idő
- Kijelölt védőépületek

2011. március 11.

Budapest, 2011.03.25.

Dr. Aszódi Attila, BME NTI

12

Szökőár-védelem atomerőművekben

- Fukushima atomerőmű: történelmi cunamik alapján (+ modellezéssel):
 - Az üzemi szint fölött 5,7 m-es tervezési cunami
 - Épületek földszintje 10-13 m magasan

Maximum water level = 4.4m + O.P. + 1.3m = O.P.+5.7m
Minimum water level = -3.6m – O.P. ± 0.0m = O.P.-3.6m

Forrás: M. Takao, TEPCO
<http://www.jnes.go.jp/seismic-symposium10/index.html>

Szökőár-védelem atomerőművekben

Tide gauge at Fukushima Daiichi NPS

A float-type tide gauge is set up inside the harbor of the NPP.

Forrás: M. Takao, TEPCO

<http://www.jnes.go.jp/seismic-symposium10/index.html>

BWR nyomáscsökkentő konténment

DRYWELL TORUS

- Szárazakna és nedvesakna
- Nyomáscsökkentés nagy kondenzációs térfogatok segítségével
- Csőtöréses üzemzavari (LOCA) esetekre és egyéb üzemzavari körülményekre is, pl. a biztonsági lefűvató szelepek (SRV) nyitásakor

Determinisztikus üzemzavar elemzések

Események és állapotok besorolása

Súlyosbaleset-kezelés

Severe Accident Management Systems

Eszközök pl.:

- Konténment szűrt leeresztés
- Vízbefecskendezés a reaktorba és a konténmentbe

Fukushima Daiichi, 1. blokk

- Március 11.
 - Földrengéskor (helyi idő szerint 14:46): normál üzemi állapot
 - Üzemanyaga urán-oxid
 - Földrengés során automatikusan leáll, külső villamos betáp megszűnik, dízelgenerátorok indulnak
 - 15:01 – szökőár tönkreteszi a dízeleket, hűtés teljes megszűnése, estére magas reaktortartály nyomás
 - Kitelepítés 3 km-es körzetben
- Március 12:
 - H-robbanás kockázata miatt tervezett lefúvatás, radioaktív kibocsátással
 - (Feed and) bleed (betáplálás és lefúvatás) a nagy nyomás miatt
 - A telephely szélén mért dózisteljesítmény 1 mSv/h köré ugrik
 - Kitelepítési zóna 10 km-re növelve

Fukushima Daiichi, 1. blokk

- Március 12:
 - H-robbanás – a reaktorépület felső része (nem a konténment!) jelentősen megsérül
 - 4 alkalmazott megsérül
 - Kitelepítési zóna 20 km
 - Este megkezdik a tengervíz befecskendezést (tűzoltó rendszeren keresztül, a reaktortartályba és a konténmentbe!)
 - Ez kidolgozott súlyosbaleset-kezelési eljárás

Az 1. blokk állapota 2011.03.24. 21:00-kor

Fukushima Daiichi 1. blokk

Érvényes: 2011. 03. 24. 21:00

Eredeti ábra: Nuclear Energy Institute: <http://nei.cachefly.net/newsandevents/information-on-the-japanese-earthquake-and-reactors-in-that-region/>

Budapest, 2011.03.25.

Dr. Aszódi Attila, BME NTI

20

Fukushima Daiichi, 3. blokk

- Március 13., 3. blokk
 - hűtés teljes megszűnése
 - H-robbanás kockázata miatt tervezett lefűvátás (CV-ből), radioaktív kibocsátással
 - Zóna részben szárazra kerül, feltételezett zónasérülés
 - Tengervíz-befecskendezés (instabil), később le is áll
- Március 14.
 - Robbanás a reaktorépület felső részében
 - Konténment tartály feltehetően ép
 - 11 munkás megsérül
- Március 17-18.
 - Helikopteres, majd tűzoltó-autós hűtés
- Március 19.
 - Nagyobb mennyiségű víz bejuttatva, nyomás stabilizálódik

Reuters

TEPCO

Fukushima Daiichi, 3. blokk

A 3. blokk állapota 2011.03.24. 21:00-kor

Fukushima Daiichi 3. blokk

A vezénylőben van áram

Reaktorcsarnok:
jelentősen sérült
hidrogénrobbanástól
(0314, 11:01 JST),
fehér füst
(0316, 08:30 JST),
szürke füst
(0321, 15:55 JST),
fekete füst
(0323, 16:20 JST)

Szárzakna
(hermetikus primer
acél konténment tartály)
nem sérült

Pihentető medence, benne
kiégett fűtőelemek
megsérültek,
helikopteres vízbejítés,
befecskendezés kívülről

Reaktortartály,
állapota nem ismert, benne
az üzemanyag sérült

2011.03.25. reggel
Breaking: „breaking”

Ide szivattyúznak
bóros tengervizet

Nedvesakna (tórusz, nyomáscsökkentő medence)
nem sérült

Érvényes: 2011. 03. 24. 21:00

Eredeti ábra: Nuclear Energy Institute: <http://nei.cachefly.net/newsandevents/information-on-the-japanese-earthquake-and-reactors-in-that-region/>

Fukushima Daiichi, 2. blokk

- Március 14.
 - Hűtés (RCIC) leáll (magas hőmérséklet miatt)
 - Tengervíz-befecskendezés a reaktortartályba
 - Tengervíz befecskendezése leáll, majd újraindul, eközben a zóna 2 órára teljesen szárazra kerül!
 - Elárasztás után magas konténment nyomás, zóna ismét kiszárad
 - Tető megbontása (H-felgyülemelés elkerülésére)
- Március 15.
 - Robbanás hallatszik a nyomáscsökkentő medence felől, feltételezik a konténment sérülését (?)
- Március 15-21.
 - Többszöri tengervíz-befecskendezés a reaktortartályba
 - Fehér füst (gőz) észlelése
 - Külső villamosenergia-ellátás helyreállítása

Reuters

Digital Globe

A 2. blokk állapota 2011.03.24. 21:00-kor

Fukushima Daiichi 2. blokk

Eredeti ábra: Nuclear Energy Institute: <http://nei.cachefly.net/newsandevents/information-on-the-japanese-earthquake-and-reactors-in-that-region/>

Budapest, 2011.03.25.

Dr. Aszódi Attila, BME NTI

25

Fukushima Daiichi, 4. blokk

- Március 11.

- Földrengéskor (helyi idő szerint 14:46): leállítva
- Teljes zóna a pihentető medencében
- Üzemanyaga urán-oxid
- Pihentető medence hűtés nélkül

- Március 14.

- Pihentető medence hőmérséklete 84 °C

- Március 15.

- Feltehetően hidrogénrobbanás a reaktorépület felső részében
- Hidrogén-képződés: vízgőz-Zr reakcióból, vagy 3. blokkról (?)
- Többszöri tűz

- Március 15-22.

- Többszöri víz-befecskendezés tűzoltóautóról
- Külső villamos ellátás helyreállítása

Reuters

TEPCO

A 4. blokk állapota 2011.03.24. 21:00-kor

Fukushima Daiichi 4. blokk

Érvényes: 2011. 03. 24. 21:00

Eredeti ábra: Nuclear Energy Institute: <http://nei.cachefly.net/newsandevents/information-on-the-japanese-earthquake-and-reactors-in-that-region/>

Budapest, 2011.03.25.

Dr. Aszódi Attila, BME NTI

27

FUKUSHIMA DAIICHI

Reactor Unit 4

No vapour plume
observed

Reactor Unit 3, possible
vapour plume

Reactor Unit 2

No smoke or vapour
plume observed

Reactor Unit 1

19 MAR 2011, 10:44 am local time

Fukushima Daiichi, 5-6. blokk

- Földrengéskor leállítva
- 6. blokk egyik dízelgenerátora üzemképes maradt, ez hűtötte mindkét blokkot
- Pihentető medencék hőmérséklete emelkedett
- Villamos hálózatra visszakötve március 20-án
- Mindkét blokk „cold shutdown” állapotban

Fukushima atomerőmű státusza 2011. március 24. 14:00-kor (CET), Forrás: JAIF

[Biztonsági jelentőség JAIF szerint]

■ Alacsony ■ Magas ■ Súlyos (azonnali beavatkozást igényel)

Blokk	1	2	3	4	5	6
Elektromos teljesítmény (MW)	460	784	784	784	784	1100
Reaktor típusa	BWR-3	BWR-4	BWR-4	BWR-4	BWR-4	BWR-5
Üzemállapot földrengéskor	Normál üzem (leállt)	Normál üzem (leállt)	Normál üzem (leállt)	Leállítva	Leállítva	Leállítva
Fűtőelemek integr. (betöltött kazetták száma)	Sérült (400)	Sérült (548)	Sérült (548)	Nincs bent üzemanyag	Nem sérült (584)	Nem sérült (764)
Reaktortartály integritás	NA	NA	NA	Ép	Ép	Ép
Konténment tartály integritás	Ép	Sérülés valószínű	Ép	Ép	Ép	Ép
Épület integritás	Súlyosan sérült (H-robbanás)	Enyhén sérült	Súlyosan sérült (H-robbanás)	Súlyosan sérült (H-robbanás)	Nem sérült	Nem sérült
Vízszint reaktortartályban	Üzemanyag részben vagy teljesen szárazon	Üzemanyag részben vagy teljesen szárazon	Üzemanyag részben vagy teljesen szárazon	Biztonságos	Biztonságos	Biztonságos
Tartály hőmérséklet, nyomás	Emelkedik (nem stabil)	Nem ismert	Nem ismert	Biztonságos	Biztonságos	Biztonságos
Konténment tartály nyomás	Emelkedik	Stabil	Csökken	Biztonságos	Biztonságos	Biztonságos
Zónába fecskendezés	Folyamatos (tengervíz)	Folyamatos (tengervíz)	Folyamatos (tengervíz)	Nem szükséges	Nem szükséges	Nem szükséges
Kiégett üa. integritás (kaz. száma pihmedben)	Nem ismert (292)	Nem ismert (292)	Sérülés lehetséges (514)	Sérülés lehetséges (1331)	Nem sérült (946)	Nem sérült (876)
Pihentető medence hűtése	Víz befecskendezése eldöntendő	Tengervíz befecskendezés	Alacsony vízszint Tengervíz befecsk.	Alacsony vízszint H-robbanás	Helyreállítva	Helyreállítva
Vezénylőterem	Világítás visszaállítva (korlátozott funkció)		Világítás visszaállítva (korlátozott funkció)		Ép	Ép

Életképek sötétben...

Budapest, 2011.03.25.

Dr. Aszódi Attila, BME NTI

Sugárzási helyzet

- Az első robbanások óta folyamatos radioaktív kibocsátás
- Kibocsátási útvonalak:
 - Sérült reaktorépületeken keresztül gáznemű hasadási termékek a pihentető medencékből
 - Tervezett lefűvatások (+2. blokki sérülés?)
 - Befecskendezett hűtőközeggel visszafolyás tengerbe
- Gáznemű hasadási termékek: jód és cézium izotópok
- Egyelőre korlátozott kibocsátás

Márc. 11- márc. 17.

Fukushima Dai-ichi NPS

as of 12:00, 23-Mar-2011

Sugárzási helyzet

- A telephelyen jelentős sugárzási értékek (a maximum 400 mSv/h!)
- Az elhárításban részt vevők dóziskorlátját 100-ról 250 mSv-re emelték
- Eddig összesen 17 munkás kapott 100 mSv feletti dózist (ez a korábbi határ az elhárításban résztvevőkre, most 250 mSv-re emelték)
- A 30 km-es zónán belül jelenleg max. 100 mikroSv/h
- 75 000 embert mértek meg, 97 volt szennyezett, dekontaminálás után határérték alatt (külső szennyezés)

2011. március 23.

Readings at Monitoring Post out of Fukushima Dai-ichi NPP

* Measured By Police (counter NBC operations unit)

Sugárzási helyzet

- Tokióban meghaladta a gyermekekre vonatkozó határértéket a csapvíz I-131 tartalma (210 Bq/l vs. 100 Bq/l)
- Sugárszennyezett friss zöldségek Fukushima és Ibaraki prefektúrában (Cs: 82 000 Bq/kg, a határérték 50 Bq/kg)
- Tengervíz – I-131 határérték fölött még 10 km-re az erőműtől is

Kis szennyezettség Japán távolabbi területein, 2011. március 23.

Ibaraki (Mito) **Mito: 140 km D-DNY**

Reading of radioactivity level in drinking water by prefecture.
2011/03/22 collected.

I-131	Cs-137
12	4.8

Tokyo (Shinjuku) **Tokyo: 250 km D-DNY**

Reading of radioactivity level in drinking water by prefecture.
2011/03/22 collected.

I-131	Cs-137
19	0.31

Osaka (Osaka) **Osaka: 740 km DNY**

Reading of radioactivity level in drinking water by prefecture.
2011/03/22 collected.

I-131	Cs-137
Not Detectable	Not Detectable

	Max mért	Határérték
I-131:	20 Bq/l	(300 Bq/l)
Cs-137:	5 Bq/l	(200 Bq/l)

Következmények: A „radioaktív felhő”

NOAA HYSPLIT MODEL
Forward trajectories starting at 0600 UTC 16 Mar 11
06 UTC 16 Mar GFSG Forecast Initialization

Nincs radioaktív felhő, ami elérte volna Európát!

Magyarországon jódtablettát bevenni nem csak nem indokolt, de veszélyes is!

Egészségügyi hatások

- Az elhárításban részt vevőknél
 - Az eddigi dózisok alapján nem várható sugárbetegség
 - Két, turbinacsarnokban dolgozó munkás lábán lokális sugársérülés (égés) béta sugárzás miatt
 - Nem sugárzási eredetű sérülések
 - 2 munkás eltűnt a cunami során (4. blokk turbinaépületből)
 - Egy darukezelő meghalt
 - Két infarktus
 - Néhány kisebb sérülés a földrengéskor
 - Robbanások során megsebesült min. 15 ember
- Lakosság
 - Korlátozások betartásával egészségügyi hatás nem várható (de jelentős gondok az ideiglenes tömegszállásokon) és várható pszichés hatások

Lehet-e ilyen esemény Magyarországon?

Forrás: <http://www.origo.hu/galleries/tudomany/nagykep.html?pic=http://static5.origo.hu/i/1101/20110131foldreng.jpg>

Determinisztikus üzemzavar elemzések

Események és állapotok besorolása

Megbuktak-e a nukleáris biztonsági alapelvek?

Megbuktak-e a nukleáris biztonsági alapelvek?

Megbuktak-e a nukleáris biztonsági alapelvek?

Megbuktak-e a nukleáris biztonsági alapelvek?

Megbuktak-e a nukleáris biztonsági alapelvek? **Nem!**

Jól vizsgázott-e az erőmű? Igen!

- Jócskán a tervezési alapon túli szökőár (az újabb hírek szerint a telephelyen 14 m)
 - Dilemma: a cunami elleni méretezés csak pénzkérdés? (látva a civil példákat)
- A konténment-filozófia igazolása (TMI után másodszorra)
 - Az acél belső konténmentek kibírták: földrengés + cunami + hőszugárzás + hideg vizes befecskendezés + robbanások
 - Az üzemanyag-leltár nagy része bent maradt
 - Korlátozott kibocsátás
- Teljes feszültségvesztéses baleset – a „nagy mumus”

Jól vizsgázott-e az erőmű?

- A védelemi rendszerek további megerősítése
 - Dízelgenerátorok meghibásodásának pontos oka még mindig nem ismert (zárlat, üzemanyag, hűtés?)
 - Vízkivételi mű súlyos sérülése
 - Pihentető medencék hűtésének és fizikai védelmének átgondolása
- Kommunikáció
 - Nem világos, hogy tudták-e a TEPCO-nál az első 2-3 napban, hogyan is kommunikáljanak
 - Sokáig csak minimális információ, szakmai tájékoztatás hiányos volt
 - Ma már bőséges és lelkiismeretes kommunikáció

További magyar tanulságok

- Nézzük meg, mit tanulhatunk a japán eseményekből!
- Magyarország járjon élen az EU stressz-tesztben!
- A társadalmi kontroll eszköze a **nukleáris biztonsági hatóság** – erős, kompetens hatóság elengedhetetlen, annak gyengítését nem szabad megengedni!
- A hazai kompetencia fenntartásához átfogó **kutatás-fejlesztési** programok és **jó képzési rendszer** kell, melyhez az eszközök biztosítása a **kormány és az ipar együttes felelőssége**.
- Katasztrófhelyzetek kezelését, lakosság felkészítését, a kitelepítés gyakorlását érdemes itthon is erősíteni.
- A nukleáris energia a jövőben sem nélkülözhető Magyarországon. A paksi üzemidő-hosszabbítás és új blokkok építése nem szenvedhet késedelmet a japán események miatt.

További információk

Esőcsúcs

Magyar on-line sugárzási adatok:

<http://omosjer.reak.bme.hu/>

<http://www.reak.bme.hu/aszodi>

<http://www.reak.bme.hu/index.php?id=768>

nukleraj.blog.hu

A fukishimai telephelyen további nukleáris események várhatóak...