
Varför inte kärnkraft?
– en liten handbok i kärnkraftsfrågan

2 Varför inte kärnkraft?

?
Delar av Varför inte kärnkraft? är översatt och bearbetad från skriften Nuclear Power -
Only Problems No solutions (www.nonuclear.se/nuclear_power_only_problems) som gavs
ut år 2008 av European Petition Campaigne against Nuclear Power, World Information
Service on Energy (WISE), Jordens Vänner Europa, Global 2000, Women Against Nuclear
Power (Finland) och Réseau Sortir du Nucleaire i samband med att 600 000 européer
undertecknat en petition mot kärnkraft som lämnades in till EU-kommissionen.

Producerad av Miljörörelsens kärnavfallssekretariat, Milkas, april 2010.
Text och research: Eva Linderoth, Gudrun Utas och Miles Goldstick.
“Ringhals och Forsmark” texten sida 12 av Lars-Olov Höglund.
Framsida bild: Flicka från Wollaston Lake i norra Saskatchewan, Kanada, intill en av de
rikaste uranfyndigheterna i världen. Sverige köper uran därifrån. Foto: Ritva Kovalainen.
Bild sida 4 och 10: Tove Andersson.

Tack till alla som har hjälpt till med layout och text granskning!

Kopior kan beställas kostnadsfritt från:
Milkas, Pustegränd 2, 118 20 Stockholm. Tel. 08-559 22 382, e-post: info@milkas.se

PDF version finns på www.nonuclear.se/varfor_inte_karnkraft

Varför inte kärnkraft?

Ibland är det nödvändigt att påminna om det
självklara, som att kärnkraften medför problem
och risker i alla led, från uranbrytning, bränsle-
tillverkning och reaktordrift till hantering av
avfallet och nedmontering av uttjänta
kärnkraftverk. Men den här skriften
punkterar också myten om att
kärnkraften kan rädda oss
från global uppvärmning och
växthuseffekt, den pekar
på kärnkraftens alltmer
problematiska ekonomi, som
får investerare världen över
att dra öronen åt sig, och den
klarlägger kopplingen mellan
den civila kärnkraften och
atomvapnen.

http://www.nonuclear.se/varfor_inte_karnkraft
http://www.nonuclear.se/nuclear_power_only_problems
http://www.nonuclear.se/nuclear_power_only_problems
http://www.million-against-nuclear.net/
http://www10.antenna.nl/wise/
http://www10.antenna.nl/wise/
http://www.foeeurope.org/
http://www.global2000.at/
http://www.sortirdunucleaire.org/
http://www.milkas.se
mailto:info@milkas.se
http://www.nonuclear.se/varfor_inte_karnkraft

3Varför inte kärnkraft?

INNEHÅLLSFÖRTECKNING

1. Kärnkraften kan inte rädda klimatet 4

2. Kärnkraften är mycket dyr 6

3. Kärnkraft och kärnvapen hänger ihop 8

4. Ingen kärnkraft utan brytning av uran 10

5. Kärnkraft och olyckor 12

6. Kärnkraften fortsätter att producera avfall 14

 För mer information 16

4 Varför inte kärnkraft?

Växthusgaser släpps ut när man prospekterar, bryter
malm, utvinner och anrikar uran och tillverkar
bränsle liksom när man bygger och underhåller
kärnkraftverken, hanterar avfallet och slutligan
nedmonterar anläggningarna. Allt detta kräver
material, transporter och processer som innebär
energiåtgång. Den energin kommer till en del
från fossila bränslen vilka släpper ut koldioxid till
omgivningen.

Lägre uranhalter drar mer energi
Om man gör en livscykelanalys kan växthusgaserna
och annan miljöpåverkan från olika slags energi-
produktion beräknas och jämföras. Internationella
livscykelanalyser av kärnenergi visar att utsläppen
av växthusgaser ligger mellan 40 och 120 gram
koldioxid (CO2) per kilowattimme (kWh). Den
högre siffran baserar sig på antagandet att man inom
kort kommer att få övergå till malm med lägre

uranhalt. Mer energi kommer då att krävas för att
bryta de mängder uran som behövs, med följd att
utsläppen av CO2 ökar. Om vi antar att man 2016
har samma kapacitet att producera el i världen som
år 2006 kommer uranhalten i malmen att minska
märkbart, och efter 2070 passeras en ”energigräns”,
dvs. kärnbränslekedjan konsumerar mer energi än den
producerar. Byggs kärnkraften ut i hela världen når
vi gränsen tidigare. (Troligare är kanske ändå att de
skenande byggkostnaderna vid det laget satt stopp för
utbyggnaden – se kapitlet Kärnkraften är mycket dyr).

Det finns billigare sätt
Civilt används kärnkraften enbart för att producera
elektricitet, eftersom den värme som bildas inte
tas till vara. Kraftvärmeverk som producerar både
el och fjärrvärme bidrar mycket effektivare till
att minska utsläppen. Studier från Öko-Institut
i Tyskland visar att kostnaderna för att minska

solceller

eleffektivisering

småskalig vattenkraft

havsbaserad vindkraft

landbaserad vindkraft

biobränslekraftvärmeverk

gaskraftvärmeverk

gaskombiverk

kolkraftvärmeverk

kärnkraftverk

kolkraftverk

del i andra länder

negativt resultat pga utebliven oljeuppvärmning

-600 -400 -200 0 200 400 600 800 1000

CO2-ekv./kWh (livscykel)el

FIGUR:
Livscykelutsläpp av växthusgaser
från el-generering i Tyskland

Källa: Fritsche, Uwe R. 2006-01.

1. Kärnkraften kan inte rädda klimatet

Själva kärnkraftverken släpper inte ut någon koldioxid. Det är det som brukar räknas som
fördelen med kärnkraft i jämförelse med olje- och kolkraft. Samtidigt är det energisystem
som bygger på klyvning av atomkärnor det mest komplexa och omfattande av alla. I alla
led i kärnbränslekedjan släpps det ut växthusgaser.

http://www.nonuclear.se/fritsche200601greenhouse-gas_emissions
http://www.nonuclear.se/fritsche200601greenhouse-gas_emissions

5Varför inte kärnkraft?

KÄLLOR:
Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit (BMU). 2006-03. ”Atomkraft: Ein teurer Irrweg. Die Mythen
der Atomwirtschaft”. www.nonuclear.se/mythen_der_atomwirtschaft2006
Fritsche, Uwe R. 2006-01. ”Comparison of greenhouse-gas emissions and abatement cost of nuclear and alternative energy
options from a life-cycle perspective updated version.” Öko-Institut, Germany.
www.nonuclear.se/fritsche200601greenhouse-gas_emissions
Goodman, Amy. 2008-07-16. ”Amory Lovins: Expanding Nuclear Power Makes Climate Change Worse.” Democracy Now!
Interview. www.nonuclear.se/lovins20080716democracynow.html
Heaps, Charles; Erickson, Peter; Kartha, Sivan; Kemp-Benedict, Eric. 2009-11. ”Europe’s Share of the Climate Challenge –
Domestic Actions and International Obligations to Protect the Planet.” Stockholm Environment Institute US and Friends of the
Earth Europe. www.sei-international.org/?p=publications&task=view&pid=1318
Schneider, Mycle. 2009-10-20. ”The World Nuclear Industry in 2009 – Renaissance or Decline?” Presentation at the National
Parliament, Bangkok, Thailand. www.nonuclear.se/20091020MycleSchneiderBangkok
Schneider, Mycle; Thomas, Steve; Froggatt, Antony; Koplow, Doug. 2009-08. “The World Nuclear Industry Status Report 2009
With Particular Emphasis on Economic Issues.” Commissioned by German Federal Ministry of Environment, Nature Conserva-
tion and Reactor Safety. www.nonuclear.se/schneider_et_al200908world_nuclear_industry_status_report
Storm van Leeuwen, Jan Willem. 2006-07. ”Energy security and uranium reserves – Secure Energy Factsheet 4”.
Oxford Research Group, UK. www.nonuclear.se/storm_van_leeuwen200607energyfactsheet4
Storm van Leeuwen, Jan Willem. 2006. ”Energy from Uranium”. Oxford Research Group, UK.
www.nonuclear.se/storm_van_leeuwen200607energy_from_uranium

utsläppen av växthusgaser med hjälp av biogasdrivna
kraftvärmeverk eller energieffektiv elanvändning
ligger lägre än för kärnkraft. Havsbaserad vindkraft
ger samma resultat som kärnkraft till ungefär samma
kostnader.

Det brådskar att möta klimathoten. Mer kärnkraft
är då inte ett effektivt medel. Det tar minst 10
år att bygga ett nytt kärnkraftverk. Det säger sig
självt att det går fortare att få fram ny produktion
av el från solceller och vindkraftverk – något som
gör det bättre att satsa på dessa energislag för att
snabbt minska utsläppen av växthusgaser och som
dessutom gör kostnadsbilden säkrare. När det gäller
utveckling av nya och bättre system hinner man med
flera omgångar teknikutveckling av förnyelsebara
energibärare under den tid det tar att få fram ny
kärnkraftsteknik.

Åldrande kärnkraftverk
De ca 440 kärnkraftverk som idag finns runt om
i världen börjar bli gamla. Om man börjar bygga
i morgon och lyckas bygga 280 nya verk under
nästa 20-årsperiod, kommer man ändå enbart att
ha ersatt dagens kärnkraftskapacitet och inte ett
enda kolkraftverk. Dessutom har man då spenderat
en absurd mängd pengar på en liten dellösning av
klimatproblemet. Och man kommer att ha orsakat
många nya miljö- och säkerhetsproblem. Det
blir alltså mycket billigare att säkra energitillgång
och bekämpa klimathoten genom att investera i
energieffektivitet och förnyelsebar energi.

”Kärnkraftsrenässansen”
Kärnkraftsrenässansen är ett begrep som dök upp i en global
propagandakampanj som kärnkraftsindustrin drev och
intensifierade år 2000. Men fyra år senare var faktiskt antalet
kärnreaktorer under byggnad på sin lägsta nivå någonsin
(26 enheter). I slutet av 2009 hade antalet fördubblats och
blivit 53. Detta är fortfarande en mycket låg siffra jämfört
med rekordåret 1979, då 233 reaktorer rapporterades under
byggnad. Kärnkraftsindustrin har inte ens lyckats hålla igång
alla reaktorer som var i drift toppåret 2002.

http://www.nonuclear.se/mythen_der_atomwirtschaft2006
http://www.nonuclear.se/fritsche200601greenhouse-gas_emissions

6 Varför inte kärnkraft?

Vad ny kärnkraft kostar
Det pågår diskussioner om hur mycket det egentligen
kostar att bygga en ny kärnreaktor. Analytiker på
Wall Street (USA:s och ett av världens viktigaste
finanscentrum) har kommit fram till att elen från
kärnkraft kan komma att kosta allt från 12-20 cent
USD per kilowattimme (kWh) medan motsvarande
pris för effektiviseringsåtgärder och förnyelsebara
energislag skulle bli 6 cent/kWh. Byggkostnaderna för
en reaktor har sedan mitten av 2000-talet stigit till
det fyrdubbla.

Exemplet Olkiluoto
Ett exempel som borde avskräcka såväl stater som
privata banker är Finlands bygge av den femte
reaktorn, Olkiluoto 3 (O3) i Eura drygt tjugo mil från
svenska kusten i höjd med Söderhamn. Då Finlands
riksdag 2002 debatterade bygget av O3 nämndes ett

pris på 2,3 miljarder euro. Tyska Siemens och statliga
franska Framatom lämnade en gemensam offert
som antogs av den finska kraftindustrins bolag TVO.
Den låg på drygt 3 miljarder euro och bygget skulle
vara klart efter fyra år. I slutet av 2009 var det redan
försenat med tre år och kostnaden uppe i minst 5,4
miljarder euro eller närmare 60 miljarder kronor och
den väntas stiga ytterligare.

I sista hand är det skattebetalarna och elkonsu-
menterna som får stå för notan. Offerten skrevs på
en nyckelfärdig reaktor med fast pris. Nu processar
byggbolaget Areva (kvar är fransmännen, sedan
Siemens hoppat av) mot TVO, för att få dem att
betala en del av förlusterna, och TVO i sin tur kräver
skadestånd av Areva. Samtidigt klagar Finlands
Strålsäkerhetscentral på konstruktionen av kontroll-
och skyddssystemen i reaktorn. Det handlar om runt
tusen avvikelser från säkerhetskraven.

2. Kärnkraften är mycket dyr
Det är dyrt att bygga kärnkraftverk. Kraftbolagen har svårt att hitta investerare. Privatbanker
drar tillbaka sitt stöd och offentliga medel används för att fylla tomrummen. Med statliga medel
garanteras lån, ofta med mycket låg ränta, som bankerna ger kraftbolagen. Så sker exempelvis
med det lån som Nordea ger till bygget av en femte reaktor i Finland. Nordeabanken ägs till ca 20
procent av svenska staten, dvs. skattebetalarna. Även den statliga Svenska Exportkreditnämnden,
som ska stödja svensk export och svenska företag i utlandet, är inblandad med ett miljardlån.

FOTO: © GREENPEACE/NICK COBBINGProtest aktion av Greenpeace vid Olkiluoto kärnkraftverk, Finland, 29 maj 2007.

7Varför inte kärnkraft?

Stora investerare backade
Ett annat internationellt exempel på svårigheterna för
kärnkraftsindustrin är det bulgariska kärnkraftverket
Belene som fick byggtillstånd 1981 men kanske aldrig
blir klart. År 2006 drog sig ett konsortium av stora
europeiska och amerikanska investeringsbanker ur
projektet. Den ekonomiska risken är för stor och
bankernas kunder är kritiska. I oktober 2009 drog sig
också det tyska företaget RWE ur projektet.

Gigantiska subventioner
Kärnkraften har från första början, i Sverige och
internationellt, utvecklats och subventionerats av
atomvapenforskningen. Kärnkraften framstår som
billig därför att den tillkommit med hjälp av

gigantiska subventioner, militära såväl som civila.
Till skillnad från vad som gäller för de övriga

områden EU arbetar med har EU-parlamentet inte
något inflytande över Euratoms budget. Av de medel
EU/Euratom anslagit till energisektorn går en mycket
liten del till förnyelsebara energislag. Kärnkraften tar
den vida överlägset största delen.

Resurser tas från alternativen
Givetvis tar satsningen på kärnkraft resurser från
satsningar på energieffektivisering och förnyelsebara
energislag. När det gäller forskning och utveckling av
energislagen satsas idag globalt endast 12 procent av
energiforskningen på förnybara alternativ.

Sex Greenpeace-aktivister
ockuperar tidigt en morgon
en 100 meter hög byggkran,
där den femte finska reaktorn
Olkiluoto 3 byggs. Protesten
är en direkt reaktion på de
rapporterade kvalitetsproblemen
på byggarbetsplatsen, vilka lett
till över ettusen överträdelser
av säkerhetsbestämmelserna
för reaktorbygget. Greenpeace
kräver att TVO, bolaget som
har beställt reaktorn, publicerar
alla dokument som gäller de
drygt tusen kvalitetsfelen och
betalar tillbaka det statliga
stödet de har fått för projektet.
Dessutom kräver man att TVO
avstår från alla planer på nya
kärnkraftsprojekt.

KÄLLOR
European Renewable Energies Federation (EREF). 2007-05-31. ”Press Declaration 31st of May 2007: EREF filed annulment action
against the European Commission on questions on illegal state aid in connection with the financing of the Finnish nuclear power plant
Olkiluoto of the electricity company TVO”. www.nonuclear.se/eref_pr_310507
Citigroup Global Markets Inc. 2009-11-09. ”New Nuclear – The Economics Say No. UK Green Lights New Nuclear – Or Does It?”
www.nonuclear.se/citigroup2009_economics_say_no
Cooper, Mark. 2005-06. “The Economics of Nuclear Reactors: Renaissance or Relapse?” Institute for energy and the environment,
Vermont Law School. www.nonuclear.se/cooper200906economics_of_nuclear_reactors
Klötzer, Ulla. 2006. ”En strålande framtid, del 1: Atomer för fred”. Sahlgrens förlag. www.nonuclear.se/klotser_stralande_framtid1
Thomas, Steve. 2005-07. “The economics of nuclear power: Analysis of recent studies.” Public Services International Research Unit
(PSIRU). www.nonuclear.se/thomas200507economics_of_nuclear
Hemsidan www.olkiluoto.info. Se särskilt ”Olkiluoto – Scandal after scandal” av Lauri Myllyvirta januari 2007, www.olkiluoto.info/en/12/3/

Olkiluoto kärnkraftverk under uppbyggnad, 2007. FOTO: © GREENPEACE/NICK COBBING

http://www.nonuclear.se/eref_pr_310507
http://www.nonuclear.se/cooper200906economics_of_nuclear_reactors
http://www.nonuclear.se/klotser_stralande_framtid1
http://www.nonuclear.se/thomas200507economics_of_nuclear
http://www.olkiluoto.info
http://www.olkiluoto.info/en/12/3/

8 Varför inte kärnkraft?

Skilda regler för Iran och USA
Anrikningen av uran är en process som kan ha två
olika syften. Man kan producera låganrikat uran för
elproducerande kärnreaktorer och/eller höganrikat
uran som används i atomvapen. Anläggningen i
Iran kan användas för att framställa atomvapen.
Men det kan också anläggningarna i Brasilien, Kina,
Frankrike, Tyskland, Japan, Nederländerna, Ryssland,
Storbritannien och USA.

Redan år 1983 begärde militära experter att det
skulle införas ett tidsbegränsat stopp, ett moratorium,
för nya anrikningsanläggningar i ett försök att hindra
tillverkning av kärnvapen. Vid den tiden fanns det
bara tre anläggningar i kommersiell skala. De ägdes
av Urenco, ett tyskt-brittiskt-holländskt konsortium.
År 2006 begärde också chefen för Internationella
atomenergiorganet (IAEA), El Baradei, ett
moratorium för nya fabriker för anrikning och
upparbetning – men det skulle bara gälla länder som
inte redan har sådan teknologi. Stoppet skulle alltså
omfatta Irans nya anläggning men inte de planer som
t.ex. Louisiana Energy Service presenterat på att
bygga en fabrik för anrikning av uran i New Mexico.

Sex kilo ”försvunnet”
reaktorplutonium räcker
Plutoniet som bildas i bränslet i kärnkraftverken
kan skiljas ut från det övriga avfallet i en rad olika
processer, s.k. upparbetning. Anläggningarna för
upparbetning hör till världens mest komplicerade
kemiska anläggningar men också till de allra farligaste.

De finns bl.a. i Storbritannien (Sellafield), Frankrike
(LaHague) och i Ryssland. Det utbrända bränslet
från svenska reaktorer upparbetas inte – förutom
en mindre mängd som i ett tidigt skede skickades
till Sellafield. Istället avser man att slutförvara
bränslestavarna oupparbetade (se kapital 6).

Kontroll av att plutonium och andra farliga
högstrålande ämnen inte kommer på avvägar sker i
anslutning till nukleära anläggningar enligt IAEA:s
safeguard-system. Kontrollen är mindre komplex
så länge som det utbrända bränslet inte upparbetas.
Elementen är så heta och radioaktiva i så många år
att de knappast riskerar att utsättas för tillgrepp av
obehöriga. Men när de upparbetas och plutoniet
skiljs ut från de utbrända kärnbränslestavarna
blir det mycket svårt att ha en effektiv kontroll.
Säkerhetsföretagen hävdar att en kommersiell
upparbetningsfabrik kan hålla en säkerhet på 99
procent. Det betyder att i bästa fall bara en procent
plutonium ”försvinner” och inte kan redovisas. Så
har den brittiska anläggningen i Sellafield, THORP,
i sin redovisning tappat bort stora kvantiteter. År
1999 fattades 24,9 kilo, 2001 5,6 kilo och 2005
så mycket som 30 kilo plutonium, vilket räcker
till 7 eller 8 atombomber. Ägaren tyckte inte att
”det gav anledning till någon oro för säkerhet
eller säkerhetskultur”. Det är i allmänhet väl känt
att man kan tillverka atomvapen också av sådant
plutonium som finns i använt reaktorbränsle, även
om atomvapen som tillverkas av vapenplutonium är
effektivare. Det räcker med 6 kilo reaktorplutonium
för att tillverka ett enkelt kärnvapen.

3. Kärnkraft och kärnvapen hänger ihop
Kärnkraft är en civil biprodukt till de första atomvapnen. En viktig anledning till att
protestera mot kärnkraft är kopplingen till atomvapentillverkning. Det är speciellt två
steg i hanteringen av uran och kärnbränsle för civilt bruk som har en klar militär koppling:
anrikningen av uranet och upparbetningen av det utbrända bränslet.
 Helt i enlighet med ickespridningsavtalet, NPT, vilket uppmuntrar länder att främja sin
kärnkraftsanvändning, så utvecklar Iran ett program för en komplett kärnbränslekedja.
Iran driver också fyra små försöksreaktorer, tre levererade av Kina och en av USA. Två
andra anläggningar misstänks också för att vara en del i ett atomvapenprogram.

KÄLLOR
Klötzer, Ulla. 2006. ”En strålande framtid, del 2: Atomer i krig”. Sahlgrens förlag. www.nonuclear.se/klotser_stralande_framtid2
Barnaby, Frank. 2005. ”Secure energy: options for a safer world - Security and Nuclear Power / Effective Safeguards?”
Oxford Research Group, UK. www.nonuclear.se/barnaby-security-and-nuclear-power200511
Barnaby, Frank. 2006. ”Iran’s Nuclear Activities.” Oxford Research Group, UK.
www.nonuclear.se/barnaby-irans-nuclear-activities200602
El Baradei, Mohamad. 2006-05-18. ”Nuclear Non-proliferation: Responding to a Changing Landscape.” International Atomic Energy
Agency (IAEA). www.nonuclear.se/elbaradei20060518en

http://www.nonuclear.se/klotser_stralande_framtid2
http://www.nonuclear.se/barnaby-security-and-nuclear-power200511
http://www.nonuclear.se/barnaby-irans-nuclear-activities200602
http://www.nonuclear.se/elbaradei20060518en

9Varför inte kärnkraft?

Östersjön
är också en

barriär.

K
äl

la
: w

w
w

.n
on

uc
le

ar
.s

e/
ka

rn
br

an
sl

ek
ed

ja
n2

00
91

2

Kärnbränslekedjan

Med kärnbränslekedjan menas en rad processer som är beroende av varandra för att producera kärnvapen och
bränsle till kärnkraftverken. Den här affischen visar de viktigaste länkarna i kedjan. Den visar att det sker utsläpp
och bildas avfall i alla led och att kärnvapen och civil kärnkraft utnyttjar samma fabriker.

http://www.nonuclear.se/karnbranslekedjan200912
http://www.nonuclear.se/karnbranslekedjan200912

10 Varför inte kärnkraft?

Gruvarbetarna får cancer
Även om industrin och myndigheterna i de olika
länder där uranet bryts helst förnekar det, så finns
tillräckliga studier som visar att urangruvearbetare
oftare än andra drabbas av cancer och genetiska
skador. Antingen uranet bryts i öppna dagbrott eller
under jord utsätts arbetarna för radioaktivt damm
och strålning från t.ex. radongas. Från det stora
dagbrottet i Key Lake i norra Saskatchewan, Kanada,
rapporteras att strålningen kan vara 7 000 gånger
högre än den normala bakgrundsstrålningen.

Sverige exporterar problemen
På 1960-talet bröts uran i Billingen i Västergötland
med sikte på att försörja det svenska kärnkraftpro-
grammet med inhemskt bränsle. Dålig lönsamhet
men också en kraftig miljöopinion gjorde att
brytningen lades ner 1969. Miljön i gruvområdet

är fortfarande inte återställd. Uranet till vårt lands
kärnkraftverk bryts nu i länder och regioner där
människorna har mindre möjligheter att opponera
sig mot miljöförstöringen.

Nittio procent av radioaktiviteten
ut i miljön
För att få fram det uran som ska användas till
kärnbränsle krävs det stora mängder malm, större
mängder ju lägre uranhalt malmen håller. Jättelika
svagstrålande slagghögar blir följden. Malmen
omvandlas i uranverket, som oftast ligger intill
gruvan, till fin sand och sedan slam, som gör det
möjligt för dessa ämnen att få kontakt med luft och
vatten. Sedan man skiljt ut det uran som används
som råmaterial vid kärnbränsleframställning, s.k.
yellowcake, innehåller det flytande avfallet förutom
giftiga tungmetaller och svavelsyra närmare 90% av

4. Ingen kärnkraft utan brytning av uran
Det finns ingen kärnkraft om det inte finns uran – en mycket tung metall som används i
kärnreaktorer och kärnvapen. Brytningen av uranet flyttar radioaktiva och giftiga ämnen i
malmen från deras relativt isolerade placering under jord och sprider dem till omgivningen.

Rutinmässigt flöde från dammen p.g.a. nederbörd och tillrinnande vatten utgör det största bidraget
till radioaktiv nedsmutsning av miljön, förutom olyckor.

Radongas Gammastrålning Spridning av damm
(radium, arsenik...)

Ras i dammar
Erosion
Översvämning
Jordbävning
Störtregn

Läckage
(uran, arsenik...)

Grundvatten

Avfall
(�ytande)

RISKERNA MED AVFALLET FRÅN URANFRAMSTÄLLNINGEN

11Varför inte kärnkraft?

den ursprungliga radioaktiviteten. Avfallet släpps
ut i dammar där de fasta bestånds-delarna sjunker
till botten och det förorenade vattnet så småningom
släpps ut och fortsätter nedströms i vattendrag
och sjösystem. Ingen kan garantera att en sådan
avfallsdamm förblir tät. Det finns många vittnesbörd
om läckor och avsiktliga eller oavsiktliga utsläpp. De
farliga ämnena kan också tränga ner i grundvattnet.
Växtlighet, djur och människor – hela näringskedjan
– skadas.

Yellowcake konverteras till uranhexafluorid (UF6)
och transporteras därefter vidare till en anläggning
för anrikning. Där bildas en biprodukt, utarmat
uran. Utarmat uran kan användas till ammunition
och vapen och skada redan drabbade människor
och miljöer i krigsområden genom att sprida
radioaktivitet. Den s.k. gulfsjukan i Irak misstänks
vara ett resultat av sådan krigsföring.

Vem vill bo vid urangruvan?
Uranmalm som betraktas som brytvärd håller i dag
mestadels mellan någon tiondels och några hundra-
dels procent uran. Svenska fyndigheter håller någon

tusendels procent. Sverige importerar uran från
ursprungsbefolkningarnas områden bl.a. i Kanada
och Australien och från Namibia och Ryssland. I
Australien har hela folkgrupper tvångsflyttats och
områden med deras fornminnen och heliga platser
har skövlats. Även från Kanada rapporteras svåra
missförhållanden hos den indianska befolkningen.

Uranet i den nordiska berggrunden har inte varit
lönsamt att bryta. Stora internationella bolag räknar
med att detta snart ska ändras. I Sverige finns i april
2010 tillstånd för prospektering av uran i minst
40 kommuner. Ingen av dessa kommuner förordar
brytning.

Även om vi i Sverige skulle kunna tvinga fram
bättre säkerhetsåtgärder än indianer och aboriginer
förmått – kan ingen förhindra spridning av radioaktivt
material till luft och vatten och garantera att en
avfallsdamm aldrig kommer att läcka eller att inga
mänskliga misstag kommer att inträffa. Redan
vid borrning i samband med prospektering av
urantillgångar riskerar man att förorena grundvattnet.
Det är också skälet till att sådan borrning är
förbjuden i stora delar av Kanada.

KÄLLOR
Diehl, Peter. 2004. ”Uranium mining and milling wastes: An Introduction.” www.wise-uranium.org/uwai.html
Goldstick, Miles & Törnqvist, Mats. 1991. ”Dödens sten”. (att låna på bibliotek, se www.libris.kb.se)
Massachusetts Institute of Technology. 2003. ”The Future of Nuclear Power, USA.” web.mit.edu/nuclearpower/
Vakil, Cathy, Harvey Linda. 2009-05. Human Health Implications of Uranium Mining and Nuclear Power Generation.
www.nonuclear.se/Vakil_Harvey200905Human_Health_Implications_of_Nuclear
WISE/NIRS. 2000-11. “Nuclear Energy, a Dead End.” www10.antenna.nl/wise/wise/537/
Hemsidan www.nejtilluranbrytning.nu

Aktionsgruppen ”Nej till uran i Nianfors”. FOTO: KARL-GUNNAR KARLSSON, 2008.

http://www.wise-uranium.org/uwai.html
http://www.libris.kb.se
http://web.mit.edu/nuclearpower/
http://www.nonuclear.se/Vakil_Harvey200905Human_Health_Implications_of_Nuclear
http://www10.antenna.nl/wise/index.html?http://www10.antenna.nl/wise/537/index.html
http://www.nejtilluranbrytning.nu
http://www.nianfors.nu/
http://www.kennethgunnarsson.se/

12 Varför inte kärnkraft?

5. Kärnkraft och olyckor
Olyckor i kärnkraftsanläggningar är inte något som bara hände förr. Och de händer inte
enbart i gamla kärnreaktorer som den i Tjernobyl som exploderade 1986 och spred ett
radioaktivt moln över halva Europa. Olyckor händer varsomhelst, i vilka kärnanläggningar
som helst. För året 2008 rapporterade Strålsäkerhetsmyndigheten (SSM) totalt 14
snabbstopp i svenska reaktorer och flera händelser visade på tydliga säkerhetsrisker.

Harrisburg och Tjernobyl
Den 28 mars 1979 inträffade en svår olycka i
kärnkraftverket Three Mile Island i Harrisburg, USA.
Den härdsmälta som industrin och myndigheterna
först förnekade visade sig vara ett faktum och de som
drömt om den nya, billiga energikällan, outsinlig och
evigt säker, fick ett hårt uppvaknande.

Efter Tjernobylolyckan 26 april 1986 introduce-
rade Internationella atomenergiorganet IAEA den s.k.
Ines-skalan. Skalan går från 1 till 7, där sju är olyckor
i klass med Tjernobyl. Härdsmältan i Harrisburg
klassades lägre, eftersom myndigheterna ivrigt för-
nekade (och fortfarande, trots hård kritik av många
forskare, förnekar) att radioaktivitet trängde ut i den
omgivande miljön.

Efter dessa båda mest kända fall har många
allvarliga händelser, nivå 3 och 4, inträffat. De har
berott på konstruktionsfel, dålig säkerhetskultur
eller mänskliga felbedömningar – och ofta är det
ren tur att de inte har orsakat katastrofala utsläpp
av radioaktivitet till människa och miljö. Riskerna
har också ökat i och med att ekonomin blivit allt
viktigare på bekostnad av säkerheten.

Ringhals och Forsmark

I början av 2009 upptäcktes i Ringhals att en
automatisk säkerhetsfunktion inte var inkopplad.
Den ska vid riskhändelser och haverier automatiskt
stänga ett stort antal ventiler så att radioaktivitet
inte kan lämna reaktorinneslutningen okontrollerat.
Denna händelse och en allmänt dålig säkerhetskultur
vid verket under flera år, gjorde att Ringhals 2009
sattes under särskild uppsikt av SSM, en åtgärd som
är ytterst sällsynt.

Den 25 juli 2006 inträffade en kortslutning i
ett ställverk som skulle repareras intill Forsmarks-
verket, vilket utlöste en överspänningspuls som
transporterades in till Forsmark 1. Tidigare
bestämmelser att reaktorerna skulle stängas av vid

den här typen av reparationer hade tagits bort. Nu
var lönsamhet viktigare än säkerhet. Reaktorns
kontrollrum blev delvis strömlöst när två av de fyra
batterisäkrade växelspänningsnäten, liksom även två
av de fyra dieselgeneratorerna och därmed hälften
av alla säkerhetssystem som kräver växelspänning,
slogs ut på grund av överspänningspulsen från
det kortslutna ställverket. Under 23 minuter
var alla säkerhetsmarginaler för att förhindra en
härdsmälta utslagna. Hade bägge eller något av de
två återstående batterisäkrade växelspänningsnäten
också slagits ut, och därmed även bägge eller någon
av de två dieselgeneratorerna som var beroende av
de batterisäkrade växelspänningsnäten för att starta
automatiskt, hade katastrofen varit ett faktum.

Till saken hör att alla de batterisäkrade växel-
spänningsnäten hade samma konstruktionsfel, ett
s.k. CCF (Common Cause Failure). Det betyder
att samtliga batterisäkrade växelspänningsnät och
därmed samtliga dieselgeneratorer rent logiskt
borde ha slagits ut på grund av överspänningspulsen.
Det var därför egentligen slumpen eller ren tur
som avgjorde att det inte blev en härdsmälta.
Myndigheter och experter har trots kvalificerade
utredningsinsatser inte kunnat förklara varför man
hade sådan tur. Till slut lyckades en tillskyndande
kontrollrumsingenjör från Forsmark 2, som råkade
vara avställd, starta de två utslagna dieseldrivna
generatorerna manuellt, och säkerhetsmarginalerna
återställdes till normal nivå efter ett snabbstopp.

Forsmarksolyckan rapporterades bara som en
tvåa på Ines-skalan, eftersom ingen radioaktivitet
släpptes ut och inga funktioner skadades permanent.
Ines-skalan ger dock inget mått på riskerna som
var förknippade med händelsen, dvs hur nära
en härdsmälta Forsmark 1 i verkligheten var
(motsvarande Tjernobyl fast med ett annat tekniskt
förlopp). Även Forsmarksverket sattes under särskild
tillsyn 2006, vilken upphävdes först tre år senare.

13Varför inte kärnkraft?

Plutonium på golvet och radioaktiv
gas till omgivningen

I april 2005 upptäcktes en läcka i upparbetnings-
anläggningen THORP i Sellafield i Storbritannien.
Enligt fabrikens ägare hade under en period mellan
juli 2004 och april 2005 83 000 liter upplöst
reaktorbränsle och salpetersyra, inklusive 160 kilo
plutonium, läckt ut på golvet utan att upptäckas.
Fabriken, som skulle ta hand om och upparbeta
högaktivt bränsle från åtta länder inklusive Sverige,
beställdes 1994 och utlovades fungera i minst 25 år.
Man strider fortfarande om vem som ska betala för
läckaget och för produktionsbortfallet som olyckan
orsakade.

Vid en av de fyra reaktorerna i Paks i Ungern –
ett ryskdesignat verk – skulle bränsleelementen
våren 2003 rengöras med ett nytt system som hyrts

in från Framatom (det fransktyska samarbetsföretag
som också fick uppdraget att bygga den nya reaktorn
i Olkiluoto i Finland). Otillräcklig kylning resulterade
i att rengöringstanken sprack vid en temperatur på
1 200 grader. Den radioaktiva gasen som trängde in
i reaktorrummet blåstes i 14 timmar ofiltrerad ut i
luften utanför, för att personalen sedan skulle kunna
gå in med skyddskläder. Enligt reaktorfysiker kunde
händelsen ha orsakat en kärnexplosion.

I Sverige har tidigare svåra incidenter inträffat i
Barsebäck (1992, silarna till nödkylsystemet hade
täppts igen av mineralull) och i Oskarshamn (1996,
Oskarshamn 2 startade utan att härdsprinkler-
systemet var igång).

Kärnkraftslobbyn vill nu förminska verkningarna
av katastrofen i Tjernobyl. Detta trots att många
seriösa forskare visat på följderna för såväl människor
som miljö.

Cesiummätning av ren, norra Sverige, 1990.

KÄLLOR
Carlsson, Lennart. 2009-04. ”2008 års bedömning av strålsäkerheten vid de svenska kärnkraftsanläggningarna”.
Strålsäkerhetsmyndigheten rapportnummer: 2009:13.
www.stralsakerhetsmyndigheten.se/Global/Publikationer/Rapport/Sakerhet-vid-karnkraftverken/2009/SSM-Rapport-2009-13.pdf
Andreoli, Emanuela, Tchertkoff Wladimir. 2003. ”The Sacrifice” (Film about clean up after the 1986 Chernobyl accident, 24 mins.).
www.nonuclear.se/the_sacrifice_feldat_film2003
Busby, Chris. 2009-10. ”Very Low Dose Fetal Exposure to Chernobyl Contamination Resulted in Increases in Infant Leukemia in
Europe and Raises Questions about Current Radiation Risk Models.” www.nonuclear.se/busby200910very-low-dose
Tchertkoff, Wladimir. 2004. ”Nuclear Controversies” (Film on the health effects of the 1986 Chernobyl accident, 51 mins).
www.nonuclear.se/nuclear_controversies_feldat_film2004

FOTO: KENNETH GUNNARSSON

http://www.stralsakerhetsmyndigheten.se/Global/Publikationer/Rapport/Sakerhet-vid-karnkraftverken/2009/SSM-Rapport-2009-13.pdf
http://www.nonuclear.se/busby200910very-low-dose
http://www.kennethgunnarsson.se/

14 Varför inte kärnkraft?

Metod och plats
I Sverige beslutade man tidigt att inte upparbeta
det utbrända bränslet (dvs. skilja ut plutoniet) utan
istället uppdra åt industrin att utveckla en metod
och söka en plats för långsiktig förvaring av det
oupparbetade avfallet.

I Sverige och Finland planerar kraftindustrin att
förvara det högaktiva avfallet i bergrum 500 meter
under jord enligt KBS3-metoden. I andra länder
har man inte sådana planer, men ingenstans är
problemet löst. Varken när det gäller det utbrända
bränslet eller det låg- och medelaktiva avfallet har
man någon acceptabel metod i sikte.

Svensk kärnbränslehantering, SKB AB (ett
dotterföretag till kraftbolagen), har vägrat göra
en rigorös analys av alternativa förvaringsmetoder
för det utbrända bränslet. Sådana metoder är
t.ex. djupa borrhål (1 000 meter eller djupare
ner i bergrunden) och Dry Rock Deposit, DRD,
en metod som går ut på att förvaret ska hållas
torrt ovan jord och således övervakas fram till
dess att man i bästa fall i en framtid hittar en
godtagbar metod för slutgiltig förvaring eller annan
behandling. SKB AB har inte heller utvärderat ett
lokaliseringsalternativ i inlandet, vilket minskar
risker för ytterligare förorening av Östersjön,
redan ett av världens mest strålningsförorenade
hav. Likaså saknas utvärdering av en placering
på behörigt avstånd från ett kärnkraftverk så att
byggverksamhet och slutlager inte påverkas av ett
eventuellt reaktorhaveri.

Trots osäkerheten har SKB AB valt deponering av
det utbrända bränslet invid Forsmarksverket i norra

Uppland. Innan företagets planer kan förverkligas
måste tillstånd sökas enligt kärntekniklagen och
miljöbalken. Efter att Strålsäkerhetsmyndigheten
(SSM) och Miljödomstolen har yttrat sig måste
regeringen ta ställning. Regeringsbeslutet kan då
överklagas till Regeringsrätten.

Kraftindustrin hävdar att det högaktiva avfallet
(det utbrända bränslet) blir ofarligt efter 100 000
år. Kritikerna, liksom Strålsäkerhetsmyndigheten
och Kärnavfallsrådet, räknar med en flerdubbel
tidsrymd. I USA anges en miljon år. Vilket man än
väljer att tro på, så finns det inte något ”lämpligt
berg” där en säker förvaring kan garanteras över flera
istider. Och lagrar man ovan jord måste lagret under
en okänd tidsrymd skyddas från krig, terrorism och
andra potentiella hot.

Även låg- och medelaktiva rester från
kärnkraftverken, som filtermassor av olika slag,
skyddskläder, verktyg och rivningsrester, utgör stora
problem runt om i världen. I Sverige placeras det
låg- och medelaktiva avfallet i ett bergrum under
havet utanför Forsmark. Även detta kan utgöra en
fara för kommande generationer.

Ett tyskt skräckexempel
Ett skrämmande exempel är Asse-gruvan i
Niedersachsen där man fram till slutet av 70-talet
lagrat 124 000 tunnor låg- och medelaktivt avfall
(inklusive 24 kilo plutonium) i en nedlagd saltgruva.
Det var meningen att de skulle förvaras där ”i evig
tid” i torra saltformationer. Undersökningar visade
senare att salt lutvatten runnit in i gruvschaktet

Lesbosdeklarationen
Vid ett möte i Molyvos, Lesbos i Grekland 6 maj 2009 avgav 17 forskare från tio
länder en deklaration (se www.nonuclear.se/lesvosdeclaration20090506) där de
bl.a. hävdar att International Commisson for Radiological Protection:s (ICRP:s)
modell för beräkning av risker vid radioaktiv strålning är vetenskapligt inaktuell
och att angivna doser leder till minst tio gånger så svåra skador som de ICRP
hävdar, i många fall ännu mer. Forskarna uppmanar ansvariga myndigheter och
företag att inte lita på ICRP utan att tills vidare tillämpa försiktighetsprincipen och
att omedelbart initiera ny forskning på grupper som utsätts för strålning samt
även gå igenom de studier som gjorts på överlevande från atombomberna över
Japan och dem som utsattes för strålning från Tjernobyl.

6. Kärnkraften fortsätter att producera avfall
Det utbrända kärnbränslet är något av det farligaste människan någonsin skapat, och
mängden ökar i rask takt. Vi måste på ett eller annat sätt ta hand om det avfall som redan
finns, men det går att sätta stopp och undvika de oerhörda mängder av nytt avfall som
kärnkraftindustrin idag står i begrepp att producera.

http://www.nonuclear.se/lesvosdeclaration20090506

15Varför inte kärnkraft?

sedan 1988 (fram till 2006 totalt mer än 50 miljoner
liter). Kombinationen av rost och radioaktivt material
kan producera eldfängda eller explosiva gaser som
bygger upp trycket och pressar upp radioaktivt
material så att det förorenar grundvattnet. När
förvaret började läcka bestämde regeringen att man
skulle pumpa in ett par miljoner kubikmeter salt för
att rädda gruvan från att störta in och hindra läckaget.
Åtgärderna beräknas kosta flera hundra miljoner euro
av offentliga medel.

Cancer och genetiska skador
Radioaktiv strålning uppkommer när instabila atomer
sönderfaller. När det gäller plutonium, som finns
i avfallet, kan redan en miljondels gram vara en
dödlig dos om man andas in det. Om ett stort antal
människor utsätts för strålning, som efter explosionen
i Tjernobyl 1986 vet vi att en del människor kommer
att få cancer och en del kvinnor kommer att föda barn
med genetiska skador, men det går inte att förutsäga
vilka som blir skadade. Cancer av olika slag utvecklas
ofta först efter flera tiotal år.

KÄLLOR
Holmstrand, Olle (red.). 2001. ”Kärnkraftsavfall. Avfallskedjans syn på den svenska hanteringen.”
www.nonuclear.se/holmstrand200111.html
Miljörörelsens kärnavfallssekretariat, Milkas. 2005–11. Östersjön är radioaktiv. www.nonuclear.se/ostersjon200511.html
Mörner, Nils-Axel. 2009. ”Detta eviga avfall.” Se www.nonuclear.se/morner_detta_eviga_avfall2009
Swahn, Johan och Hedin Lisa. 2009-10. ”Kärnavfall – den olösta miljöfrågan”.
Miljöorganisationernas kärnavfallsgranskning, MKG. www.nonuclear.se/mkg2009karnavfall

Fotomontage med fullskalemodell av kapsel
i SKB AB:s anläggning i Oskarshamn.

SKB AB:s kopparkapsel är 5 m hög,
1 m i diameter, 3 m i omkrets och väger
ca 17 ton fylld. Enligt 2007 års planer
behövs minst 6 000 kapslar (SKB AB:s
FUD-program 2007 sid. 40). Efter det
att bränslet fått klinga av under 40 år är
radioaktivitetsinnehållet i en kapsel något
större än hela det radioaktiva nedfallet
över Sverige efter Tjernobylolyckan
(som var ca 1E+16=
10 000 000 000 000 000 Bq).

http://www.nonuclear.se/holmstrand200111.html
http://www.nonuclear.se/ostersjon200511.html
http://www.nonuclear.se/morner_detta_eviga_avfall2009
http://www.nonuclear.se/mkg2009karnavfall

16 Varför inte kärnkraft?

FÖR MER INFORMATION:

– miljörörelsens syn på energifrågan

Producerad av
Miljörörelsens kärnavfallssekretariat, Milkas

Folkkampanjen mot
kärnkraft - kärnvapen
www.folkkampanjen.se

www.greenpeace.se/karnkraft

oss.avfallskedjan.se

www.mkg.se

www.mjv.se

Vi behöver inte mer avfall. Vi behöver en
energipolitik baserad på effektivisering,
sparande och förnybara energikällor. Och
vi saknar fortfarande en säker metod att
ta hand om det avfall som redan finns.

Miljöorganisationernas
kärnavfallsgranskning

mkg
Box 7005 • 402 31 Göteborg

ST
R

Ö
YE

R

www.naturskyddsforeningen.se

www.milkas.se

Tel. 08-559 22 382 info@milkas.se www.milkas.se

http://nonuclear.se
http://nonuclear.se
http://www.milkas.se
http://www.folkkampanjen.se
http://www.folkkampanjen.se
http://www.folkkampanjen.se
www.greenpeace.se/karnkraft
http://oss.avfallskedjan.se
http://www.folkkampanjen.se
http://www.milkas.se
http://www.mjv.se
http://www.mjv.se
http://oss.avfallskedjan.se
http://www.mkg.se
http://www.naturskyddsforeningen.se
www.naturskyddsforeningen.se
http://www.greenpeace.se/karnkraft
http://www.stallomsverige.se
http://www.milkas.se

	Varför inte kärnkraft? – en liten handbok i kärnkraftsfrågan
	Varför inte kärnkraft?
	INNEHÅLLSFÖRTECKNING
	1. Kärnkraften kan inte rädda klimatet
	Lägre uranhalter drar mer energi
	Det finns billigare sätt
	”Kärnkraftsrenässansen”
	Åldrande kärnkraftve
	KÄLLOR

	2. Kärnkraften är mycket dyr
	Vad ny kärnkraft kostar
	Exemplet Olkiluoto
	Stora investerare backade
	Gigantiska subventioner
	Resurser tas från alternativen
	KÄLLOR

	3. Kärnkraft och kärnvapen hänger ihop
	Skilda regler för Iran och USA
	Sex kilo "försvunnet” reaktorplutonium räcker
	KÄLLOR

	Kärnbränslekedjan
	4. Ingen kärnkraft utan brytning av uran
	Gruvarbetarna får cancer
	Sverige exporterar problemen
	Nittio procent av radioaktiviteten ut i miljön
	Vem vill bo vid urangruvan?
	KÄLLOR

	5. Kärnkraft och olyckor
	Harrisburg och Tjernobyl
	Ringhals och Forsmark
	Plutonium på golvet och radioaktiv gas till omgivningen
	KÄLLOR

	6. Kärnkraften fortsätter att producera avfall
	Metod och plats
	Lesbosdeklarationen
	Ett tyskt skräckexempel
	Cancer och genetiska skador
	KÄLLOR

	FÖR MER INFORMATION

