

SMR: az atomenergetika jövője?

ESzK előadás

Budapest, BME Q/BF12, 2017. március 9.

Cserhádi András

alelnök

főszakértő
projektvezető

- **„Small is Beautiful”**
 - az emberközpontú közgazdaságtan alapműve,
 - a '70-es évek nagy hatású esszégyűjteménye,
 - dacolt az uralkodó szemlélettel: „minél nagyobb, annál jobb”,
- **Az atomenergetikában**
 - mindig is volt igény kisebb teljesítményű típusokra, blokkokra,
 - mostanában a fő sodor mellett erősödni látszik.

- **Új atomerőművek építésének akadályai**

- nagy beruházási igények,
- létesítések elhúzódása,
- magas pénzügyi-finanszírozási kockázatok

- **Az antinukleáris mozgalmak már erre koncentrálnak,** mert

- biztonság:
 - = alig találunk fogást,
- radioaktív hulladékok:
 - = a modern atomerőműveknél csekélyek,
 - = kezelésükre fejlett módszertan és eszközpark van,
 - = nem csak ígéret/terv, hanem megvalósuló, hatékony megoldások.

• Atomerőművek méreteloszlása

régén kicsik

főleg 1100 és 1400 MW épül mostanában

a legtöbb üzemelő ~1000 MW körüli

forrás: IAEA PRIS

- **SMR**

– egy kis keveredés feloldásakor: az **M** jelentése

főleg a NAÜ használta,
ma már kevésbé:

mindenki más:

Small and **Medium Sized**
Reactors

kis és közepes méretű reaktorok

Small **Modular** Reactors

kicsi moduláris reaktorok

– a modul jelentése

= egy teljes, önmagában is működőképes, kis kapacitású
atomerőmű,

= több szorosan egymás mellé építhető

A kicsik száma, súlya

- **Működik**

M = közepes

- 130 SMR blokk (30%), Σ 60 GWe (15%) kapacitás,
- 25 országban,

- **Építenek**

M = közepes

- 14 SMR blokkot (20%),
- Argentína, India, Kína, Oroszország, Pakisztán és Szlovákia,

- **Fejlesztenek**

M = moduláris

- mintegy 45 féle SMR típust,
- Argentína, Dél-Afrika, Dél-Korea, Franciaország, India, Japán, Kanada, Kína, Oroszország, USA.

• Előnyök

- modularitás,
- kis beruházási igény,
- rugalmas telepítés,
- hatékonyság,
- fegyverzetkorlátozás,
- piaci lehetőségek.

• Hátrányok

- engedélyezés
akadályai, elhúzódása,
- versenyképesség:
méretgazdaságtalanság

- **Modularitás**
 - gyári környezet, minimális telephelyi munka,
- **Kis beruházási igény**
 - mérsékelt befektetési terhek,
- **Rugalmas telepítés**
 - távoli, elszigetelt helyek, kis energiarendszer
 - szénerőművek kiváltása (avulás, CO₂ nélküli termelés),
- **Hatékonyság**
 - energiamix: nagy/kicsi atom + fosszilis + megújuló,
- **Fegyverzetkorlátozás**
 - védett föld alatti kivitel, ritka üzemanyag csere,
- **Piaci lehetőségek**
 - eladói oldal nagyobb piacra készül (US, RU, UK).

- **Engedélyezés akadályai, elhúzódása**
 - urán-víz típusok is felvetnek szokatlan kérdéseket:
 - = integrált kialakítás (primer kör a reaktortartályban),
 - = passzív, természetes cirkulációs hűtés,
 - = több modul egy vezénnyőlől üzemeltetve.
 - más üzemanyag, hűtés: még nagyobb eltérések
 - = új ismeretek, szakértelem, ami még nincs a hatóságnál
 - évek kellene a HR biztosítására, a hatósági munka kereteinek illesztésére
- **Versenyképesség**
 - méretgazdaságtalanság

Mi az integrált kialakítás?

- **Reaktor és egész primer kör egy...**
rendszerint magas és keskeny **...tartályban**

• Nyomottvizes projektek

Reaktor (fejlesztő/szállító)	Típus, teljesítm. MWt/MWe	Kialakítás Integrált reaktor méret, m	Üzemanyag, kampány	Moderátor / hőhordozó, paraméterek	Hűtés Aktív Passzív	Státus Épül Közeljövő Terv
mPower (B&W + Bechtel)
	PWR 530 / 180	I 22,9 × 4,3	69 köteg, 17 × 17 2,4 m hossz, 48 hó	víz / víz 320 °C, 141 bar	A+P	K
W-SMR (Westinghouse)
	PWR 800 / 225	I 24,7 × 3,5	89 köteg, 17 × 17 2,4 m hossz, 24 hó	víz / víz 310 °C, 155 bar	A+P	K?
SMR-160 (Holtec Int)
	PWR 446 / 160	két modul ~31 × 3	37 köteg, 17 × 17 3,7 m hossz, 48 hó	víz / víz 316 °C, 155 bar	P	K
NuScale (NuScale + Fluor)
	PWR 160 / 45	I 19,8 × 2,8	37 köteg, 17 × 17 1,8 m hossz, 24 hó	víz / víz n.a., 128 bar	P	K
Úszó atomerőmű, (Afrikantov I.)
	PWR 150 / 38	nem I, hajó 2 KLT-40S	121 köteg 1,2 m hossz	víz / víz, 316 °C, 127 bar	A	Épül
ACP100 (CNNC)
	PWR 385 / 120	I n. a.	n. a.	víz / víz, 305 °C, 150 bar	A+P	T
SMART (KAERI)
	PWR 330 / 100	I 18,5 × 6,5	57 köteg 2 m hossz	víz / víz, 360 °C, 170 bar	A+P	K
CAREM (CNEA, INVAP)
	PWR 100 / 27	I 11 × 3,3	61 köteg, 1,4 m hossz	víz / víz, 326 °C, 124 bar	P	Épül
Flexblue (AREVA, DCNS)
	PWR n.a. / 50-250	nem I, tenger- fenék, 100 × 12	K15 flotta reaktor kis dúsítású U-235	víz / víz n. a.	A	K?

PWR – nyomottvizes ~ (Pressurized Water Reactor)

• Magas hőmérsékletű és gyorsreaktorok

Reaktor (fejlesztő/szállító)	Típus, teljesítm. MWt/MWe	Kialakítás Integrált reaktor méret, m	Üzemanyag, kampány	Moderátor / hőhordozó, paraméterek	Hűtés Aktív Passzív	Státus Épül Közeljövő Terv
HTR-PM (Csinhua, INET)
	HTGR 250 / 105	reaktor + GF 11 × 3	golyós fűtőelem	grafit / He 750 °C, 70 bar	A+P	Épül
SC-HTGR (AREVA)
	HTGR 625 / 250	I, reaktor, GF 18,5 × 6,5	hasáb fűtőelem	grafit / He 750 °C, 60 bar	A+P	T
Fuji MSR (ITHMSO)
	TBR 450 / 200	I 6,8 × 4	LiF-BeF ₂ -ThF ₄ -UF ₄	grafit / folyékony só, 700 °C,	A+P	T
IMSR (Terrestrial Energy)
	MSR 400 / 192	nem I, zónacsere 7 × 3,5	enyhén dúsított U fluorid sóban	grafit / folyékony só, 600 °C,	P	T
G4M (Gen4 Energy Inc.)
	FBR 70 / 25	nem I 2,5 × 1,5	nitrid U ²³⁵ ≤19,75 %, ~10 év	nincs / Pb-Bi 500 °C	A+P	T
SVBR-100 (AKME-Engineering)
	FBR 280 / 100	I 8,2 × 4,5	oxid U ²³⁵ ≤ 16,5 %, ~8 év	nincs / Pb-Bi 495 °C	A+P	K
4S (Toshiba, CRIEPI)
	FBR 30-135/10-50	nem I ~21 × 3	fém U ²³⁵ ≤ 19,9%, ~30 év	nincs / Na ~500 °C	A+P	T
ARC-100 (ARC LLL)
	FBR 260 / 100	nem I 15,6 × 7,1	fém U ²³⁵ ≤ 17,2%, 20 év	nincs / Na 510 °C	A+P	T

HTGR – magas hőmérsékletű, gázhűtésű ~ (High Temperature Gas Cooled Reactor)

MSR – sóolvadék üzemanyag és hőhordozó (Molten Salt Reactor)

TBR – termikus szaporító ~ (Thermal Breeder Reactor)

FBR – gyors szaporító ~ (Fast Breeder Reactor).

Honnan tájékozódjunk?

2012

2013

☆☆☆

oroszul, 20 oldal

Honnan tájékozódjunk?

~ 50 projekt

UxC SMR Publication Library > Design Specific

Open All Close All

- > 4S
- > ABV
- > ACP100
- > AHWR
- > ALLEGRO
- > ANGSTREM
- > ANTARES
- > ARC-100
- > BREST-OD-300
- > CAREM
- > CNP-300
- > EM2
- > ENHS
- > FBNR
- > Flexblue
- > Fuji MSR
- > G4M (HPM)
- > GEMSTAR
- > General Fusion
- > GT-MHR
- > GTHTR
- > HTR-10
- > HTR-PM
- > Indian 220 MWe PHWR
- > IRIS
- > KLT-40S
- > LFTR
- > LSPR

- > mPower
- > MRX
- > NHR-200
- > NuScale
- > PBMR
- > Other Documents
- > Papers
- > Presentations
 - 2008 - An Attractive Future Option.pdf (3,077 KB)
 - 2008 - Coolant Flow and Heat Transfer in PBMR Core With CFD.pdf (2,159 KB)
 - 2008 - Process Heat and Hydrogen Generation with the PBMR.pdf (2,117 KB)
 - 2009 - Pebble Bed Heat Transfer Particle-to-Fluid Heat Convection.pdf (2,096 KB)
 - 2009 - Product Overview and Source Term Modelling.pdf (952 KB)
 - 2011 - The PBMR Design and Technology Features.pdf (6,923 KB)
- > PEACER
- > PRISM
- > RADIX
- > RAPID
- > RITM-200
- > RUTA-70
- > SmAHTR
- > SMART
- > SMR-160 (HI-SMUR)
- > STAR
- > SVBR-100
- > TWR
- > VBTR-300
- > VK-300
- > VVER-300
- > Westinghouse SMR

-2013 ?

Ismertető
cikkek, előadások

Nukleon 2013. szeptember VI. évf. (2013) 143

Kisebb atomerőművekről

Cserhúti András

MVM Paksi Atomerőmű Zrt.
7031 Paks, PL 71. +36 75 508 518

„A kicsi szép” címet viselte a hetvenes évek egyik nagy hatású esszégyűjteménye, az emberközpontú közgazdaságtan alapműve, dacára az uralkodó „minél nagyobb, annál jobb” szemlélettel. Az atomerőművekben mindig is voltak kérések a kisebb egységfejlesztményű típusok, blokkok létrehozására, és mostanában a fő sodor mellett erősebb látszanak. A cikk áttekinti az aktuális összképet, a várható fejleményeket.

Bevezetés

Új atomerőművek építésének fő akadályai egyre inkább a nagy beruházási igények, a létesítések elbuzdítása, a magas pénzügyi-finanszírozási költségek. Nem véletlen, hogy ma már ezekre a kérdésekre koncentrálnak az atomköltségek mozgalmak. Béliáttk ugyanis, hogy a műszaki fejlődés

kapcsolódási atomerőművet talán, amelyből többet sorozatosan egymás mellé építhetnek. Ez a modul nem tévesztendő össze a nagy atomerőművi blokkok korszerű szerelvények alkalmazási módjával: az egyetlen vagy helyi helyen összeépített olyan elemek összességét (pl. egy teljes gőztermelő medence a hűtőkörrel), amelyet óriás daruvai egyben emelnek a helyére.

2013

magyarul

Advances in Small Modular Reactor Technology Developments

A Supplement to:
IAEA Advanced Reactors Information System (ARIS)

2014

SMR technológiák a világon

Honnan tájékozódjunk?

2015

Honnan tájékozódjunk?

- **Ma legteljesebb, legfrissebb átfogó információs forrás**

- 18 – vízhűtésű (földi),
- 7 – vízhűtésű (úszó),
- 9 – magas hőmérsékletű gázűtésű,
- 6 – gyorsreaktoros,
- 8 – sóolvadékos.

- **Áttekintő ábrák**
 - piacra lépési idő,
 - teljesítmény,
 - nem áramtermelésre.

400 oldal!

Piacra lépési idő

forrás: IAEA

> 301						<ul style="list-style-type: none"> • IMR • AHWR-300 • VBER-300 • GTHTR300 • IRIS
251-300						<ul style="list-style-type: none"> • DMS • GT-MHR • EM² • BREST-OD-300 • SC-HTGR
201-250						<ul style="list-style-type: none"> • Westinghouse SMR • FUJI • MHR-T • ThorCon • LFTR
151-200						<ul style="list-style-type: none"> • mPower • SMR-160 • PBMR-400 • IMSR • Flexblue
101-150						<ul style="list-style-type: none"> • CAP150 • HTR-PM • MSTW • Mk1 PB-FHR • SmAHTR
51-100						<ul style="list-style-type: none"> • ACP100 • SMART • MHR-100 • SVBR100 • ACPR50S
0-50						<ul style="list-style-type: none"> • CAREM25 • NuScale • KLT-40S • HTMR-100 • G4M

forrás: IAEA

2016

Nem áramtermelésre

forrás: IAEA

2016

• Csak a jéghegy csúcsa:

Nuclear Engineering International, Magazine

Site selected for Nuscale SMR

US energy consortium Utah Associated Municipal Power Systems (UAMPS)...

TVA submits first SMR site application to US regulator

The US Nuclear Regulatory Commission (NRC) has received an Early Site...

Westinghouse ready for SMR fuel production in the UK

US nuclear vendor Westinghouse Electric Company said today that...

Areva Inc to make fuel for Nuscale SMR

US-based Areva Inc, part of France's Areva, has signed a contract...

Westinghouse proposes partnership with UK on SMR development

Westinghouse has proposed to partner with the UK government in...

NRC approves Westinghouse's testing approach for SMR

The US Nuclear Regulatory Commission (NRC) has approved...

Nuclear AMRC to work on NuScale SMR

The UK's Nuclear Advanced Manufacturing Research Centre has signed...

UK institute launches tender for input into SMR study

The Energy Technologies Institute (ETI) is seeking partners for a new...

CAREM: Argentina's innovative SMR

First concrete was poured in February for the prototype of...

Enercon joins NuScale SMR team

NuScale Power has announced a strategic partnership with...

SMART accident simulation - Korea's SMR test loop

A test loop for Korea's SMART integral pressurized water reactor aims...

Holtec remains defiant after losing SMR joint-funding bid to NuScale

The US Department of Energy selected NuScale Power LLC for a...

Fuelling the Westinghouse SMR

Westinghouse has taken a key step forward in the development of its 225...

Westinghouse manufactures first SMR fuel assemblies

Westinghouse has completed the manufacturing and assembly of two nuclear...

The great SMR race

The global race for commercialization of small modular reactors remains...

NuScale tests fuel for its SMR

NuScale Power has announced that it has completed a "major test programme"...

Westinghouse announces intent to apply for DOE SMR funding

Westinghouse announced 8 April, that it intends to respond to the recent...

TVA and B&W agree licensing plan for Clinch River SMR

The Tennessee Valley Authority and Babcock & Wilcox have signed a...

Four-year SMR fuel cycle

Although the B&W mPower™ integral pressurised water reactor uses 69...

Westinghouse forms SMR alliance with utilities

Westinghouse signs up Ameren for SMR bid

The Westinghouse SMR

Due to its compact size, around 25 of Westinghouse's Small Modular...

Holtec enters reactor market with natural-circulation SMR design

Westinghouse SMR-izes its AP1000 reactor design

China's ACP100 passes IAEA safety review

China's ACP100 Generation-III demonstration small modular reactor (SMR)...

Study supports advanced reactors for the UK

A report by Weinberg Next Nuclear, part of the Alvin Weinberg...

• Csak a jéghegy csúcsa:

Nuclear Energy Insider

- [Toshiba to unveil giant payout Feb 14; US sends nuclear trade negotiators to Mexico](#)
- [NuScale files US' first SMR license application as suppliers await tender](#)
NuScale's Design Certification Application (DCA) marks a major step for the SMR industry and the Oregon-based developer has identified around six more potential plants in Western...
- [3D printers could slash SMR lead times from years to months](#)
Investment in additive manufacturing (3D printing) technology would cut lead times for Small Modular Reactors (SMRs) and offer a competitive advantage for low-volume components and...
- [South Africa delays nuclear build; US Justice Department blocks waste merger](#)
Nuclear power news you need to know.
- [Vermont reactor dismantling accelerated to 2021; GE Hitachi joins forces with Southern Nuclear](#)
Nuclear power news you need to know.
- [Westinghouse targets first SMR within a decade using '100% modularity'](#)
The global nuclear company is using its modular build and design approval experience to shorten the development time and raise the competitiveness of its Small Modular Reactor (SMR)...
- [Idaho government predicts economic boom from first SMR](#)
NuScale's first Small Modular Reactor is forecast to generate 12,808 local jobs during construction, 1,507 during operations and the developer has identified new cost reductions...
- [Rolls-Royce plans UK funding surge upon SMR design approval](#)
Deployment of a UK-developed Small Modular Reactor (SMR) could support 40,000 jobs in the next 20 years and add 100 billion pounds (\$132.9 billion) to the UK economy in 2030-2050,....
- [Southern Nuclear to co-develop gas-cooled reactor; UK Prime Minister nears decision on Hinkley](#)
Nuclear power news you need to know.
- [SMR developers shrug off Brexit fears to deepen ties with UK suppliers](#)
Technology developers are forming a range of partnerships with U.K. supply firms which will optimize construction timescales upon completion of the government's SMR design...
- [Moltex Energy sees UK, Canada SMR licensing as springboard to Asia](#)
U.K.'s Moltex Energy is to seek Round A funding to expand licensing operations and the firm is targeting Asia as a key future market for its sub-\$2/W design, Rory O'Sullivan, the...
- [Tennessee utility files SMR permit to NRC; Texas waste operator submits storage application](#)
Nuclear power news you need to know.
- [US operator seeks swift SMR licensing to optimize low-carbon output](#)
Tennessee Valley Authority (TVA) plans to submit an SMR Early Site Permit Application (ESPA) by May 12 as it looks to reduce the risk of issues such as emergency planning zones slowing...
- [Opinion: UK's first new reactor could be an SMR](#)
The UK government should re-evaluate its nuclear power strategy and provide more resources to accelerate the development and approval of Small Modular Reactor (SMR) designs so that...

• Csak a jéghegy csúcsa:

World Nuclear News

LeadCold seals funding agreement with Essel
LeadCold, the lead-cooled small nuclear reactor technology company, has said licensing and construction of a demonstration SEALER (Swedish Advanced Lead Fast Reactor) in Canada has moved a step closer thanks to \$200 million in funding from Essel Group Middle East.

Nuclear's role in UK's low-carbon industrial strategies
The UK government has highlighted the role of nuclear power among its responses to a report by the Energy and Climate Change Committee. The parliamentary committee published its Third Report of Session 2016-17. The energy revolution and future challenges for UK energy and climate change policy, last October.

Terrestrial Energy unveils SMR licensing plans
Terrestrial Energy USA announced today it had informed the US Nuclear Regulatory Commission of its plans to license a small modular reactor in the USA. Terrestrial said it intends to start "pre-application interactions" with the regulator this year and to make its licensing application in late 2019.

Review begins for first US SMR site
The Tennessee Valley Authority has welcomed the acceptance for regulatory review of its early site permit application for the Clinch River site in Tennessee as a milestone towards the potential use of small modular reactors in its operating fleet.

NuScale makes history with SMR design application
NuScale Power has asked the US Nuclear Regulatory Commission to approve the company's small modular reactor commercial power plant design. This is the first-ever SMR design certification application to be submitted to the NRC.

Rolls-Royce names partners for UK SMR
Rolls-Royce has named the companies it is working with to bring a small modular reactor (SMR) to market in the UK. Amec Foster Wheeler, Nuvia and Arup, together with the Nuclear Advanced Manufacturing Research Centre, are working with Rolls-Royce to develop the latest technology reactors, a spokesman for the British engineering firm told World Nuclear News today. "Other names will emerge in due course," he added.

UK launches nuclear innovation program
The UK's Department for Business, Energy and Industrial Strategy has announced its commitment of £20 million (\$25 million) for an initial phase of a new nuclear research and innovation program. This covers five major themes: advanced fuels; materials and manufacture; reactor design; advanced recycling; and strategic toolkit.

UK considers how to use small reactor opportunity
Small modular reactors offer significant benefits to the UK, experts have said, but government must clarify whether it wants near-term deployment or maximum value to domestic industry, while industry has to efficiently mass produce to realise economic savings.

Westinghouse expands SMR study team
Westinghouse will work with UK shipbuilder Cammell Laird as well as the country's Nuclear Advanced Manufacturing Research Centre (NAMRC) on a study to explore potential design efficiencies to reduce the lead times of its small modular reactor.

Rolls-Royce all set to unveil British SMR consortium
Rolls-Royce will in the "coming weeks" announce the consortium it has formed to launch a small modular reactor in the UK, a spokesman for the British company told World Nuclear News today. The consortium could provide a £100 billion (\$127 billion) boost to the UK economy because the companies involved are either UK-owned or have a strong UK presence, the spokesman added.

UK institute proposes SMR deployment schedule
Small modular reactors could be operating in the UK by 2030 if action is taken to create investor confidence through development of a suitable policy framework, according to a new report by the Energy Technologies Institute.

SMRs may lead the way to nuclear standardisation, says lawyer
Licensing small modular reactors "presents a new opportunity for standardisation" in the nuclear power industry, Vanessa Jakovich, counsel at Freshfields Bruckhaus Deringer, told delegates at the World Nuclear Association's 41st Annual Symposium in London on 16 September.

• Csak a jéghegy csúcsa:

Atominfo.ru

[Американская компания намерена использовать данные EBR-II при сертификации проекта быстрого микрореактора](#)
[На подготовку заявки на сертификацию в США проекта NuScale затрачено более 2 млн человеко-часов](#)

[NRC приняла к рассмотрению заявку на получение предварительного разрешения для строительства АСММ на площадке Клинт-Ривер](#)
[Подана заявка на сертификацию в США первого проекта АСММ](#)

[АСММ в США - рынок или не рынок](#)

Совместно с NuScale, консорциум может построить станцию с малыми реакторами на площадке национальной лаборатории Айдахо, входящей в число потребителей UAMPS.

Окончательное решение по этому проекту члены консорциума примут в первом квартале 2017 года. Если оно окажется положительным, то в четвертом квартале 2018 года будет подана заявка на получение комбинированной (строительство и эксплуатация) лицензии.

Сдача первого модуля в таком случае должна произойти в 2024 году, а коммерческая эксплуатация станции в полном составе (12 модулей) начнется в 2025 году.

У выбора консорциума муниципальных компаний в качестве первого заказчика есть своё объяснение - они могут претендовать на кредиты с процентами ниже рыночных.

Марк Кулер называет это атомным социализмом.

[Предварительная редакция заявки на сертификацию NuScale содержит существенные пробелы - NRC](#)

[РУ Шельф для АСММ](#)

Вариант подводного размещения энергоблока АСММ предполагает использование в качестве источника электроснабжения надводных или подводных объектов, расположенных на арктическом шельфе.

Электроэнергией обеспечивается фактический потребитель, а также комплекс надводных (береговых или судовых) технических средств и сооружений.

Глубина погружения энергокапсулы до 300 м, пульты управления и вспомогательные и обслуживающие системы АС при этом располагаются на берегу или на судне.

Доставка оборудования АСММ на место эксплуатации осуществляется водным транспортом в виде компактного модуля заводского изготовления, что упрощает монтаж.

На дне энергомодуль с реакторной установкой устанавливается на подготовленное основание.

[SMART - парогенераторы](#)

Реактор малой мощности SMART, разрабатываемый в Южной Корее, отличается не только противоречивостью планов по строительству референтного блока - то ли в самой Южной Корее, то ли в Саудовской Аравии - но и изменчивостью конструкции за долгие годы проектирования.

Хорошей иллюстрацией последнего тезиса могут служить парогенераторы SMART.

В статье AtomInfo.Ru SMART - на пути к внедрению можно увидеть фотографии макета SMART, сделанные на выставке в МАГАТЭ в сентябре 2016 года.

Нас особенно будет интересовать, как на макете выглядит парогенератор. Вот он ниже на фотографии.

Хитросплетение теплообменных трубок способно поразить даже на искушенный взгляд.

[Александр Пименов: лиха беда начало](#)

У подводного размещения много положительных факторов. Для нашего института это вообще привычное капсулированное размещение реакторной установки, мы к нему привыкли и воспринимаем как известную для нас сферу деятельности.

Подводное размещение обеспечивает безопасность, а также необслуживаемость установок. Оно позволяет использовать разветвленную систему управления - с одного плавучего или наземного пульта можно будет управлять несколькими подводными станциями.

Есть также выигрыш по местам размещения. Для России подводные АСММ будут полезны при освоении шельфа, где мы сможем максимально приблизить источник энергии к потребителю, обеспечивая при этом на должном уровне безопасность.

Плавучая станция с реакторами КЛТ, как известно, у нас уже строится, у неё есть свои задачи.

Egyszerű kicsik

• Tulajdonságok

- a nyomottvizes reaktorok különféle változatai a legjobban kidolgozott, ismert technológiák,
- gyártó bázisuk már ma rendelkezésre áll,
- gazdag tapasztalatok nagy reaktorokkal, és kisebb, hajókat meghajtó reaktorokkal

• Várható megjelenés

- 10 éven belül
- a kicsik között elsősorban ezek terjednek el

Forró kicsik

• Tulajdonságok

- magas és szuper magas hőmérséklet (750-950 °C)
- hűtés gázzal (főleg He) reaktorok
- inherens biztonság,
- kedvező termikus hatásfok (40-50%),
- hőhordozó fázisátmenet nincs,
- kisebb a szerkezeti korrózió,
- különféle üzemanyagok (U, Pu, Th és kombinációik) használatára alkalmas, de bevezetésük K+F igényes,
- villanyon túl ipari hőszolgáltatás (H fejlesztés, fémipar)

• Várható megjelenés

- legkorábban a húszas évektől, részben G4 típusok

Gyors kicsik

• Tulajdonságok

- kompakt,
- nagyobb szabadság szerkezeti anyagok választásában,
- üzemanyag ciklus 10-30 év is lehet (kevesebb munka, műveleti kockázat, jobb kihasználás, alig érzékeny üzemanyag árváltozásokra)
- gondosan kell monitorozni a folyékony fém szivárgást

• Várható megjelenés

- zömmel a húszas évek végétől, részben G4 típusok

Hasznos kicsik

• Gazdasági megközelítés

- az SMR kategória paraméterei nem maradnak le látványosan méretgazdaságossági hátrányaik ellenére,
- az SMR játéktere jóval szélesebb, ami más megközelítést is igényelhet
 - = villany,
 - = ipari hő,
 - = tengervíz sótalanítás,
 - = hidrogén fejlesztés,
 - = vegyipari alkalmazások.

- **Barna mezős kiváltás lehetősége**

• Kihívások az SMR-rel szemben

- kockázatok
 - = befejezési,
 - = egyéb pénzügyi,
 - = szabályozási (hatósági előírások változása),
 - = politikai (lesz-e támogatása a soros választások után).
- áruk, költségek bizonytalanságai, prognózisa,
- az „úttörők”, prototípusok extra költségei,
- költségcsökkenés mértéke, időbelisége a nagy sorozatokban,
- új finanszírozási módok
 - = PPT
- méret- és sorozatgazdaságosság.

• SMR árakat befolyásoló tényezők

Ár /kWe

több blokk ugyanott

sorozat tanulási
folyamata

rövidebb építési idő

modularizálás hatása

árcsökkenés speciális
tervezésből adódóan

4 modulós SMR
összevetése egy
nagy blokkal

forrás: G. Locatelli, [W](#)

300 600 900 1200 1500

Teljesítmény, MW

• Méret és sorozat gazdaságossága

nagy reaktor = strucctojás

SMR = tyúktojás

1500-1800 g / tojás
4500-7500 Ft / tojás
3000-4500 Ft/kg

60-70 g / tojás,
300-600 Ft / 6-os doboz
750-1500 Ft/kg

Kevés gyártó, különleges termék

Sok gyártó, tömegtermelés,
polcról levehető

forrás: G. Locatelli

• Gazdasági modellek és az SMR

- modell választása függ az elemzés céljától
 - = összevetések: SMR-más technológiák, kis-nagy reaktorok
- adatok elérhetősége
 - = nincs vagy nem publikálják, szakértői panelek használata,
- SMR versenyképesség eltérhet különböző piacokon,
- minden modellnek vannak korlátai
 - = nincs minden tekintetben jó modell vagy rossz modell
- példa: INCAS (Integrated Model for Competitiveness Assessment)

befektetési
modellek

külső
tényező
modellek

forrás: Politecnico di Milano

- **NAÜ**

- szakmai segítség a tagországoknak (vevők)

- **US DoE**

- pénzügyi hozzájárulás piacra jutáshoz az amerikai projekt gazdáknak (eladók)

- = az USA legalább részben visszaszerezné fogyó piacát és technológiai előnyét az SMR révén,

- = 2012-13-ban a DoE két hullámban pályáztat: beszáll az engedélyezés műszaki költségeibe: nyertesek **mPower**, majd **NuScale**,

- = 2012-ben DoE PPT szerződése 3 projekttel (**G4M**, **Holtec**, **NuScale**), ingyen telephelyet ad demonstrációs erőművekre a Savannah River telepen.

- **US konzorciumok alakítása**

- 2015-16-ban oktatás, piacra vitel, lobbyzás

• Nagy Britannia

BREXIT

Egyértelmű szakpolitikai támogatás.
Anyagi is tervben.

Úgy tűnik, a politika továbbra is szorgalmazza.
250 millió GBP mértékű K+F támogatást fontolgat a kormányzat.

Az SMR „az életben egyszer adódó lehetőség” a brit nukleáris cégeknek.

- RR vezette konzorcium alakult
= Amec Foster Wheeler, Nuvia, Arup és a Nuclear Advanced Manufacturing Research Centre
- „a brit gyártók a teljes SMR szállítására képesek”

• Oroszország

- nincs kiemelt, átfogó támogatás, csak egyedi esetek

- **Már épül**
 - az argentin CAREM,
 - az orosz úszó atomerőmű és
 - a kínai HTR-PM.
- **5 éven belül indulhat**
 - az amerikai mPower, SMR-160, NuScale,
 - a dél-koreai SMART,
 - a francia Flexblue,
 - az orosz SVBR-100
- **A többi egyelőre tervek szintjén**

Engedélyezési ügyek

- **A már épülők létesítése engedélyezve**
- **További ügyek a közelmúltból**
 - 2012: SMART tervezési minősítés, koreai hatóság,
= KAERI eddig nem talált létesítésre vállalkozót
 - 2015: SVBR-100 telephely engedély kiadva
= Dimitrovgrád NIAR, Rostehnadzor
= létesítők: Rosatom (50%), O. Gyeripaszka (50%)
= Pb-Bi hőhordozó (Alfa osztály,
 74 km/h!)
 - 2016: TVA korai telephely engedély kérelem, NRC
= Clinch River (Oak Ridge, TN) általában SMR létesítéshez,
 - 2017: NuScale kérelem tervezési minősítésre, NRC,
 - 2017: U-Battery előzetes engedélyezési folyamatot kezd Kanadában
- **Fogadó oldal: NRC**
 - felkészültek a nyomottvizesekre, kérelmeket várnak,
 - többi technológiára 5 éven belül

- **CAREM, Argentína**

- tengeralattjáró nukleáris hajtására kezdték fejleszteni 1984-ben, bár az a program leállt, a reaktort folytatták,
- aktív zóna köré 12 álló gőzfejlesztőt integráltak,
- konvektív hűtés (természetes cirkuláció), önműködő nyomástartás, felső gőzpárnával
- PWR üzemanyag, 3,4% dúsítás, kiégő méreg,
- hidraulikus hajtású szabályozó rudak
- 25 MWe teljesítmény, ha beválik, nagyobb is lesz,
- 70%-ban hazai gyártású,
- indítás 2019-re ütemezve.

- **CAREM, Argentína**

épület

integrált gőzfejlesztők

reaktortartály

- **CAREM, Argentína**

műholdkép

üzemanyag köteg

látványkép

- CAREM, Argentina

- **CAREM, Argentína**

2016

<https://www.youtube.com/watch?v=zMFMHTqsMz8>

- **CAREM, Argentina**

- **Úszó atomerőmű, Oroszország**
 - 2 db KLT-40S típusú, 35 MWe atomjégtörő reaktor,
 - üzemanyaga <20% dúsítású, Al mátrixban USi,
 - csere 3-4 évente (addig a másik reaktor működik),
 - 12 évente vontatják a központba nagy karbantartásra és kiégett üzemanyag kirakásra,
 - 200 ezer lakos ellátása villannyal, hővel,
 - kapcsolható hozzá tengervíz sótelenítő bárka is,
 - tervező Afrikantov Intézet,
 - az „Akademik Lomonoszov” platformra települ,
 - vízre bocsájtva: 2010, Balti Hajógyár (Sztpvár),
 - első telepítési hely: Pevek, Csukotka,
Viljucsinszk, Kamcsatka,
 - 2019-es átadás, parti infrastruktúra már épül.

• Úszó atomerőmű, Oroszország

infografika

ПЕРВАЯ В МИРЕ ПЛАВУЧАЯ АЭС

18 мая на Балтийском заводе в Санкт-Петербурге будет заложена первая в мире плавучая атомная электростанция

Станция начнет эксплуатироваться в акватории города Вилючинск на Камчатке, а завершение строительства намечено на 2012 год

Размещение первых плавучих АЭС планируется в г. Вилючинск (Камчатка) и г. Певек (Чукотка)

Всего на Балтийском заводе будет построено 8 плавучих АЭС

О СТРОИТЕЛЬСТВЕ

- Первоначально строительство плавучей атомной электростанции планировалось на предприятии «Севмаш» (Северодвинск)
- Из-за удорожания работ был проведен новый конкурс, в нем победила Объединенная промышленная корпорация, в которую входит Балтийский завод

Палана 250 км
КАМЧАТСКАЯ ОБЛ.
Петропавловск-Камчатский
Вилючинск

Чукотка (Певек)
РОССИЯ
Камчатка (Вилючинск)

ПЛАВУЧАЯ АЭС

- Энергоблок** – несамходное судно с двумя реакторами КЛТ-40С, которые используются на атомных ледоколах. Реакторы вырабатывают электрическую и тепловую энергию. Жилье и технологические отсеки
- Гидротехнические сооружения** – ограждают акваторию базирования АЭС от природных и техногенных воздействий. Служат для распределения АЭС и связи с берегом
- Береговые сооружения** – трансформаторная подстанция, тепловой пункт и устройства приема/передачи электроэнергии и тепла потребителям

Зона энергопотребления – 100-300 км

Источники: «Росэнергоатом» (rosenergoatom.ru), Мпнатом РФ (minatom.ru)

2010

На первой АЭС будут размещены две реакторные установки, две турбины и два генератора

ХАРАКТЕРИСТИКИ АЭС

Мощность (электрическая)	70 МВт
Мощность (тепловая)	140 Гкал/час
Длина / ширина	144 м/30 м
Водоизмещение	21,5 тыс. т
Осадка	5,6 м
Срок службы	38 лет
Срок окупаемости	7 лет
Обсл. персонал	58 человек

Акватория базирования плавучей АЭС

- **Úszó atomerőmű, Oroszország**

- **Úszó atomerőmű, Oroszország**

2013

2016

beemelés

középen a reaktor,
kívül a nagyok a
gőzfejlesztők,
kicsik a szivattyúk

az „Akademik
Lomonosov”
szerelése
vége felé jár a
hajógyárban

• HTR-PM, Kína

- ősei: német AVR Jülich (20 évig), THTR-300 (6 évig), a D-afrikai PBMR (nem épült meg), a kínai HTR-10,
- magyarul 'kavics ágyas' vagy 'golyós' moduláris,
- névadó a teniszlabda méretű és alakú fűtőelem, grafit mátrixban sok, 3 rétegű, 9% dúsított UO_2 szemcse,
- félmillió fűtőelem golyót és feleannyi grafit golyót üzem közben cserélnek (felül be, alul ki), átlag 6x kiégetve,
- hűtőközeg hélium.

• HTR-PM, Kína

- 2 reaktormodul dolgozik 1 turbinára
- Reaktor hőteljesítmény 250 MWt
- Villamos teljesítmény 211 MWe
- Aktív zóna
 - átmérő 3 m
 - magasság 11 m
 - belépő T 250 °C
 - kilépő T 750 °C
- He nyomás 70 bar
- Gőz nyomás 132 bar
- Gőz T 567 °C

- **HTR-PM, Kína**

- inherens biztonság (túlmelegedéskor teljesítmény esik),
- demonstrációs erőmű, 2012 óta épül, indul 2017 végén,

2016

- reaktortartály beemelése,
- 18 modult terveznek,
- a gyártók szinte kizárólag hazai cégek.

- **HTR-PM, Kína**
 - a golyókat Pettenben (NL) besugározva tesztelték,
 - fél-üzemi golyós fűtőelem gyár indult Belső Mongóliában (CN)

- **mPower**

- föld alatti elhelyezés, függőlegesen integrált (alulról fölfelé aktív zóna, szabályozó rudak, gőzfejlesztő, keringtető szivattyúk, nyomástartó).

- **NuScale**

- föld alatti medencében áll a konténment tartály, benne az alig kisebb reaktortartály, természetes cirkulációs hűtés.

- **SMR-160**

- karcsú, 31 m-re föld alá nyúló reaktortartály, természetes cirkuláció, külső szabályzó rúd hajtások, kívül közvetlenül csatlakozó 2 vízszintes gőzfejlesztő.

- **SMART**

- az aktív zóna fölé integrált 8 gőzfejlesztő (ugyanennyi tápvíz és gőz csomópont a reaktortartályon!), 4 keringtető szivattyú.

- **SVBR-100**

- fejlesztője hatósági engedély birtokosa, a prototípus a dimitrovgrádi Reaktorkutató Intézetben létesül.

- **Flexblue**

- partközelségben, 60-100 m mély tengerfenékre süllyesztett, tengeralattjáró szerű modulok, távirányított üzemvitel a partról, kábelen kivezetett villany.

Pár kép felvillantva

© Generation mPower LLC 2013

mPower

nyomás-
tartó
FKSz

GF

SZBV

zóna

© DCNS 2013

Flexblue

- **Flexblue, Franciaország**

2011

<https://www.youtube.com/watch?v=NbaRq1T4Dbk>

- **Fő cél: villany + tengervíz sótalanítás**
- **SMR: 2015 végétől három vas a tűzben**
 - SMART (KAERI, D-Korea)
 - CAREM-25 (CNEA, Argentína)
 - HTR-PM (INET, Kína)

forrás: wnn

- politikai kapcsolatfelvétel, szándéknyilatkozatok, oktatás, vegyesvállalat, közös fellépés 3. piacon...

SVBR-ek VVER-440 után?

- **Nem leszerelés, átépítés**
 - üres reaktortartály maradna

- **A kiürített boxba**

- 5-6 modul elhelyezve,
- gőzparaméterek hasonlóak:

paraméter	VVER-440(500)	SVBR-100
N_{th} MW	1444	280
N_e MW	502	101,5
$Q_{gőz}$ t/h	2780	580
$T_{gőz}$ °C	260,4	278
$P_{gőz}$ bar	45,8	67

- szekunder kör maradna,
- szeparátorok nem férnek be (jelentős födémáttörés!),
- 270 t/modul, beszállítás?

18,9 m

10,5 m

- **Körülmények, lehetőségek**

- nincsenek távoli vidékek, tengerek,
- nincsenek energiaigényes, különleges technológiák,
- a villamos hálózat olcsóbb beruházással fogad be kisebb blokkokat
 - = kevesebb távvezeték építés,
 - = mérsékelt tartalékolási gondok a blokk kiesésekor,
- a magyar tervezők, gyártó- és szerelőipar nagyobb eséllyel kapcsolódhat,
- legvonzóbb itt is a visszafogott finanszírozási igény,
- régi, gazdaságtalan, kis szénerőművek pótlása
 - = van közút, vasút, hűtővíz, villamos hálózati kapcsolat,
 - = helyi munkaerő, befogadó közösség (új munkahely, helyi adójövedelem).

- **A paksi bővítés más nagyságrend**
 - 10 éve, az előkészítés kezdetén az SMR csak kevés figyelmet kaphatott,
 - látszott, hogy nincs és 15 éven belül nem is lesz piacképes ajánlat kis-közepes nyomottvizes blokkokra,
 - a **Westinghouse AP600** és **Hidropress VVER-640** csak rajzasztalon és marketing brosúrákban létezett,
 - a Teller projektben – paraméter stúdiumként, összehasonlító céllal – mégis feltűntek e típusok is,
 - ma sincs érdemi előrelépés náluk, szállítóik főleg az 1000-1200 MW tartományra koncentrálnak.

Kérdés:

- az SMR 10-15 éven belül induló térnyerése elegendő indok-e a **felkészülés** (típusanalízis, környezeti hatásvizsgálat, távvezeték rendszerbe illesztés, tender) **újrakezdés**ére, vagy jelentős változtatására?

Válasz:

- **ma** egyértelműen **nem**,
- csak ha Paks II bármely okból jelentősen elhúzódna (nagy hiba lenne), akkor érdemes komolyabb figyelmet fordítani a kis atomerőművekre, egy tervváltozatként.

- **Addig is kövessük a fejleményeket!**

Az amerikai atomtengeralattjárók atyja, 1953:

A „papírreaktor”

1. egyszerű,
2. kicsi,
3. olcsó,
4. könnyű,
5. gyorsan építhető,
6. rugalmasan illeszkedik a célhoz,
7. kevés fejlesztés kell, mert zömmel meglévő elemekből kialakítható,
8. most még nem épül, csak tanulmány.

Hiba: radírozd ki!

A valós reaktor

1. már épül,
2. késésben van,
3. hatalmas fejlesztést igényel látszólag apróságokban,
4. nagyon drága,
5. létesítése időigényes,
6. nagy,
7. nehéz,
8. bonyolult.

Hiba: nem javítható, az elkövetőt nyomja.

A Nautilus 1954-ben indult.

Köszönöm a figyelmet!