

Havárie v Černobylu versus jaderné testy

Nevýhody grafitem moderovaného reaktoru, které umocnila kombinace s vážnými chybami obsluhy, se staly osudnými pro ukrajinský reaktor RBMK-1000 čtvrtého bloku jaderné elektrárny v Černobylu. Dne 26. dubna 1986 tam techničtí pracovníci prováděli experiment s odstavením reaktoru, kterým měli ověřit, jaký výkon pro čerpadla primárního bloku reaktoru lze ještě získat ze setrvačného doběhu po odstavení turbín bloku.

Vlivem špatné koordinovanosti obsluhy během několikahodinového přerušení testu poklesl výkon reaktoru na příliš nízkou hodnotu a operátorům se nedařilo reakci „oživit“, neboť v palivových článcích se nahromadilo větší množství ^{135}Xe , který účinně pohlcuje neutrony – došlo k tzv. „xenonové otravě“. Tehdy se pracovníci dopustili fatální chyby – vypnuli havarijní ochranu reaktoru a z aktivní zóny vytáhli téměř všechny regulační tyče (nad přípustné limity). Tím se štěpná reakce opět rozeběhla, ovšem nestabilním způsobem, s odpojenou havarijní ochranou! Další chybou bylo odpojení turbíny a některých cirkulačních čerpadel primárního okruhu. Průtok chladiva skrz reaktor se začal snižovat, teplota vzrostla a došlo k nadměrné tvorbě a hromadění páry v aktivní zóně, což vedlo ke značnému zvýšení štěpné reakce. Vlivem nárůstu neutronů se téměř veškerý ^{135}Xe přeměnil na stabilní ^{136}Xe , který již neutrony neabsorbuje. Tím zmizel jediný „lapač“ neutronů, který se v aktivní zóně nacházel, neboť absorpční tyče byly vysunuty! To vedlo k prudkému nárůstu řetězové štěpné reakce. Havarijní zasunutí tyčí se již nepodařilo, neboť reaktor byl enormně přehřátý a kanálky deformované, takže tlak páry vyvolal výbuch reaktoru. Do reaktoru vnikl vzduch a bloky grafitového moderátoru začaly hořet.

Při destrukci jaderného reaktoru došlo k rozsáhlé kontaminaci životního prostředí radioaktivními štěpnými produkty a k ozáření 232 osob vysokými dávkami záření (jednotky až desítky Sv), spojeným s akutním poškozením zdraví. Z toho dva pracovníci byli usmrceni přímo při výbuchu reaktoru, 31 dalších o něco později. Dalších mnoho tisíc osob obdrželo dávku záření desítky až stovky mSv, u níž se předpokládá zvýšený výskyt stochastických účinků.

Černobylská havárie se stala určitým mezníkem v jaderné energetice a radiační ochraně. Vedla k podstatnému zpřísnění bezpečnostních předpisů a norem radiační ochrany nejen v jaderné energetice, ale v celé oblasti aplikací ionizujícího záření. K tak rozsáhlé havárii, jaká byla v Černobylu, patrně již nikdy nedojde!

Jaderná energetika dostala po této katastrofě punc děsu. Ze „zaručených“ i nezaručených zpráv se lidé dovídali o globálním ohrožení celé Evropy, o nárůstech rakovin, o genetických mutacích nových pokolení... Faktem je, že statisticky významně se nic z toho dosud neprokázalo. V přímé souvislosti s havárií reaktoru dosud zemřelo cca 180 lidí. Skeptikům, přesvědčeným o pravém opaku, lze doložit, že v padesátých a šedesátých letech 20. století, v důsledku „hromadných“ zkoušek atomových zbraní, bylo celosvětové zamoření ovzduší radionuklidy mnohem vyšší (podle IAEA: přestože černobylská havárie uvolnila velké množství radioaktivní kontaminace, byla její celková velikost asi 100× až 1 000× menší než kontaminace způsobená atmosférickými testy jaderných zbraní v polovině 20. století). Lze proto tvrdit, že ačkoliv byla černobylská havárie obrovskou lokální katastrofou, nepřerostla v katastrofu globální.

Důležitý krok na poli mezinárodní spolupráce v oblasti radiační hygieny a ochrany byl učiněn v roce 1955. V souvislosti s probíhajícími zkouškami jaderných zbraní v atmosféře byl na základě rezoluce č. 913 ze 3. prosince 1955 přijat na X. valném shromáždění OSN utvořen tzv. Vědecký výbor OSN pro studium účinků atomového záření UNSCEAR (United Nati-

ons Scientific Committee on the Effects of Atomic Radiations), pověřený shromažďováním globálních dat o zdrojích a účincích ionizujícího záření na člověka a životní prostředí.

V letech 1945-1962 bylo na světě provedeno celkem 368 pokusných jaderných výbuchů a v následujícím půlroce, v r. 1963 (do podepsání smlouvy o částečném zákazu zkoušek jaderných zbraní v Moskvě 5. srpna 1963, což se ale nevztahovalo na výbuchy pod zemí), ještě 153 dalších jaderných explozí!

V únoru roku 1986 schválila Vládní havarijní komise předpis o způsobu monitorování radiační situace v Československu v případě jaderné havárie. K řešení radiační situace po havárii v Černobylu bylo proto možno přistoupit již s jistou ujasněností postupů a se základní vybaveností jak Centra hygieny záření, tak krajských hygienických stanic. Výsledky měření prokázaly, že na našem území nedošlo k závažným zdravotním dopadům havárie na populaci.

Monitorování následků havárie černobylského jaderného reaktoru přesto nebylo jednoduché, protože radiační monitorovací síť byla budována pro případ havárie jaderného zařízení na našem území. První signály, že se kontaminované vzdušné masy dostaly na naše území, přišly 29. dubna večer z jaderných elektráren, kde přístroje, sloužící k pravidelné kontrole, zaznamenaly povrchovou kontaminaci pracovníků přicházejících do elektrárny z venku. Postupně byly měřeny dávkové příkony, aktivity radionuklidů ve vzdušném aerosolu, ve spadech, ve vodě, v mléce a v dalších poživatinách. Na základě naměřených dat mohly být již od prvních dnů po průniku vzdušné kontaminace na území tehdejšího Československa provedeny odhady dávek obyvatelstvu, které však nepřekračovaly úroveň pro zavádění ochranných opatření (v souhlasu s mezinárodně přijatými úrovněmi). K mimořádným opatřením proto nebylo nutné přistoupit.


nahore jaderný test s figurínou dítěte (USA), dole s budovou (SSSR), v padesátých letech 20. století


veřejné jaderné testy během 50. let 20. století v Nevadě neměly nikdy nouzi o diváky (součástí testů byly figuríny „typických Američanů“ umístěné proti směru výbuchu buď pod širým nebem, nebo v budovách, na kterých se „zkoumaly“ v rámci civilní obrany dopady výbuchu; cílem bylo připravit Američany na atomovou válku)


první sovětský skutečně vodíkový test měl rovněž vedle vojáků i „civilní“ diváky (listopad 1955)
 (mohutná tlaková vlna zasáhla města vzdálená přes 80 km od epicentra)

„V okamžiku výbuchu jsme stáli. Podle instrukcí jsme si rukama zakryli obličej a ihned jsme pocítili nesnesitelné horko, jako kdyby jste strčili hlavu do rozpálené trouby. Pak se nám naskytl pohled na obrovský atomový hřib, který se zvedal k obloze. Neuvěřitelné bylo, že se vše odehrávalo v naprostém tichu. Když k nám dorazila tlaková vlna, vrhli jsme se na zem. Nad námi hřmělo a všude kolem létaly kameny, někdo byl dokonce zasažen. Země pod námi se otřásala.“ (vzpomíná fyzik German Gončarov)

(teprve zkoušky vodíkových bomb ukázaly lidstvu, že možnost přežití je nulová; po celém světě se konaly protesty proti výrobě, zkouškám i hromadění nukleárních zbraní)


pokusný jaderný výbuch v Nevadě
(hýbat jste se nemuseli, ale uznejte, kam se na něj hrabou dnešní adrenalinové sporty)