21. Yüzyılda Küresel Enerji, İklim Değişikliği ve Nükleer Güç
Hayrettin Kılıç

Geçen yüzyılda başlayan ve 21. yüzyılın başlangıcında yükselmeyi sürdüren küresel nüfus artışı, enerji gereksinimi, enerji-çevre-insanlık üçlemesinin yarattığı iklim değişikliği, bugünkü bilimsel gerekçeklerin ışığında, üzerinde yaşadığımız dünyanın en önemli sorunu haline gelmiştir.
 Dünyamızda ortalama yıllık geliri 10 bin doların üzerinde olan 1,3 milyar insan bugün atmosferdeki 28 gigaton karbondioksit (C02) ve diğer seragazlarının yüzde 80’nin ortaya çıkmasından sorumlu. Bu yüzyılın sonuna kadar gerceklesecek olan dünya nüfusundaki yüzde 30’luk bir artış, enerji üretim ve tüketiminde yuzde 60’lık bir artışina neden olarak, atmosferdeki CO2 miktarını 50 gigatonun üzerine çıkaracak. Bu miktradaki bir CO2, atmosferdeki ortalama sıcaklığı bugünkü değerinden 2 santigrat derece artıracak. Bu ortalama sıcaklık artışının da beraberinde küresel boyutlarda felaketler getireceği bilimsel olarak saptanmıştır.
Soğuk Savaş’ın sona ermesi, Batı dünyasında her yıl 100 milyar dolar harcanan nükleer silah sanayiinin yan kuruluşu olan sivil “nükleer kartel”in iflasına neden oldu. Nükleer santral sanayii, bu yüzyılın ortalarına kadar mevcut komür santallarının 700 gigavatlık kurulu gücünde olan bir kısmını aynı güçte, (her yıl 1 GW kurulu gücünde sekiz tane) yeni nükleer santral kurarak, sözde “ yılda 1 gigaton CO2 emisyonu azaltacağı” sloganıyla “Nükleer Rönesans”ı Uluslararası Atom Enerjisi Ajansı’nın (IAEA) desteiyle başlattı. Dünyanın önde gelen üniversite ve enerji analazi kuruluşlarının bilimsel çalışmaları sonucunda, böyle bir “ütopik rönesans”ın bu yüzyıl içinde gerçekleşmesinin teknolojik, ekonomik ve jeopolitik olarak olanaksız olduğu ortaya çıktı.
Giriş
1974 yılında kurulan ve Türkiye’nin de üye olduğu 24 ülkenin enerji ve kalkınma politikalarının uygulayıcısı, yürütücüsü olan Ekonomik İşbirliği ve Kalkınma Örgütü (Organization Economic Co-Operation and Development - OECD) ve ABD Enerji Bakanlığı’nın (Department of Energy-DOE) Enerji Bilgilendirme Dairesi’nin (Energy Infromation Administration) hazırladığı, “Uluslararası Enerji Görünümü 2007 Raporu” (International Energy Outlook 2007) ve Hükümetlerarası İklim Değişikliği Paneli Raporu (Intergovermental Panel on Climate Change -IPCC), gelecek 30 yıldaki enerji ve iklim değişikliği trendlerini kapsayan analizlerin, ana bulguları açıklandı. Ayrıca, son 10 yılda “Nükleer Rönesans”ı başlatmak isteyen nükleer santral sanayiinin dünyanın önde gelen üniversitelerinden enerji uzmanlarının 2003 yılında MIT’de, 2004 yılında Chicago Üniversitesi’nde ile 2007’de ise Princeton Üniversitesi’nde hazırladığı nükleer santaralların 21. yüzyıldaki enerji üretimine katkısı analizlerinin bilimsel bilgileri ve bulguları ışığında “Nükleer Rönesans”ın olabilirliği incelenecek.
Enerji ve Enerji Kaynakları
Günümüzde, 2 milyar insan günde 2 doların altında bir gelirle yaşamını sürdürüyor. 1,6 milyar insan ise henüz elektrik enerjisiyle tanışmamış ve 2 milyarın üzerinde insanin arıtılmış içme suyu yok
Bu yüzyıldaki enerji üretim ve tüketim trendlerinin en önemli öğeleri, nüfus artışı ve ekonomik büyüme. En son nüfus artış oranları ve ekonomik analizlere göre 2004- 2030 yıllarında küresel, yerel üretim büyümesinin (Gross Domestic Products-GDP) her yıl ortalama 4,1 artacağı saptanmış durumda. Bu artışlar, gelişmiş ülkelerde her yıl yüzde 2,5 ama gelişmekte olana ülkelerde yüzde 5,3’ün üzerinde olacak. Bugünkü enerji tüketim değerlerinden hareketle ve gelişme hızındaki bilimsel analizlere dayanarak EIA uzmanları tarafından 2007 yılında güncelleştirilen üç değişik senaryo şöyle:

a. Eğer küresel GDP büyüme hızı ortalama 4,1 oranında olursa, 2030 yılında yaklaşık 702 katrilyon Btu miktarinda enerji tüketilecek,
b. Eğer GDP 4,1 üzerine 0,5 oranında çıkarsa, bu miktar 773 katrilyon Btu olacak. Böylece, 72 katrilyon Btu daha fazla, yani yaklaşık her gün 36 milyon varil petrole karşılık bir enerji tüketilecek.

c. Eğer, büyüme hızı 4,1’in yüzde 0,5 altına inerse, 2030 yılında kullanılacak enerji miktarı 634 katrilyon Btu olarak günde en az 34 milyon varil petrol dengi daha az enerji tüketilecek.
Bugünkü enerji üretim ve tüketim bilgilerini, gelecek 30 yıldaki gelişmeleri göz önünde tutarak, insanlığın bu yüzyıldaki Enerji Destanını kısaca şöyle özetleyebiliriz:
· 2004 yilinda 447 katrilyon Btu olan toplam küresel enerji tüketimi, yüzde 56 artarak 2030 yılında 702 katrilyon Btu’ya erişecek.

· 2004 yılında net 16.424 milyar kilovat/saat olan küresel elektrik enerji üretimi, her yıl yüzde 1,6 artarak 2030 yılında bugünkü değerinin yaklaşık iki katına çıkarak 30. 364 milyar kilovat/saate çıkacak. Elektrik tüketimindeki artış, gelişmekte olana ülkelerde her yıl yüzde 3,5 artacak ama OECD ülkelerinde bu artış, yaklaşık yüzde 1,3 olacak.
· 2007 eylül ayı raporlarına göre, elektrik enerjisi üreten kömür, nükleer, rüzgâr, güneş santrallarının kilovat/saat başına üretim maliyetleri 2007 ABD doları değiriyle şöyle: Kömür 4,8 sent, karbon filtreli kömür 6,5-7,7 sent, rüzgâr 4-6 sent, güneş (termal) 12-14 sent, güneş (fotovoltaik) 18-40 sent, nükleer 9,6 sent.
· Tüm enerji tüketim alanlarındaki artışın yüzde 70’i, bu yıllar arasında ortalama yüzde 2,4 gibi bir ekonomik büyümenin beklendiği gelişmekte olan ülkelerde meydana gelecek. Ayrıca, bu artışın yüzde 50’sinden fazlası, OECD ülkelerinin dışındaki Çin, Hindistan ve Afrika ile Güney Amerika ülkelerinde olacak.

· Öte yandan, günümüzde bu küresel enerji üretiminin yüzde 80’ni, fosil yakıtların yakılmasıyla elde ediliyor. Fosil yakıtlar ayrıca, 2030 yılına kadar birincil enerji kaynağı olmayı sürdürerek, küresel üretimin yüzde 81’ini sağlayacak.
· Petrol, 2030 yılında da yine en önemli fosil yakıt olacak. 2005 yılında günde 83 milyon varil olan petrol tüketimi, 2015 yılında günde 97 milyon ve 2030 yılında günde 118 milyon varile yükselecek.

· 2002 yılında 1.135 GWe kurulu gücünde olan kömürler çalışan termik santrallar, bugün genel enerji tüketiminin yüzde 26’sını karşılıyor. Kömürden elde edilen 2004 yılında 110 katrilyon Btu olan enerji tüketimi, Çin, Hindistan gibi ülkelerde büyük bir artış gösterecek. Kömür bu ülkelerde enerji ihtiyacının yüzde 80’nini karşılayacak. Kömürle çalışan termik santraların 2030 yılındaki kuresel kurulu gücü 2 bin 564 GWe ulaşarak, tüketimdaki payı 2030 yılında 200 katrilyon Btu’ya erişecek. Bu artışın büyük kısmından Hindistan ve her iki haftada bir kömürle çalışan yeni enerji santralı devreye sokan Çin sorumlu olacak.
· Doğalgazla çalışan termik santralların 2002 yılında 893 GWe olan kurulu gücü, 2030 yılında 2 bin 564 GWe’ye çıkacak. Başka bir değişle, bu yıllar arasında her yıl yüzde 1,9 artarak 2004 yılında yaklaşık 100 trilyon feetküp olan doğalgaz tüketimi, 2030’da 163 trilyon feetküpe yükselecek.
· 2004 yılında 368 GWe olan nükleer santrallar, nükleer sanayiinin iddia ettiği gibi “Nükleer Rönesans” başlatmayı başarırsa, kurulu gücü 2030’da 481 gigavata çıkacak. Bir başka değişle, 2004 yılında yılda 2.619 milyar kilovat/saat enerji üreten bu santrallar, “Nükleer Rönesans”ı gerçekleştirmesi durumunda, 2030 yılında 3.619 milyar kilovat/saat elektirk üretmesi planlanıyor.
· Günümüzde nükleer enerjnin gelişmiş ülkelerdeki elektrik enerji üretimine katkisi yüzde 22 civarındadır. Bu ülkelerde 2030 yılına kadar kapatılacak reaktörler nedeniyle nükleer enerji gücünde yüzde 40 gibi önemli miktarda azalma olacak. Asya ve Uzak Doğu’da nükleer gücün enerjiye katkısı bugün için yüzde 9’ken, bu enerji üretiminin 2030’lu yıllarda yüzde 68 artarak , elektrik uretimindeki payının yüzde 20’lerin üzerine çıkacağı hesaplanıyor.

· Hidroelektrik santrallarından elde edilen enerjilerde 2030 yılına kadar Çin Brezilya, Türkiye, Kanada ve Hindistan gibi hidrolik potansiyeli yüksek olan ülkelerin dışında çok az bir artma olacak.
· 2004 yılında küresel toplam enerji üretiminin yüzde 7’sini karşılayan “mikro güç” diye tanımlanan rüzgâr, güneş ve jeotermal gibi yenilenebilir kaynakların 2030’daki üretim oranı yüzde 8’e çıkacak. Bu artışta en büyük pay, yenilenebilir enerji kaynaklarına en fazla yatarımı yapan gelişmiş ülkelerin olacak. Örneğin, 2005 yılında mikro güç ve diğer yenilenebilir kaynaklarin (hidroelektrik santralar disinda) ürettiği elektirik enerjisi, küresel seviyede nükleer reaktörlerin ürettiğinin dört katını geçti..
Enerji yatırımları ve yakıt fiyatları

Gelişmekte olan ülkelerdeki enerji yatırımları, genelde devlet desteğinde gerçekleşiyor. Gelişmiş ülkelerdeki özel sektörün enerji yatırım payları (nükleer güç hariç) bazılarında yüzde 80’nin üzerinde olabiliyor. Son 10 yılda “mikro güç” diye adlandırılan güneş, rüzgâr, jeotermal gibi enerji kaynaklarına yapılan yatırımlarda özel sektörün yaptığı küresel yatırım miktarı 56 milyar dolar. Yine aynı yıl özel sektörün nükleer santralllara yaptığı yatarım ise sıfır. Ancak, ABD’deki nükleer sanayinin baskıları sonucu, “Nükleer Rönesans” yardım amacıyla ABD Kongresi 2006 yılında bu sektöre yalnızca 6 milyar dolar kredi vermeyi onaylamıştır. Gelecek yıllardaki enerji yatırım ve fiyat tablosu da kısaca şöyle:
· 2030 yılına kadar bu enerji gereksinimindeki artışları karşılayabilmek için 2005-2030 yıllarında akümülatif olarak yapılaması gereken küresel yatırımların miktarı (2005 dolar değeriyle) ise, 18 trilyon ABD doları olarak hesaplanıyor.

· Bunun 3 trilyon doları petrol sektöründe, 2,7 trilyonu dogalgaz sektöründe, 3 trilyonu kömür sektöründe ve 5 trilyonu yenilebilir enerji sektöründe olmak üzere, az gelişmiş ülkelerdeki yatırımlara harcanacağı hesaplanıyor. Geriye kalan kısmının da, araştırma ve geliştirme programlarında harcanması planlanıyor.

· Bu küresel yatırımların yarısından fazlasının gelişmekte olan ülkelerde olacağını ve yalnızca Çin’de bu miktarın 3,7 trilyon ABD dolarına, yaklasik kürsel enerji yatırımlarının yüzde 18’ine ulaşacağı tahmin ediliyor.
· 2030 yılana kadar olan enerji fiyat seneryolarında, 2004 yılındaki varil başına 47 ABD doları olan petrol fiyatları düzenli bir şekilde artacak. Bu artış oranlarını, başta doğalgaz olmak üzere diğer enerji kaynakları fiyatları izleyecek.

· Bugün dünya üzerindeki devletlerin yılda 250 milyar ABD doları olan devlet sübvansiyonlarının, 2030 yılında yaklaşık iki misli artacağı öne sürülüyor. Ayrıca, 2006 yilinda, OECD ülkelerdeki petrol fiyatlarına uygulanan devlet sübvansiyonlarının toplamı, yılda 99 milyar ABD doları olarak biliniyor.

· Nükleer yakıt fiyatları ise şöyle: 2006 yılında uranyumoksit madeninin spot market fiyatı, bir sene oncesine gore iki misli artarak kilogram başına 39,48 Ingiliz pounda ya da yaklaşık 80 ABD dolar ulasti. Bu madenin nükleer yakıt (yüzde 4 saflıkta U-235) olarak zenginleştirme fiyati ise her zenginleştirme ünite birim fiyati 130-180 ABD/SWU dolar oldu. (SWU, Ornegin; santrifuj yontemi ile Uranyum-235 izotopunu Uranyum-238 izotopundan ayırmak için harcanan enerjinin birim degeri. Yaklasik 100.000 SWU ünitesi harcanarak zenginleştirilen U-235 yakıtı 1000 megavat kurul gücünde bir reaktörün bir yıllık yakıt gereksinimini karşılıyor).
Karbondioksit ve Küresel İklim Değişikliği

Geçen yüzyılda insan kaynaklı enerji üretimi ve tüketimi bugün atmosferimizdeki sera gazlarının yüzde 80’ini oluşturduğu göz önüne alınırsa, yukarıdaki analizlerin küresel ısınmaya bağlı iklim değişikliğiyle nasıl doğrudan orantılı olduğu kesinleşiyor. Yalnız, tüm bu bilmsel bulgulara karşın 1992 yılında Rio Zirvesi’nde saptanan ve günümüze kadar geliştirilen “uluslararası iklim reğişikliğini önleme-yavaşlatma-dengeleme ilkeleri”, (Kyoto Protokolü) 2005 yılında yürürlüğe girmesine karşın henüz ABD, Avustralya, Türkiye gibi ülkeler Kyoto Protokolü’nü imzalamamakta ısrar ediyor.
2030 yılına kadar enerji üretimindeki yükselen trendin en önemli çevresel etkisi, atmosferdeki karbordioksit (CO2) miktarındaki artış ve buna en büyük katkısı olan enerji kaynakları komur, petrol ve dogalgaz. Eğer bu yüzyılda yüzde 30’luk bir nüfus artışı ile yüzde 60’lık bir enerji tüketimi gerceklesirse, ornegin 2050 yılında günlük enerji ihtiyacı 20 milyon ton petrol karşılığına denk gelecek ve bu kaynakların kullanımı sonucunda atmosfere salınacak CO2 miktarı 50 milyar tonu gecerek, bugünkü ortalama atmosfer ısısını 2 derece daha artırarak küresel boyutlarda buzulların erimesini hızlandıracağı, deniz seviyesini 1-2 metre yükselmesi halinde büyük göçlere neden olacağı, okyanuslardaki yüzey ve derin su akıntılarının dengesini değiştirerek Kuzey Yarımküremizde yeni bir buzul cağını başlatacağı gibi bugün için kestiremediğimiz sosyal, ekonomik felaketlere neden olacağı, tüm bilim insanları ve nihayet politikacılar tarafından kabul edliyor.
· 19. yüzyıldan bu yana, son iki asırdaki sanayileşme süresince, bugüne kadar yerküremizin sıcaklığı ortalama 0,6 santigrat derece artmış durumda. Bu yüzyılın sonuna kadar geçecek 93 yılda eğer bu küresel ısı artışı ortalama 1,4 derecede kontrol edilebilirse, yani 2100 yılında ortalama ısı artışı bugünkü değerinden 2 derece fazlasını geçmezse, dünyamızı bekleyen en önemli felaketin (iklim değişikliği) meydana gelme olasılığı azalıyor.
· 2004 yılı itibariyle atmosferimizdeki küresel CO2 miktarı 26 gigaton olarak hesaplanıyor. Eger bugüne kadarki trendler devam ederse, 2030 yılına kadar geçecek sürede bu miktarın, her yıl yüzde 1,7 artarak 2015 yılında 33,9 gigaton ve 2030 yılında da 42,9 gigatona yükselecegi hesaplanıyor.
· ABD’deki Ulusal Arastırma Merkezi’nde (ORNL) yapılan hesaplara göre, 1900-2002 yıllarındaki enerji ve sanayi sektörlerinden atmosfere salınan CO2 miktarı, akümülatif olarak 1,012 milyar metrik ton olarak hesaplanmış durumda.

· 2030 yılına kadar öngörülen 16.9 gigatonluk CO2 artışının yarısından fazlası kömür kullanan termik santrallardan kaynaklanacak.
· Kömürü birincil enerji kaynağı olarak kullanacak Çin ve Hindistan gibi ülkeler, bu artışın yüzde 75’inden sorumlu olacak. Gelişmekte olan ülkeler, bugün en çok CO2 emisyonu yayan OECD üyelerini 2010 yılında bu alanda geçecek. Yalnızca Çin, bu artışın yüzde 39’unu sağlayarak, bugün dünya CO2 şampiyonu olan ve dünya salınımının yüzde 22’ini tek başına gerçekleştiren ABD’yi 2010 yılında geçecek.
CO2 emisyonuna neden olan enerji kaynaklarının 2004 yılı dağılımı:
· Petrol:2004 yılında yaklaşık 10 milyar metrikton CO2 yayarak toplam küresel karbondioksit emisyonuna yüzde 39 katkıda bulunuyor. Bu katkının 2030 yılında yüzde 36’ya düşmesi bekleniyor.
· Dogalgaz: 2004 yılında 4 milyar metrikton CO2 yayarak toplam küresel karbondioksit miktarının yüzde 20’sini oluşturuyor. Bu katkının, 2030 yılında yüzde 24’e çıkması bekleniyor.
· Kömür: 2004 yılında 10,6 milyar metrikton CO2 yayarak toplam küresel sera gazlarındaki katkısı yüzde 41. Bu miktarin yüzde 22’si Çin ve Hindistan’ın emisyonlardan kaynaklaniyor. Kömürün 2030 yılındaki katkısının yüzde 43’e çıkacağı ve bunun yüzde 31’inin Çin (yüzde 26) ve Hindistan’dan (yüzde 5) geleceği hesaplanıyor.
· Nükleer:ABD Enerji Bakanlığı’nın (DOE) hazırladığı “International Energy Outlook Raporu’na göre, 2004 yılında dünyadaki kurulu nükleer santrallardan ürtilen net elektrik enerji miktari 2.619.18 milyar kilovat/saat. Eğer IAEA Başkanı Dr.Muhammed El Baradey’in 2004 yılında Moskova’da yaptığı, “ Uranyum madenciliğinden atıkların uzaklastırılmasına, reaktör ve tesis yapımı dahil, tüm nükleer enerji zincirinde kilovat/saat başına 2-6 gram karbon salınır” açıklamasını baz alarak, hatta bunu 1 gram kabul edersek, 2004 yılında dünyada çalışan nükleer santrallardan atmosfere salınan karbon miktarı yaklaşık 260 milyon ton veya 950 milyon ton CO2’ye karşılık geliyor. Bu sivil santarallara, askeri tesislerin “nükleer zinciri”nden çıkardığı CO2 eklenirse, nükleer reaktörlerin normal çalışması süresinde her yıl atmosfere saldığı küresel CO2 miktarı 1 milyar tonu aşıyor.
· Dünya Enerji Bilgilendirme Servisi’nin (World Information Service on Energy-WISE) geliştirdiği bilgisayar simülasyonlarına göre, bir yılda 8.765.760 GW/saat=1GWe elektrik üreten bir nükleer santralın gereksinimi olan yakıtın madenden reaktörde yakılmasına kadar geçen “nükleer zincir çevirimi”nde atmosfere salınan CO2 miktarının dağılımı aşağıdaki tabloda gösterildiği gibi 3 milyon ton. Dünyada bugün çalışan sivil nükleer güç santrallarının kurulu gücü ise 360 GWe. Buradan yala çıktığımızda da küresel nükleer gücün atmosfere saldığı CO2 miktarı da 360 x 3 milyon = 1 milyar 80 ton olacaktır. Ayrıca bu rakam, bu santralların sökülmesi, çevreden yalıtılması veya kaza anında ve sonrasında harcanan enerjilerden salınabilecek CO2 miktarını içermiyor.
[image: image2.jpg]NUKLEER CEVRIM

N SERAMIK-UO2 | RADYOAKTIY SOGUTMA sU SOGUTVA HAVUZLARI

235 + 27980 K U238) IVEGAZSALIVI
| KRIPTONSS KARBON.14

HIVOT-120 ZENON-131

BESIN ZINCIRI

713 METREKOP KATU
| (URaNYUM 238)

| 228807 METREKTP SIVI | VUKSEK SEVIVELI RADYOAKTIF
. (KLORIN - ARSENIK) 100 TON YAKIT ATIGI
v easriasrony AR iAvoxkrir Toksik caz s

- ﬁ - | (FLORIN-KORMIUM)

3798 TON ZENGINLESTIRILMIS UFs ! SENIDEN ISLENE
| (% 3 U-235+ % 97 U238) « PU-239 ve U-235 AYRISIMI

267761 TON
SEVRELTILWIS

§ URANVUM ATIK
(W2ss + Uz

- TANK ZIRI VE

| MERMI YAPIMT

| |
VAKIT ZENGINLESTIRME 20000 METREKDP 250 Kg U
(SANTRIFO) ! wovorieve G —
— - ToKSIK SIVT ATIKLAR
(FLORIN-KLORIN-ARSENH) |
(e s sTRON = S
05747 TON UFs (GAZ) ATIK FZ0LASYONU

T

| 144709 TON KATE ATIK
| (U238 Ra-226 Th-234)

| 1348727 METREKOP SIVI ATIK
| (ARSENIK-ASITLER)

| GEVRINME i -
= o e | -

245012 TON URANYUM OKSIT KAZALAR

1082376 TON KATI ATIK !

URANVUM.234 URANYUM 238

SIVIATIKLAR H - il
| ARSENIKCKLORIN-ASITLER £

G0 TON AN MADEN
308235+ L3048 39406
s o301 b
|] S0 TON HAM MADEN ATIK
! tpon caz

i Rpvinin,
FoLOMUMIS

REAKTOR OMRU 3040 YIL
IZOLASYON SCRES| 20-30 YIL
MALIVET $ 25000 METRIC TON

HESAPLANAMAYAN |
KATIVE SV
RADYOAKTIF ATIKLAR

(- =

GREEN THINK TANK OF TURUNCH FOUNDATION NEW JERSEY - USA

Nükleer enerji ve yakıt kaynakları
Yıllardır asıl askeri ve sonra sivil olan “çifte kullanımı” nın saklandığı, ana yakıtı olan uranyum madenini sonsuz bir enerji kaynağı gibi tanıtıldığı ve çok ucuza elektrik üreteceği için elektrik sayaçlarına bile gerek kalmayacağı şeklinde propagandası yapılan nükleer güc 2004 yilinda, kuresel elektrik enerjisini sadece yuzde 15.7 ‘ini kvsaat basine en pahali ureten enrji sektoru oldu.
· Dünya Nükleer Ajansı’nın (World Nuclear Agency – WNA) 2003 yılında yaptığı hesaplamalara göre, dünyadaki mevcut işlenebilir doğal uranyum rezervleri yaklaşık 4,6 milyon ton. Bunlara ek olarak da uluslararası anlaşmalarla sökülen nükleer silahlardan çıkarılan zenginlestrilmis uranyum miktarı da yaklaşık 0,21 milyon ton.
· 2003 yılında küresel ölçekte işletilebilecek uranyum madenlerinin kapasitesi 47 bin 260 ton. Fakat bu madenlerden çıkarılan uranyumun miktar ise, sadece 35 bin 772 ton.

· Aynı yıl dünya üzerindeki nükleer reaktörlerin kullandığı uranyum yakıt miktarı ise 68 bin 435 ton. Geri kalan yakıt ihtiyacının yüzde 52’si nükleer silah ve atık yakıtın dönüşümünden elde edilen ikincil kaynaklardan sağlanmış. Yalnız, bu ikincil uranyum kaynaklarındaki uranyum miktarı, mevcut küresel kurulu güç için ancak 10 yıl yeterli.
· Uluslararası Atom Enerjisi Ajansı 2004-2005 yıllarındaki verilerine göre, dünya üzerinde kurulu gücü 368,6 gigavat (yaklasik 370 bin megavat) olan 443 nükleer reaktör (bunlardan 79 tanesinin çalışma yaşı 30 yilin üzerinde) çalışıyor. Nükleer endüstri bu kurulu gücü 376 gigavata çıkarmayı hedefliyor.
· IAEA’nın verilerine göre, OECD ülkelerindeki nükleer reaktörlerden 2 bin 223 teravat/saat elektrik üretilmiş. Bunun OECD ülkelirinde üretilen elektirk enerjisine katkısı 2004 yılında yüzde 22.
· OECD üyesi olmayan ülkelerdeki nükleer reaktörlerden aynı yıllarda 412 teravat/saat elektrik enerjisi elde edilmiş. Bu ülkelerdeki enerjiye katkısı da yaklaşıl yüzde 6.
· 2004 yılında nükleerden elde edilen toplam küresel elektrik enerjisi miktarı da 2,635 terravat/saat.
 “Nükleer Rönesans”
Bugün dünyada çalışan toplam 360 GWe kurulu gücündeki nükleer santrallar için gerekli olan yakıtın üretilmesi zincirindeki her adımda ortaya çıkan CO2 miktarının her yıl 1 milyar tonun üzerinde olduğunu, hem IAEA hem de nükleer sanayii tarafından bilindiği halde, bu kuruluşlar yıllardır dezenfonmasyon yöntemleriyle bunu saklamaya çalışıyor. Soğuk Savaş sırasındaki bulanık sularda büyük kâr elde eden bu endüstri, şimdi de küresel iklim değişikliği sorununa çözüm arandığı kaotik ortamdan yararlanmaya çalışarak nükleer enerjiyi küresel ısınmayı yavaşlatacak enerji kaynaklarından biri olarak öne sürüyor. “Nükleer kartel”, 21. yüzyılda mevcutlara ek olarak, 700 tane her biri 1 gigavat kurulu gücünde yeni nükleer reaktör kurma iddiabsıyla, küresel ısınmaya çare olacağını göstermeye çalışıyor. Aşağıdaki teknolojik, ekolojik ve finansal gerçekler, böyle bir “ütopik proje”nin gerçekleşmesinin olanaksız olduğunu gösteriyor:
· Bu yüyzyılın sonuna kadar olan 90 yıl içerisinde her yıl en az 8 tane yeni nükleer reaktörün şebekeye bağlanması gerekiyor.
· 700 GW’lık kurulu gücünde yeni nükleer reaktörlerin yakıt talebini karşılamak için yeni uranyum madenlerinin bulunması, açılması ve işletilmesi gerekiyor. Bunun için de an az 10-30 yıla ihtiyaç var.
· Her biri yılda 8 milyon SWU kapasitesinde 15 tane yeni yakıt zenginleştirme tesisinin kurulması gerekiyor. (Örneğin 100 kilogram uranyumu yüzde 4 seviyesinde zenginleşerek 10 kilogram yakıt haline gelmesi için 60 SWU ünitelik bir efor gerekiyor)
· 2006 yılında ABD’deki nükleer yakıt ve zenginlestirme fiyatı, spot markette bir yıl öncesinin iki katına çıkarak bir kilogramı 80 ve 180 dolara ulaştı. Bu durumda, her yıl şebekeye eklenecek 8 yeni santral, yakıt fiyatlarını kontrolden çıkaracaktır.
· 2004 yılına kadar küresel ölçekte nükleer reaktörlerden çıkan radyoaktif 280 bin ton ağır metal yakıt atığına ek olarak, her yıl yeni 10 bin 500 ton atık yakıt çubuğu eklenmektedir. Eğer “Nükleer Rönesans” senaryolarına göre her yıl 8 yeni reaktör devreye girerse, ortaya çıkacak 0,97 milyon ton radyoaktif yakıt atığının yeniden işlenmesi için, en az 50 tane daha yakıt yeniden işleme tesisinin kurulması gerekiyor.

· Bu reaktörlerden ve yeniden işleme tesislerinden çıkacak kati ve sivi radyoaktif atıkların çevreden yalıtılması için, 14 tane daha ABD’deki Yucca Dağı’nda açılan (Bugüne kadar tünel inşaatı bitmeyen ve 8 milyar dolar harcanan proje) atık depolama tesisinin inşa edilmesi gerekiyor.
· Bu reaktörlerden üretilen yaklasik 500 ton üzerindeki yeni plütonyum-239’un ne amaçla kullanılabileceği, yani nükleer silahlanmaya katkı riskinin kontrolü gerekiyor.

· IAEA’nın bugüne kadarki denetlemelerdeki başarısızlığı göz önünde bulundurulursa, hızla çoğalan yeni nükleer materyallerin envanterleri, taşınması-trafigi artacak ve bunlarin denetimi olanaksız duruma gelecek.

· Bugün her yıl 100 bin civarında olan nükleer materyal taşınması, 10 misli daha artacak kaza ,terorizim ve denetimi olanaksız duruma gelecek.

· Bu senaryonun gerçekleşmesi için su ana kadar hic bir ozel sirketin yanasmadigi en az 2 trilyon dolarlık bir finansman ve 10 binlerce deneyimli teknik eleman gerekecek.
· Bugüne kadar hiçbir sigorta şirketi, bu santralları sigorta etmedi ve nükleer güce sahip ülkelerin de 1963 Viyana Anlaşması’na göre nükleer reaktörlerde meydana gelen kazalarda zararları karşılama miktarı, yalnızca 300 bin dolar ile sınırlı.Her yıl şebekeye bağlanması planlanan yeni reaktörlerin sayısıyla kaza riskleri de paralel olarak artacak. Bu durumda yeni reaktörlerin iç ve dış güvenlik sigortası, Çernobil kazasından sonra meydana gelen miliyarlarca dolar zarar goz unune alınınca, ekonomik olarak halledilmesi bugün için tahmin edilemeyecek boyutlara ulaşacak.
· En önemli sorun da, 1 gigavat kurulu gücünde bir nükleer santralın nükleer cevrim zincirinin her aşamasında ortaya çıkan katı, sıvı ve gaz atıklarının görsel olarak sunulduğu “Nükleer Çevrim Tablosu” ndaki atık sorunu en az 1000 kat artacak.
Sonuç:

Bugüne değin atmosferimizdeki mevcut CO2 miktarını stabile etmek için yüzlerce, hatta binlerce araştırma devam ediyor. Bunların birçoğunun bugünkü jeopolitik gelişmeler çerçevesinde uygulanması olanaksız görülüyor. Bazı gözlemcilere göre, radikal senaryolardan biri olan ve ADB’de Princeton Üniversitesi’nde geliştirilen bir modelin önerileri şöyle özetlenebilir:
1. 2007 Yılından itibaren tüm dünyada orman katliamına son verilmesi lazım.
2. Petrolle çalışan 2 milyar aracın etanolle çalışanlara çevrilmesi gerekiyor.
3. 700 GW kurulu gücünde kömürle çalışan termik santralları aynı güçte nükleer reaktörlerle değiştirilmesi lazım.

4. 700 gigavat kurulu gücünde kömürle çalışan termik santralları 2 bin gigavat kurulu gücünde fotovoltaik enerji kaynağıyla değişmesi lazım.

5. Bugün dünya üzerinde çalışan kömür santrallarının 800 gigavatlık kurulu gücündeki kısmına karbon tutucu filtreler takılması gerekiyor.
6. Mevcut kömür santrallarının 1400 gigavatlık kısmının aynı kurulu güçte doğalgazla çalışanlara çevrilmesi lazım.
7. Küresel ölçekte, enerjinin harcandığı tüm alanlarda en az yüzde 25 tasarruf gerekiyor.
[image: image1.jpg]Harcanan Enerji CO; emisyonu

. emisyon emisyon
Fuel Elektrik y Y Toplam
yakit elektrik
[TJ] = [GWhg,] |[GWh,] [ton] [ton] [ton]
‘ 12.26456 ‘ 0.290733 ‘ 3267.280 ‘ 272.1265 ‘ 3539.406
. ‘ 44.15243
1455475 ‘ 2017777 3877.386 1888.639 5766.025
Ogiitme || 52.39711
81.82956 ‘ 3.030622 21799.39 2836.662 24636.06
Cevrim 294 . 5864
. 22.20780 ‘ 267.6573 5916.157 250527.2 256443 .4
Zenginle || 79 94806
$
19.13416 ‘ 7.651122 5097.341 7161.450 12258.79
Yakit 68.88298
Fabri.
149.9908 ‘ 280.6475 39957.56 262686.1 302643.6

Toplalll

539.9670

PAGE
7

