10 Übungsaufgaben zu den Kapiteln 1 – 9

10			12.	stoßen einander ab. Wodurch wird verhindert, dass der Kern auseinander fällt?	
1.	Wie nennt man die kleinsten Teilchen eines chemischen Elements? Moleküle			Die negativen Ladungen der Elektronenhülle wirken dagegen.	
	Atome			Zwischen den Nukleonen (Kernteilchen) sind starke Kernkräfte wirksam.	
2.	Wie viel Wasserstoffatome würden aneinander gereiht eine Strecke von etwa 1 mm ergeben? Etwa 1 000 Wasserstoffatome			Die Neutronen neutralisieren die Ladungen der Protonen.	
	10 000 Wasserstoffatome		13.	Die Reichweite der Kernkräfte ist im Prinzip unendlich groß,	
3.	Woraus besteht der Kern eines Atoms? Elektronen und Neutronen Protonen und Elektronen Protonen und Neutronen			erfasst gerade eben noch den äußeren Bereich der Elektronenhülle ($\approx 10^{-10}$ m),	
4.	Welche Teilchen bilden die Hülle des Atoms? Elektronen Protronen Neutronen		14.	Was geschieht, wenn z.B. zwei Protonen und zwei Neutronen zu einem Heliumkern zusammengefügt werden?	
5.	Durch die Massenzahl wird angegeben, wie viel Neutronen,			Zur Stabilisierung fängt der Kern zusätzlich Hüllelektronen ein	
	Protonen,			Ein kleiner Teil der Nukleonenmasse wird in Energie umgewandelt und diese wird abgestrahlt	
	ein Atomkern enthält.			Der Kern nimmt aus der Umgebung Energie auf, um die Teilchen zusammenhalten zu können.	
6.	Die Kernladungszahl gibt die Anzahl der Neutronen,		15.	Was gibt der Massendefekt an, der beim Zusammenschluss von Nukleonen zu einem Atomkern auftritt?	
7.	Was gilt für die Anzahl der positiv geladenen Protonen und der negativ geladenen Elektronen,			Energie, mit der die Nukleonen im Kern gebunden sind.	
	wenn sich ein Atom im ungeladenen Zustand befindet? Protonenzahl größer als Elektronenzahl			Die Masse des Atoms, abzüglich der Masse der Hüllelektronen.	
	Protonenzahl kleiner als Elektronenzahl			Die Masse der bei der Ionisation verloren gegangenen Elektronen.	
8.	Was geschieht, wenn aus der Hülle eines Atoms ein Elektron entfernt wird?		16.	Bei welchen Nukliden ist die Bindungsenergie je Nukleon am geringsten?	
	Das Atom wird zum positiven Ion. Das Atom wird zum negativen Ion. Das Atom zerfällt.			Bei den leichtesten Nukliden	
9.	Was geschieht, wenn ein Atom ein zusätzliches Elektron in seine Hülle aufnimmt? Das Atom gibt dafür ein Proton ab. Das Atom wird zum positiven lon. Das Atom wird zum negativen lon.		17.	In welcher Größenordnung liegt die Bindungsenergie je Nukleon (von den leichtesten Nukliden abgesehen)? Sie liegt zwischen	
10.	Wodurch unterscheiden sich die Atomkerne verschiedener chemischer Elemente voneinander? Durch die Neutronenzahl	_		7 eV und 9 eV,	
	Durch die Neutronenzahl Durch die Massenzahl Durch die Kernladungszahl		18.	Durch welche Gleichung wird die Äquivalenz von Masse und Energie beschrieben?	
1.	Worin unterscheiden sich die Isotope eines			E = m • c	
	Elements? In der Anzahl der Neutronen			$E = \mathbf{m} \cdot c^2 \dots$	
	In der Anzahl der Protonen			$E = \frac{m}{c^2} \dots \dots$	

10.2	2 Kernumwandlungen und Radioaktivitä	t	9.	Gammastrahlen sind elektromagnetische Wellen. Wie werden sie aus dem Atomkern abgegeben?	
	Wie nennt man Atome, die ohne Einwirkung von außen Strahlen aussenden? Ionisiert Radioaktiv Elektrisch geladen		10	In einzelnen Energieportionen (Quanten) Als fortlaufender (kontinuierlicher) Energiestrom Als elektrische Entladung	
	Wie nennt man die Kerne radioaktiver Atome? Radionuklide			Wie groß ist die Ausbreitungsgeschwindigkeit von Gammaquanten? Ungefähr 300 000 m/s	
	Welche Eigenschaft der Strahlen, die von radioaktiven Atomkernen ausgesandt werden, benutzt man zu ihrer genaueren Bezeichnung? Die Eigenschaft,			ein Proton von der Atomhülle eingefangen, ein Hüllelektron vom Kern eingefangen, ein Hüllelektron von einem	
	dünne Materialschichten zu durchdringen,		12.	Nachbaratom eingefangen. Die Halbwertszeit gibt die Zeit an, in der die Hälfte, ein Viertel, ein Zehntel	
4.	Woraus bestehen Alphateilchen? Aus 2 Protonen,		13.	der zu Beginn vorhandenen radioaktiven Atome zerfallen sind. Zu Beginn eines Versuchs sind 12 000 000 Atome radioaktiv. Wieviel Atome sind nach Ablauf zweier Halbwertszeiten insgesamt zerfallen? 6 000 000 Atome	001
	Wie groß ist die Anfangsgeschwindigkeit der aus radioaktiven Atomkernen austretenden Alphateilchen? Etwa 1 500 km/s Etwa 15 000 m/s Etwa 15 000 km/s			9 000 000 Atome Was wird durch die Aktivität angegeben? Anzahl der Kernumwandlungen	
	In welche Teilchen kann ein Neutron zerfallen? In 2 Elektronen In 1 Proton und 1 Elektron In 2 Protonen			In welcher Einheit misst man die Aktivität? Ampere (A)	
7.	Was sind Betateilchen? Protonen Neutronen Elektronen			5 000 Bq. Wieviel Kernumwandlungen finden in 1 min statt? 300 000 5 000	
	In welchem Bereich liegt die Austrittsgeschwindigkeit von Betateilchen, die aus Kernen radioaktiver Atome ausgesandt werden?		17.	1 μg Cs-137 hat eine Aktivität von etwa 3,2 \cdot 10 6 Bq. Welche spezifische Aktivität ergibt sich, wenn dieses 1 μg in 1 t Wasser aufgelöst wird?	
	10 000 m/s bis 15 000 m/s			3,2 • 10 ⁶ Bq/g	

IU.	o Das wesen der Energie		12.	Kornkraftworken Engesieverlagte auf?	
1.	Was benötigt man, um eine physikalische Arbeit zu verrichten? Elektrische Spannung Energie Geschwindigkeit		13.	Kernkraftwerken Energieverluste auf? Als elektrische Energie Als Wärmeenergie Als Bewegungsenergie In welchem Zustand befinden sich die kleinsten	
	In welcher Einheit misst man die Energie? Ampere (A)			Teilchen eines Stoffes bei -273,15 °C? Sie sind in dauernder Bewegung, in_Ruhe, in innerer Umwandlung.	
	In welcher Einheit misst man die Energie bei Kernreaktionen? Joule (J)		14.	Was geschieht mit den kleinsten Teilchen eines Stoffes, wenn seine Temperatur steigt? Die kleinsten Teilchen ziehen sich stärker an, verformen sich stärker, bewegen sich heftiger.	
	Ein Stoff wandelt sich in einen		15.	Die innere Energie eines Stoffes ist	
	anderen um. Die beteiligten Körper laden sich elektrisch auf.			die chemische Energie des Stoffes,	
	Es wird eine Energieform in eine andere umgewandelt.			die Energie, die in Form der Teilchenbewegung vorliegt,	
5	Durch den Wirkungsgrad wird angegeben:	ш		die Energie der Atomkerne.	
J.	nutzbare Energie		16	Wie gelangt bei einem Kernkraftwerk	Ī
	aufgewendete Energie		10.	die Wärme aus den heißen Brennstäben in das Kühlmittel Wasser?	
	aufgewendete Energie			Durch Wärmestrahlung	
	nutzbare Energienutzbare Energie x aufgewendete Energie			Durch Stöße zwischen den kleinsten Teilchen von UO ₂ , Brennstabhülle und Wasser	
6.	Welche Aussage über den Wirkungsgrad von Geräten			Durch Gammastrahlung	
	und Maschinen ist richtig? Der Wirkungsgrad ist immer größer als 1,		17.	Ausgeschleuderte Alphateilchen werden an den umgebenden Atomen abgebremst. Was tritt dabei ein?	
7.	Wie groß ist etwa der Gesamtwirkungsgrad eines Kernkraftwerkes?			Die Atome werden elektrisch aufgeladen.	
	0,95 0,61 0,34			Die Atome zerplatzen in mehrere Bruchstücke.	
8.	Welche Energie steht bei einem Kohlekraftwerk am Anfang der Energieumwandlungskette?	_		Die Atome bewegen sich heftiger (Temperaturanstieg).	
	Wärmeenergie		18.	Welcher Zusammenhang besteht bei Alphateilchen zwischen ihrer Geschwindigkeit und ihrer Energie?	
9.	Chemische Energie			Die Teilchenenergie steigt mit wachsender Geschwindigkeit.	
	am Anfang der Energieumwandlungskette? Wärmeenergie			Die Teilchenenergie sinkt mit wachsender Geschwindigkeit.	
	Kernenergie Chemische Energie			Die Teilchenenergie ist unabhängig von der Geschwindigkeit.	
10.	In welchem Teil eines Kohle- oder Kernkraftwerkes wird potenzielle Energie (Spannenergie) in Bewegungsenergie umgewandelt?		19.	Wie groß ist etwa die Geschwindigkeit thermischer Neutronen, die bei der Kernspaltung eingesetzt werden?	
	Turbine			2 000 m/s	
11.	In welchem Teil eines Kohle- oder Kernkraftwerkes wird Bewegungsenergie in elektrische Energie umgewandelt?		20.	Was geschieht mit einem Atomkern, der ein Alphateilchen aussendet?	
	Turbine Kondensator Generator			Er verformt sich. Er lädt sich elektrisch auf. Er erfährt einen Rückstoß.	

10.	4 Kernspaltung und Kettenreaktion	12.	die fehlende Massenzahl des Xenon-Isotops?	
1.	Welches natürliche Uranisotop wird für Kernspaltungen in Reaktoren verwendet?		$^{235}_{92}$ U + $^{1}_{0}$ n \rightarrow $_{54}$ Xe + $^{90}_{38}$ Sr + 3^{1}_{0} n	
	Uran-234		Massenzahl 90	
2.	Wie hoch ist der Gehalt an Uran-235 im natürlichen Uran?		Wie viel verschiedene Spaltprodukte (Radionuklide)	
	0,7 % 10,0 % 50,0 %		entstehen bei der Kernspaltung? Etwa 100 verschiedene Spaltprodukte, 200 verschiedene Spaltprodukte, 300 verschiedene Spaltprodukte.	
3.	Welchen Anteil an Uran-235 besitzt angereichertes Uran, das in Kernkraftwerken verwendet wird?	14.	Wie viel Energie wird bei einer einzigen Kernspaltung frei	
	1 – 2 %		210 eV 210 keV 210 MeV	
4.	Durch welches Teilchen wird die Spaltung eines Urankerns ausgelöst?	15.	Wie groß ist bei Uran-235 die kritische Masse (System in Kugelform sowie unreflektiert und unmoderiert)? Etwa 1 kg	
	Elektron Proton		Etwa 10 kg	
_	Neutron	16.	Was geschieht mit der Masse von 1 kg U-235, wenn	_
Э.	Zerfall in 2 Trümmerkerne und Neutronen		alle Uranatome gespalten werden? Durch die Vielzahl unterschiedlicher	
	Zerfall in 3 Trümmerkerne		Spaltprodukte nimmt die Masse um 10 g zu	
6.	In welchem Jahr wurde durch die beiden deutschen		1 g der Gesamtmasse wird in Energie umgewandelt (Massenverlust).	
	Chemiker Hahn und Strassmann die Spaltung eines Kerns U-235 erstmals nachgewiesen?		Die Massen sind vor und nach der Spaltung gleich	
	1932	17.	Neutronen mittlerer Geschwindigkeit werden von	
	1945		Uran-238 aufgenommen. Was geschieht dadurch letztlich: Der Kern zerplatzt	?
7.	Bei einer Kernspaltung entstehen zwei Trümmerkerne. Welche Teilchen werden zusätzlich frei?		Es entsteht Pu-239. Es entsteht U-235.	
	Neutronen	18.	Wodurch werden in der Natur sehr geringe Mengen von Pu-239 ständig neu gebildet?	
	Alphateilchen		Einige Urankerne spalten sich spontan und	
0.	Wie viel Neutronen werden im Mittel bei jeder Kernspaltung frei?		erzeugen dabei Plutonium	
	1 Neutron		U-238 in drei Stufen zu Pu-239 um	
_	10 Neutronen		Plutonium tritt in den natürlichen Uran-Zerfallsreihen auf	
9.	Durch welche Neutronen wird Uran-235 am effektivsten gespalten?	19.	Das in der Natur vorkommende Thorium-232 kann mit Hilfe von Neutronen in ein	
	Langsame Neutron		spaltbares Uranisotop umgewandelt werden.	
	Schnelle Neutronen		Um welches Isotop handelt es sich? Uran-233	
10.	Ein Neutron löst eine Kernspaltung aus. Dabei entstehen z. B. 2 Neutronen.		Uran-235 Uran-238	
	Wie viel Neutronen entstehen in der 10. Generation, wenn alle Neutronen der vorangegangenen	20.	Wie nennt man die gezielte Gewinnung von Pu-239	
	Generationen Kernspaltungen ausgelöst haben? 20 Neutronen		und U-233? Ionisierung	
	1 024 Neutronen		Kernspaltung Brüten (breeding)	
11	1 000 000 Neutronen	21.	Was versteht man unter Mischoxid-Brennelementen? Sie enthalten	
4.4.5	Summe der Massenzahlen von Trümmerkernen und		U-235 und U-238,	
	frei gewordenen Neutronen? Massenzahl 235		die Spaltstoffe UO_2 und PuO_2 ,	
	Massenzahl 236		Uran in zwei verschiedenen Oxidationsstufen (UO ₂ , UO ₃)	

IU.	5 Kontrollierte Kernspaltung		11.	Reaktor steuern?	
1.	Wie nennt man eine Anlage, in der eine kontrollierte Kettenreaktion abläuft? Reaktor			Veränderung der Anzahl der Brennstäbe	
	Moderator			Absorption einer mehr oder minder großen Anzahl von Neutronen	
2.	Was entsteht bei der Spaltung eines Kerns U-235			Veränderung der durchlaufenden Kühlmittelmenge	
	außer den beiden Trümmerkernen? 2 bis 3 Alphateilchen 2 bis 3 Protonen 2 bis 3 Neutronen		12.	Welcher der genannten Stoffe eignet sich für die Herstellung von Steuerstäben? Bor	
3.	Welche Energie haben die bei der Kernspaltung frei werdenden Neutronen im Mittel? Etwa 1,5 eV (langsame Neutronen)		13.	Graphit Was geschieht, wenn Neutronen durch Bor absorbiert werden?	
	Etwa 1,5 MeV (schnelle Neutronen)			Neutronen werden abgebremst.	
4.	Mit welchen Neutronen lassen sich die Kerne des U-235 am effektivsten spalten? Mit			Neutronen werden vernichtet	
	schnellen Neutronen,		14	Neutronen werden von den Atomkernen des Bor aufgenommen und wandeln es in Lithium um	
5.	Wie nennt man den Stoff, mit dem in einem Reaktor die schnellen Neutronen gezielt abgebremst werden?		14.	die Steuerstäbe in ihrer ganzen Länge in den Reaktor gesenkt werden?	
	Spaltstoff			Die Kettenreaktion schwillt an	1
	Reflektor			Die Kettenreaktion erlischt	
6.	Welcher Stoff wird in Leichtwasserreaktoren als Moderator verwendet?			Die Neutronen werden verstärkt abgebremst.	
7.	Wasser Bor Kohlenstoff (Graphit) Bei welchem Stoff müssen Neutronen die geringste		15.	In einem Leichtwasserreaktor kann es zu keiner unkontrollierten Kettenreaktion kommen, weil bei einem zu starken Temperaturanstieg das Wasser (der Moderator) verstärkt verdampft und dann	
	Anzahl von Zusammenstößen ausführen, um auf niedrige Geschwindigkeiten abgebremst zu werden?			der Wasserdampf die Kernspaltung löscht,	
	Wasserstoff (1 H)			der Wasserdampf die Neutronen verstärkt absorbiert,	
	Deuterium (² ₁ H)			pro Volumeneinheit nicht mehr genug Wasser zum	
	Kohlenstoff (12/6C)			Abbremsen der Neutronen vorhanden ist.	
8.	Ein Moderator soll die schnellen Neutronen durch möglichst wenige Zusammenstöße auf niedrige Geschwindigkeiten abbremsen. Welche zweite Eigenschaft soll ein Moderator auch besitzen?		16.	Wie viel Prozent der Spaltneutronen werden bis zu 20 Sekunden verzögert von den Trümmerkernen abgegeben? 0,75 %	
	Geringe Neigung zum Einfang von Neutronen			10 %	
	Große mechanische Festigkeit		17.	Bei der Steuerung eines Reaktors lässt man die	
	Möglichst hoher Schmelzpunkt			Neutronenzahl von Neutronengeneration zu Neutronengeneration um weniger als	
9.	Bei welchem Stoff ist die Neigung, Neutronen zu absorbieren, besonders klein?	11 - 21.		10 %,	
	Wasserstoff (1 H)			0,75 %,	
	Deuterium (² ₁ H)			ansteigen.	
10.	Kohlenstoff ($^{12}_{6}$ C)		18.	Wie nennt man Reaktoren, bei denen Spaltstoff und Moderator räumlich getrennt angeordnet sind? Homogener Reaktor Heterogener Reaktor Kritischer Reaktor	000
	den Einsatz von Absorberstäben,		19	Wie nennt man Reaktoren, bei denen Spaltstoff	_
	Erhöhung des Anteils von U-235 auf 2 bis 4 %,		13.	und Moderator miteinander gemischt sind? Homogener Reaktor	
	Erhöhung der Temperatur des Kühlmittels Wasser	П		Heterogener Reaktor	

20.	Unter welcher Voraussetzung lässt sich auch mit Natururan (0,7 % U-235) ein heterogener Reaktor betreiben?			Das als Moderator wirkende Wasser stand im Erdreich unter sehr hohem Druck		
	Einstellen nicht zu hoher Reaktortemperaturen			Das Uran war von einer sehr dicken Eisenerzschicht umgeben.		
	Einsatz geringer Uranmengen			Vor so langer Zeit waren im Natururan etwa 3 % U-235 enthalten.		
	Verwendung von Schwerem Wasser (D ₂ O) oder Graphit als Moderator			In welcher Form liegt das Uran in Anreicherungsanlagen vor, in denen der Anteil an U-235 von 0,7 % auf		
21.	Wie konnte in Gabun (Westafrika) vor mehr als 1 Milliarde Jahren ein Naturreaktor mit Wasser als Moderator mehrere hunderttausend Jahre lang in Betrieb sein?			3 bis 4 % erhöht wird? Metallisches Uran Gas Uranhexafluorid (UF ₆) Urandioxid (UO ₂)		
		7				
10 .	6 Kernkraftwerke Welchem Teil eines herkömmlichen Kohlekraftwerkes entspricht der Reaktor eines Kernkraftwerkes?		9.	In Brutreaktoren finden Kernspaltungen statt (Energiegewinnung). Gleichzeitig wird aus U-238 das Isotop U-235 erbrütet,		
	Dampfkessel		10.	Welche Neutronen werden in Brutreaktoren verwendet?		
2.	Wie groß ist die Menge an Uran in einem Kernkraftwerk (z. B. Siedewasserreaktor Krümmel, Druckwasserreaktor Brokdorf)?			Schnelle Neutronen Mittelschnelle Neutronen Langsame Neutronen		
	Etwa 10 - 20 t		11.	Welche Kühlmittel werden heute in Brutreaktoren verwendet? a) Primärkühlkreis		
3.	In welcher chemischen Form wird das Uran in Leichtwasserreaktoren verwendet? Metallisches Uran	_		Natrium Helium Wasser		
	Urandioxid (UO ₂)			b) Sekundärkühlkreis Natrium		
4.	Wie lang sind die Brennstäbe von Leichtwasser- reaktoren (Bundesrepublik Deutschland)?	_		Wasser		
	Etwa 0,5 - 1 m			Natrium Helium Wasser		
5.	Wieviel Brennstäbe befinden sich in den Reaktoren der Kernkraftwerke Krümmel bzw. Brokdorf?	_	12.	Welcher Spaltstoff (Erstkern) wurde im Thorium- Hochtemperaturreaktor THTR 300 verwendet?		
	Etwa 5 000 - 10 000			U-233 U-235 Pu-239		
6.	Welcher Stoff wird in heutigen Leichtwasserreaktoren als Kühlmittel eingesetzt? Heliumgas		13.	Im THTR 300 wurde aus Thorium-232 neuer Spaltstoff erbrütet. Es handelte sich um		
7	Wasserdampf Wasser Wie viel Kühlkreisläufe (außer Kondensatorkreislauf)			U-233, U-235, Pu-239.		
,.	besitzt ein Kernkraftwerk mit Siedewasserreaktor? 3 Kühlkreisläufe 2 Kühlkreisläufe 1 Kühlkreislauf		14.	Welche Form hatten die Brennelemente des THTR 300? Metallröhren Graphitkugeln Metallrusder	000	
8.	Wie viel Kühlkreisläufe (außer Kondensatorkreislauf)		15.	Welche Temperatur erreichte das Gas, das den		
	besitzt ein Kernkraftwerk mit Druckwasserreaktor? 3 Kühlkreisläufe 2 Kühlkreisläufe 1 Kühlkreislauf			Reaktorkern des THTR 300 durchströmte? Etwa 280 °C Etwa 550 °C Etwa 750 °C		

	Wie viel Kühlkreise (außer Kondensatorkühlkreis) besaß der THTR 300? 1 Kühlkreis 2 Kühlkreise 3 Kühlkreise		20.	Mit welchem Moderator werden beim RBMK 1000 die schnellen Neutronen auf langsame Geschwindigkeiten abgebremst? Mit Leichtem Wasser (H ₂ O)	
17.	Wie viel Brennelementkugeln befanden sich im Reaktor des THTR 300? 6 000		21.	Der RBMK 1000 hat statt eines einzelnen Reaktordruckgefäßes	
	6 000 000			2 getrennt angeordnete Reaktordruckgefäße,	
18.	Um welchen Reaktortyp handelte es sich beim			10 getrennt angeordnete Reaktordruckgefäße,	
	RBMK 1000? Siedewasserreaktor Druckwasserreaktor			über 1 600 Druckröhren, in denen sich die Brennelemente befinden.	
10	Schneller Brüter		22.	Wie verhält sich ein Reaktor vom Typ RBMK 1000, wenn durch Temperaturanstieg mehr	
19.	Welcher Spaltstoff (Erstkern) wird beim RBMK 1000 verwendet?			Dampfblasen entstehen? Die Anzahl der Kernspaltungen	
	U-233			ändert sich dadurch nicht,	
4	U-235			nimmt ab,nimmt zu.	
10.	7 Sicherheitseinrichtungen bei			c) Die dritte Sicherheitsbarriere ist	
1	Kernkraftwerken Bei der Kernspaltung entstehen zwei Trümmerkerne			die Brennstabhülle, das Reaktordruckgefäß, das Reaktorgebäude.	
	und zwei bis drei Neutronen. Welche Strahlung wird			d) Die vierte Sicherheitsbarriere ist	
	zusätzlich ausgesandt?	_		das Reaktordruckgefäß,	
	Alphastrahlen			der Sicherheitsbehälter,	
	Gammastrahlen		•		
2.	Die bei der Kernspaltung entstehenden Trümmerkerne sind		6.	Wie stark ist die Wand eines Reaktordruckgefäßes? Etwa 2 - 3 cm	
	nicht radioaktiv,			Etwa 15 - 25 cm	
	meist radioaktiv,			Etwa 40 - 50 cm	
3.	Auch ursprünglich nicht radioaktive Materialien, die sich im Reaktor oder in seiner unmittelbaren Nähe	_	7.	Warum besitzt der Sicherheitsbehälter eine zusätzliche Dichthaut?	
	befinden, können durch die Gammastrahlen,			Weil dadurch das Rosten des Sicherheitsbehälters verringert werden kann.	
	Neutronenstrahlen, Betastrahlen			Weil durch die "Haut" eine zusätzliche Abdichtung erreicht wird (Behälter dieser Größe lassen sich	
	radioaktiv werden.			nicht absolut gasdicht herstellen).	
4.	Wodurch entsteht auch in einem abgeschalteten Kernreaktor Wärme?			Weil die Dichthaut das Eindringen von Regenwasser verhindert.	
	Die Regelstäbe geben die gespeicherte Wärme langsam ab		8.	Welche Aufgabe hat der biologische Schild?	
	Die Spaltprodukte zerfallen weiter	_		Neutronenmoderator	
	und erzeugen Wärme.			Abstützen des Reaktordruckgefäßes	
	Es finden noch vereinzelt Kernspaltungen statt			Abschirmung der Neutronen- und Gammastrahlung	
5.	Sicherheitsbarrieren verhindern das Austreten radioaktiver Stoffe.		9.	Unter welcher Voraussetzung dürfen Kernkraftwerke radioaktive Stoffe an die Umgebung abgeben?	
	a) Die erste Sicherheitsbarriere ist die Kristallstruktur der UO ₂ -Tabletten,			Es dürfen nur genehmigte Mengen kontrolliert abgegeben werden	
	die Brennstabhülle. b) Die zweite Sicherheitsbarriere ist			Eine Abgabe ist nur bei geeigneten Wetterbedingungen erlaubt	
	die Brennstabhülle,			Die abgegebenen Radionuklide müssen eine Halbwertszeit haben, die kleiner als ein Jahr ist	_

10.	Bei der kontrollierten Abgabe radioaktiver Stoffe unterscheidet man zwischen Genehmigungswert und Abgabewert. In der Praxis gilt:	16.	Wie müssen drei Ventile angeordnet werden, die bei einem Störfall das Absperren einer Dampfleitung sicherstellen sollen (Redundanz in der Schließfunktion)?	
	Der Abgabewert ist stets so groß wie der Genehmigungswert.		Ventile in Reihe (Serie) Ventile parallel Jeweils nur 1 Ventil	
	Der Abgabewert ist stets kleiner als der Genehmigungswert.	17.	Wie müssen drei Ventile angeordnet werden,	_
	Der Abgabewert ist stets größer als der Genehmigungswert.		die im Störfall zusätzlich Kühlwasser in den Reaktor strömen lassen sollen (Redundanz in der Öffnungsfunktion)?	
11.	Einige gasförmige radioaktive Stoffe durchlaufen eine Verzögerungsstrecke, ehe sie in genehmigten Mengen über den Abluftkamin abgegeben werden. Die Verzögerungsstrecke bewirkt,	10	Ventile in Reihe (Serie) Ventile parallel Jeweils nur 1 Ventil Mit welchem Namen bezeichnet man die sicherheits-	
	dass nicht zuviel radioaktive Gase auf einmal abgegeben werden,	10.	technische Mehrfachanordnung eines Systems? Redundanz	
	dass die radioaktiven Gase zurückgehalten werden, bis eine ausreichende Windstärke herrscht,		Diversität Kritikalität	
	dass die Aktivität einiger Radionuklide beim langsamen Durchlaufen abklingt (mehrere Halbwertszeiten vergehen).	19.	Wie wird der unterschiedliche technische Aufbau von Anlagen, die dem gleichen sicherheitstechnischen Zweck dienen, genannt (z. B. Pumpen elektrisch, hydraulisch und pneumatisch betrieben)?	
12.	Worauf beruhen die guten Filtereigenschaften von Aktivkohle?		Redundanz Diversität Kritikalität	
	Kohlenstoff geht mit den Verunreinigungen der Luft eine chemische Verbindung ein.	20.	Durch die Notkühlsysteme eines Reaktors soll sichergestellt werden, dass	_
	Durch ihre Porösität besitzen Kohlenstoffteilchen eine sehr große Oberfläche, an der sich		keine zusätzliche Strahlung in die Umgebung eines Kernkraftwerkes gelangt,	
	gasförmige Stoffe anlagern können		moderiert werden,	
	undurchdringlich.		die Brennelemente auch bei einem großen Störfall mit Kühlmittel versorgt werden.	
13.	Warum ist der Luftdruck im Reaktorgebäude etwas niedriger als der äußere Luftdruck?	21.	Wie viele voneinander unabhängige Notkühlsysteme besitzt ein Kernkraftwerk?	
	Es ist für das Bedienungspersonal angenehmer. Die Gebäudewände brauchen dann nur einem		Zwei Notkühlsysteme Drei Notkühlsysteme Vier Notkühlsysteme	
	geringeren Druck standzuhalten	22.	Wie kann eine Notkühlung fortgesetzt werden, auch wenn die Wasservorräte innerhalb und außerhalb	
	nach außen gelangen.		des Sicherheitsbehälters verbraucht sind? Die Notkühlung wird mit	
14.	Bei einem Siedewasserreaktor ist der Dampf, der durch die Turbine strömt, mit radioaktiven Stoffen		einem Gebläse fortgesetzt	
	verunreinigt. Damit er nicht aus den Dichtungen der Turbinenwelle austritt,		Tiefkühlaggregaten gekühlt	
	werden besonders gut abgedichtete Schmiermittel verwendet,		Das Wasser, das sich im so genannten Sumpf des Sicherheitsbehälters sammelt, wird in das Reaktordruckgefäß zurückgepumpt	
	werden um die Welle Kammern angeordnet, in denen sich Unter- und Überdruckzonen aufbauen lassen,	23.	Warum besitzt das Notkühlsystem einen	
	wird der Dampf am Wellenende kondensiert.		Wärmetauscher außerhalb des Sicherheitsbehälters? Bei einer Notkühlung wird das	
15.	Radioaktive Stoffe aus der Turbine können nicht mit dem Kühlwasser in den Fluss gelangen, weil		Wasser erwärmt, ehe es in den Reaktor gepumpt wird.	
	die Rohrleitungen für das Kühlwasser niemals reißen können,		Nachzerfallswärme, die das Wasser aufnimmt, wird über den Wärmetauscher	
	der Druck in der Kühlwasserleitung sehr viel größer ist als der Druck im Kondensator,		an die Umgebung abgegeben	
	Dampf sich immer von Wasser getrennt hält.		Wasser aller Notkühlleitungen auf gleiche Temperatur gebracht.	

24.	Warum wird im Kernkraftwerk Krümmel der Sicherheitsbehälter während des Betriebes mit Stickstoff			Der Reaktor wird mehrmals jährlich zur Revision abgeschaltet.	
	gefüllt?			Es findet ein möglichst häufiger Brennelementwechsel statt.	
	Stickstoff wirkt sich günstig auf die kontrollierte Kettenreaktion aus.			Qualitätssicherung/hohe Sicherheitsreserven/ fachkundiges Personal	
	Stickstoff schützt den Sicherheitsbehälter vor Korrosion.		26.	Worin liegt die Hauptaufgabe bei der Bewältigung eines Störfalls?	
	In einer Stickstoffatmosphäre kann der bei einem Störfall möglicherweise entstehende			Kettenreaktion möglichst schnell wieder in Gang bringen.	
25	Wasserstoff nicht verbrennen			Brennelemente weiter kühlen (Nachzerfallswärme abführen).	
20.	ein störungsfreier Normalbetrieb gewährleistet?			Den Sicherheitsbehälter luftleer pumpen	
10.	8 Der Brennstoffkreislauf – die Ver- und Entsorgung eines Kernkraftwerkes		8.	Warum werden ausgebrannte Brennelemente nach der Entladung aus dem Reaktor zunächst in einem Wasserbecken des Kernkraftwerkes gelagert?	_
1.	Wie viel Gramm Uran enthält im Mittel 1 t Gestein der Erdrinde?			Sie müssen vor dem Abtransport gründlich gereinigt werden.	
	0,1 g			Es stehen nicht genügend Transportbehälter zur Verfügung.	
2.	100 g Bei der Urangewinnung wird durch chemische Verfahren ein Stoff hergestellt, der wegen seiner gelben Farbe "Yellow Cake" genannt wird. Es ist			Die Spaltprodukte mit kurzen Halbwertszeiten zerfallen in dieser Zeit fast vollständig (spez. Aktivität der Brennstäbe nimmt sehr stark ab).	
	Urandioxid / UO_2 ,			Die Wiederaufarbeitung abgebrannter Brennelemente läuft in mehreren Schritten ab.	
2		_	a)	In einem ersten Schritt werden die Brennstäbe	
3.	Bei der Anreicherung wird der Gehalt an U-233,			in offener Flamme erhitzt, in 5 cm lange Stücke zersägt, in Salpetersäure gereinigt.	
4.	erhöht. In welcher chemischen Form liegt das Uran in der		b)	Der zweite Verarbeitungsschritt sieht vor, dass der abgebrannte Brennstoff aus den offenen Brennstababschnitten mit Hilfe von	
	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$			Pressluft herausgeblasen,	
5.	Zur Herstellung von Brennelementen wird das an U-235 angereicherte Uranhexafluorid wieder umgewandelt zu Urandioxid / UO ₂ ,		c)	Beim dritten wichtigen Verarbeitungsschritt wird eine organische Flüssigkeit (Tri-n-Butyl-Phosphat + Kerosin) eingesetzt. Damit lassen sich	
	Urantrioxid / UO_2 , Uranylsulfat / $UO_2(SO_4)$.			Uran und Plutonium von den Spaltprodukten + Aktiniden abtrennen,	
6.	Mehrere Brennstäbe, die zu einem Bündel			Uran-235 von Uran-238 trennen,	
	zusammengefasst sind, nennt man Brennstab-Aggregat,			die Edelgase von den festen Stoffen trennen	
	Brennelement, Brennstab-Satz.		10.	Welche Endlagerung ist für radioaktive Abfälle vorgesehen?	
7.	Welches chemische Element tritt bei Kernspaltungen als häufigstes Spaltprodukt auf (größter prozentualer Anteil)?			Oberirdische Lagerung in Gebäuden mit besonders dicken Wänden	
	Xenon			Lagerung auf dem Meeresgrund	
	Jod			Lagerung in geeigneten Erdschichten (Salzstock, ausgedientes Eisenerzbergwerk)	

10	.9 Strahlenmessung und die Strahlenexposition des Menschen		11.	Die Intensität der kosmischen Strahlung ist von der Höhe über dem Meeresspiegel abhängig. Sie	
1.	Was wird durch die Energiedosis angegeben? Absorbierte Strahlungsenergie			steigt mit zunehmender Höhe, sinkt mit zunehmender Höhe, steigt und sinkt abwechselnd alle 1 000 m.	
2.	In welcher Einheit misst man die Energiedosis? J/kg		1,2.	Wodurch wird die terrestrische Strahlung verursacht? Durch besonders hartes Gestein Durch die gesamte Erdmaterie	
	Bq/kg Sv/a		12	Durch Lava von Vulkanausbrüchen Die terrestrische Strahlung	
3	Die biologische Wirkung ionisierender Strahlen		13.	A STATE OF THE STA	_
3.	kann nicht allein durch die pro Masse absorbierte Energie angegeben werden. Es ist notwendig, den Quotienten			ist überall auf der Erde gleich,	
	mit dem Faktor 2,5 zu multiplizieren,			tritt nur im Gebirge oberhalb 1 000 m auf	
	mit einem Strahlungs-Wichtungsfaktor zu multiplizieren,		14.	Der menschliche Körper besitzt eine Eigenstrahlung. Sie tritt auf, weil	
	mit der Bestrahlungszeit zu multiplizieren.			der Mensch durch die kosmische Strahlung dauernd bestrahlt wird,	
4.	Zwei biologische Objekte A und B besitzen die gleiche Masse. A wird mit Gammastrahlen, B mit Alphastrahlen solange bestrahlt, bis beide gleich viel Energie absorbiert haben. Dann ist die			natürliche radioaktive Elemente mit der Nahrung und der Atmung in den Körper aufgenommen werden,	
	biologische Wirkung bei A 20mal größer als bei B,			die Haut des Menschen durch radioaktiven Staub verunreinigt ist	
	bei B 20mal größer als bei A, bei A so groß wie bei B		15.	Bei der natürlichen Strahlenexposition des Menschen ist die Bestrahlung	
5.	In welcher Einheit misst man die Organdosis?			von außen so groß wie die von innen,	
	Sievert (Sv) Becquerel (Bq)			von außen größer als von innen,von innen größer als von außen	
	Joule (J)		16.	Die Organe des Menschen werden	
6.	Die Dosisleistung gibt die Dosis pro Zeit an. In welcher Einheit wird sie gemessen?	_		durch die natürliche Strahlung unterschiedlich stark belastet. Die stärkste Belastung ergibt sich für	
	Bq/a, J/a, Sv/a.			die Keimdrüsen,	
7	Wie werden die Strahlenschäden unterteilt?	_		die Lungen	
	Schäden, hervorgerufen durch Teilchenstrahlung		17.	Wie groß ist die mittlere effektive Jahresdosis	
	und durch Wellenstrahlung			durch natürliche Strahlenexposition in der Bundesrepublik?	
	Somatische und genetische Schäden			2,1 mSv	
	Schäden < 50 mSv und Schäden > 50 mSv			1,5 mSv	
8.	Bei welcher einmaligen Ganzkörperbestrahlung			0,3 mSv	
	treten im menschlichen Organismus erste klinisch fassbare Bestrahlungseffekte auf? Ab etwa 250 mSv	_	18.	Die zivilisatorisch bedingte Strahlenexposition wird im wesentlichen durch	
	Ab etwa 50 mSv			das Fernsehen,	
	Ab etwa 0,30 mSv			die Kernkraftwerke,	
9.	Welcher Grenzwert der effektiven Dosis pro Kalender- jahr gilt in der Bundesrepublik Deutschland für			die medizinischen Strahlenanwendungen verursacht.	
	beruflich strahlenexponierte Personen?		19.	Die zivilisatorisch bedingte Strahlenexposition	
	20 mSv			des Menschen beträgt im Mittel etwa	
	250 mSv			200 mSv/a, 20 mSv/a, 2 mSv/a.	
10.	Welcher Grenzwert für die effektive Dosis der Bevölkerung durch radioaktive Ableitungen aus		20	Der Anteil der Kernkraftwerke an der	
	kerntechnischen Anlagen (jeweils über Luftpfad und		20.	zivilisatorisch bedingten Strahlenexposition	
	Wasserpfad) gilt in der Bundesrepublik Deutschland?			beträgt weniger als	
	30 mSv/a			1 mSv/a,	
	3 mSv/a			0,1 mSv/a,	
	0,3 mSv/a			0,01 mSv/a	

