

Alles wat u wilt weten over kernenergie in 64 vragen

Kernenergie kent weinig uitstoot van CO₂ en kan helpen de opwarming van de aarde tegen te gaan. Maar kernenergie roept felle reacties op. De een vreest radioactief afval, de ander ziet louter voordelen. Tijd voor de feiten.

Nederland wekt nog een beetje kernenergie op

1. Hoeveel kerncentrales zijn er in Nederland?

Het waren er twee, maar sinds de sluiting van de kerncentrale Dodewaard in 1997 is er nog één centrale over. Deze staat in het Zeeuwse Borssele. Deze reactor werd in 1973 in gebruik genomen, kostte ongeveer 400 miljoen gulden (180 miljoen euro) en staat onder beheer van Elektriciteits Produktiemaatschappij Zuid-Nederland, beter bekend als EPZ.

2. Hoeveel van de Nederlandse elektriciteit wordt opgewekt met kernenergie?

‘Borssele’ levert genoeg stroom voor 1,3 miljoen huishoudens. Gekeken naar de gehele elektriciteitsbehoefte, inclusief industrie, komt het aandeel van kernenergie uit op 3 procent. Aangezien Nederland ook met kernenergie opgewekte stroom importeert, ligt het werkelijke aandeel zelfs hoger, op ongeveer 15 procent.

3. Hoelang blijft ‘Borssele’ open?

De kerncentrale zou aanvankelijk in 2013 sluiten. De levensduur is verlengd tot 2034. Praktisch zijn er geen bezwaren om de centrale langer open te houden – het ontwerp is solide en de reactor goed onderhouden. EPZ onderzoekt of dat economisch wenselijk is. En zo ja, voor hoelang.

4. Zijn de nucleaire installaties in Delft en Petten ook kerncentrales?

De installaties in Delft en Petten zijn geen kerncentrales. Het zijn kernreactoren. Dat zijn installaties waarin zich gecontroleerde nucleaire reacties afspelen. Een kerncentrale bestaat uit één of meer kernreactoren die energie opwekken.

De reactoren in Delft en Petten dienen andere doelen, namelijk wetenschappelijk onderzoek en de productie van isotopen. Dit zijn radioactieve stoffen die artsen gebruiken. Door zo’n vloeistof in te spuiten, kunnen ze bijvoorbeeld zien of de schildklier goed werkt. Ook worden isotopen gebruikt om uitgezaaide tumoren te bestralen.

Uranium is een krachtige energiebron

5. Hoe wordt kernenergie opgewekt?

Een kerncentrale wekt elektriciteit op door water te verhitten. De resulterende stoom brengt een turbine in beweging. Een generator – een grote dynamo – zet dit om in stroom.

Dit proces lijkt eigenlijk heel erg op stroomopwekking in een normale energiecentrale met bijvoorbeeld kolen. Alleen komt de energie voor het verhitten van water niet uit het verbranden van steenkool maar uit atoomsplijting.

6. Wat is atoomsplijting?

Alles om ons heen bestaat uit atomen als koolstof, waterstof en ijzer. Lange tijd is gedacht dat atomen de kleinste deeltjes waren. Het uit het Grieks afgeleide woord betekent zelfs ondeelbaar. Maar dat klopt niet. Wanneer een los neutron – een ongeladen deeltje – tegen de atoomkern wordt geschoten, kan deze in stukken breken. Dit is atoom- of kernsplijting, en bij dat proces komt veel energie vrij in de vorm van warmte.

7. Welke brandstof gebruiken kerncentrales?

Niet alle atomen zijn even geschikt. Kerncentrales gebruiken stoffen die bestaan uit grote atomen. Denk aan (verrijkt) uranium en een beetje plutonium. Uraniumerts wordt voor veilig gebruik verwerkt tot brandstofstaven. De term 'brandstof' is eigenlijk misleidend. Er heeft geen verbranding plaats in de kerncentrale, maar splijting. 'Splijtstofstaven' is correcter.

8. Waarom heet het verrijkt uranium?

Het in de natuur gevonden uranium is een mengsel van twee vormen. Uraniumerts bestaat voor het grootste deel uit de zware vorm (uranium-238) met daar doorheen een aandeel van 0,7 procent van de lichte variant (uranium-235). Aangezien alleen de lichte vorm te gebruiken is om energie op te wekken, wordt uranium verrijkt. Met centrifuges wordt het zware uranium gescheiden van de lichte vorm. In laagverrijkt uranium is het gehalte van de lichte vorm zo opgevoerd tot 5 procent. Dit is geschikt voor energieopwekking. Voor kernwapens wordt hoogverrijkt uranium gebruikt dat voor meer dan 90 procent uit uranium-235 bestaat.

9. Voor kernenergie ben je afhankelijk van uranium. Is uranium schaars?

Nee, uranium komt overal ter wereld voor. Zelfs in een kuub zand uit de achtertuin is ongeveer een gram uranium te vinden.

10. Waar komt het uranium voor kerncentrales vandaan?

De grootste concentraties liggen in Kazachstan, Australië, Canada, Nigeria, Rusland en Namibië. Meer dan de helft van al het uranium in de wereld komt uit slechts tien mijnen die in deze zes landen liggen.

11. Waar komt de splijtstof van Borssele vandaan?

Borssele heeft geen vaste leverancier. De kerncentrale sluit langdurige contracten af met leveranciers uit de hele wereld. Het uranium van deze leveranciers komt hoofdzakelijk uit de eerdergenoemde landen.

12. Is uranium duur?

Uranium wordt niet op een open markt verhandeld en het is dus lastig om een prijs te bepalen. Energiemaatschappijen gaan langdurige contracten aan met mijnen en verrijkingsbedrijven. Om deze contracten te beschermen, zeggen bedrijven weinig over prijzen. Het enige wat een uraniumverrijkingsbedrijf erover wil zeggen: 'Het is wel eens duurder geweest. Veel kerncentrales hebben grote reserves en dat duwt de prijs omlaag.'

13. Voor hoelang is er uranium?

Dat hangt natuurlijk af van het tempo waarin mensen het gaan gebruiken, maar het is duidelijk dat er uranium is voor zeer lange tijd. Allereerst is er veel uranium en ten tweede gebruikt de mensheid maar zeer weinig per jaar. Daarbij is een groot deel van het uranium dat we gebruiken, recyclebaar. Ook zijn er alternatieve bronnen. Zo zit er uranium in zeewater. Kort gezegd: er is nog genoeg voor de komende generaties. En dan nemen we thorium, een potentiële brandstof voor een nieuwe type generatoren, nog niet in ogenschouw.

14. Kun je uranium echt uit zeewater winnen?

Dat kan in theorie, want de hoeveelheid uranium in zeewater is groot. Het gebeurt in de praktijk (nog) niet, omdat het economisch onaantrekkelijk is. Er zit nog zo veel uranium in de grond.

Goed voor het klimaat

15. Is kernenergie CO2-neutraal?

Niet helemaal. Bij de opwekking van kernenergie komen geen broeikasgassen vrij, zoals CO₂. Maar wel bij de bouw van de centrale, net als bij de productie van windmolens en zonnepanelen, en het delven en vervoeren van uraniumerts. Toch is kernenergie zeer CO₂-arm. Per opgewekt kilowattuur stroom komt slechts circa 16 gram CO₂ vrij.

16. En hoe verhoudt zich dat tot andere energiebronnen?

Heel positief. De verbranding van steenkool stoot volgens cijfers van het Intergouvernementele Panel voor Klimaatverandering (IPCC), de VN-organisatie die de kennis over het klimaat bundelt, ruim 1.000 gram CO₂ uit per opgewekt kilowattuur elektriciteit, en het verbranden van aardgas – de minst vervuilende fossiele brandstof – 469 gram CO₂ per kilowattuur. Kernenergie verslaat gemiddeld genomen zelfs zonnepanelen en windenergie. Alleen waterkracht is nog schoner.

17. Is kiezen voor kernenergie een goede aanpak van klimaatverandering?

Goed voor het klimaat

Kernenergie stoot weinig CO₂ uit

©ELSEVIER WEEKBLAD BRON: IPCC, 2011

Goed voor het klimaat

Kernenergie stoot weinig CO₂ uit

©ELSEVIER WEEKBLAD BRON: IPCC, 2011

Als alleen naar het klimaat wordt gekeken, is kernenergie een goede keuze. Doordat de energie zo CO₂-arm is, leidt elke vervanging van fossiele energiebronnen als olie en gas maar vooral steenkool, tot een vermindering van CO₂-uitstoot van minimaal 90 procent.

18. Waarom mag kernenergie dan niet hernieuwbaar heten?

De Europese Unie (EU) heeft een richtlijn voor hernieuwbare energie. Deze legt vast welke bronnen meetellen. Daarin staan onder meer zonne- en windenergie en aardwarmte. Geen kernenergie, al komen bij de opwekking daarvan minder broeikasgassen vrij dan bij sommige wel hernieuwbare energiebronnen.

Voor de EU-richtlijn is de maatstaf of een bron letterlijk hernieuwbaar is. Voor de opwekking van kernenergie is uranium nodig en dat kan opraken.

19. Hoeveel energie zit er in 1 kilo uranium?

De hoeveelheid energie die uit energiebronnen te halen valt, loopt sterk uiteen. In licht verrijkt uranium zit zo veel energie dat het een extreme uitschieter vormt. Zozeer zelfs dat het lastig te bevatten is.

Neem 1 kilo aardolie. Deze bevat genoeg energie om een doorsnee-auto ongeveer 20 kilometer te laten rijden. Eén kilo hout laat een auto – theoretisch – ruim 7 kilometer rijden, steenkool een kleine 11 kilometer en 1 kilo gas zo'n 25 kilometer.

Eén kilo licht verrijkt uranium zou in principe diezelfde auto ruim 1,77 miljoen kilometer laten rijden. Dat is voldoende om twee keer op en neer te gaan naar de maan, waarna er nog voldoende brandstof is om bijna zes keer de aarde rond te rijden.

20. Wat zijn de voordelen van die energiedichtheid?

Er zitten veel praktische voordelen aan. Zo hoeft er veel minder uraniumerts te worden gedolven voor dezelfde energie dan steenkool of olie. Dat betekent dat er ook minder hoeft te worden getransporteerd. Voor elke vrachtwagen of trein met splijtstof moeten 161.000 treinen of vrachtwagens met steenkolen rijden. Dat transport genereert zelf ook uitstoot, en belast het milieu en de leefomgeving van mens en dier. Ook als het op 'gesleep' met grondstoffen aankomt, is kernenergie voordelig.

21. Hoeveel ruimte is er nodig voor kernenergie?

Een ander voordeel van kernenergie is het geringe beslag op ruimte. Zo produceert de centrale van Borssele voldoende energie voor circa 1,3 miljoen huishoudens. Om dezelfde huishoudens met zonnepanelen van stroom te voorzien, is meer grond nodig. Uitgaande van 10 panelen per huishouden en 3.000 panelen per hectare, is 4.333 hectare grond nodig. Dat is groter dan bijvoorbeeld de gemeente Wageningen.

Hetzelfde geldt voor windmolens. Tien hectare zonnepark staat – grofweg – gelijk aan één windmolen op land. Dezelfde hoeveelheid energie wordt dus door circa 430 windmolens op land geleverd. Natuurlijk kan rond de molen gewoon worden geboerd of gebouwd, maar het drukt wel nadrukkelijker een stempel op het landschap dan een kerncentrale.

22. Hoelang gaat een kerncentrale mee?

Aanvankelijk zijn kerncentrales gebouwd om veertig jaar dienst te doen. Maar inmiddels is duidelijk dat ze, mits goed onderhouden, wel zestig jaar mee kunnen. Niet alleen rond 'Borssele' maar ook in het buitenland woedt de discussie over levensverlenging van kerncentrales. Het is niet ondenkbaar dat goed ontworpen en onderhouden centrales in de toekomst wel een eeuw draaien.

De nadelen van kernenergie

23. Hoe veilig is de opwekking van kernenergie?

In een zuivere vergelijking is kernenergie de veiligste vorm van energieopwekking, schreven twee Britse wetenschappers in 2007 in het tijdschrift *The Lancet*. Zij bekeken hoeveel mensen omkomen om een terawattuur stroom op te wekken. Andere onderzoekers vonden vergelijkbare resultaten met lichte verschillen tussen continenten.

24. Waarom zijn fossiele brandstoffen zoveel onveilig?

Het verstoken van fossiele brandstoffen leidt tot sterfgevallen door de resulterende luchtvervuiling. Ook bij de delving en het vervoer komen mensen om – veelal buiten Nederland en buiten ons zicht. Denk aan ongelukken in mijnen.

Veilige kernenergie

Doden veroorzaakt door opwekking 1 terawattuur energie

Zeker steen- en bruinkool zijn gevaarlijke energiebronnen. Volgens de Britse wetenschappers is bruinkool zelfs 450 maal gevaarlijker dan kernenergie. Opvallend genoeg staan omwonenden van ouderwetse kolencentrales door de uitstoot van radioactieve as zelfs aan meer radioactiviteit bloot dan omwonenden van een kerncentrale. Bij deze vergelijking wordt nog niet eens meegenomen dat kernenergie in tegenstelling tot fossiele brandstoffen niet bijdraagt aan de schade door klimaatverandering.

25. Waarom staat kernenergie dan bekend als gevaarlijk?

Dat is grotendeels psychologisch. Radioactieve straling is onzichtbaar en wordt ervaren als dreigend, en gelinkt aan kernwapens. Van mijnongelukken, damdoorbraken en luchtvervuiling gaat minder psychologische dreiging uit. Tegenstanders hebben dit altijd effectief gebruikt om schrik aan te jagen. Bovendien is het direct groot nieuws wanneer een ongeval met kernenergie gebeurt. Een damdoorbraak of mijnongeluk heeft niet dezelfde impact.

26. En Tsjernobyl dan?

In april 1986 voltrok zich in Tsjernobyl, in hedendaags Oekraïne maar destijds in de Sovjet-Unie, het ergste kernongeluk uit de geschiedenis. Daarbij gingen grote hoeveelheden radioactieve deeltjes de lucht in. Het ongeluk is weinig illustratief voor hoe het eraan toegaat in een moderne kerncentrale. Het gebeurde in een onveilige centrale – er was geen beschermend omhulsel. Werknemers hielden zich niet aan de voorschriften terwijl ze een experiment uitvoerden. Wat niet hielp, was dat de centrale in een communistische dictatuur stond, die het ongeluk bovendien probeerde te verhullen.

27. Maar er zijn toch heel veel doden gevallen?

Lees de recensie van de mini-serie *Chernobyl* nog eens terug: [Schitterende serie over drama met Tsjernobyl-centrale \(****\)](#)

In Tsjernobyl kwamen circa dertig mensen direct om. Velen als gevolg van straling. De meeste controverse bestaat over het aantal doden op lange termijn. Volgens het officiële VN-rapport kan het aantal extra sterfgevallen door de ramp uitkomen op vierduizend. Critici, waaronder veel anti-kernenergie-organisaties, vinden deze schattingen te laag en houden het op tienduizenden of zelfs honderdduizenden doden. Goed om te weten: dat tweede getal wordt bepaald met statistische methodes. De ruzies gaan dan ook over de statistiek en aanpak.

28. En Fukushima?

In 2011 was er 70 kilometer voor de Japanse kust een beving met een kracht van 9,1 op de schaal van Richter. Door de beving en de tsunami die volgde, kwamen bijna 16.000 mensen om. Door de tsunami gingen de noodgeneratoren in de lokale kerncentrale kapot. Hierdoor smolten de splijtstaven in de centrale. Ook kwam er radioactiviteit vrij, maar veel minder dan in Tsjernobyl. Toch werd het omliggende gebied geëvacueerd.

Bij het kernongeval is mogelijk **één** persoon omgekomen door straling. Experts verwachten dat het aantal gevallen van kanker niet substantieel toeneemt. Wrang genoeg zijn naar schatting ruim duizend mensen omgekomen door de stress en de ontregeling van de evacuatie. Zowel de natuurramp als de evacuatie was dus veel dodelijker dan het kernongeluk zelf.

29. Hoe zit het met de scheurtjes in Belgische kerncentrales?

Geregeld verschijnen berichten over problemen in Belgische kerncentrales. Er zouden scheurtjes in het reactorvat en betonrot in de gebouwen zitten, en zich tal van andere problemen voordoen. Dit leidt – vooral in de grensstreek – tot ongerustheid en wordt door tegenstanders vaak gebruikt als illustratie van de onveiligheid van kernenergie.

De berichten klinken onheilspellender dan de realiteit is. Zo zaten er niet – zoals consequent gemeld – scheurtjes in de vaten. Het ging om kleine onzuiverheden in het metaal van de reactorvaten die er inzaten sinds de fabricage. Ze vielen opeens op, omdat er een nieuwe meettechniek werd gebruikt om het vat te controleren.

De overige problemen deden zich voor in de niet-nucleaire delen van de centrales. Rode draad was het ouder worden van de centrale. Onder toezicht van het Internationaal Atoomenergieagentschap (IAEA) pakken de centrales de veroudering aan.

Inmiddels draaien alle Belgische centrales weer. Tot nu toe wekte het land in 2019 een kleine 70 procent van zijn elektriciteit CO₂-arm op – iets wat Nederland in 2030 hoopt te bereiken.

Ook bij straling geldt dat de dosis het effect bepaalt

30. Wat is radioactiviteit precies?

Een stof is radioactief als deze ioniserende straling uitzendt. Die straling bestaat uit geladen deeltjes en komt voor in drie soorten: alfa, bèta en gamma. Niet alleen uranium is radioactief, maar ook een stof als kalium. Dus iets kaliumhoudends als een banaan is licht radioactief.

31. Is radioactiviteit gevaarlijk?

Dat hangt ervan af hoe intens de straling is en van welk type. Zo is alfastraling veel schadelijker dan beide andere varianten, al draagt ze weer minder ver. Mensen worden sowieso blootgesteld aan een (ongevaarlijke) achtergrondstraling uit bouwmaterialen als beton en baksteen, de aarde en de ruimte.

Volgens het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) staan Nederlanders jaarlijks gemiddeld bloot aan 2,6 millisievert (mSv), de gebruikte maat. Dit komt vooral door medische onderzoeken als röntgenfoto's en bouwmaterialen. Een röntgenfoto bijvoorbeeld is goed voor 0,1 millisievert.

32. Hoeveel straling komt er van de centrale in Borssele af?

Alledaagse straling

Waaraan worden Nederlanders blootgesteld?

Jaarlijks staan Nederlanders gemiddeld bloot aan een 2.600 maal hogere dosis straling dan kerncentrale Borssele per jaar afgeeft

© ELSEVIER WEEKBLAD

BRON: RIVM

De regels schrijven voor dat iemand die een jaar aan de terreingrens staat, aan maximaal 0,01 millisievert per jaar blootstaat. De laatste gegevens van het RIVM tonen dat de werkelijke blootstelling nog een factor 10 lager ligt: 0,001 millisievert. Op een enkele vliegreis naar de Verenigde Staten staan passagiers bloot aan een veertig- tot vijftigmaal zo hoge dosis. Bij een röntgenfoto: honderdmaal. Zelfs door stevig te roken, staan mensen al bloot aan een vele malen hogere dosis radioactiviteit dan in de buurt van 'Borssele'.

33. Wanneer is straling dan wel gevaarlijk?

Bij een veel hogere dosis kan radioactiviteit wel schadelijke gevolgen opleveren. Vooral in snel delende weefsels, zoals het beenmerg, is intense straling schadelijk. Het kan brandwonden veroorzaken of leiden tot stralingsziekte, vanaf blootstelling aan 1.000 millisievert ineens – ongeveer veertig keer de gemiddelde blootstelling van een Nederlander in een jaar. Dat begint met misselijkheid, braken en vermoeidheid, en kan – vanaf blootstelling aan 10.000 millisievert of nog hoger – zelfs leiden tot de dood. Doordat intense straling het DNA beschadigt, neemt ook de kans op kanker toe.

Afval blijft een issue

34. Hoeveel afval produceert de centrale van Borssele per jaar?

De kerncentrale van Borssele produceert ongeveer 1,5 kubieke meter hoogradioactief afval per jaar, dat zijn twee à drie kofferbakken vol. Dat is over de gehele levensduur van de centrale (1973 tot 2034) ongeveer één zeecontainer vol. Daarnaast produceert de centrale ongeveer 100 kubieke meter laag- en middelradioactief afval. Dit volume is inclusief de betonnen verpakking van het afval, dus in werkelijkheid is het minder. Dit afval bestaat voornamelijk uit materialen, gereedschap en bedrijfskleding die in de reactor worden gebruikt.

Overzichtelijk

Zoveel afval produceert Borssele per jaar

35. Hoe wordt radioactief afval opgeslagen?

Vroeger werd radioactief materiaal in zee gedumpt. Dit werd niet meer duurzaam bevonden en leidde in 1982 tot de oprichting van de Centrale Organisatie Voor Radioactief Afval (COVRA). Elke instantie die radioactief afval produceert, is verplicht dat aan te bieden aan COVRA. Ze heeft op haar terrein, bij de kerncentrale Borssele, gebouwen staan waar diverse soorten afval worden opgeslagen.

Laag- en middelradioactief afval komt uit laboratoria, ziekenhuizen en de reactoren in Petten en Delft. COVRA plet, vermaalt of verbrandt dit, en slaat wat over is op in betonnen cilinders.

Maurits Terwindt bezoekt de Centrale Organisatie Voor

Radioactief Afval (COVRA): Hoe wordt radioactief afval opgeslagen?

Hoogradioactief afval zijn de brandstofstaven uit de kerncentrale. Deze gaan eerst naar een fabriek in Normandië waar 95 procent van het materiaal wordt hergebruikt in nieuwe splijtstaven. De overige 5 procent wordt in glas gegoten en gaat in metalen cilinders. Deze cilinders liggen bij COVRA in een opslag, die bestand is tegen vliegtuigongelukken, aardbevingen en overstromingen.

36. Hoelang geeft radioactief afval straling af?

De hoeveelheid straling die een stof afgeeft, halveert om de zoveel tijd. Deze zogenoemde halfwaardetijd verschilt per stof. Sommige radioactieve stoffen, zoals plutonium, geven miljoenen jaren straling af. Bij andere stoffen is de radioactiviteit na enkele tientallen of honderden jaren al zo gering, dat het bijna onschadelijk is. Er zijn nog geen methodes om handmatig de radioactiviteit te verminderen, maar daarnaar wordt volop onderzoek gedaan.

37. Kun je kernwapens maken met radioactief afval?

Nee. Kernwapens ontlenen hun explosieve kracht aan de splijting van uranium- of plutoniumatomen. Hiervoor is een veel zuiverder of meer verrijkte vorm nodig dan de kerncentrale ingaat. Het materiaal dat er uitkomt, het afval, bevat zeker niet meer genoeg atomen voor de productie van energie en dus ook niet meer genoeg voor een explosie.

Het is wel mogelijk om vuile bommen te maken met radioactief materiaal. Dit zijn conventionele explosieven, gecombineerd met radioactief materiaal. De explosie verspreidt dit materiaal dan over een groot oppervlak. Maar een vuile bom is nog nooit gebruikt en het is erg lastig om aan het benodigde materiaal te komen. Daarnaast loopt de bommenmaker zelf zeer veel gevaar.

38. Is er al een blijvende oplossing voor het afval?

Nee. COVRA slaat het nucleaire afval honderd jaar bovengronds op. In de tussentijd wordt gezocht naar permanente oplossingen. Zijn die na honderd jaar niet gevonden, dan wordt het afval ondergronds opgeslagen. Nederland beschikt over geschikte bodemlagen. De gedachte is dat het daar veilig ligt, en dat het makkelijk naar boven kan worden gehaald, mocht er nadien een blijvende oplossing worden gevonden. Zo niet, dan is begraven de oplossing waaraan wordt vastgehouden.

Het verwijt dat zo'n blijvende oplossing niet bestaat, is overigens onzin. In Finland wordt de laatste hand gelegd aan precies zo'n faciliteit, in een uitgehakt grottennetwerk.

Nog weinig kernenergie

Aandeel kernenergie elektriciteitproductie

©ELSEVIER WEEKBLAD
Kernenergie wereldwijd

39. Hoeveel kerncentrales staan er op de hele wereld?

Wereldwijd staan er volgens de World Nuclear Association zo'n 450 kernreactoren die energie opwekken, verspreid over 30 landen. Amerika is het land met de meeste centrales.

40. En in de Europese Unie (EU)?

In de Unie gaat het om 128 centrales die in 14 landen staan. Buiten de Unie staan nog 56 centrales in Europa, waarvan 36 in Rusland, 15 in Oekraïne en 5 in Zwitserland.

41. Hoeveel van de opgewekte energie wereldwijd komt uit kernenergie?

Van alle energie die de wereld gebruikt, komt 1,7 procent uit kerncentrales. Maar het is informatiever om te kijken naar het aandeel opgewekte stroom. Kernenergie wordt vrijwel altijd daarvoor gebruikt en zelden voor het creëren van beweging, warmte of andere zaken waarvoor mensen energie gebruiken. Wereldwijd komt 11 procent van de stroom uit een kerncentrale.

42. Hoe groot is het aandeel van kernenergie als je alleen kijkt naar CO2-arme energie, dus zonder fossiele brandstoffen?

Vive la France

Aandeel eigen kernenergie in elektriciteitsmix

©ELSEVIER WEEKBLAD

BRON: FORATOM

Wereldwijd was in 2015 het aandeel van kernenergie in de CO₂-arme stroom eenderde, volgens het Internationaal Energieagentschap. Iets meer dan de helft komt uit waterkracht, en zon en wind komen samen op 15 procent. In de EU kwam in 2015 circa de helft van alle CO₂-arme stroom uit kerncentrales. Waterkracht en de overige bronnen – zoals zon en wind – namen elk nog circa een kwart voor hun rekening.

Relatief gezien wekt Frankrijk het grootste deel van zijn elektriciteit – let wel: dus niet energie – op met kerncentrales. Het gaat om zo'n 75 procent van de stroom. Slowakije en Hongarije maken de top-3 vol met respectievelijk 56 en 53 procent aandeel.

Geen concrete plannen, maar Nederland praat weer over kernenergie

43. Welke plekken zijn in Nederland geschikt voor kernenergie?

Praktisch is de belangrijkste voorwaarde voor een kerncentrale de aanwezigheid van voldoende koelwater. Dit om de kern te allen tijde gekoeld te houden. Uiteraard spelen ook andere zaken mee, zoals beschreven in een nota van het voormalige ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer. Zo moet onder meer de bodem geschikt zijn, mag er geen visuele hinder of geluidshinder optreden, en moet het terrein bereikbaar zijn voor hulpdiensten in het geval van calamiteiten.

Op basis hiervan noemt het ministerie vijf locaties die voldoen: de Westelijke Noordoostpolderdijk (Flevoland), Moerdijk (Noord-Brabant), Eemshaven (Groningen), Maasvlakte (Zuid-Holland) en Borssele (Zeeland).

44. Waarom kreeg Nederland uiteindelijk maar twee – nu één – kerncentrales?

Daar is niet één simpele verklaring voor. Aanvankelijk was er in Nederland brede steun voor kernenergie – ook politiek. Eind jaren vijftig leek het erop dat kernenergie flink zou uitbreiden en een substantieel deel van de energievoorziening zou vormen. Maar in de jaren zestig was de concurrentie groot. Olieprijzen waren laag en in Nederland was in 1959 bij Slochteren een enorm gasveld ontdekt. Dit werd snel te gelde gemaakt, mede door de angst dat de komst van goedkope kernenergie de gasvoorraad waardeloos zou maken.

Met de oliecrisis dienden zich nieuwe kansen aan, zo leek het. Maar de publieke opinie begon inmiddels te kantelen. Mensen maakten zich meer en meer zorgen over het milieu, en de veiligheid. Zeker na de buitenproportionele paniek over een incident op Three Mile Island (Verenigde Staten) in 1979. Ook politiek was er verdeeldheid ontstaan. Met, kort gezegd, minder enthousiasme op links en meer op rechts – en zo is het nog steeds.

Begin jaren tachtig werd duidelijk dat een meerderheid van de Nederlanders tegen kernenergie was. Den Haag werkte nog wel lange tijd aan bescheiden plannen voor kerncentrales, maar deze gingen na het ongeluk in Tsjernobyl in de ijskast. Daarna zijn er weinig concrete plannen meer geweest. Een voorstel om bij Borssele een tweede centrale te bouwen, sneuvelde in 2012 door de economische crisis.

45. Hoe kijkt de Nederlandse politiek naar kernenergie?

Grosso modo zijn de rechtse partijen voorstander van het gebruik van kernenergie en de linkse partijen tegen. Toen VVD-fractievoorzitter Klaas Dijkhoff eind 2018 de energiebron weer nadrukkelijk agendeerde, bleken VVD, SGP, Forum voor Democratie, PVV en in iets mindere mate CDA voorstanders. Coalitiepartijen ChristenUnie en D66 waren tegen. GroenLinks en Partij voor de Dieren pleiten zelfs voor de sluiting van de laatst overgebleven kerncentrale in Borssele.

In juni 2019 nam de Tweede Kamer een motie aan van VVD en CDA om nader onderzoek te doen naar de rol van kernenergie in de CO2-arme energiemix van de toekomst. Dit verliep langs dezelfde lijnen. VVD, CDA en de rechtse oppositie waren voor, terwijl coalitiepartijen D66 en ChristenUnie met de linkse oppositie zelfs tegen enig onderzoek waren.

46. En het kabinet?

Eric Wiebes (VVD), minister van Economische Zaken en Klimaat, zei in september tegen de podcast *Studio Energie* dat hij kort daarvoor zijn 35-jarig jubileum had gevierd als [voorzitter van kernenergie](#). Ook daarbuiten benadrukt hij continu dat er geen fundamentele bezwaren zijn om een kerncentrale te bouwen in Nederland, maar dat het voor bedrijven economisch niet interessant is. En dus komen er geen aanvragen binnen op het ministerie.

Dat is niet onwaar, maar Wiebes laat onbenoemd dat concurrerende energievormen als wind en zon miljardensubsidies krijgen onder de SDE+-regeling. Kernenergie maakt hierop geen aanspraak, terwijl concurrenten door subsidies goedkoper zijn en kunnen innoveren om de prijzen verder te laten dalen.

47. Is er actie te verwachten voor kernenergie vanuit Den Haag?

Op de korte termijn niet. Kernenergie speelt geen rol in het Klimaatakkoord dat het klimaat- en energiebeleid uitstippelt tot 2030. Het is denkbaar dat kernenergie daarna wel een rol gaat spelen – bijvoorbeeld als aanvulling op wind en zon – de focuspunten van het huidige beleid – om een geheel CO2-neutrale energievoorziening te krijgen. Voorlopig is het wachten op de uitwerking van de motie uit juni 2019.

48. Hoe keek de publieke opinie historisch naar kernenergie?

In de jaren zeventig was kernenergie al niet erg geliefd, maar de publieke opinie bereikte in de jaren tachtig een dieptepunt, schreef het Sociaal en Cultureel Planbureau in 2010. De Brede Maatschappelijke Discussie concludeerde in 1984 dat een meerderheid van de mensen tegen was. Dit bleek ook uit opiniepeilingen uit die periode. Na de ramp in Tsjernobyl daalde de populariteit opnieuw, om daarna voorzichtig op te krabbelen. Na de millenniumwisseling nam de weerstand af – een fenomeen dat ook in andere Europese landen optreedt – maar een meerderheid bleef tegen.

49. Hoe is dat tegenwoordig?

In recente opiniepeilingen lijkt het tij gekeerd. Zowel Maurice de Hond als *EenVandaag* hield eind 2018 enquêtes waaruit bleek dat [een meerderheid van de Nederlanders voor nieuwe centrales is](#). Aanleiding van de opiniepeiling was het agenderen van het thema door VVD-fractievoorzitter Klaas Dijkhoff. Voorstanders bleken vooral het klimaat als doorslaggevend argument te zien, terwijl tegenstanders de gevolgen van kernafval vrezden.

50. Waarom kregen veel Nederlanders jodiumpillen thuisgestuurd?

Dit is een internationaal afgesproken voorzorgsmaatregel. Bij kernongevallen komt vaak radioactief jodium vrij dat het menselijk lichaam opneemt in de schildklier. Door het slikken van zuiver jodium, verzadig je de schildklier en neem je minder van de radioactieve stof op.

Het ging om huishoudens met kinderen die jonger zijn dan 18 jaar die in een straal van 100 kilometer rond een kerncentrale wonen – in Nederland of een buurland – of mensen van 40 en jonger die een straal van 20 kilo- meter rond een centrale wonen.

Fossiele wereld

Marktaandeel wereldwijde energieproductie

51. Hoe ontwikkelt de productie van kernenergie zich?

Wereldwijd komt er zo'n 3,3 procent per jaar bij. Dat is veel minder dan andere energiebronnen die bij de opwekking wel veel CO₂ uitstoten.

52. En op de lange termijn?

Dan lijkt de productie van kernenergie wereldwijd zelfs terug te lopen. Westerse landen investeren weinig in nieuwe centrales of nemen zelfs afscheid van de energiebron. De gebouwde centrales worden steeds ouder en zullen op een gegeven moment buiten gebruik worden gesteld. Intussen neemt de energiebehoefte wel toe.

53. Wat is de *Atomausstieg*?

Dat is de benaming voor Duitslands afscheid van kernenergie. Al in 2000 werd daartoe besloten door een coalitie van de Groenen en SPD. Toen de CDU weer aan de macht kwam, leek het niet zo'n vaart te lopen. Maar toen kwam de tsunami die leidde tot een ongeval in de kerncentrale in Fukushima in 2011. Bondskanselier Angela Merkel (CDU) koos electoraal eieren voor haar geld.

Kort daarna werden alle Duitse centrales onderworpen aan een extra veiligheidscontrole, zeven wat oudere centrales zijn direct stilgelegd. Later is zelfs besloten om de kerncentrales stapsgewijs uit te zetten op weg naar 2022. Inmiddels zijn tien centrales dicht. De laatste zeven volgen in de jaren tot 2022.

54. Wat zijn de gevolgen van de *Atomausstieg*?

Er is een flink deel van de aanvoer van CO₂-arme stroom weggevallen. Was het marktaandeel in de stroomopwekking in 2000 nog 29,5 procent, dat is inmiddels gedaald tot 11,8 procent. Iets wat in de komende jaren snel verder zal dalen tot 0 in 2022.

Atomausstieg

Sinds 2011 neemt Duitsland afscheid van kernenergie

De groei van wind en zon moest dit wegvallende deel opvangen. Wrang genoeg heeft juist bruinkool, de meest vervuulende fossiele brandstof, geprofiteerd. Bruinkool verliest nauwelijks terrein in Duitsland. De *Atomausstieg* is zo ten koste gegaan van het terugdringen van de CO₂-uitstoot. Van 1990 tot 2010 lukte het Duitsland op vier jaren na, elk jaar om de CO₂-uitstoot te verlagen. Die daling stagneerde na 2010, om pas in 2018 weer in te zetten. Ondanks miljardeninvesteringen mist Duitsland zijn klimaatdoelen voor 2020. Intussen wist een land als het Verenigd Koninkrijk met lagere kosten een grotere CO₂-reductie te realiseren door steenkool te vervangen.

Buiten het Westen is er wel goed nieuws voor kernenergie

55. Hoeveel kost een nieuwe kerncentrale?

Als Nederland nu een moderne kerncentrale zou bouwen, dan kost dat naar schatting 8 tot 10 miljard euro. De bouwkosten tellen heel zwaar mee in de totale kosten van kernenergie, veel zwaarder dan bij centrales die andere energiebronnen gebruiken. Zodra een centrale staat, levert deze juist buitengewoon goedkope stroom.

56. Is dat duur?

De bouwkosten van kerncentrales zijn vooral in Noord-Amerika en West-Europa sterk gestegen ten opzichte van eerdere generaties van kernreactoren. Ook de centrales die in aanbouw zijn, kampen met problemen. De Finse centrale in Olkiluoto, de Franse in Flamanville en de Britse Hinkley Point hebben alle drie last van langdurige vertragingen en grote kostenoverschrijdingen. In het Verenigd Koninkrijk en de Verenigde Staten werden ook bouwplannen volledig geannuleerd. Tegenstanders gebruiken deze voorbeelden graag om te pleiten tegen kernenergie.

57. Waardoor zijn centrales duurder geworden?

Belangrijkste oorzaak is het almaar strenger worden van de veiligheidseisen, vaak in reactie op ongelukken. Ook zijn de nieuwe ontwerpen vaak ingewikkeld wat tot onvoorziene problemen en extra kosten leidt. Daarnaast ging afgelopen decennia veel kennis verloren, doordat er vanaf de jaren tachtig nauwelijks centrales werden gebouwd in het Westen.

58. Kan het goedkoper?

Azië bouwt wel door

Kernreactoren nu in aanbouw

De praktijk in Azië laat zien dat deze problemen niet inherent zijn aan kernenergie. Bouwers in Rusland, China en vooral Zuid-Korea lukt het om centrales te bouwen die substantieel goedkoper zijn dan die in het Westen en maar zelden kampen met zulke vertragingen. In een rapport van de Amerikaanse technische elite-universiteit MIT uit september 2018 staat dat landen technologieën en ontwerpen moeten gebruiken die zich al hebben bewezen. Dus geen ingewikkelde, op locatie aangepaste centrales meer bouwen. Deze zijn duur en leiden tot kostenoverschrijdingen. In plaats daarvan is het beter gestandaardiseerde ontwerpen te kiezen die zich hebben bewezen.

59. Hoeveel kerncentrales zijn er nog in aanbouw?

Wereldwijd zijn er circa vijftig reactoren in aanbouw in vijftien landen, zegt de World Nuclear Association. Deze verrijzen voor het grootste deel in Azië, met China en India als voornaamste afnemer. In Europa bouwen vooral Rusland en Wit-Rusland nog. In de Europese Unie is er slechts een handvol plannen tot 2026.

De toekomst van kernenergie en het klimaat

60. Waarom maakt het Internationaal Energieagentschap zich zorgen over kernenergie?

Het Internationaal Energieagentschap (IEA) kwam in mei 2019 voor het eerst in bijna twintig jaar met een rapport over kernenergie. Daarin constateert het IEA dat kernenergie wereldwijd samen met waterkracht de bulk van de CO₂-arme energie levert. Het agentschap merkt dat kernenergie wegzakt in ontwikkelde landen zoals de Verenigde Staten en de Europese Unie. De bestaande centrales zijn relatief oud, er wordt weinig geïnvesteerd in nieuwbouw, en beleid is vaak gericht tegen de energiebron.

Om de CO₂-uitstoot niet te laten stijgen, moeten andere hernieuwbare energiebronnen dit opvangen. Hierdoor is het nog moeilijker – en veel duurder – om klimaatdoelen te halen. Het IEA pleit dan ook voor investeringen in het langer openhouden en bouwen van kerncentrales. En het waarderen van de positieve eigenschappen van kernenergie. Zoals het bieden van een stabiele CO₂-arme stroomtoevoer.

Zonder actie weinig toekomst

Zonder investeringen neemt hoeveelheid kernenergie af

61. Is klimaatverandering niet zonder kernenergie aan te pakken?

Experts van het Internationaal Energieagentschap en MIT zeggen dat het technisch niet onmogelijk is, maar dat het veel duurder en complexer is om een CO₂-arme energievoorziening te ontwikkelen zonder kernenergie. Ook de meeste scenario's van het Intergouvernementele Panel voor Klimaatverandering (IPCC), de VN-organisatie die de kennis over klimaatverandering bundelt, benutten kernenergie.

Statistieken ondersteunen dit. Ondanks sterke groei lukt het duurzame bronnen als wind- en zonne-energie niet om hun wereldwijde marktaandeel te vergroten, al decennia niet. Ook biedt het gebruik van kernenergie diverse voordelen in een energiemix met variabele bronnen als wind en zon, omdat ze een betrouwbare toestroom van CO₂-arme stroom biedt.

62. Kan de stof thorium een alternatief worden voor uranium?

Lees meer over thorium als bron van nucleaire energie: [Deze vorm van kernenergie heeft de toekomst](#)

Thoriumcentrales worden nog altijd gezien als veelbelovend, maar er bestaan geen werkende voorbeelden. In de jaren zestig is er één werkende centrale gebouwd in de Verenigde Staten, maar die is na enkele jaren gesloten, omdat wetenschappers tegen technische problemen aanliepen. Zo gebruikte de centrale een zoutmengsel en het lukte niet om dit zuiver te houden.

Onderzoekers zoeken naar een oplossing voor dit probleem en in China wordt zelfs een testcentrale gebouwd. Mocht het lukken in de komende decennia thoriumcentrales beschikbaar te krijgen, dan zou dat een opsteker zijn. Niet alleen zijn de centrales potentieel nog veiliger dan reguliere kerncentrales, thorium is ook zeer algemeen beschikbaar. Maar voor de huidige energievoorziening speelt het geen rol.

63. Aan welke vernieuwende centrales wordt verder gewerkt?

De kerncentrales die nu worden ontworpen en gebouwd, vormen de derde generatie kernreactoren. Het plan is om rond 2030 over te gaan op de vierde – nog veiliger – generatie, die grofweg op te delen is in twee soorten: efficiëntere vormen van de derde generatie en zogenoemde kweekreactoren, die energie opwekken, maar ook nieuwe splijtstoffen maken.

De thoriumreactor hoort ook bij de vierde generatie en valt in de eerste categorie. Onder experts is er ook hoop dat kleinere reactoren tegen lagere prijzen kunnen produceren en zo de concurrentie aankunnen.

64. En hoe zit het met kernfusie?

Kernfusie is een technologie die atomen niet splijt, maar juist versmelt. Dat gebeurt ook in het binnenste van de zon, waar waterstofatomen fuseren tot heliumatomen en een hoop energie ontstaat. In Zuid-Frankrijk werken 35 landen samen aan de bouw van proefcentrale ITER. In 2035 moet deze volledig draaien. DEMO, de opvolger van ITER, moet energie produceren en de opmaat vormen voor commerciële kernfusie in de tweede helft van deze eeuw.

Geschiedenis van de kernenergie

- 1896** Ontdekking radioactiviteit door Henri Becquerel
- 1938** Eerste atoomsplijting in Berlijn
- 1939** Szilard en Einstein schrijven president Roosevelt over kracht van het atoom
- 1942** Geallieerden beginnen Manhattan-project om een atombom te maken
- 1942** Eerste nucleaire kettingreactie in Chicago; eerste kernreactor
- 1945** Amerikanen werpen twee atombommen op Japan
- 1948** Kernreactor levert voor het eerst elektriciteit
- 1951** Het lukt om een gloeilamp te laten branden op kernenergie in Idaho
- 1951** Nederland bouwt met Noorwegen een proefreactor
- 1953** Eisenhower houdt de 'Atoms for Peace'-speech voor de Verenigde Naties
- 1954** Russen sluiten kernreactor aan op het net in Obninsk
- 1960** De Verenigde Staten beginnen met commerciële bouw kerncentrales
- 1969** Verrijkingfabriek Urenco in Almelo opgericht
- 1969** Kerncentrale Dodewaard opent
- 1973** Kerncentrale Borssele opent
- 1979** Incident Three Miles Island-centrale is wereldnieuws
- 1986** Kernongeval Tsjernobyl
- 1997** Kerncentrale Dodewaard sluit
- 2011** Kernongeval Fukushima
- 2012** Streep door plan voor tweede centrale bij Borssele