

ÜZEMLÁTOGATÁS AZ MTA CSILLEBÉRCI TELEPHELYÉN

2016.09.27.

2016. szeptember 27-én délután az Energetikai Szakkollégium szervezésében a Magyar Tudományos Akadémia csillebérci telephelyére látogattunk el. A belépésünket követően, a magas létszámkeret miatt, a csapatot két kisebbre osztották, így váltott csoportokban tekinthettük meg a programokat. Első állomásként a reaktorüzemet jártuk körbe, ahol egy érdekes előadást hallhattunk a kutatóreaktor múltjáról és működéséről. Ezt követően a társaság a Fűtőelem Laboratóriumot és az ott folyó aktuális kísérleteket, kutatásokat ismerhette meg. Ezután lehetőségünk volt megtekinteni a telephelyen létesített E-grid rendszert. Az üzemlátogatás utolsó programjaként betekintést nyertünk a szimulátor fejlesztő központban zajló munkálatokba. Az üzemlátogatás mindenki számára érdekesnek és tanulságosnak bizonyult.

REAKTORÜZEM

A szovjet gyártmányú Budapesti Kutatóreaktor (BKR) hosszú múltat tudhat magáénak, ugyanis 1959 óta üzemel Csillebércen. Üzembe helyezése óta két alkalommal hajtottak végre átfogó korszerűsítést, melyeknek eredményeképpen a reaktor teljesítménye a kezdeti 2 MW-ról 10 MW-ra nőtt. Az 1959 és 1967 közötti időszakban EK-10 fűtőelemeket használtak, melyekben az urán dúsítása 10 %. A teljesítménynövelés következtében 1967 óta VVR-SZM, 1994 óta pedig VVR-M2 36 %-os dúsítású fűtőelemeket használtak. Később egy amerikai kezdeményezésű kockázatcsökkentési programnak megfelelően, fokozatosan kisdúsítású fűtőelemekre (19,75 %) cserélték a nagydúsításúnak számító 36%-osokat. A reaktor kiegészítő fűtőelemeit két tároló

berendezésben raktározzák. A reaktorcsarnokban lévő tárolóban a kiégett fűtőelemeket néhány évre helyezik el, ezután azok átkerülnek a külső tárolóba. A kutatóreaktor az alap- és alkalmazott kutatások számára nagy neutron sűrűségű neutronforrásként szolgál, termikus neutron fluxusa $1-2 \cdot 10^{14}$ neutron/cm²*s. A keletkező

1. Kép A reaktor

neutronokat különböző anyagok vizsgálatára lehet felhasználni. A reaktor körül a leggyakrabban használt anyagvizsgálati módszerek a kisszögű neutronszórás, a neutron radiográfia, a prompt-gamma aktivációs analitika és a neutron diffrakció. A 2000-ben üzembe helyezett hidegneutron forrás jelentős mértékben növeli a kutatóreaktor hatékonyságát a neutronfizikai kísérletek területén. A reaktorból kilépő neutronok a hidrogén atomokkal ütközve felveszik a tartályban lévő hidrogén mintegy 20 K körüli hőmérsékletét, és ezáltal megsokszorozódik az anyagszerkezet kutatására különösen alkalmas kis energiájú neutronok száma. A hidegneutron forráshoz egy hélium hűtőrendszer és egyéb biztonsági berendezések tartoznak. A legismertebb tevékenység, az egészségügyben és az iparban használható radioaktív izotópok előállítása, illetve szerkezeti anyagok besugárzása és az azt követő anyagvizsgálatok. Utóbbinak tárgyai például a Paksi Atomerőmű reaktortartályának anyaga és egyéb, reaktorokban használandó szerkezeti anyagok.

A belépéskor Elter Dénes fogadott minket a reaktorüzemnél, aki ismertette a csoportoknak a kutatóreaktor múltját. Továbbá részletes információt kaptunk a kutatóreaktor működéséről és az ott folyó munkálatok fontosságáról. A látogatás során lehetőségünk volt megtekinteni a vezérlő termet és a reaktorcsarnokot is.

FŰTŐELEM LABORATÓRIUM

A Fűtőelem Laboratóriumban az atomerőművi fűtőelemek viselkedését vizsgálják normál, üzemi, üzemzavari és baleseti körülmények között. Magas hőmérsékletű kemencét használnak a fűtőelemek oxidációjának, hidrogénfelvételének, felfúvódásának és elridegedésének, valamint a hasadási termékek (elsősorban ruténium) kikerülésének és terjedésének vizsgálatára. Továbbá kutatások folynak a kiegészítő üzemanyag kezelését, tárolását és végleges elhelyezését illetően.

A laboratóriumban Nagy Imre fogadta a csoportokat és tartott előadást, amelyben ismertette az ott zajló munkálatokat. Lehetőségünk volt több kísérleti berendezést is szemügyre venni. Ezenkívül a csoportok meg is tekinthettek sérült, felfúvódott fűtőelemeket.

2. Kép Meghibásodott fűtőelemek

E-GRID RENDSZER

A GE Hungary Kft., az MTA Számítástechnikai és Automatizálási Kutató Intézet, a Budapesti Műszaki és Gazdaságtudományi Egyetem, valamint az MTA Természettudományi Kutatóközpont együttműködése keretében megvalósuló közvilágítási koncepció egy rendszerbe integrálja a legkorszerűbb, LED fényforrásokon

alapuló közvilágítást a napenergia hasznosításával. Az "E+grid" elnevezésű rendszer intelligens vezérlőrendszerből, időjárás- és forgalomérzékelőkből, napelemekből, energiatároló akkumulátorokból, valamint LED-es lámpatestekből épül fel. A napelemek által egy év alatt megtermelt villamos energia mennyisége meghaladja a világítási rendszer éves energiaszükségletét.

3. Kép Napelemek

Az E-grid rendszerről Dűcső Csaba tartott bemutatót a csoportoknak. Megtekinthettük a telepített napelemeket és részletes ismertetőt kaptunk működésükről. Az okos lámpákat is szemügyre vehettük, azonban működésüket nem láthattuk nappal.

SZIMULÁTOR LABORATÓRIUM

Az üzemlátogatás utolsó állomása a Szimulátor Laboratórium volt, ahol Házi Gábor fogadta a jelenlevőket. Rövid prezentáció keretében megismerkedtünk a szimulátorral, és megtekinthettünk egy szimulált üzemzavari esetet.

A Szimulátor Laboratórium alapvető feladata támogatni a paksi szimulátorok (alapvető és teljes-léptékű) karbantartását és fejlesztését. A szimulátor központban 1989 óta működik a négy blokkot kiszolgáló teljes-léptékű blokk-szimulátor. A szimulátor fontos szerepet játszik a technológiai fejlesztésekben és az új technológiák bevezetése előtt azok tesztelésében. A szimulátor az operátorok képzésében is nélkülözhetetlen szerepet játszik. Továbbá rendkívül sokféle üzemzavart lehet vele szimulálni, körülbelül 1%-os pontossággal. Többek között lehetőség van primerkörü, szekunderkörü, hűtővízrendszeri üzemzavarok létrehozására. A laboratóriumban online zónaellenőrző rendszerek, reaktor zajdiagnosztikai rendszerek, folyamatinformációs rendszerek,

teljesléptékű atomerőművi szimulátorok, reaktivitásmérő rendszerek, operátorsegítő és szakértői rendszerek fejlesztését végzik. Ezeket a rendszereket főleg VVER-440 típusú atomerőművekben alkalmazzák.

A MTA csillebérci kutatóközpontjába szervezett üzemlátogatás során az érdeklődők bepillantást nyerhettek az ott folyó intézetek és laboratóriumok egy részének munkálataiba. Vezetőink készséggel álltak rendelkezésünkre, és válaszolták meg a felmerülő kérdéseket. A látogatás alatt sok új és hasznos ismerettel gazdagodtak a jelenlevők.

Kálmán Kornél

Az Energetikai Szakkollégium tagja

4. Kép A résztvevők