

CHERNOBYL

A NUCLEAR DISASTER

LOCATION

- in the Ukraine
- near the Belarus border
- 110km north of Kiev
- nuclear power station lies 15km from the town of Chernobyl

THE NUCLEAR POWER STATION

In one nuclear station is one or more reactors.

If they work, they are very hot, and need to be cooled.

reactor

THE RADIOACTIVE RADIATION

- invisible
- nothing is felt
- it is very dangerous for humans, specially for children, animas and plants.

Is harmful in two ways:

- immediately after radiation:
 - radiation sickness
 - death
- many years after radiation:
 - cancer (leukemia)
 - genetic mutations
 - disfigured newborns
 - cardiac abnormalities

THE DISASTER

- at night 25th April 1986 scientists made a dangerous experiment
- they changed the pressure in one reactor and temperature of it started to rise
- in some seconds the reactor blew up
- pieces of burning material were flying into the air
- 50 ton of nuclear fuel was released to the atmosphere

reactor before accident

THE ACCIDENT

- the explosion of the reactor released huge radiation
- 7 million people lived in contaminated zone (3 million children) and they were not aware of the danger
- 1 person was immediately killed
- 35 fire-fighters helped to put out the fire and were also killed
- fortunately the fire was put out and didn't reach other reactors
- 25 000 soldiers, who cleaned up the place of accident died in 3 months

a special medal for help

THE SPREAD OF RADIOACTIVITY

1.

Radioactivity moved north and west (Sweden, Poland)

to western Europe (Germany, France)

2.

3. to Great Britain, Spain, Italy, Slovenia

4.

RADIOACTIVE ENVIRONMENT

- Air, soil, food (vegetable, fruit, milk, meat) became radioactive
- the ground was covered with radioactive dust
- radioactive fallout- radioactive material which drop from atmosphere, was formed
- 135 000 people moved from the Chernobyl

AFTER THE ACCIDENT

- 1 800 helicopters deposited around 5 000 tons of sand onto the damage reactor
- most radioactivity was released in the first 10 days
- a massive sarcophagus was constructed around the reactor to prevent further radioactivity
- the 30km zone around Chernobyl became a desert

Some children say:

“We didn’t just lose a village, we lost a life. Chernobyl is like a big stone in my heart, always heavy, always present.”

CONCLUSION

- Chernobyl disaster is the greatest environmental catastrophe of human history
- 20 years after the accident the 30km zone around Chernobyl is still uninhabited
- Chernobyl disaster was caused by human mistake
- nuclear power stations are very unpopular and we have to look for other ways of making electricity
- Chernobyl Children's Project International was founded to provide medical help and hope to the children of Chernobyl

THE END