

 1

Mögliche radiologische
Auswirkungen eines Versagens
des Reaktordruckbehälters des
KKW Tihange 2

Übersetzung des englischsprachigen Originaltextes

N. Arnold
K. Gufler
S. Sholly

N. Müllner

April 2016

Im Auftrag der StädteRegion Aachen

KKW Tihange
Quelle: Wikimedia Commons

Inhalt
ZUSAMMENFASSUNG ... 1

EINLEITUNG .. 2

TIHANGE UNIT 2 – REAKTOR BESCHREIBUNG ... 3

DAS REAKTORDRUCKBEHÄLTER (RDB) PROBLEM ... 3

VERSAGEN DES REAKTORDRUCKBEHÄLTERS BEI TIHANGE BLOCK 2 UND MÖGLICHE FOLGEN ... 5
MÖGLICHER UNFALLVERLAUF IM ZUGE DES VERSAGENS DES REAKTORDRUCKBEHÄLTERS UND DARAUS RESULTIERENDER QUELLTERM UND
FREISETZUNG IN DIE UMWELT .. 7

GENERISCHE UNFALLANALYSE UND RADIOLOGISCHE AUSWIRKUNGEN - TIHANGE 2 ... 9

UNFALLQUELLTERM ... 9
AUSBREITUNGSMODELLIERUNG .. 9
RADIOLOGISCHE AUSWIRKUNGEN AUF DIE STADT AACHEN .. 10

SCHLUßFOLGERUNGEN ..14

LITERATUR ...16

1

Zusammenfassung

Im Jahr 2012 zeigten Ultraschalluntersuchungen am Basismetall der Reaktordruckbehälter (RDB) von
Tihange 2 und Doel 3 eine große Anzahl von Einschlüssen / Rissen. Als Konsequenz forderte die belgische
Regulierungsbehörde FANC die Lizenznehmer auf, erneut die Sicherheit der beiden Reaktoren zu
demonstrieren. Diese Neubewertung wurde im Jahr 2016 von FANC akzeptiert und die Erlaubnis gegeben,
den Betrieb bis zum geplanten Laufzeitende nach 40 Jahren fortzusetzen. Es gibt Zweifel bei Experten, ob der
RDB von Tihange 2 auch unter Unfallbedingungen noch als sicher einzustufen ist.

Die vorliegende Arbeit postuliert daher ein RDB-Versagen, einen auslegungsüberschreitenden Unfall. Die
Analyse basiert auf ingenieurstechnischer Bewertung. Sie zeigt, dass schwere Kerndegradation und ein
Versagen des Sicherheitsbehälters als Folge des RDB-Versagens wahrscheinlich sind, oder zumindest, nach
aktuellen Stand des Wissens, nicht ausgeschlossen werden können. In einem zweiten Schritt wurden
mögliche radiologische Folgen für Aachen nach einer großen Freisetzung im KKW Tihange 2 analysiert. Dafür
wurden die Ergebnisse des Projekts FlexRISK herangezogen. Zwei Arten von Ergebnissen aus diesem Projekt
– eine einzelne, ungünstige Wettersituation und die wetterbedingte Wahrscheinlichkeit einer Kontamination
– werden in diesem Papier diskutiert.

Für einen Unfall bei den angenommenen, ungünstigen Wetterbedingungen konnte gezeigt werden, dass die
zu erwartende Lebenszeitdosis für einen Bürger von Aachen 20-mal höher ist, als der Wert, der in der
deutschen Strahlenschutzverordnung (§49) festgelegt ist. Die berechnete Dosis für eine Sieben-Tage-
Exposition nach diesem Unfall würde gemäß der deutschen Eingreifrichtwerte eine Evakuierung des Raums
Aachen erfordern. Diese Auswirkungen auf Aachen sind mit denen auf Städte innerhalb der 20 km Sperrzone
von Fukushima vergleichbar. Bei der Auswertung einer Reihe von repräsentativen Wetterbedingungen
konnte gezeigt werden, dass die wetterbedingte Wahrscheinlichkeit einer Kontamination für Aachen und den
westlichen Teil von Deutschland höher ist, als für die Regionen westlich von Tihange.

2

Einleitung

Die StädteRegion Aachen beauftragte das Institut für Sicherheits- und Risikowissenschaften der Universität
für Bodenkultur Wien, eine grobe Abschätzung möglicher radiologischer Folgen für die Stadt Aachen, infolge
eines Bruchs des Reaktordruckbehälters in Tihange 2 durchzuführen.

Im Jahr 2012 meldete die belgische Atomaufsichtsbehörde, die Federaal Agentschap voor Nucleaire Controle
(FANC), dass bei Routineinspektionen mit Ultraschall-Messgeräten Risse in den Reaktordruckbehältern von
Tihange 2 und Doel 3 entdeckt wurden (FANC, 2015). Daraufhin wurden beide Reaktoren heruntergefahren
und es wurde festgelegt, dass die Reaktoren erst wieder hochgefahren werden dürfen, wenn Electrabel (der
Betreiber) nachweisen kann, dass die entdeckten Risse keinen Einfluss auf den sicheren Betrieb der
Kernkraftwerke haben. Im Jahr 2014 wurde im Zuge des Sicherheitsnachweises ein Teil eines AREVA
Dampferzeugers bestrahlt, welcher aufgrund von Wasserstoff-Flocken (Rissartige Trennungen innerhalb des
Werkstoffs) als vergleichbar zu den Reaktordruckbehältern von Doel und Tihange eingestuft wurde. Das
Ergebnis der Untersuchung war unerwartet, da der Versuch zeigte, dass die Strahlung einen größeren Einfluss
auf die Materialversprödung hatte als angenommen. Daraufhin zog FANC internationale Experten hinzu.
Nach weiteren Untersuchungen war FANC der Überzeugung, dass die strukturelle Integrität des
Reaktordruckbehälters bis zum Laufzeitende gewährleistet ist, und erlaubte im Jahr 2016 das
Wiederhochfahren der Reaktoren.

Diesbezüglich gibt es jedoch keinen wissenschaftlichen Konsens. Unter anderem merkte die deutsche
Reaktor-Sicherheitskommission (RSK) an, dass die Schlussfolgerungen der FANC nicht gänzlich
nachzuvollziehen sind. Im Protokoll der 483. Sitzung der RSK vom 13.04.2016 steht im Fazit: „[…] kann davon
ausgegangen werden, dass unter Betriebsbelastungen ein Integritätsverlust der drucktragenden Wand der
RDB nicht zu unterstellen ist. Bezüglich der Störfallbelastung ist […] für die RSK nicht nachvollziehbar, dass die
hierfür geforderten und in den Nachweisen ausgewiesenen Sicherheitsabstände tatsächlich erreicht werden.“
(RSK, 2016)

Wie in fast allen kommerziellen Kernkraftwerken, wird auch in Tihange 2 postuliert, dass ein Versagen des
Reaktordruckbehälters aufgrund von hohen Qualitätsstandards ausgeschlossen ist. Dieses Postulat ist
notwendig, weil für einen Versagen des Reaktordruckbehälters aufgrund des Konzepts der Anlagen kein
Nachweis der Sicherheit mehr geführt werden kann. Das Versagen des RDB geht also über die Design-
Grundlage hinaus. Das Kühlsystem und das Containment wurden dementsprechend nur so ausgelegt, dass
sie einen doppelendigen Bruch einer Hauptkühlmittelleitung am Stutzen des Reaktordruckbehälters
beherrschen. Kleinere Brüche im Reaktordruckbehälter könnten beherrschbar sein, große Brüche im
Reaktordruckbehälter bergen aber die Gefahr, dass es zu Belastungen des Sicherheitsbehälters kommt,
welche die Auslegung überschreiten.

Die vorliegende Analyse bewertet nicht die Wahrscheinlichkeit eines Versagens des Reaktordruckbehälters
in Tihange 2. Ein großräumiges Versagen des Reaktordruckbehälters wird als gegeben angenommen. Der
erste Teil der Analyse zeigt eine grobe qualitative Abschätzung möglicher Auswirkungen eines solchen
Ereignisses auf. Da in einem solchen Fall frühe große Freisetzungen nicht ausgeschlossen werden können,
untersucht der zweite Teil die radiologischen Auswirkungen für die Stadt Aachen. Für den Quellterm und die

3

Ausbreitungsrechnungen wurde auf das Forschungsprojekt FlexRISK1 zurückgegriffen, welches im Jahr 2013
abgeschlossen wurde. Das Projekt wurde an der Universität für Bodenkultur in Wien durchgeführt und hatte
zum Ziel Risiken und Auswirkungen von großen KKW-Unfällen in Europa zu analysieren.

Tihange Unit 2 – Reaktor Beschreibung
Tihange Block 2 ist ein Kernkraftwerk in Belgien in der Nähe der Stadt Huy, gelegen am rechten Ufer der
Maas. Block 2 von Tihange ist ein Druckwasserreaktor (DWR), welcher von Framatome (jetzt AREVA) geliefert
wurde. Der Block wird von Electrabel betrieben, einem Unternehmen der GDF-SUEZ Gruppe, und hat eine
Betriebserlaubnis bis 2023. Der Reaktor hat eine thermische Leistung von 3064 Megawatt und eine
elektrische Leistung von 1008 Megawatt. Seit 1995 wird neben Uran auch Plutonium - als sogenannter MOX
Brennstoff - im Reaktor verwendet.

Der Block besitzt einen doppelten Sicherheitsbehälter. Der innere, primäre Sicherheitsbehälter ist darauf
ausgelegt, im Falle eines Unfalls Freisetzungen in die Umwelt zu verhindern, und besteht aus Spannbeton mit
Stahlplattierung. Der äußere, sekundäre Sicherheitsbehälter besteht aus Stahlbeton. Die Aufgabe des
sekundären Sicherheitsbehälters besteht hauptsächlich darin, den primären Sicherheitsbehälter gegen
Einwirkungen von außen (z.B.: Flugzeugabstürze, etc…) zu schützen. Der sekundäre Sicherheitsbehälter hat
keine Stahlplattierung und ist nicht darauf ausgelegt, druckhaltend zu sein. Jede Leckage aus dem primären
Sicherheitsbehälter gelangt in den Ringraum zwischen dem primären und dem sekundären
Sicherheitsbehälter, von wo aus diese durch Filtersysteme geschleust wird, um schließlich über den
Abluftschacht an die Umwelt abgegeben zu werden.

Tabelle 1: Kennzahlen des KKW Tihange 2

Reaktor Typ DWR Baubeginn 01.04.1976

Reaktor Modell Framatome 3-loop Erste Kritikalität 05.10.1982

Thermische
Leistung

3064 MW Netzsynchronisation 01.06.1983

Elektrische
Leistung (net)

1008 MW Kommerzieller Betrieb 13.10.1982

Elektrische
Leistung (brutto)

1055 MW Geplanter Abschalttermin 01.01.2023

Das Reaktordruckbehälter (RDB) Problem

Der Reaktordruckbehälter (RDB) ist die wichtigste druckhaltende Komponente des nuklearen
Dampferzeugungssystems. Er dient dem Einschluss des Reaktorkerns unter hohem Druck und Temperaturen.
Des Weiteren stabilisiert der RDB die Einbauten und den Kern (IAEA, 1999).

Bei Ultraschalluntersuchungen wurden im September 2012 in Tihange Block 2 zahlreiche Schadstellen (auch
als Indikationen, Risse oder Fehler bezeichnet) im Grundwerkstoff identifiziert. 1931 Schadstellen betrafen

1 http://flexrisk.boku.ac.at.

4

den oberen Teil des Kernrings und 80 Schadstellen den unteren Teil des Kernrings. Keine Fehler wurden im
Bereich des Übergangsrings und der Stutzen gefunden. Bei Untersuchungen im Jahr 2014 wurden 3064
Schadstellen im oberen Teil des Kernrings und 85 im unteren Teil gefunden (FANC, 2015, p. 32).

Die meisten Fehler liegen, von der Innenseite aus gemessen, in einer Tiefe von 20 bis 70 mm. Die Schadstellen
verteilen sich über den gesamten Umfang des Mantels und sind laminare Risse, welche sich fast
ausschließlich parallel zur Wand des RDB verteilen. Die Risse haben eine gerundete Form. Die jüngsten
Inspektionen (2014) zeigen Fehler mit maximalen x / y-Ausdehnungen von 155 / 71 mm, die
durchschnittlichen x / y-Abmessungen sind ca. 15 / 15 mm (FANC, 2015, p. 32).

Die belgische Aufsichtsbehörde FANC stellt folgendes fest:

“The failure of the reactor pressure vessel is not envisaged: the margins incorporated in the
design and construction of this component, according to stringent codes, ensure that cracking
or failure of the reactor vessel is virtually impossible.

Moreover, this scenario is not covered by safety studies, and the existing safety systems are
not designed to handle such an occurrence.

A major crack or fracture in the reactor pressure vessel would lead to a loss of water inventory
and, in case of absence of cooling, to a possible core meltdown (referred to as a "severe
accident").”(FANC, 2013, p. 10)

Die FANC folgert (FANC, 2013, p. 29):

“Some uncertainty still exists regarding the capability to properly detect and characterize all
present flaws in the reactor pressure vessel. In particular, tilted flaws, hidden flaws, flaws
nearby the interface cladding/base metal, and smaller flaws may not be completely identified
or fully described, implying a possible underestimation of the number and significance for
safety of the flaw indications reported to date.”

Die FANC kommt zu dem Schluss, dass die Risse wasserstoffinduziert (Wasserstoff-Flocken) sind, welche
während des Fertigungsprozesses entstanden sind. Allerdings weist die FANC darauf hin,

"not possible to guarantee this assumption with absolute certainty without performing destructive testing on
the reactor pressure vessels, which is not an option" (FANC, 2013, p. 34).

Electrabel (der Betreiber) folgert, dass die einzig möglichen Ausbreitungsmechanismen Ermüdungsrisse sind,
deren Wachstum auf unter 2,2% in 40 Jahren berechnet wurde. Der Betreiber schlussfolgerte daraufhin
"[there] is no risk of ligament cracking between the flakes".

Die FANC erklärte, dass eine signifikante Entwicklung der wasserstoffinduzierten Risse unwahrscheinlich ist:

 “… the only theoretical propagation mechanism is low cycle fatigue, which is considered to
have a limited effect. However, there is little literature or experience about the influence of
irradiation on flaw propagation in zones with hydrogen flakes. Hence, the potential evolution
of the flaws under irradiation cannot be completely ruled out at this stage.”

Die Deutsche Reaktor-Sicherheitskommission scheint über die Materialeigenschaften für den
Normalbetrieb weniger besorgt zu sein (RSK, 2016).

5

“ …. kann davon ausgegangen werden, dass unter Betriebsbelastungen, ein Integritätsverlust
der drucktragenden Wand der RDB nicht zu unterstellen ist.“

Ziemlich besorgt äußerte sie sich zur Störfallsituation:

„Bezüglich der Störfallbelastung ist aufgrund der oben genannten offenen Fragen für die RSK
nicht nachvollziehbar, dass die hierfür geforderten und in den Nachweisen ausgewiesenen
Sicherheitsabstände tatsächlich erreicht werden.“

Versagen des Reaktordruckbehälters bei Tihange Block 2 und mögliche Folgen
Es wird angenommen, dass der Reaktordruckbehälter (RDB) bei Tihange Block 2 unterhalb des Stutzens
versagt, wo der RDB mit den Kühlmittelleitungen verbunden ist. Als Folge eines solchen Versagens würde der
untere Teil des RDB (derjenige Teil unterhalb des Bruchs) nach unten gedrückt. Dadurch würde sich eine
Einwirkung auf die Stahlplattierung des Sicherheitsbehälters und den Betonsockel ergeben. Die genaue
Auswirkung auf den Betonsockel ist unsicher, solange es keine Berechnungen und Modellierungsergebnisse
dazu gibt.

Es kann allerdings davon ausgegangen werden, dass der Druck im primären Sicherheitsbehälter massiv
ansteigen wird. Es ist wahrscheinlich, dass ein solcher Druckanstieg den Auslegungsdruck des
Sicherheitsbehälters um das zwei- bis dreifache übersteigen wird (Diese Annahme basiert auf vergleichbaren
Berechnungen für ähnliche Sicherheitsbehälter in probabilitischen Sicherheitsanalysen).

Ein solches Versagen führt wahrscheinlich zu einem Dehnen und Reißen der vorgespannten Spannglieder,
mit dem Ergebnis, dass die Wand des Sicherheitsbehälters in der Nähe des Mittelpunktes des
Sicherheitsbehälters reißt. Ein solches Ergebnis konnte im Zuge eines Großversuchs (Versuchsmaßstab 1:4)
der Sandia National Laboratories beobachtet werden. Allerdings muss angeführt werden, dass bei jenem
Großversuch leicht andere Bedingungen herrschten als in dem hier beschriebenen Fall. Der Großversuch
wurde mit Wasser im System und Gasdruck oberhalb des Wassers durchgeführt, wobei der Druck langsam
aufgebaut wurde. Beim Großversuch versagte der Sicherheitsbehälter beim 2,4 bis 2,5-fachen
Auslegungsdruck (Sandia National Laboratories, 2003).

6

Abbildung 1: Versagen des Sicherheitsbehälters beim Maßstabsexperiment 1:4 (Sandia National Laboratories, 2003)

Der Sandia Berricht gibt zu bedenken:

“While the tests successfully obtained data on the response to pressurization and,
secondarily, to prestressing, the application and interpretation of these results should recall
that the test load does not faithfully represent the complex loading environment that will
exist during a severe accident. The effects of temperature, the temporal relationship between
pressure and temperature, the composition of the internal atmosphere, and the rate of
loading may all affect the response and failure modes and the sequence of these events and
should be considered in any evaluation of containment capacity.”

Ein rapider Druckanstieg wird mit großer Wahrscheinlichkeit von einem großen Bruch des primären
Sicherheitsbehälters begleitet. Dann ergeben sich folgende Fragen:

• Was passiert mit dem sekundären Sicherheitsbehälter?
• Was geschieht mit dem Ringraum des Sicherheitsbehälters und der Verbindung zum Abluftschacht

(und damit einhergehend mit dem Filtersystem)?
• Welchen Effekt hat ein rapider Druckanstieg und das Versagen des primären Sicherheitsbehälters auf

das Sicherheitsbehälter-Sprühsystem, dessen Rohrleitungen und auf das Sprühsystem innerhalb des
primären Sicherheitsbehälters?

Der Großversuch der Sandia National Laboratories hat gezeigt, dass im Fall eines Versagens des primären
Sicherheitsbehälters große Mengen an Schutt und Trümmerteilen erzeugt werden. Darauf aufbauend kann
davon ausgegangen werden, dass im Falle eines Versagens des primären Sicherheitsbehälters auch der
sekundäre Sicherheitsbehälter versagen kann. Wenn man einen solchen Effekt annimmt, ist es wichtig sich
zu vergegenwärtigen:

7

• Der sekundäre Sicherheitsbehälter hat keine Stahlplattierung.
• Der sekundäre Sicherheitsbehälter ist darauf ausgelegt, Einwirkungen von außen zu widerstehen und

nicht Einwirkungen von innen, welche mit einem plötzlichen Druckanstieg im Ringraum des
Sicherheitsbehälter einhergehen.

Für den Fall, dass der sekundäre Sicherheitsbehälter nicht sofort nach dem primären Sicherheitsbehälter
versagt, muss man den Effekt eines rapiden und großen Druckanstiegs2 im Ringraum des Sicherheitsbehälters
auf die Luftschächte, welche den Ringraum mit dem Filtersystem und dem Abluftschacht verbinden,
betrachten. Es gibt in der freien Literatur kaum Details zu der Struktur dieser Luftschächte. Nichts desto
weniger kann man davon ausgehen, dass die Luftschächte und das Filtersystem auf Auslegungsunfälle für
den primären Sicherheitsbehälter ausgelegt wurden, plus einer gewissen Leckagerate. Es muss davon
ausgegangen werden, dass, auch wenn der sekundäre Sicherheitsbehälter das dynamische Versagen des
primären Sicherheitsbehälters übersteht, die Luftschächte sofort Versagen werden, was zu einer Zerstörung
oder Umgehung der Filter führen wird. Für beide Fälle, entweder das strukturelle Versagen des
Sicherheitsbehälters, oder das Versagen der Luftschächte, wäre das Ergebnis eine geringe Freisetzungshöhe
(Höhe des Abluftschachtes) von Radionukliden im Zuge des Versagens des Reaktordruckbehälters.

Ein letzter zentraler Punkt in diesem Zusammenhang ist der Zustand der Sicherheitsbehälter-Sprühanlage
und der dazugehörigen Leitungen, und ob diese einen rapiden Druckanstieg im Zuge des Versagens des
Reaktordruckbehälters und das dynamische Versagen des primären Sicherheitsbehälters überstehen
würden. Der Bericht und Bilder des Großversuchs der Sandia National Laboratories legen die
Schlussfolgerung nahe, dass die dynamischen Kräfte und der großflächige Bruch des primären
Sicherheitsbehälters zu einem Versagen der Sprühdüsen der Sprühanlagen führen können. Sollte dies
geschehen, auch unter der Annahme, dass das Leitungssystem für die Sprühanlage intakt bleibt, wäre die
Sprühanlage nicht in der Lage die Menge der freigesetzten Radionuklide effektiv zu reduzieren.

Möglicher Unfallverlauf im Zuge des Versagens des Reaktordruckbehälters und
daraus resultierender Quellterm und Freisetzung in die Umwelt
Unter der Annahme, dass der Reaktordruckbehälter versagt, kann das eingespeiste Wasser (für den Fall dass
die Rohrleitungen für die Kühlung noch intakt sind) die Kernschmelze nur kurzzeitig verhindern, da das
Wasser nicht in dem geborstenen Reaktordruckbehälter bleiben wird. Das Versagen des
Reaktordruckbehälters kann unterschiedliche Auswirkungen auf den Reaktorsumpf haben. Für den Fall, dass
der untere Teil des Reaktordruckbehälters versagt und auf den Betonsockel aufschlägt, kann angenommen
werden, dass aufgrund des Aufpralls Schutt entsteht, welcher den Reaktorsumpf verstopft. Zum anderen
kann der Aufprall die strukturelle Integrität des Reaktorsumpfes beeinträchtigen und Risse erzeugen. Sollte
etwas Derartiges geschehen, würde eine Umwälzung des Kühlmittels aus dem Sumpf unmöglich werden und
die Einspeisung würde enden sobald die Wassertanks leer sind.

Ohne Kühlmitteleinspeisung bzw. -zirkulation kann ein Kernschaden sehr bald nach dem Versagen des
Reaktordruckbehälters erwartet werden. Für den Fall eines großen Kühlmittelverluststörfalls (LOCA) mit
einem funktionsfähigen Reaktordruckbehälter und unter der Annahme eines Versagens der Einspeisung,

2 Dieser Druckanstieg ergibt sich aus der Tatsache, dass das Volumen des Ringraums des Sicherheitsbehälters viel kleiner ist als
das Volumen des primären Sicherheitsbehälters.

8

ergeben aktuelle Berechnungen eine Kernschmelze nach 20 bis 30 Minuten. Für den Fall, dass der untere Teil
des Reaktordruckbehälters versagt hat, würde eine Kernschmelze ohne Zusatzeinspeisung sehr
wahrscheinlich noch schneller zu erwarten sein. Für den Fall, dass die Kühlmitteleinspeisung funktioniert,
obwohl der Reaktordruckbehälter versagt hat, kann die Kernschmelze nur so lange verhindert werden, so
lange Wasser eingespeist werden kann.

In allen Szenarien, in welchen man ein Versagen des Reaktordruckbehälters annimmt, kommt es sehr schnell
zu einer Kernschmelze. Die Annahme, dass der primäre Sicherheitsbehälter und wahrscheinlich auch der
sekundäre Sicherheitsbehälter versagen werden, führt in weiterer Folge dazu, dass Kerndegradierung und
Kernschmelze unter Anwesenheit von Luft stattfinden werden. Hohe Temperaturen des Kernbrennstoffs
können erwartet werden, da es zu einer Oxidation des Kernbrennstoffs während der Degradierungs- und
Schmelzphase kommt. Ein Großteil der Freisetzung kann innerhalb der ersten Stunden erwartet werden, aber
mit einem offenen Sicherheitsbehälter und einem Reaktorkern, der fast zu 100% geschmolzen ist, kann
erwartet werden, dass die Freisetzung über mehrere Tage andauert.

Es kann eindeutig festgestellt werden, dass im Fall eines Versagens des Reaktordruckbehälters eine große
frühe Freisetzung ohne weitere Analysen nicht ausgeschlossen werden kann. Um einen Eindruck vom
möglichen Quellterm zu geben, der Ergebnis eines solchen Unfalls ist (Kernschmelze und Versagen des
Sicherheitsbehälters), werden im Folgenden zwei Containment-Bypass-Szenarien dargestellt, wie sie in der
Literatur zu finden sind:

• Bei Umgehung der Rückhaltefunktion des Sicherheitsbehälters (Dampferzeugerheizrohrbruch mit
offenem Sicherheitsventil) muss mit einer Freisetzung von 44,7% des Iods, 27,2% des Caesiums,
1,63% des Tellurs, 0,36% des Strontiums und 4,48% des Rutheniums gerechnet werden (Sholly,
Müllner, Arnold, & Gufler, 2014). Im Fall eines Versagens des Reaktordruckbehälters kann man von
einem noch größeren Quellterm ausgehen, zumal es zu einem sofortigen Versagen des
Sicherheitsbehälters kommen kann und die Kernschmelze in Anwesenheit von Sauerstoff stattfindet.

• Die IRSN, ein französisches Institut für Strahlenschutz und nukleare Sicherheit, nimmt den folgenden
Quellterm S1, für die französischen Druckwasserreaktoren der 900 MWe Klasse, an (Versagen des
Sicherheitsbehälters nur wenige Stunden nach dem Beginn des Unfalls): 60% Iod, 40% Caesium, 8%
Tellur, 5% Strontium, 2% Ruthenium, 0.3% Lanthanoide und Actiniden (IRSN, 2015, p. 71).

9

Generische Unfallanalyse und radiologische Auswirkungen - Tihange 2

Unfallquellterm
Der Quellterm für die Ausbreitungsrechnungen – als Teil des gesamten Kerninventars – ergibt sich aus den
aufgrund des Unfallablaufs zu erwartenden Freisetzungsanteilen.

Das Kerninventar, das für die Analyse verwendet wurde, basiert auf dem veröffentlichten Inventar des
deutschen Reaktors Isar 2 (vgl. SSK, 2003, S. 8–9), der wie Tihange MOX Brennstoff verwendet. Das Inventar
wurde entsprechend der Unterschiede in der thermischen Leistung der beiden Reaktoren skaliert.

Wie im vorhergehenden Abschnitt beschrieben, kann nach derzeitigem Stand nicht davon ausgegangen
werden, dass, bei einem Versagen des RDBs, ein Kernschaden verhindert werden kann und der
Sicherheitsbehälter standhält. Auf der Grundlage einer ingenieurtechnischen Beurteilung, d.h. ohne weiteren
quantitativen technischen oder rechnerischen Nachweis, ist durch solch ein RDB-Versagen eine große
Freisetzung zu erwarten. Aus diesem Grund wurde ein großer Quellterm aus dem FlexRISK Projekt zur Analyse
der Auswirkungen gewählt:

• 100% der Edelgase (Xenon, Krypton),
• 30% der Alkalimetalle (Cäsium, Rubidium),
• 30% der Halogene (Iod, Brom),
• 12% der Tellur-Gruppe, 6% des Strontiums und 8% der Edelmetalle.

Dabei wurde eine Freisetzungsdauer von vier Stunden angenommen, beginnend von drei Stunden nach
Eintritt des Versagens des Reaktordruckbehälters.

Ausbreitungsmodellierung

Für die vorliegende Studie wurden die Ergebnisse aus dem FlexRISK Projekt3 genutzt, das vom Institut für
Meteorologie und dem Institut für Sicherheits- und Risikowissenschaften der Universität für Bodenkultur in
Wien und dem Österreichischen Ökologie-Institut durchgeführt wurde. Ziel von FlexRISK war es, die
geografische Verteilung des Risikos zu bestimmen, das von einem schweren Unfall in einem ausgewählten
KKW in Europa ausgeht. Die Ausbreitungsrechnungen wurden mit dem Lagrangeschen Partikelmodell (LPDM)
FLEXPART4 durchgeführt (Stohl, Forster, Frank, Seibert, & Wotawa, 2005; Stohl, Hittenberger, & Wotawa,
1998). LPDMs haben deutliche Vorteile für die Simulation von Freisetzungen aus Punktquellen, da sie die
künstliche Glättung und Verbreiterung der Fahne, wie sie bei Eulerschen Modellen auftritt, aufgrund der
Rasterauflösung vermeiden (Arnold et al., 2013).

Im Folgenden werden zwei ausgewählte Ergebnisse aus den FlexRISK-Berechnungen zu Tihange 2 präsentiert:
Erstens eine Ausbreitungsrechnung für eine bestimmte Wetterbedingung mit dem oben angeführten

3 Siehe http://flexrisk.boku.ac.at/ und (Seibert et al., 2013).
4 Das zugrundeliegende FLEXPART-Modell ist innerhalb der wissenschaftlichen Community etabliert, vgl.
http://transport.nilu.no/flexpart/flexpubs. Es wird an Einrichtungen wie der Eidgenössische Materialprüfungs- und Forschungsanstalt,
der amerikanischen National Oceanic & Atmospheric Administration und der österreichischen Zentralanstalt für Meteorologie und
Geodynamik für die Ausbreitungsmodellierung verwendet.

10

Quellterm, zweitens eine meteorologische Wahrscheinlichkeitskarte, die eine repräsentative Anzahl von
Wetterbedingungen (ca. 3000) für die Ausbreitungsrechnung verwendet. Dadurch kann gezeigt werden, mit
welcher Wahrscheinlichkeit (aufgrund der Wetterbedingungen um Tihange 2) bestimmte radiologische
Auswirkungen in den Regionen um Tihange 2 zu erwarten sind, sollte es zu einem schweren Unfall kommen.

Die methodische Herangehensweise im FlexRISK Projekt war es, eine große Anzahl an möglichen
meteorologischen Situationen zu simulieren. Durch die statistischen Auswertungen der Ergebnisse werden
die klimatologischen Verteilungseigenschaften der Atmosphäre in den jeweiligen Regionen abgebildet.
Folgende Kriterien wurden angewandt:

1. Die Anzahl der Simulationen sollte groß genug sein, so dass die Ergebnisse nicht ungebührlich durch die
Auswahl der Ereignisse beeinflusst werden.

2. Die Simulationen sollten gleichmäßig über das Kalenderjahr verteilt sein.

3. Der Beginn der Simulationen (Freisetzungszeiten) sollte gleichmäßig über die Stunden des Tages verteilt
sein, ohne saisonale oder geografische Verzerrung.

In einem letzten Schritt konnten die resultierenden Dosisbelastungen5 berechnet und die Folgen eines
schweren Unfalls abgeschätzt werden. Weitere Details zu den Annahmen, dem Model und den
Unsicherheiten sind dem FlexRISK bericht zu entnehmen (Seibert et al., 2013).

Radiologische Auswirkungen auf die Stadt Aachen
Im Folgenden werden ausgewählte Ergebnisse – mit Auswirkung auf Aachen – für die postulierte Freisetzung
dargestellt.

Im Projekt FlexRISK wurden, wie bereits erwähnt, etwa 3000 für den Standort repräsentative
Wettersituationen für die Berechnungen herangezogen. Als radiologisches Kriterium wurde die
Überschreitung von Kontaminationswerten für Cäsium-137 herangezogen. Als Grenzwerte wurden dazu
1480 kBq/m², das Limit für die Absiedelung der Bevölkerung nach Chernobyl, und 185 kBq/m², jene
Kontamination, bei der mit einer zusätzlichen jährlichen Dosis von mehr als 1 mSv zu rechnen ist,
herangezogen. Die Abbildungen 2 und 3 zeigen die wetterbedingte Wahrscheinlichkeit, dass diese Werte
überschritten werden. Die spezifische meteorologische Situation von Tihange 2 macht eine Kontamination
von Aachen wahrscheinlicher als von gleich weit entfernten Orten in Richtung Süd-West.

Für die weiteren Abbildungen (4-6) wurde eine einzelne, für Aachen sehr ungünstige Wettersituation
ausgewählt. Dies stellt einen Grenzfall dar, ohne dass dabei eine Wahrscheinlichkeit zugeordnet wird.

Die Darstellungen erlauben den Vergleich der Sieben-Tage-Effektivdosis mit den deutschen
Eingreifrichtwerten (Abb. 4) und den Vergleich der Lebenszeitdosis mit der deutschen
Strahlenschutzverordnung (Abb. 5). Abbildung 6 stellt die modellierte Cs-137 Deposition der ausgewählten
Wettersituation den Kontaminationsmustern aus Fukushima gegenüber.

5 Für die Dosisberechnungen wurden 20 Radionuklide herangezogen (Seibert et al., 2013, p. 41).

11

Abbildung 2: Wetterbedingte Wahrscheinlichkeit für eine Deposition von mehr als
1480 kBq Cs / m² (Limit für die Absiedelung nach Chernobyl).

Abbildung 3: Wetterbedingte Wahrscheinlichkeit für eine Deposition von mehr als
185 kBq Cs / m².

12

Abbildung 4: 7-Tage Effektivdosis für das gewählte Szenario. Zum Vergleich mit
den deutschen Eingreifrichtwerten (SSK, 2014).

Abbildung 5: Lebenszeitdosis für das gewählte Szenario. Zum Vergleich mit den
deutschen Störfallplanungsdosis (StrlSchV, 2001).

13

 Quelle: IAEA, 2015

Abbildung 6: Vergleich des gewählten Szenarios mit der Kontamination in Fukushima.
Anmerkungen zu den Unterschieden in der Darstellung:
• Links wird eine logarithmische Skala verwendet, rechts eine lineare. Gelb bis rot auf der

rechen Skala entspricht dem rötlichen Bereich auf der linken Skala, beginnend mit
1.E+06 (1000k Bq/m2 equals 1.E+06 Bq/m2).

• Der Abstand zwischen 2 vertikalen Linien auf der linken Seite sind etwa 200km. Rechts
ist ein 20 km Maßstab abgebildet.

14

Schlußfolgerungen

Die Expertenmeinungen, ob der Reaktordruckbehälter des KKW Tihange 2 auch unter Unfallbedingungen
sicher ist und ein Versagen desselben ausgeschlossen werden kann, gehen auseinander. Der vorliegende
Bericht liefert eine qualitative, heuristische Analyse zum auslegungsüberschreitenden Versagen eines RDB.
Die Ergebnisse basieren auf Expertenbeurteilung der öffentlich verfügbaren Dokumente. Sie zeigen, dass ein
Versagen des Reaktordruckbehälters zu einem schwerem Kernschaden und Versagen des
Sicherheitsbehälters führen könnte. Ein solcher Unfall würde jedenfalls zu einer großen Freisetzung führen.
Dementsprechend wurden mögliche radiologische Auswirkungen auf die Stadt Aachen – unter Heranziehung
von Ergebnissen aus dem Projekt Flexrisk – für eine große Freisetzung aus dem KKW Tihange 2 dargestellt.

Es zeigt sich, dass Aachen in einer wetterbedingt ungünstigen Position in Bezug auf Störfalle im KKW Tihange
liegt. Es ist wahrscheinlicher, dass die Region nord-östlich von Tihange betroffen ist, als die Region süd-
westlich. Abbildung 2 zeigt dazu die Wahrscheinlichkeit für eine Deposition von mehr als 1480 kBq Cs / m².
Dies war das Kriterium zur Umsiedelung nach dem Unfall in Chernobyl. Die wetterbedingte
Wahrscheinlichkeit, dass eine solche Belastung in Aachen auftritt, ist für die gewählte Freisetzung etwa 10%.
Abbildung 3 ähnelt Abbildung 2, jedoch wird hier die Wahrscheinlichkeit für eine Belastung mit 185 kBq
Cs / m² dargestellt. Bei einer solchen Kontamination ist mit einer zusätzlichen jährlichen Dosis von mehr als
1 mSv zu rechnen, was der maximal erlaubten zusätzlichen Dosis für ein Individuum in den EU-Staaten
entspricht. Die wetterbedingte Wahrscheinlichkeit für Aachen liegt hier etwa bei 30%.

Ein Vergleich mit dem deutschen Regelwerk zum Strahlenschutz ist mittels der Abbildungen 4 und 5 möglich.
Empfehlungen zu den Maßnahmen, die bei unfallbedingten Freisetzungen von Radionukliden zum Schutz der
Bevölkerung zu treffen sind, werden von der Strahlenschutzkommission publiziert (SSK, 2014). Einen
Vergleich mit diesen Richtwerten ermöglicht Abbildung 4. Hier befindet sich Aachen innerhalb des roten
Bereiches. Dies entspricht für die angenommene Freisetzung bei einer Expositionsdauer von sieben Tagen
einer berechneten Dosis von etwa 100 mSv. Gemäß der Eingreifrichtwerte (Tabelle 2) wäre also eine
Evakuierung des Gebietes notwendig.

Tabelle 2: Eingreifrichtwerte für die Maßnahmen "Aufenthalt in Gebäuden", "Einnahme von Iodtabletten" und
"Evakuierung" für eine Expositionszeit von 7 Tagen (SSK, 2014).

Maßnahme Eingreifrichtwerte
Schilddrüsendosis effektive Dosis

Aufenthalt in
Gebäuden 10 mSv

Einnahme von

Iodtabletten

50 mSv: Kinder und Jugendliche unter 18 Jahren
sowie Schwangere

250 mSv: P Personen von 18 bis 45 Jahren

Evakuierung 100 mSv

15

Für den Strahlenschutz relevante Kennzahlen für die Auslegung deutscher Kernkraftwerke sind in §49 der
Strahlenschutzverordnung (StrlSchV, 2001) festgehalten:

„Sicherheitstechnische Auslegung für den Betrieb von Kernkraftwerken, für die standortnahe
Aufbewahrung bestrahlter Brennelemente und für Anlagen des Bundes zur Sicherstellung und zur
Endlagerung radioaktiver Abfälle

(1) Bei der Planung baulicher oder sonstiger technischer Schutzmaßnahmen gegen Störfälle in oder an
einem Kernkraftwerk, das der Erzeugung von Elektrizität dient, darf bis zur Stilllegung nach § 7 Abs. 3
des Atomgesetzes unbeschadet der Forderungen des § 6 in der Umgebung der Anlage im ungünstigsten
Störfall durch Freisetzung radioaktiver Stoffe in die Umgebung höchstens

1. eine effektive Dosis von 50 Millisievert, ….“

Abbildung 5 zeigt Aachen - für den gewählten, schweren Unfall - in einem Bereich für den eine Lebenszeit-
Dosis von etwa 1000 mSv zu erwarten sind. Dementsprechend liegt dieser Wert 20-mal höher als jener der
in der Strahlenschutzverordnung gefordert ist.

Einen Vergleich des Unfalls von Fukushima mit der gewählten Freisetzung für Tihange ermöglicht
Abbildung 6. Die dargestellte Bodenkontamination mit Cäsium-137 erlaubt folgende Schlussfolgerungen:

• Für die gewählte Freisetzung ist der Bereich in der Nähe von Tihange stärker betroffen als die
Umgebung von Fukushima.

• Bei einem solchen hypothetischen Unfall wären die Auswirkungen auf Aachen vergleichbar zu denen
auf Städte innerhalb des 20 km Sperrgebietes um Fukushima.

Ein Versagen des RDB ist ein Unfall, der nach dem Konzept der Anlage als ausgeschlossen postuliert wird
und deshalb bereits vom genehmigten Konzept der Anlage her nicht geschehen darf. Er könnte zu einem
schwerem Kernschaden und einem Versagen des Sicherheitsbehällters führen. Internationale Experten, wie
die Reaktorsicherheitskommission, betrachten die von FANC präsentierten Nachweise als nicht
ausreichend, um zu beweisen, dass die Sicherheit des Druckbehälters von Tihange trotz der Risse bei
Störfallbedingungen gewährleistet ist.

Aachen und der westliche Teil von Deutschland sind in einer wetterbedingt ungünstigen Position in Bezug
auf mögliche Unfälle in Tihange 2.

16

Literatur

Arnold, D., Seibert, P., Nagai, H., Wotawa, G., Skomorowski, P., Baumann-Stanzer, K., … Vargas, A. (2013).

Lagrangian Models for Nuclear Studies: Examples and Applications. In J. Lin, D. Brunner, C. Gerbig,

A. Stohl, A. Luhar, & P. Webley (Eds.), Geophysical Monograph Series (pp. 329–348). Washington, D.

C.: American Geophysical Union. Retrieved from http://doi.wiley.com/10.1029/2012GM001294

FANC. (2013). Doel 3 and Tihange 2 reactor pressure vessels, Provisinal evaluation report. Retrieved from

http://fanc.fgov.be/GED/00000000/3300/3391.pdf

FANC. (2015). Flaw indications in the reactor pressurevessels of Doel 3 and Tihange 2, Final Evaluation

Report.

IAEA. (1999). Assessment and management of ageing of major nuclear power plant components important

to safety: PWR pressure vessels (IAEA TECDOC 1120) (p. 183). Vienna: IAEA. Retrieved from

http://www-pub.iaea.org/MTCD/publications/PDF/te_1120_prn.pdf

IAEA (Ed.). (2015). The Fukushima Daiichi accident. Vienna: International Atomic Energy Agency.

IRSN. (2015). Nuclear power reactor core melt accidents: current state of knowledge. Les Ulis: EDP sciences.

RSK. (2016). Vorläufige Kurzbewertung der Sicherheitsnachweise für die Reaktordruckbehälter der

belgischen Kernkraftwerke Doel-3 / Tihange-2. 483. Sitzung der Reaktor-Sicherheitskommission

(RSK) am 13.04.2016.

Sandia National Laboratories. (2003). Overpressurization Test of a 1:4-Scale Prestressed Concrete

Containment Vessel Model (No. NUREG/CR-6810, SAND2003-0840P) (p. 221). Albuquerque,: Sandia

National Laboratories. Retrieved from http://www.sandia.gov/spe3/docs/NUREG_CR-6810-

PCCVtest.pdf

Seibert, P., Arnold, D., Arnold, N., Gufler, K., Kromp-Kolb, H., Mraz, G., … Wenisch, A. (2013). FlexRISK -

Flexible tools for assessment of nuclear risk in Europe. Preliminary Version May 2013, v2 (July 2015)

(No. BOKU-Met Report 23) (p. 116). Wien: Institut für Meteorologie, Institut für Sicherheits- und

17

Risikowissenschaften, Österreichisches Ökologie Institut. Retrieved from

https://meteo.boku.ac.at/report/BOKU-Met_Report_23_PRELIMv2_online.pdf

Sholly, S., Müllner, N., Arnold, N., & Gufler, K. (2014). Source terms for potential NPPs at the Lubiatowo site,

Poland (Bericht im Auftrag von Greenpeace International). Wien: Institut für Sicherheits- und

Risikowissenschaften.

SSK. (2003). Berichte der Strahlenschutzkommission, 2003: Leitfaden für den Fachberater Strahlenschutz der

Katastrophenschutzleitung bei kerntechnischen Notfällen.

SSK. (2014). Radiologische Grundlagen für Entscheidungen über Maßnahmen zum Schutz der Bevölkerung

bei unfallbedingten Freisetzungen von Radionukliden. Empfehlung der Strahlenschutzkommission.

Stohl, A., Forster, C., Frank, A., Seibert, P., & Wotawa, G. (2005). Technical note: The Lagrangian particle

dispersion model FLEXPART version 6.2. Atmospheric Chemistry and Physics, 5(9), 2461–2474.

http://doi.org/10.5194/acp-5-2461-2005

Stohl, A., Hittenberger, M., & Wotawa, G. (1998). Validation of the lagrangian particle dispersion model

FLEXPART against large-scale tracer experiment data. Atmospheric Environment, 32(24), 4245–

4264. http://doi.org/10.1016/S1352-2310(98)00184-8

StrlSchV. Verordnung über den Schutz vor Schäden durch ionisierende Strahlen (Strahlenschutzverordnung

- StrlSchV) (2001). Retrieved from http://www.lexsoft.de/cgi-

bin/lexsoft/justizportal_nrw.cgi?xid=141487,50

	Zusammenfassung
	Einleitung
	Tihange Unit 2 – Reaktor Beschreibung
	Das Reaktordruckbehälter (RDB) Problem
	Versagen des Reaktordruckbehälters bei Tihange Block 2 und mögliche Folgen
	Möglicher Unfallverlauf im Zuge des Versagens des Reaktordruckbehälters und daraus resultierender Quellterm und Freisetzung in die Umwelt

	Generische Unfallanalyse und radiologische Auswirkungen - Tihange 2
	Unfallquellterm
	Ausbreitungsmodellierung
	Radiologische Auswirkungen auf die Stadt Aachen

	Schlußfolgerungen
	Literatur

