	202
	

Белорусский Институт радиационной безопасности «Белрад»

Г.Ф.Лепин, И.Н.Смоляр

Горькая правда

об атомной энергетике.

(Хотите ли Вы знать правду?)

Под научной редакцией

Члена-корр. НАН Беларуси

профессора В.Б.Нестеренко

Минск, 2005

Предлагаемая книга рассчитана на широкий круг читателей, задумывающихся о будущем нашей страны и всей Планеты Земля. Накопленный человечеством за прошедшие десятилетия опыт общения и с атомным оружием, и с «мирным атомом» позволяет более объективно оценить перспективы использования атомной энергии. Имеющаяся сегодня литература в этой области чрезвычайно ограниченна и носит, в основном, проатомную направленность. Малые тиражи книг, правдиво рассказывающих об атомных проблемах (например, А.В.Яблоков «Атомная Мифология», 1997 г.), делают их недоступными широким кругам читателей. Предлагаемая книга призвана в какой-то мере расширить круг читателей. Большой объем содержащегося в ней фактического материала дает возможность использовать ее в качестве учебного пособия для студентов университетов, технических ВУЗов, учащихся техникумов и старших классов школ.

«Нужно постоянно повторять истину,

ибо ложь вокруг нас

тоже проповедуется постоянно,

и не только одиночками,

но и массой.»

Иоганн
Гете

«Даже если ложь не приносит

никому вреда,

ее нельзя считать невинной.»

Иммануил Кант

К читателю
Атомная энергетика возникла и развивается до сих пор в тесной связи с атомным оружием. У атомщиков много денег, и они, пользуясь широкой поддержкой государства, в многочисленных книгах, статьях, теле- и радиопередачах убеждают нас в том, как хороши и полезны атомные станции.

При этом они умалчивают о бедах, которые несет с собой в каждый дом мирный атом, избегают говорить о своих ошибках и просчетах, об опасном влиянии атомной индустрии на живую природу и человека.

Книга, которую читатель держит в руках,-- редкая возможность познакомиться с точкой зрения, которая – на мой взгляд – много ближе к истине, чем точка зрения атомщиков.

Полностью разделяя общие принципиальные подходы авторов, я, естественно, несколько по-другому смотрю на некоторые детали огромного фронта радиоэкологии.

Пока в Беларуси нет собственной атомной энергетики. Авторы этой книги не хотят – и я согласен с ними,-- чтобы к Чернобыльским проблемам Беларуси прибавились новые атомные беды.
Член-корреспондент Российской Академии наук,

Почетный иностранный Член Американской

Академии наук и искусств,

Профессор Алексей Яблоков

Москва, 2005 год.

От научного редактора.

В книге «Горькая правда об атомной энергетике» профессора Г.Ф. Лепина и академика Международной академии экологии И.Н. Смоляра впервые представлен объективный анализ имеющихся документов о технических характеристиках АЭС, их эксплуатационной безопасности и негативных экологических последствиях при их возможном строительстве в Беларуси. Детальный экономический анализ производства тепла или электроэнергии на АЭС показал, что их использование является экономически невыгодным. Сейчас в мире не существует экологически безопасного типа ядерного реактора. Проекты реакторов с внутренней пассивной безопасностью лишь разрабатываются.

Абсолютно правильным было решение Правительственной группы экспертов Белоруссии, принятое в 1999г., объявить мораторий на строительство АЭС сроком на 10 лет, изучить «опыт работы нового поколения «безопасных реакторов», которые разрабатываются во Франции, США, Германии, России, и после хотя бы 5-летнего опыта их успешной эксплуатации принять решение о дальнейшей судьбе развития атомной энергетики в Беларуси». И.Н. Смоляр и Г.Ф. Лепин работали в составе группы экспертов и были в числе 23 противников строительства АЭС в Беларуси.

На основании заключения Правительственной группы экспертов Палата Представителей Национального собрания РБ в 2000г. приняла решение о 10-летнем моратории на строительство АЭС в Беларуси и о главной ориентации на развитие энергетики Беларуси на парогазовых установках с использованием природного газа.

Ядерная энергетика – технология высокого риска (опасность ядерных инцидентов на АЭС в 15 раз выше, чем на ТЭС на природном газе). Это технология богатых стран. Печальный опыт последствий катастрофы на Чернобыльской АЭС показал: масштабы ядерной аварии таковы, что экономического потенциала одной страны недостаточно, чтобы обеспечить радиационную защиту всего населения страны.

Например, радиационная катастрофа на ЧАЭС в 1986г. на территории Украины, вблизи южной границы Беларуси, вызвала радиационное загрязнение 23% территории республики, где проживало более 2,5 миллионов человек (каждый четвёртый житель Беларуси), в том числе 500 тысяч детей. Загрязнению подверглись 1,8 млн. га сельхозугодий, 1,6 млн. га лесов. 276 тыс. га выведены из землепользования. Белоруссии нанесён экономический ущерб в размере 235 млрд. долларов, это 32 годовых национальных бюджета республики. Конечно, от Чернобыльской катастрофы пострадали и жители Украины и России.

Чернобыльская авария уже привела народ Белоруссии к тяжелейшим последствиям и любое дополнительное радиационное воздействие и загрязнение территории республики, связанное с размещением на ней АЭС, способно сделать эти последствия катастрофическими и необратимыми.

Белоруссия и мировое сообщество должны сделать практические выводы из негативных последствий катастрофы на ЧАЭС. История отвела Белоруссии, как стране, наиболее пострадавшей от Чернобыльской катастрофы, роль инициатора принятия международным сообществом законов об ответственности за ядерный ущерб. Должен быть на деле реализован принцип: кто загрязняет, тот и платит.

Необходимо введение в практику международных отношений бесспорного запрета на строительство АЭС и иных опасных объектов в зонах, прилегающих к территории соседнего государства (не ближе 200 км), без согласия на то Правительства этих стран и без проведения в них референдума по этому вопросу.

Поскольку сейчас в мире эксплуатируется более 400 реакторов и в будущем возможны аварии типа Чернобыльской катастрофы, должен быть создан международный ядерный страховой фонд, образуемый странами, имеющими ядерные реакторы, для возмещения пострадавшим странам и населению нанесённого ущерба в результате ядерной аварии.

Член-корреспондент НАН Беларуси,

профессор, доктор технических наук,

Лауреат Государственной премии Беларуси,

Заслуженный деятель науки и техники Беларуси,

участник ликвидации последствий аварии

на ЧАЭС в 1986-87г.г. В.Б. Нестеренко

Оглавление.
Предисловие___ 9
Умные мысли умных людей___________________________________11
Введение___13
Чтобы все было понятно______________________________________21
1.
Неужели «атомная» электроэнергия

самая дешевая? ___28
1.1.
Во что обходится строительство АЭС______________________28
1.2.
Почему затягиваются сроки строительства АЭС_____________31
1.3.
Дотягивают ли АЭС до расчетного срока службы____________34

1.4.
Легко ли снять АЭС с эксплуатации _______________________35
1.5.
Так сколько же стоит электроэнергия,

вырабатываемая на АЭС__________________________________37
2.
Безопасны ли ядерные энергетические установки_______________43
2.1.
О безопасности АЭС____________________________________43
2.2.
Кадры решают все … Но какие и как?_______________ ______46
2.3.
Чернобыль и другие_____________________________________49
2.4.
А что там в Японии?______________________________ ______55
2.5.
Швейцария. А при чем тут Чернобыль?______________ ______62
2.6.
Можно ли взорвать АЭС?________________________________65
2.7.
Сделай сам (или 40 лет назад)_____________________________69
2.8.
Поможем террористу?_____________________________ ______71
2.9.
Что предлагают строить в Белоруссии______________________76
2.10. К чему ведет активность атомщиков Белоруссии___________ 78
3.
Экология атомной энергетики______________________ _________ 81
3.1.
«Тихие» выбросы из АЭС ________________________________81
3.2. Мы не можем ждать милости от природы …

Версия академика Валерия Легасова__________________86
3.3.
Куда девать радиоактивные отходы?_________________ _____ 92
3.4.
«Великое спасение»______________________________ ______ 97
3.5.
Воздействие Чернобыльской и других АЭС
в нормальном режиме на окружающую среду._________105
3.6. Последствия ядерных аварий___________________________ 105
3.7. Санитарно-приграничная радиационно-
охранная зона____________________________________ 108
4.
«Настоящие горы бесчестной лжи» ________________ ________ 112

4.1. Обвал «лжи честной»__________________________________ 113

4.2. «Халва, халва, халва …

или «Как вор у вора дубинку украл» ________________ 119

5.
«Момент истины» … или Жестокая правда ____________ ______124
5.1.
Курс на «Маяк» __________________________________ _____125
5.2.
Все в одну «корзину» _____________________________ _____129
5.3. И украсть не сложно______________________________ _____131
6. Аварии на АЭС и люди _________________________________132
6.1.
Медико-биологические последствия
аварий на ядерных установках _________________132
6.2. Не катастрофа, не авария, а просто пожар?______________140
6.3.
Поумнели ли МАГАТЭ и ВОЗ за три года?_________________146
6.4.
«Трогательная забота» о людях ___________________ _______150
7.
Обеспеченность АЭС ядерным топливом__________ ___________155
8.
Современное состояние строительства АЭС в мире_____________158
8.1.
Не развитие, а сворачивание программ____________________ 158
8.2.
Как относятся к АЭС в различных государствах_____________166
8.3. Отношение населения Беларуси

к строительству АЭС__________________________169
9. Укрепляют ли АЭС энергетику страны?_______________________171
9.1.
Могут ли АЭС быть основой энергетики______ _____ _______ 171
9.2.
Что такое «энергетическая безопасность» __________________175
10. Пропадем ли мы без атомной энергетики?__________________179
 10.1. Все ли мы знаем о возможностях эергетики_____________ 179
 10.1.1. Что такое КПД? _____________________________ _____180
 10.1.2. Экономия – самый дешевый способ
обеспечения энергетических потребностей_______181
 10.1.3. Энергия из воды________________________________193
 10.1.4.Энергия Солнца_________________________________195
 10.1.5. Ветроэнергетика________________________________ 197
 10.1.6. Энергия из земли, воздуха и воды тоже.

Тепловые насосы ___________________________ 202
 10.2. Нужно ли нам много энергоресурсов?__________________204
 10.3. Как мы живем сегодня? ______________________________206
11. Короче некуда __212
12. «Эксперимент» проходит успешно________________________ 251
Заключение ______________________________________ _______ 257
Послесловие – Предупреждение!_____________________________261
Литература__ 265
ПРЕДИСЛОВИЕ

Уважаемый Читатель!

Вы взяли в руки эту небольшую книгу и задумались: «Стоит ли терять время на ее чтение?» Сказать Вам: «Стоит», -- это все равно, что ничего не сказать. Ответ на этот вопрос должны найти Вы сами, а наша задача—лишь помочь Вам в этом.

Вряд ли Вы впервые столкнулись с разговором об атомной энергетике, о ее безоговорочной важности для нашей жизни сегодня и, особенно, в будущем. И Вы скорее всего настроены на то, что этот вид получения энергии для всех нас и, тем более, для наших детей и внуков самый разумный и незаменимый. В этом ничего удивительного нет. Мы и сами еще совсем недавно были уверены в том же самом. Но за последние годы нам довелось пройти большой и серьезный путь, вернее пути (разные, но очень поучительные). Приподнятая завеса совершенной секретности вокруг атомных электростанций позволила на многие вещи взглянуть с совершенно иных позиций.

Свертывание программ строительства атомных станций почти во всех странах мира, огромные проблемы с их эксплуатацией и безопасностью, с захоронением радиоактивных отходов и многое другое поколебали нашу веру в светлое будущее человечества в компании с атомной энергетикой. Сначала у нас стали появляться все более серьезные сомнения. Потом мы пришли к выводу, что многие утверждения сторонников атомной энергетики (назовем их атомщиками) выглядят не очень убедительно. Слишком уж много громогласных заявлений и утверждений, но никаких подтверждений и доказательств. Сомнения нарастали. Сначала каждый из нас в отдельности, а потом и вместе взялись мы за проверку утверждений атомщиков. А их утверждения сводятся к следующему:

1.
Атомная электроэнергия самая дешевая.

2.
Атомные станции совершенно безопасны.

3.
Атомные реакторы никакого вреда ни нам с Вами, ни Природе не приносят, они спасут человечество от парникового эффекта и сохранят для людей кислород.

4.
Человечеству хватит ядерного топлива на вечные времена.

5.
Во всем мире активно строят атомные станции.

6.
Без атомной энергетики мы не проживем.

7. Большинство наших сограждан поддерживает строительство в нашей стране атомных электростанций.

Набралось магическое число—семь.

Уверены, что обо всем этом стоит задуматься! На некоторые из этих утверждений атомщиков у Вас наверное уже есть ответы. А по остальным наверняка не все так ясно. И это не удивительно: нам тоже пришлось о многом поломать свои головы, перечитать множество умных книг, пересчитать и проверить множество цифр, участвовать во многих конференциях и дискуссиях на эти темы, прежде чем что-то прояснилось. Все, что мы сами смогли понять, мы и изложили для Вас в этой книге.

Читать ее можно по-разному. Уже сама фраза «Хотите ли Вы знать правду?», вынесенная в название книги, ставит перед Вами вопрос, от Вашего ответа на который будет зависеть выбор варианта ознакомления с ней:

Вариант первый—просто не читать.

Вариант второй—ограничиться чтением названия книги и заключительной фразы на последней странице.

Вариант третий—читать только выводы по каждому разделу, выделенные жирным шрифтом. Этот вариант чтения упрощается тем, что в заключительном разделе книги «Короче некуда» такая выборка специально для Вас уже сделана.

Вариант четвертый—читать только самое главное, представленное обычным и жирным шрифтом, опуская подробности, оценки, факты, доказательства и мотивировки, представленные курсивом.

Вариант пятый и последний—читать все подряд.

Первый вариант.--.самый простой. Последний—самый сложный, так как в нем представлен весьма широкий материал, позволяющий не только узнать, что и как, но и понять, что и почему. Вот и выбирайте тот вариант, который Вам ближе по духу. Единственная просьба у нас к Вам: какой бы вариант Вы ни избрали, не оставляйте эту книгу пылиться где-то на Вашей полке и не пускайте ее страницы на макулатуру или на другие не очень приличные цели, что для нас будет особенно обидно. Передайте эту книгу своему другу, родственнику, товарищу, знакомому, соседу или совсем незнакомому человеку. Пусть и они выберут свой Вариант. Передайте ее даже своему недоброжелателю: если и он извлечет что-то полезное из этой книги, то это будет полезно и Вам.
Чем больше людей поймут, сколь злую шутку может сыграть атомная энергетика со всем Человечеством, а значит и с каждым из нас, тем с большей благодарностью ответит нам наша Планета Земля за свое спасение!

С признательностью к каждому из Вас—наших читателей!

Авторы.

Умные мысли умных людей

(Вместо эпиграфа)

«Ум нужен человеку, чтобы сделать невозможное, разум – чтобы определить, нужно ли это делать вообще».

Зенон из Китиона, 336 – 264 годы до н.э.

Уж не догадывался ли этот Умный человек еще в те очень далекие годы о том, что в нашем XX веке будет сделано то самое «невозможное», то есть открыта атомная энергия? Ума у человечества хватило, чтобы сделать такое открытие. А вот насчет разума – очень большие сомнения.
Первым, куда завел нас разум, стала атомная бомба. То, что раньше считалось «невозможным», в первую очередь люди поспешили приспособить к уничтожению себе подобных. И даже то, что последовало за атомными, водородными и нейтронными бомбами, то есть «очень мирные» атомные станции, на поверку оказалось не столь уж мирным, а наоборот, приносящим людям куда больше вреда, чем пользы. Вот и возникает естественный вопрос:

«Нужно ли было это делать вообще?»

Но об этом позднее, ведь вся наша книга посвящена именно этому вопросу.

И все же не будем забывать предупреждение, сделанное из далеких времен нам – сегодняшним людям.

Изобретательство – великое достояние Человечества, его творческое начало. Но всегда ли изобретения, в том числе и великие изобретения направлены на пользу Человечеству? Неуверенность в этом четко выражена еще в одном мудром высказывании:

«Единственная проблема современности

заключается в том, сумеет ли человек

пережить свои собственные изобретения».

Луи де Бройль – физик, нобелевский лауреат.

Умные люди не перевелись и сегодня, их предупреждения тоже не стоит сбрасывать со счета. Вот и одно из них:

«Не должно предприниматься никаких действий,

связанных с использованием радиации, если

только они не дают выгод, превышающих тот

вред, который они приносят или могли бы

принести».

/Международная Комиссия по

радиационной защите (МКРЗ)
Как видите, эта важная Международная Комиссия и сама видит в использовании радиации не только выгоду, но и вред, который она приносит или может приносить. Вот в этом-то нам с Вами и нужно разобраться. Поэтому мы пока оставим в покое это мудрое заключение. Вы сами будете иметь возможность оценить его значимость.

«АЭС – атомная бомба, дающая электричество»

Академик П.Л.Капица

Это определение фактически стирает грань между так называемым «мирным» и военным применением атомной энергии.

С Чернобылем всплыла еще одна, не новая, но очень важная проблема. Эта проблема – ценность человеческой жизни. И как не вспомнить здесь слова мудрейшего человека древности, философа Жан Жака Руссо:
«В одной стране человек стоит столько-то, в другой – не стоит ничего, а в третьей – стоит меньше, чем ничего».

К какой категории отнес бы Жан Жак Руссо наши страны? Не будем гадать. Попробуем строить свои размышления и догадки только на фактах. Но для этого и есть смысл прочитать данную книгу.

Введение.

Первый и главный вопрос: откуда взялся «мирный атом»?

В 30-х годах ХХ-го столетия исследования ученых в области атомной и ядерной физики привели к открытию деления атомного ядра. Было установлено, что каждое ядро урана при распаде испускает от 2 до 3 нейтронов, которые способны вызвать деление следующих ядер урана. Возникает возможность цепной реакции с огромным выделением энергии. Ученые установили, что цепная реакция может быть проведена с использованием урана-235, плутония или природного урана и тяжелой воды в качестве замедлителя. Когда политики узнали от ученых о возможности создания атомной бомбы, они засекретили эти работы и положили конец безмятежной, творческой, мирной, интернациональной атмосфере, существовавшей в то время среди физиков различных стран. Начали реализовываться программы по изготовлению атомной бомбы.

Большинство из наших читателей наверняка не помнят тех далеких дней, когда весь мир был ошеломлен первыми заявлениями об использовании атомной энергии. Произошло это более чем полвека тому назад, летом 1945 года. В мае месяце того исторического года завершилась Великая Отечественная Война. Хоть и «со слезами на глазах», наши деды и бабушки, отцы и матери, братья и сестры отпраздновали эту Великую, но и ужасно кровопролитную Победу. То, что где-то далеко на Востоке еще шла война с Японией, казалось чем-то почти нереальным: очень уж верилось в то, что Мир, наконец-то, окончательно вернулся в наши дома.

В своих мемуарах «Дело всей жизни» [1] Маршал Советского Союза А.М.Василевский пишет: «В соответствии с американскими планами разгрома Японии, разработанными еще до созыва Потсдамской Конференции и утвержденными Президентом США 29 июня 1945.года, высадка американских войск на остров Кюсю должна была произойти 1 ноября 1945 года, а высадка на остров Хонсю – не ранее 1 марта 1946 года.

Президент США Трумен 18 июня 1945 года на совещании военных руководителей заявил, что «одна из целей, которую он ставил перед собой на предстоящей (17 июля – 2 августа 1945 года) Потсдамской Конференции, будет заключаться в том, чтобы добиться от Советского Союза максимальной помощи в войне против Японии.

Буквально накануне этой встречи 16 июля 1945 года в Лос-Аламосе на атомном полигоне Аламогорадо США произвели первый атомный взрыв.

После принятых на Потсдамской Конференции решений Советский Союз активно готовился к вступлению в войну с Японией. Вступление Советской Армии на территорию Китая, занятую войсками Японии, должно было произойти через три месяца после окончания войны в Европе, то есть 9 августа 1945 года. Все это было хорошо известно руководству западных стран. Им также было достоверно известно, что вступление Советского Союза в войну лишит Японию последних возможностей для сопротивления.

Однако, несмотря на эту однозначную и совершенно определенную с военной точки зрения ситуацию, 24 июля, то есть не дожидаясь завершения Потсдамской Конференции, Г.Трумен отдает приказ командующему стратегическими военно-воздушными силами сбросить в начале августа 1945 года атомную бомбу на один из городов Японии: Хиросима, Кокура, Ниигата, Нагасаки. И первая бомба была сброшена на город Хиросиму 6 августа 1945 года. Ни к каким заметным изменениям военной обстановки это не привело.

Советские войска перешли границу на рассвете 9 августа 1945 года. Внезапность и сила первых ударов Советской армии вынудили Премьер-Министра Японии Судзуки уже 9 августа 1945 года заявить: «Вступление сегодня утром в войну Советского Союза ставит нас окончательно в безвыходное положение и делает невозможным дальнейшее продолжение войны».

В военном плане ситуация была абсолютно однозначной уже к моменту, когда Советским Союзом было принято решение поддержать союзников в войне с Японией. Начало же Советской Армией военных действий утром 9 августа 1945 года окончательно и безоговорочно решило исход войны с Японией. И вдруг в этой совершенно очевидной ситуации Соединенные Штаты тогда же, то есть 9 августа 1945 года, уже после вступления Советского Союза в войну и после указанного категоричного заявления Премьер-Министра Японии Судзуки сбрасывают вторую атомную бомбу на японский город Нагасаки. Это были очень мирные и цветущие города, не ожидавшие ничего злого от голубого неба над ними. И эти города буквально стерты с лица земли. А.М.Василевский утверждает: «Массовое уничтожение населения японских городов не диктовалось никакой военной необходимостью». Но они безжалостно убили многие тысячи мирных жителей (в Хиросиме свыше 140 тыс. человек, а в Нагасаки свыше 75 тыс. чел.), превратив в калек и инвалидов тысячи оставшихся в живых.
В книге «Атомная энергия» [2], написанной для подрастающего поколения, германский профессор Зигфрид Ауст утверждает (стр.48): «Разрушение этого города (имеется в виду Хиросима) атомной бомбой привело к завершению второй мировой войны. Японии пришлось капитулировать». (подчеркнуто нами). Это утверждение представляет собой грубейшее искажение исторической правды. Заявление Премьер-Министра Японии Судзуки о «невозможности дальнейшего продолжения войны», сделанное сразу же после вступления Советского Союза в войну, подтверждает полную бессмысленность этих бесчеловечных акций. Тем более, что бомбардировке были подвергнуты не военные объекты, а мирные города. Автор книги [2] пытается заведомой ложью прикрыть величайшее преступление руководства США перед Человечеством.

Правда заключается в том, что бомбардировки японских городов не только не привели к деморализации японской армии, но и, скорее, сделали ее сопротивление более ожесточенным. Даже после 17 августа, когда главнокомандующий Квантунской армии генерал Отодзо Ямада отдал приказ войскам прекратить сопротивление, напряженные бои продолжались еще несколько дней. При этом, на многих участках японские войска пытались даже перейти в контрнаступление.

Зачем же были совершены эти бесчеловечные акции? Еще задолго до окончания Второй Мировой войны в гитлеровской Германии активно велись работы по созданию так называемого «оружия возмездия». Это и было оружие, использующее в военных целях энергию атомного ядра. Фашисты были совсем близки к цели. Но, к счастью, не успели! Буквально по пятам за ними, а зачастую и с использованием уже достигнутого ими, шли Соединенные Штаты и Советский Союз. Соединенным Штатам удалось раньше выйти на «финишную прямую»: первые атомные бомбы появились у них.

Начинка этих бомб—плутоний. В природе этот материал отсутствует. Получить его можно из природного урана U 238 в результате ядерной реакции, проходящей в условиях атомного реактора. Для этого и создавались атомные реакторы! И если кто-нибудь будет убеждать Вас, что создавались они в «мирных целях», не верьте ушам своим.

Это уже потом решили, что выделяющееся в реакторах тепло можно было бы и в «мирных» целях использовать. Но в то время цели были другими. Не о мире думали те, кто рвался к атомной бомбе: обладатель этого чудовищного по своей мощности и бесчеловечного по существу оружия становился над всеми народами мира.

Для того, чтобы продемонстрировать всему миру, что сильнее, чем они, никого нет, и были взорваны эти бомбы. И чем страшнее были последствия этих взрывов, тем больше ликовали те, кто послал их на головы мирных людей.

Трудно сказать, появились ли бы «мирные» атомные реакторы, если бы они не были нужны военным для далеко не мирных дел. Генеральный конструктор, директор Научно-исследовательского конструкторского института энерготехники, Е.О.Адамов, в последствии министр атомной энергетики Российской Федерации, на дискуссии в Президиуме Российской Академии наук в 1992г. заявил: “И у нас, и в тех странах, где атомная энергетика начала развиваться сразу после того, как закончились основные игры с оружием и с лодками, АЭС базируются на заделе, созданном при строительстве атомных лодок и промышленных реакторов (для получения плутония – авт.). РВЭР своим рождением обязаны промышленным реакторам, наши ВВЭР и зарубежные PWR – лодочным реакторам» (см. [3]).

В 1976 году главный конструктор графитовых реакторов Доллежаль писал (см. [4], стр.105-106.: «Сибирская АЭС есть классический пример использования тепла, выделяемого при производстве плутония, для выработки электроэнергии. Основная часть средств, затрачиваемых на эту АЭС покрывается стоимостью получаемого плутония» (подчеркнуто авт.).

Информация о производстве в СССР ядерных материалов, содержащаяся в открытой литературе, ограничена, главным образом, сведениями о ранних разработках технологий производства плутония, высокообогащенного урана и тяжелой воды, а также сведениями о современных энергетических ядерных реакторах, урановых месторождениях и центрах переработки. По оценкам США, из ежегодно производимых в СССР в середине 1970-х годов 17.500 тонн урана, для невоенных нужд (включая экспорт) было использовано 1.800 тонн или 10,3%. По некоторым сведениям в период 1946-1977 гг. Советский Союз произвел в общей сложности около 200.000 тонн урана, из этого количества можно выработать 600-700 тонн оружейного плутония.

Вполне вероятно, что без явно выраженных военных заинтересованностей так называемые «мирные реакторы» так и не появились бы. Очень уж многое свидетельствует о том, что не очень они и мирные, что не так уж приятно и безопасно их соседство с нами. Но для войны делали все, не считаясь даже с тем, что сама жизнь на Земле все более и более становилась заложником этих военных амбиций. Так вот, не по доброй воле появились на Земле эти «ядовитые плоды» военной истерии.

Тем временем США, СССР, Великобритания, а позднее Франция, Китай, Индия, Пакистан и другие страны включились в соревнование по созданию все более и более мощного атомного оружия. И строились все новые и новые вроде бы «мирные» атомные реакторы, за которыми «вдруг» появлялось новое атомное, водородное, нейтронное и иное все более и более страшное оружие.

За атомными реакторами и станциями, как за вершиной айсберга, скрывается потрясающая по своей разветвленности, мощи и, конечно же, стоимости так называемая «атомная индустрия». Никогда и ни на что не тратились столь громадные средства, какие вложены в создание этой самой «атомной индустрии». Для примера, на фиг.1 (см. [5], стр.913) схематически представлен лишь один «фрагмент» промышленной «атомной системы», призванный обеспечивать работу типичного, так называемого Водно-Водяного реактора. Изображенная система далеко не исчерпывает всего того, что приходится создавать как для обеспечения работы самих АЭС, так и для выведения их из эксплуатации. Подробнее об этом пойдет разговор ниже.

Создав огромный атомный арсенал и стремясь отвлечь людей от исключительно военных целей атомных программ, их разработчики начали усиленно предлагать различного рода проекты использования так называемого «мирного атома».

Выдвигались проекты создания новых озер и каналов, подземных хранилищ и плотин, открытых рудников и многих других объектов «преобразования природы» путем взрыва ядерных зарядов. При этом, они старательно обходили вниманием тот важнейший момент, что такие объекты оказываются основательно загрязненными продуктами ядерного деления от самого «мирного» атомного взрыва, создавшего эти объекты. В результате, использование таких объектов становится проблематичным. Продолжалась и активная обработка общественного сознания, людям настойчиво внушали, что строившиеся АЭС чрезвычайно надежны, что вероятность аварии на них с выходом радиоактивных продуктов за пределы реактора исчезающе мала. Насчитали даже, что вероятность гибели человека от воздействия АЭС ниже, чем от грозы и даже от падения метеорита. По расчетам ученых-ядерщиков вероятность аварии на атомном реакторе с мощным выбросом радиоактивности находится на уровне 1 случая за 10.000 реакторо-лет. Но к 1986 году всеми реакторами мира было наработано лишь около 5.000 реакторо-лет, а число аварий уже исчислялось сотнями. В их числе и три крупных:

авария в Уинскейле (Великобритания) в 1957 году, авария на АЭС Три-Майл-Айленд (США) в 1979 году и самая крупная – авария на Чернобыльской АЭС в 1986 году. И это не считая многочисленных аварий на военных и гражданских судовых реакторах, о которых «из соображений секретности» попросту умалчивают. Последствия этих аварий – гибель тысяч человек, многие сотни миллиардов долларов – материальный ущерб.

Сегодня опять «подсчитывают» вероятности аварий. Но кто же теперь способен поверить в эту математическую эквилибристику? После же Чернобыля, обрушившегося на Белоруссию, Украину и Россию, превратившего почти четвертую часть территории Белоруссии в полигон для испытания способности целого народа выжить в условиях активного воздействия на него «мирного атома», во всем мире рассеялись последние сомнения в хваленом миролюбии атомной энергетики.

[image: image15.wmf]Удельная стоимость строительства реакторов

0

1000

2000

3000

4000

5000

6000

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

Годы

Уд. стоимость, долл./кВт

Удельная стоимость

По данным США

По данным Программы [7]

По данным доклада [13]

Фиг. 1.

И это прозрение очень точно выразил академик П.Л.Капица в своем афоризме относительно АЭС: «Атомные бомбы, дающие электричество» [6] (см.фиг.2). Сравнение не только образное, но и очень точное по существу. Верхняя часть бомбы подобна колпаку, которым прикрывают сегодняшние реакторы. А остальная часть «бомбы» скрыта от нас в самих недрах реактора.

С Чернобылем прекратилось и строительство Минской АТЭЦ. Но группа белорусских атомщиков так и не извлекла должных уроков из чернобыльской катастрофы. В 1992 году Заместитель Председателя Совета Министров РБ С.В.Бриль с подачи Министра энергетики В.В.Герасимова подписал Протокол о проведении работ по ядерной энергетике с выделением для этого весьма существенных средств. В 1993 году была завершена работа над проектом «Программы развития атомной энергетики Республики Беларусь» (рук. О.Г.Мартыненко и В.В.Герасимов [7]). Эта программа 5 апреля 1994 года была «проведена» через Президиум Совета Министров РБ.

[image: image1.jpg]Tonauso: ypan (3,3%°"U)
KoHuenTtpar pyas!

..... . l
(NPUPOAHBIA ypaH) i 2731 12Ku
149150 Ku

la3o06pa3Hble
PaAu0aKTHBHbIE
0TX0AbI

npouaaoncraéunue
notepu: U-03r

P u 245 kr

OrpaBoraHHoe
T0NAMBO

..............................

la3006pa3Hble
PaAMOaKTUBHbIE [T

Npou3BOACTBEHHBIE “N\VPaH. coAepxalmi 0TX0Ab!
notepu: U 0,47 =N\ 0,25% #5U)+
147 1

ypau (0,8% 2°U): 267

Teepabie 0TX0Abl XuaKkue BuICOKOAKTUBHLIE
KOHCTPYK UMOHHbIE 0TX0AbI:
marepuanel: 7,4 1 U-013t
Pu-=12«r

Np—20«r
AmuCm=5«kr

: 3 NpoaykTel
...... ST S penewwa—17,12°10°Ku

TBepable BLICOKOAKTUBHbIE
1 0TX0AbI

CxeMa ypaHOBOI'0O TOINIMBHOIO ILMKJA IJIA aT. 3JEeKTpocTaHuum (AJC) BileKTpud.
molgHoctbio 1 I'Bt (merxkoBomHbiifi peakxkTop). Roth E., Thorium fuel cycle,
Vienna, 1970 (lIAEA Publ. STI/Publ. 21. Bibl. ser., N¢ 39).

Фиг. 2. «АЭС – атомные бомбы, дающие электричество».

(академик П.Л.Капица).

При этом, от членов Президиума было скрыто наличие в ряде отзывов от организаций Белоруссии и России большого числа серьезнейших и принципиальных замечаний (см. стенографическую протокольную запись заседания Президиума СМ РБ от 05.04.94г. [8]). Скрыты от Президиума и серьезные «расчетные натяжки», и недостоверные исходные данные, использованные в «Программе» для «обоснования» несуществующих преимуществ атомной энергетики. Авторами «Программы» Президиум СМ, по существу, был введен в заблуждение. Однако, его решениями продолжают пользоваться до сих пор, растрачивая миллиарды рублей народных средств.
31 марта 1994 года была столь же убедительно «проведена» через Президиум Академии Наук Белоруссии так называемая «Концепция развития атомной энергетики в структуре энергетического комплекса Республики Беларусь» [9].

Прошедшие со времени принятия указанных документов десять лет являются достаточным сроком, позволяющим оценить серьезность и добросовестность подходов их авторов, обоснованность их прогнозов. Однако, руководители ядерных программ Белоруссии настойчиво пытаются уйти от анализа именно этих документов, не считаясь с тем, что на их разработку затрачены значительные средств., И именно эти работы способны завести Белоруссию в экономический и экологический тупик.Это ничто иное, как попытка уйти от ответственности за некачественно выполненные в 1993-1995 годах работы, за примитивные выводы и необоснованные прогнозы, за истраченные бессмысленно миллиарды рублей.

Чтобы все было понятно.
Наверное не каждому из Вас доводилось иметь дело с теми понятиями и терминами, которые нам придется использовать при беседе с Вами. Нам не хотелось бы затруднять Вас и загружать Вашу память разными «мудреными» вещами. Но кое о чем все же стоит поговорить, чтобы в ходе чтения книги у Вас не возникали неприятные ситуации, когда что-то оказывается непонятным. Мы попробуем рассказать об этих мудреных вещах совсем чуть-чуть. И ни капли больше. Вы можете прочитать этот раздел сразу. Надеемся, что из него Вам удастся извлечь что-то полезное. Но можно и обращаться к нему, когда в тексте книги Вам встретится что-либо незнакомое. Выбирайте сами. А мы пока начнем с самых «мелочей».

Атом. Когда-то считали, что это самая мелкая частичка всего того, что нас окружает. Так и появилось у этой частички имя «атом», что на греческом языке и означает «неделимый». Но на самом деле и эту частичку удалось разделить на еще более «неделимые». Оказалось, что атом состоит из ядра и электронов. Ядро представляет собой как бы центр «атомной системы», вокруг которого движутся по своим орбитам очень маленькие частицы - электроны. Получается что-то похожее на солнечную систему: ядро - это как бы Солнце, а электроны - что-то подобное планетам. Даже название такое придумали: планетарное строение атома.

Электрон - это очень маленькая частичка по сравнению с ядром. Так, у атома водорода масса электрона почти в 2.000 раз меньше массы ядра. Эта частичка имеет отрицательный заряд, одинаковый у всех электронов. Его и приняли за единицу электрического заряда.

Ядро - это очень тяжелая по сравнению с электроном часть атома. Когда говорят об «атомном весе», то имеют в виду вес ядра. Ядро имеет положительный электрический заряд, равный по величине заряду всех электронов атома. Поэтому атом оказывается нейтральным, то есть его полный заряд равен нулю.

Строение ядра. Ядро самого простого элемента - водорода (обозначим его H-1) состоит из одной частички - протона, который имеет положительный заряд, равный по величине заряду одного электрона, У водорода и есть один электрон и один протон. У более тяжелых атомов много электронов. В их ядре должно быть столько же протонов. Но в ядре таких атомов кроме протонов имеются и нейтроны. Это частички по весу такие же, как и протоны, но они не имеют электрического заряда. Вот, например, у природного Урана атомный вес 238, то есть его атом в 238 раз тяжелее атома водорода. Его обозначение U-238. У него 92 электрона и столько же протонов. А недостающее количество до атомного веса добирается нейтронами, которых должно быть 238-92=146.

Нейтрон - частичка вроде бы и не очень заметная, даже собственным зарядом не смогла обзавестись. Но уж очень коварная: может покинуть свое ядро или принять в свою компанию дополнительные нейтроны, успевшие покинуть другие ядра. И такой атом с «нестандартным» количеством нейтронов превращается в изотоп данного атома.

Изотоп – это атом, у которого количество нейтронов отличается от количества нейтронов в его нормальном состоянии. У такого изотопа число протонов и электронов остается тем же, а атомный вес из-за вольностей, допущенных нейтронами, становится иным. Может, например, Уран-238, потерявший три нейтрона, превратиться в изотоп Уран-235, который и является основой топлива атомного реактора. Изотопы отличаются нестабильностью своего состояния и могут самопроизвольно испускать или поглощать нейтроны.

Изотопы Водорода и тяжелая вода. Обычная вода представляет собой химическое соединение двух атомов водорода с одним атомом кислорода. О водороде (H-1) мы уже говорили, но существуют и изотопы водорода: Дейтерий (H-2) и Тритий (H-3). В их ядрах соответственно один и два нейтрона. Поэтому и их атомный вес равняется не единице, а двум и трем. Эти изотопы неустойчивы и могут самопроизвольно распадаться. Но в водных бассейнах Земли за счет солнечных лучей постоянно образуется некоторое количество изотопов водорода, и устанавливается некоторая равновесная концентрация их. В воде эти изотопы всегда содержатся, хотя и в очень малых концентрациях. На их основе и возникают молекулы тяжелой воды в виде соединений изотопа дейтерия с кислородом. Такая тяжелая вода и используется в канадском реакторе «Канду». Следует отметить, что в отличие от обычной воды тяжелая вода оказывается опасно ядовитой.

Быстрые и тепловые нейтроны. Когда нейтрон покидает свое ядро, он очень «спешит» уйти от него как можно дальше. Скорость его может быть очень большой. При такой скорости ему удается незамеченным пролетать мимо ядер других атомов. Такие нейтроны называются быстрыми. Если нам нужно поймать нейтроны и поглотить их другими ядрами, то от быстрых нейтронов пользы будет совсем мало, большая часть из них просто пролетит мимо. Можно их, конечно, «поймать» и вернуть назад или использовать в каких-то иных целях. Но это очень сложно. На такое способны только так называемые «реакторы на быстрых нейтронах». В остальных же реакторах приходится «притормаживать» быстрые нейтроны до таких скоростей, при которых им уже трудно проскакивать мимо встречающихся по пути ядер. Для этого используются вещества-замедлители.

Замедлитель – вещество, при прохождении через которое нейтроны замедляют свою скорость. Атомы замедлителя как бы выполняют роль статистов на киносъемочной площадке. Они толкутся, постоянно попадаясь на пути «спешащих» нейтронов. И вынуждают их снижать свою скорость. Такими замедлителями могут быть вода, тяжелая вода, графит. Нейтроны, скорость которых снижена на столько, что они уже могут поглощаться встречающимися у них на пути ядрами, называются медленными или тепловыми нейтронами. Вот на таких нейтронах и работают подавляющее большинство атомных реакторов сегодня. Следовательно, для таких реакторов неотъемлемой частью является замедлитель нейтронов.

Расщепление ядер. Ядра тяжелых элементов обладают способностью расщепляться, то есть образовывать «осколки», представляющие ядра более легких элементов. Такое расщепление происходит под действием нейтрона, ударяющего в ядро. При разделении тяжелого ядра на осколки выделяется большое количество энергии, которая и называется атомной энергией.

Атомная энергия. При расщеплении в ходе ядерной реакции, происходящей в реакторе, ядер тяжелых элементов, например, элементов типа Урана или Плутония, выделяется большое количество энергии, которую и принято называть атомной или ядерной энергией.

Ядерный синтез. С легкими же ядрами может происходить нечто противоположное. Легкие ядра типа водорода, его изотопов и лития выделяют огромную энергию не за счет расщепления (дальше уже некуда расщепляться), а за счет их слияния или синтеза. Такое явление и называется ядерным синтезом. Выделяемая при этом энергия в сотни раз больше, чем при расщеплении тяжелых ядер. Именно благодаря такому процессу, происходящему в недрах Солнца, Ему и удается поддерживать столь высокую температуру, что тепло Его лучей достает и до нас. На Солнце этот процесс протекает при «звездных» температурах в сотни миллионов градусов. Такие условия на Земле пока удалось создать только в чреве водородной или термо-ядерной бомбы. Но существует сомнение в том, что такой процесс может протекать только при столь высоких температурах
.

Холодный ядерный синтез. Очень многие ученые сегодня утверждают, что такое возможно. Даже создают установки, высокий выход энергии из которых объясняют протеканием в них именно холодного синтеза. Тем более что при этом используется вода, в которой, как Вы уже знаете, имеется некоторое количество именно того элемента (Дейтерия), который может обеспечить протекание реакции синтеза. И чрезвычайно важно то, что при реакции синтеза не образуются вредные для человека и природы вещества. Неограниченные ресурсы изотопов водорода в водных бассейнах Земли могли бы превратить холодный синтез в практически неисчерпаемый источник энергии для Человечества. Дай-то Бог, чтобы это оказалось правдой!

Цепная реакция. В объеме ядерного топлива из некоторого количества ядер вылетает некоторое количество нейтронов. Часть из них поглощается другими ядрами. Эти «возбужденные» ядра, возмутившись вторжением непрошенных гостей, могут выбросить из себя один или несколько нейтронов. Из них тоже лишь часть может быть поглощена другими ядрами, которые также могут испустить некоторое количество нейтронов. И вот тут-то возникает самый главный вопрос: Будет ли поток движущихся нейтронов затухать или размножаться. Если поток остается постоянным, то это уже является цепной реакцией. Ну а если он начинает расширяться и нет возможностей остановить это расширение, то происходит взрыв. Такой процесс неограниченного возрастания интенсивности нейтронного потока и происходит в атомной бомбе. Но не только в ней. В чернобыльском реакторе также не смогли остановить процесс «разгона», и произошел взрыв! В нормальном режиме работы атомного реактора необходимо сохранить равновесие потока нейтронов. Для этого в реакторе и установлены различные системы регулирования и защиты. С их помощью и поддерживается некое среднее состояние между «глохнущим» потоком и режимом атомной бомбы. В этом и можно почувствовать близкую «родственную связь» атомного реактора с атомным взрывным устройством. Этих «родственников» разделяет лишь тонкая переборка в коммунальной квартире. Балансирование на этом остром лезвии и является главной задачей «мирных» атомщиков. Задача эта не из простых, и иногда ее решить не удается. Это бы ладно, но ведь они заставляют и нас балансировать вместе с ними. И цена в этой рискованной игре - наши жизни!

МОКС-топливо – это топливо для атомных реакторов, представляющее собой смесь плутония с ураном. Практически нигде в мире не используется.
Типы реакторов. Энергетические реакторы можно разделить на две группы: реакторы на тепловых нейтронах и реакторы на быстрых нейтронах. Подавляющее большинство реакторов относятся к первой группе. В этой группе реакторы можно разделить на группы по виду замедлителя и теплоносителя.

Теплоноситель - это то вещество, которое отводит тепло, выделяемое топливными элементами. Таким веществом могут быть вода, углекислый газ, гелий и даже жидкий металл натрий (в реакторах на быстрых нейтронах). Остановимся только на основных типах реакторов.

Реактор типа ВВЭР. Его название расшифровывается, как водно-водяной энергетический реактор. В нем замедлителем является вода и она же является теплоносителем. Этот тип реактора с различными вариациями является наиболее распространенным в мире. Часть российских реакторов также относится к этому типу.

Реактор типа РБМК - реактор большой мощности канальный. Замедлителем в нем является графит, блоками которого заполнена вся внутренность реактора. За исключением вертикальных каналов, в которые вводятся тепло-выделяющие сборки с топливом (ТВС) и через которые проходит вода (теплоноситель), отводящая тепло. Такие реакторы изготавливаются только в России. Чернобыльские реакторы относятся к этому типу.

Реактор типа БН - реактор на быстрых нейтронах. Теплоносителем в нем является жидкий металл Натрий. Особенностью реактора такого типа является то, что в нем «производится» значительное количество Плутония, который может быть использован и в качестве ядерного топлива для других реакторов, и в качестве начинки атомных бомб. Такие реакторы называют реакторами-размножителями или бридерами.

Канадский реактор «Канду» («Candu») отличается от реактора ВВЭР главным образом тем, что в нем используется не обычная вода, а «тяжелая вода».

Радиоактивность - самопроизвольное превращение (распад) атомных ядер некоторых элементов (радионуклидов), сопровождающееся излучением.

Радионуклиды - нестабильные изотопы, в которых происходят cамопроизвольные превращения, сопровождающиеся излучением.

Период полураспада - время, за которое распадается половина всех радионуклидов данного типа. За следующий такой же период произойдет распад еще на половину от оставшейся части. Период полураспада (ППР) у разных радионуклидов различный. Так, у Йода-131, который был выброшен из чернобыльского реактора, ППР=8 суток. Это значит, что его опасное воздействие длилось около двух месяцев, в течение которых интенсивность его излучения уменьшилась почти в 200 раз. С Цезием-137, одним из основных радионуклидов, выброшенных при взрыве реактора, положение значительно хуже. Для него ППР=30 лет. Следовательно, ждать распада этого нуклида придется сотни лет. А еще один выброшенный элемент Плутоний-239, один из самых опасных, имеет ППР=24.000 лет. Его даже называют «вечным» радионуклидом.

Ионизирующее излучение - это излучение (радиационное, рентгеновское и др.), воздействие которого на вещество (тело человека, животного, растения) приводит к разложению молекул на ионы (положительно и отрицательно заряженные части молекул).

Облучение. Воздействие ионизирующего излучения разделяется на внешнее и внутреннее.

Внешнее облучение - облучение тела от внешних источников излучения. Этот вид облучения воздействует на организм при нахождении на загрязненных радионуклидами территориях или вблизи иных источников излучения.

Внутреннее облучение - облучение от источников, находящихся внутри тела человека. Эти источники попадают внутрь организма через дыхательные пути (с пылью в воздухе) и с загрязненными радионуклидами продуктами питания. Внутреннее облучение особенно опасно для организма, так как оно продолжает действовать независимо от того, в «чистом» или «грязном» месте находится человек или иной живой организм. Имеются специальные продукты или пищевые добавки (пиктины), которые ускоряют выведение радионуклидов из организма.
Поглощенная доза - количество энергии, полученное организмом при облучении (внешнем и внутреннем).

Рентген - единица измерения поглощенной дозы.

БЭР - биологический эквивалент рентгена, то есть единица измерения эквивалентной дозы, учитывающая различия в воздействии на организм разных видов облучения.

Предел дозы - наибольшее допустимое значение накопленной дозы за календарный год. Допустимое облучение населения - 0,5 бэр за год.

Допустимое облучение персонала ядерных объектов - 5 бэр за год.

Допустимое аварийное облучение населения - 10 бэр (одноразово).

Допустимое аварийное облучение персонала - 25 бэр (одноразово). Эта доза была принята в качестве предельно допустимой и для участников работ по ликвидации последствий аварии на Чернобыльской АЭС.

МАГАТЭ - это Международное АГентство по АТомной Энергии. Штаб-квартира этой организации располагается в столице Австрии Вене. МАГАТЭ является одним из подразделений Организации Объединенных Наций, осуществляет контроль за АЭС во всех странах мира и проводит учет их строительства и условий эксплуатации.

АЭС – атомная электростанция.

АТЭЦ – атомная тепло-электро централь, то есть атомная станция, вырабатывающая электроэнергию и тепло или только тепло.

1.
Неужели «атомная» электроэнергия самая дешевая?

1.1.
Во что обходится строительство АЭС

Начиная разговор о стоимости строительства атомной станции, следует прежде всего задать себе один вопрос: Хотите ли Вы иметь АЭС с максимальным по сегодняшним возможностям уровнем безопасности или Вы готовы пожертвовать определенной долей безопасности, но существенно сэкономить на стоимости объекта? При этом, не следует думать, что стоит лишь подороже заплатить и выбранный Вами (специалистами, конечно же) вариант реактора окажется совсем надежным. Увы, это не так. С атомными реакторами вообще происходят странные, мягко выражаясь, вещи. То, что они с самого начала не хотели вести себя прилично и частенько демонстрировали свой не очень мирный нрав, заставляло вносить в них все новые и новые усовершенствования, призванные уменьшить опасность возникновения аварийных ситуаций. Реакторы становились все сложнее и все дороже, но сделать их безопасными так и не удавалось. Сегодня, как и двадцать лет назад, атомщики продолжают твердить о том, что уж новый реактор наверняка станет образцом надежности. На горизонте его пока не видать, да и о возможной стоимости его предпочитают не распространяться.

И вообще, данных по росту стоимости строительства реакторов в официальной печати очень мало. Но кое-что все же нам найти удалось. Так, на фиг.3 представлены данные Минэнерго США по стоимости реакторов, приходящейся на один киловатт их мощности [10]. Только за 10 лет эта стоимость изменилась с 1.100 в 1980 году до 4.570 долл./кВт. в 1989 году, то есть возросла более чем в 4 раза. За последующие годы реакторы не становились проще, и их стоимость продолжала расти.

Создается такое впечатление, что чем реактор совершеннее, то есть сложнее, а, следовательно, и дороже, тем больше опасность выхода чего-нибудь из строя. Прямо—заколдованный круг какой-то!

А теперь несколько подробнее и о других имеющихся в литературе данных. Например, строительство одной АЭС в Бразилии обошлось ей в сумму около 7 млрд. долл. США. Стоимость строительства АЭС типа Библис (Германия) мощностью 1.200 МВт с 1 млрд. немецких марок в 1975 году к 1985 году возросла до 4,6, а к 1990 году – до 6,2 млрд. немецких марок (3,5 млрд. долл. США).

Не следует забывать и того, что строительство АЭС требует создания необходимой инфраструктуры как для самого строительства, так и для эксплуатации АЭС (промышленные базы строителей, монтажников и транспортников, предприятия, обеспечивающие обслуживание и
[image: image5.wmf]Количество введенных реакторов, действующих

реакторов и выводимых из эксплуатации

-600

-400

-200

0

200

400

600

1956

1960

1964

1968

1972

1976

1980

1984

1988

1992

1996

2000

2004

2008

2012

2016

2020

2024

2028

Годы

Количество реакторов

Количество введенных в эксплуатацию реакторов

Количество действующих реакторов

Количество реакторов, выведенных или подлежащих выведению из

эксплуатации

Фиг. 3. Удельная стоимость строившихся реакторов (в долл. США на кВт мощности).

эксплуатацию АЭС, включая службы захоронения радиоактивных отходов, жилье, социальные структуры и многое другое). Согласно СНиП [11] все эти объекты оцениваются в 30 % от полной стоимости промышленного объекта. Тем более, что АЭС из соображений безопасности приходится строить вдали от существующих крупных населенных пунктов и промышленных объектов стройиндустрии. Это еще более увеличивает реальную стоимость АЭС.

По данным Министерства энергетики США средние удельные капитальные вложения для АЭС, которые были введены в эксплуатацию в 1987 году.(см. фиг.3), составили 3.700 долл./кВт, а удельные капвложения для угольной электростанции с полной промывкой газов и другими природоохранными MW

Стоимость станции мощностью 600-800 МВт, которую предполагают строить в Турции, составляет 2 млрд. долл. США [12]. Удельные капвложения (по проекту) составляют около 3000 долл./кВт.

Как утверждает ведущая финансовая газета мира «Файнэншел таймс» (1996г.), «Газовая электростанция мощностью 1000 МВт сегодня стоит 400 млн. фунтов стерлингов (670 млн. долл. США) и может быть построена за два года. АЭС такой же мощности будет стоить от двух до трех млрд. фунтов стерлингов (3,4 – 5,0 млрд. долл.) и на ее сооружение необходимо восемь лет. Уже только по этой причине атомная индустрия на западе длительное время находится в упадке».

Белорусские же атомщики по известной только им причине называют удельную стоимость строительства реакторов равной 1500 [7] и 1800 долларов США на кВт. [13] (см. фиг.3). Но такую стоимость имели реакторы лишь в начале восьмидесятых годов. «Ошибка» всего на 15 лет, а за эти годы «много воды утекло». Сыграло в этом росте официально декларируемой стоимости строительства АЭС немаловажную роль то, что с годами все меньшую долю вносили в строительство из военного бюджета, так как с материалами для изготовления ядерного оружия уже давно наступил перебор.

В связи с этим нельзя обходить молчанием весьма существенную особенность строительства АЭС, связанную с тесным переплетением интересов атомных энергетиков с интересами военных «бомбоделов». Как уже говорилось, атомные реакторы появились потому, что они были нужны военно-промышленному комплексу. А на военных нуждах денежки экономить не привыкли. Это сейчас, когда денег совсем не стало, туго живется и военным. А тогда на их дела деньги всегда находились. Это давало возможность списывать большую часть расходов по строительству тех же атомных реакторов, по добыче урана и подготовке из него топливных элементов на их конечный продукт—ядерное взрывчатое вещество атомных и водородных бомб, а также топливные композиции военных атомных реакторов. Стоимость же тех самых «мирных» атомных объектов существенно занижалась. И тем, кто этого не знал, то есть нам с Вами, внушалась мысль, что все это очень «мирно» и очень дешево. Но информация об этом все же просачивалась к тем, кому об этом не следовало знать. Так, независимым исследованием ядерной энергетики Франции, Германии и Великобритании, выполненным в 1994 году, установлено, что реальная стоимость строительства и эксплуатации современных атомных станций занижается официальной статистикой во Франции и Германии в полтора - два раза, в Великобритании – вдвое [6].

Так что Вы теперь скажете о дешевизне атомных электростанций? Стоит только государству прекратить дотировать строительство АЭС или списывать часть расходов на военных, тогда и выяснится во сколько же в действительности выливается строительство атомных станций.

Таким образом по минимальным стоимостным оценкам строительство лишь одного блока АЭС мощностью 1000 MВт с необходимой инфраструктурой обойдется Белоруссии в 4,5-6 млрд. долл. США. Строительство второго блока АЭС такой же мощности потребует еще 3-5 млрд. долл. США.

1.2.
Почему затягиваются сроки строительства АЭС

В разделе 1.1. уже назывались сроки строительства АЭС мощностью 1000 МВт—восемь лет и газовой электростанции той же мощности—два года. Эти сроки соответствуют уровню строительной индустрии самых передовых стран мира. Остальным же странам такие сроки не под силу. Для таких стран реальный срок строительства АЭС оказывается никак не меньше 12-15 лет.

Правда, один из очень «грамотных» и ужасно «патриотичных» членов Правительственной Комиссии, созданной с целью определения целесообразности строительства АЭС в Белоруссии, академик Национальной академии наук РБ на заседании Комиссии возмущенно заявил: «Вы недооцениваете возможности нашего народа, если мы поднажмем, то и за три года построим!». Ох уж эти специалисты «поднажимать» и «подгонять»! Не из-за них ли и «Чернобыли» случаются?

Кстати, Вы знаете, что и тот самый реактор, который в Чернобыле взорвали, был пущен аж на три месяца раньше срока. Вроде бы и «экономия» времени не ахти какая, но ведь сколько можно было за эти месяцы проверить, подрегулировать, исправить дефекты, устранить недоделки. Вполне возможно, что тогда и чернобыльской катастрофы не было бы!

А теперь посмотрим, что думают белорусские атомщики по этому поводу. При расчете технико-экономических показателей электростанций авторы «Программы развития атомной энергетики Белоруссии» [7] для «обоснования» преимуществ АЭС над другими станциями завысили продолжительность строительства электростанций на органическом топливе: ПГУ в 1,6 раза, газо-мазутных и угольных – в 1,8 раза, а для АЭС – наоборот, занизили в 1,7 раза.

Среднее время строительства АЭС (111 месяцев) может быть определено исходя из фактической средней продолжительности строительства АЭС в странах – возможных поставщиках реакторов (США – 144 мес., Великобритания – 142 мес., Германия – 95 мес., Канада – 100 мес., Франция – 95 мес., РФ – 89 мес.). К этому времени в соответствии с п.10 СНиП [11] необходимо добавить время (30%) на строительство предприятий строительной индустрии и объектов социальной сферы. Отсюда, продолжительность строительства составит 144 мес. или 12 лет.

На основании статистических данных МАГАТЭ для уже введенных в действие атомных электростанций сроки строительства в развитых государствах составляют 7-11 лет, в развивающихся странах (Аргентина, Бразилия, Индия, Мексика, Румыния) – 13-15 лет [14,15].

Интересно, что штаб-квартира МАГАТЭ (Международное АГентство по АТомной Энергии) располагается в столице Австрии, страны, которая не имеет атомной энергетики и иметь ее не собирается. Так вот, эта организация ведает всей атомной энергетикой мира. Она явно заинтересована в развитии этой области энергетики. И если им приходится что-то вынужденно признавать, то в этом им можно верить.

По состоянию на 31 декабря 1997г. в стадии строительства находились 36 реакторов. Многие из них входят в разряд долгостроя. Так, по данным работ [14,15] на указанный момент времени в Аргентине реактор мощностью 692 МВт строился 17-ый год, в Бразилии (1245 МВт) – 22 года, в Чехии 2 реактора мощностью по 1000 МВт каждый – 13 и 14 лет, в Словакии 4 реактора по 400 МВт – 13-15 лет, во Франции 1 реактор 1455 МВт – 7 лет, в Индии 4 реактора по 200 МВт – 8-9 лет, в Иране 2 реактора мощностью 915 и 1200 МВт – 22 и 23 года, в Японии (250 МВт) – 13 лет, в Румынии (650 МВт) – 18 лет, в России 2 реактора мощностью по 1000 МВт – 13 лет, на Украине 2 реактора мощностью по 1000 МВт – 12 и 13 лет. В США последний реактор строился 24,5 года (см. Бюллетень МАГАТЭ ([15], табл. 10). Многие из перечисленных реакторов лишь числятся строящимися, работы же на них фактически не ведутся.

Как же оценивало МАГАТЭ ситуацию со строительством атомных реакторов в 1998 году? Ответ на этот вопрос содержится в табл.2.

Как видим, на этот раз МАГАТЭ решилось назвать строящимися лишь 26 реакторов. Из них три—уже строились более 20 лет, два—чуть меньше 20 лет, пять—около 10 лет, а по 16-ти срок завершения строительства даже не установлен.

Таким образом, на 1998 год средний планируемый срок строительства 10-ти из 26 строящихся реакторов составил более 16 лет, а по остальным 16 реакторам даже для МАГАТЭ сроки планируемого завершения не известны. В Программе же [7] атомщики Белоруссии исходили из сроков строительства АЭС 7 лет. Как видим, это очень далеко от реальных оценок.

Кстати, следует обратить внимание на то, что только двухгодичное отставание от сроков ввода в эксплуатацию АЭС повышает, по данным США, капитальные затраты на 30%, а при отставании от графика на 3,5 года – на 50% [6]. Для Белоруссии же, как бы мы ни «поднажимали», меньше чем о 12-15 годах и думать нечего, где уж там о семи говорить. А этот «довесок» в 5-8 лет, похоже, увеличит стоимость строительства на целых 100%, то есть раза в два.

Строительство АЭС в Белоруссии приведет к замораживанию как минимум 4,5-6 млрд. долларов США не менее чем на 12-15 лет, то есть деньги будут ежегодно вкладываться в капитальное строительство и начнут давать отдачу в лучшем случае лишь через 12 лет. Это чревато

многолетним параличом экономики страны, срывом всех программ энергоэффективного перевооружения промышленности, в том числе и
Табл.2

Состояние строительства атомных реакторов в мире на 1998 год по данным МАГАТЭ ([16], табл. 11).

	N

П/п
	Страна
	Начало строи-

тельства, год
	Планируется

Завершение, год

	1.
	Аргентина
	1980
	2001

	2.
	Бразилия
	1976
	2000

	3-4.
	Чехия
	1985

1986
	2002

2005

	5-7.
	Словакия
	1983

1985

1985
	Не установлен

Не установлен

Не установлен

	8.
	Франция
	1991
	2000

	9-12.
	Индия (четыре реактора)
	1989-1990
	1999-2001

	13-14.
	Япония, ONAGAWA-3

 HIGASHI DORI 1
	1995

1998
	Не установлен

Не установлен

	15-16.
	Иран
	1975

1976
	2003

Не установлен

	17-20.
	Россия
	1985

1985

1993

1993
	Не установлен

Не установлен

Не установлен

Не установлен

	21-24.
	Украина
	1985

1985

1987

1987
	Не установлен

Не установлен

Не установлен

Не установлен

	25-26.
	Китай
	1998

1998
	Не установлен

Не установлен

энергетики, полным застоем в области нетрадиционной и возобновляемой энергетики, а также энергосбережения.

1.3. Дотягивают ли АЭС до расчетного срока службы.
Почему одной из важнейших характеристик реактора является срок его эксплуатации? Мы уже говорили о том, что стоимость строительства АЭС чрезвычайно велика, во много раз больше, чем для станций на газовом или любом ином органическом топливе. Согласно проектному расчету эта стоимость должна быть возвращена хозяину станции (государству или фирме) в виде вырабатываемой электроэнергии за время эксплуатации АЭС. А что если станция по какой-то причине не сможет отработать положенный ей срок? В этом случае АЭС так и не окупит себя, а хозяин ее понесет убытки.

Одним из принципиальных отличий атомных станций от станций на органическом топливе является то, что при исчерпании АЭС своего ресурса или при выведении ее из эксплуатации по иным причинам никаких вариантов ее восстановительного ремонта или реконструкции не существует, то есть если АЭС выходит из строя, то это окончательно и бесповоротно.

С тепловыми же станциями, работающими на органическом топливе (ТЭЦ, ГРЭС), дело обстоит совсем иначе. Во-первых, любой агрегат станции может быть подвергнут ремонту или даже замене. Во-вторых, по мере исчерпания проектного срока эксплуатации эти станции обычно модернизируются с частичной или полной заменой оборудования. И это не только удлиняет общий срок эксплуатации станции, но и повышает ее технико-экономические показатели. Сейчас во всем мире при модернизации тепловых станций стремятся перейти на паро-газовые системы, признанные наиболее эффективными и экономичными. И в Белоруссии при модернизации Оршанской ТЭЦ перешли на паро-газовую систему. Общая мощность (электрическая и тепловая) возросла при этом на 43%, а удельный расход топлива снизился на 40%. И это при весьма высоких экологических характеристиках.

Надеемся, что теперь Вам стало ясно, почему, в отличие от станций на органическом топливе, именно для АЭС срок эксплуатации является одним из наиболее важных и принципиальных показателей. При обосновании целесообразности строительства АЭС в Белоруссии разработчики документов [9, 7], то есть наши атомщики, исходили из срока эксплуатации АЭС 50 лет. Общепринятый нормативный срок продолжительности службы реакторов составляет 30 лет. Более того, по данным МАГАТЭ фактическая продолжительность службы реакторов, которые уже выведены из действия, значительно ниже 30 лет (порядка 20 лет). На 1 января 1997 г. снято с эксплуатации 80 реакторов , при этом средний срок их эксплуатации составил 19 лет. Каждый реактор отработал от одного года до 25 лет [14], [15]. В частности, в Канаде средний срок службы 4 выведенных из эксплуатации реакторов составил 16 лет, во Франции – 10 реакторов -- 20 лет, в Германии – 17 реакторов -- 20 лет, в Италии – 4 реакторов -- 19 лет, в Великобритании – 10 реакторов -- 21,5 года, в России – 4 реакторов -- 20,8 года, в США – 20 реакторов -- 10,6 года [14], [15].

Из действующих в мире на настоящий момент 437 реакторов около 100 отработали от 20 до 25 лет и около 40 – от 25 до 30 лет [14], [15].

Особую группу составляют реакторы Великобритании, работающие на теплоносителе СО2. Из 35 действовавших реакторов восемнадцать проработали от 30 до 40 лет, при этом 10 из них имеют малую единичную мощность: 8 мощностью по 50 МВт и два - по 123 МВт. Эти реакторы работали с чрезвычайно низким коэффициентом загрузки (от 0,18 до 0,36), что снижает их реальный срок эксплуатации в сравнении с календарным в 3-5 раз. И вообще, АЭС с теплоносителем СО2 построены лишь в Великобритании, они достаточно сложны в эксплуатации и являются наиболее дорогими.

Из приведенных данных следует, что для существующих реакторов реальный срок их эксплуатации существенно меньше принятых разработчиками Программы 50 лет и даже меньше нормативного 30-летнего срока. Максимальный расчетный срок эксплуатации не должен приниматься свыше 30 лет. При разработке же ТЭО или бизнес-плана необходимо учитывать, что реально средний срок эксплуатации (из опыта уже остановленных реакторов) может составить лишь около 20 лет.

1.4.
Легко ли снять АЭС с эксплуатации.

Вот тут-то и начинается самое интересное. Оказывается, атомную станцию, отслужившую свой век или досрочно вышедшую «на покой», нельзя просто выключить и забыть, как это можно сделать с тепловой станцией. АЭС и после выведения из эксплуатации остается чрезвычайно опасным радиационным объектом. И она требует особого внимания к себе и серьезного обслуживания. На ней остается обслуживающий персонал, ей необходимы тепло и электроснабжение. Почти все, как и при эксплуатации, вот только пользы от нее больше нет, а вред очень даже серьезный. И это на много, очень много лет.

К настоящему времени ни технологические аспекты снятия АЭС с эксплуатации, ни, тем более, финансовые вопросы, связанные с проведением этих работ, не решены. В специальном докладе МАГАТЭ (см. [17] стр. 40) отмечается, что «некоторые страны начинают использовать метод долговременного хранения на территории АЭС - но не захоронения - радиоактивных отходов. В докладе предусматривается отсрочка в принятии решения об окончательном захоронении отходов, с тем, чтобы заручиться в этом деле общественной поддержкой. Однако, данный подход может потребовать более детального рассмотрения нормативных и технических аспектов». То есть территории АЭС могут превратиться в неорганизованные кладбища радиоактивных отходов с непредсказуемыми последствиями.

Увы, одним из таких кладбищ уже много лет является территория Института проблем энергетики в пос. Сосны под Минском, где после выведения опытного реактора из эксплуатации до сих пор продолжают храниться тепловыделяющие элементы. В то же время, известно, что остановленная, но не демонтированная АЭС с незахороненными радиоактивными отходами, то есть АЭС-кладбище, представляет собой ядерно-опасный объект, угрожающий радиоактивным загрязнением окружающей среде. На нем должен продолжать работать обслуживающий персонал, а сам объект должен потреблять значительное количество энергии для поддержания его в безопасном состоянии.

В мире известны лишь два примера демонтажа реакторных блоков в США и Великобритании. Стоимость снятия АЭС с эксплуатации, в зависимости от степени разборки, дезактивации и других работ, сопоставима со стоимостью строительства АЭС. Так, например, демонтаж АЭС мощностью всего лишь 250 МВт в Дунрэе (Великобритания) обошелся в сумму около 2 млрд. фунтов стерлингов (более 3 млрд. долл. США).

Весьма характерно в рассматриваемом плане заявление, сделанное в официальном докладе МАГАТЭ (см. [17], стр. 40.): «По мере того, как сооружения для захоронения становились все более совершенными, расходы на захоронения заметно возрастали и стали сильно влиять на общую цену производства электроэнергии на АЭС».

В ряде стран узаконено уже, что владельцы АЭС обязаны делать отчисления в фонды , предназначенные для целей выведения станции из эксплуатации, что сделало проблематичным получение предусмотренной прибыли, и потому во всех этих странах строительство АЭС прекращено.

Таким образом, заключительная стадия «атомной эпопеи», то есть захоронение «останков АЭС», оказывается очень дорогой и весьма сложной.

Пока даже никто не в состоянии оценить всю эту сложность! Ведь за время работы станции многие ее конструкции сами становятся высоко радиоактивными и, к тому же, на ней образуется огромное количество радиоактивных отходов. Все это нужно куда-то «запрятать», да так, чтобы оно нигде не «вылезло» во вред нам, нашим детям, внукам, правнукам и ...

МАГАТЭ же, в разрез с элементарными требованиями экологии и со здравым смыслом, способно, например, выдать рекомендацию на сброс РАО низкой и средней активности в северо-восточной части Атлантического океана. В 1976г. в океан было сброшено контейнерами почти 40.000 тонн отходов.

Так что же делать с выведенной из эксплуатации АЭС и с огромным количеством порожденных ею радиоактивных отходов? Естественное и главное требование – обеспечить на будущее экологическую безопасность и для человека, и для природы. А как это сделать, никто до сих пор не представляет. Если же оставить все, как есть, то есть не разбирать этого сооружения, то оно превратится в страшный памятник нашего безразличия к нашим потомкам и к нашему родному дому—Планете Земля!

Нельзя рождать на свет то, с чем потом мы не сможем справиться!

1.5. Так сколько же стоит электроэнергия, вырабатываемая на АЭС

Известно, что ядерная энергетика всех государств находится на дотации. Так, французские «атомщики» задолжали государству около 30 млрд. долларов США. В России Калининская и Курская АЭС в 1997г. формально признавались банкротами, в таком же состоянии находится и Балаковская АЭС, коэффициент использования установленной мощности на которой в 1997 году составил 40,2% при проектном - 77,4%. В трудном финансовом положении находится Игналинская и другие АЭС [18], [19], [20].

Поддержка строительства АЭС в США в период 1950-1967 годы вылилась в дотирование государством в размере двух третей (67%) от стоимости станций. А уже в период с 1968 по 1990 годы объем дотаций был снижен до 21,4 % (см. (21(, стр. 3.).

В Концепции и Программе развития атомной энергетики Белоруссии [9], [7] разработчики привели следующие данные по стоимости электроэнергии, вырабатываемой различными источниками:

АЭС

 – 5,20 цента за кВт.ч.,

· парогазовые электростанции – 7,02 цента за кВт.ч.,

· газо-мазутные электростанции – 8,54 цента за кВт.ч.,

· угольные электростанции
 – 10,49 цента за кВт.ч.

В результате использования некорректных исходных данных, разработчики Программы сделали вывод, что АЭС будет приносить прибыль уже при тарифе 6,3 цента/кВт.ч., а ПГУ – лишь при тарифе 8,36 цента/кВт .ч. (см. [7], стр. 34).

Таким образом, по данным сторонников строительства АЭС, атомные станции, построенные в Белоруссии, будут являться более экономичными, чем наиболее экономичные из числа тепловых электростанций – паро-газовые. Этот вывод и явился основой для построения в последующем всей идеологии строительства АЭС в Белоруссии. Во всем же мире, как только часть затрат на АЭС перестали списывать на атомные бомбы, стоимость электроэнергии от АЭС оказалась существенно большей, чем на источниках с органическим топливом.

Ни при каких обстоятельствах атомные источники энергии не в состоянии конкурировать с энергоустановками на органическом топливе. Тем более вне всякой конкуренции оказываются наиболее экономичные из них – парогазовые установки, КПД которых составляет примерно 50%. К тому же, их создание сопряжено с небольшими капитальными затратами, небольшими сроками строительства и быстрой окупаемостью. Эти обстоятельства привели к тому, что даже сами государства–экспортеры оборудования АЭС прекратили строительство атомных электростанций у себя. В Белоруссии же стоимость электроэнергии, по мнению авторов [9], [7], оказывается почему-то более чем в два раза ниже, чем в самих государствах, разработавших и изготовивших реакторы. Так что же это: или некий «Белорусский феномен», или очередная беспардонная ложь?

Интересно в связи с этим заглянуть в ту часть Программы наших атомщиков, в которой они «подводят баланс» себестоимости «атомной электроэнергии». По их расчетам эта себестоимость слагается из следующих расходных статей:

Капитальная составляющая
- 2,64 цента/кВт.час.

Топливная составляющая
- 0,49 цента/кВт.час.

Постоянная составляющая
- 1,61 цента/кВт.час.

Оценка риска

- 0,46 цента/кВт.час.

Итого

- 5,20 цента/кВт.час.

Анализ этих данных, показывает, что в них допущены весьма значительные отступления от принятых в мировой практике фактических и нормативных данных. Не хотелось бы затруднять читателей разборкой подтасовок по каждому из перечисленных пунктов. Поэтому подведем лишь полученный нами результат.

Оценка удельных затрат на производство электроэнергии атомными станциями с исправлением лишь совершенно очевидных «ошибок» авторов белорусской Программы и даже без учета ряда трудно оцениваемых затрат приводит к удельной себестоимости электроэнергии, вырабатываемой атомными станциями в 18,54 цента/кВт.ч.

Как Вам нравится эта «небольшая поправка»? Всего лишь с 5,20 цента/кВт.ч. до 18,54 цента/кВт.ч.! “Ошибочка” в 3,5 раза!

В работе [21] на стр.6 проведен анализ себестоимости электроэнергии на АЭС США за период с 1970 по 1990 годы (см. фиг.4)..На той же фигуре приведены данные ФРГ из работы [26], и прогнозное значение себестоимости на 2000 год по данным США (см. [6], стр. 136). Как видим, имеет место четко выраженная тенденция роста себестоимости электроэнергии, вырабатываемой АЭС. На 1999 год имеем, исходя из указанной тенденции, значение себестоимости – 14,5 цента/кВт.ч., что приближается к полученному в наших оценочных расчетах значению 18.54 цента/кВт.ч.

[image: image6.wmf]Доля АЭС в общем мировом производстве энергии

0

1

2

3

4

5

6

7

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

Годы

Доля АЭС, проценты

Доля АЭС в общем производстве энергии

[image: image7.wmf]Стоимость электроэнергии, вырабатываемой АЭС

0

2

4

6

8

10

12

14

16

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Годы

Стоимость, цент/кВт.час

Удельная стоимость электроэнергии

Данные США

Данные ФРГ

Прогноз по данным США

Значение по данным Программы [7]

Значение по данным доклада [13]

[image: image8.wmf]Удельная стоимость строительства реакторов

0

1000

2000

3000

4000

5000

6000

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

Годы

Уд. стоимость, долл./кВт

Удельная стоимость

По данным США

По данным Программы [7]

По данным доклада [13]

Фиг. 4. Изменение стоимости электроэнергии, вырабатываемой АЭС, и прогнозный уровень на 2000 год.

Там же на фиг.4 представлены значения себестоимости «атомной электроэнергии» из Программы [7] за 1993 год и из доклада А.П.Якушева [13] за 1998 год. Откуда взяты эти цифры, трудно даже предположить. Эти значения оказываются резко заниженными и никоим образом не вписываются в указанную закономерность. Такие уровни себестоимости имели место соответственно в 1982 и в 1974 годах, но о них уже давно забыли.

Весьма интересные данные представлены в работе [27], из которой следует, что по энергетическим компаниям США и Великобритании, находящимся в частной собственности, то есть несущим сполна все расходы по производству электроэнергии, стоимость последней составляет 10-20 центов/кВт.час. И данные эти доложены на Конференции еще в 1991 году. С тех пор стоимость электроэнергии, вырабатываемой атомными станциями, по крайней мере, не снижалась.

Миф о дешевизне энергии АЭС упорно поддерживается и тем, что соседи Белоруссии – Игналинская (Литва) и Смоленская (Россия) АЭС продают нам электроэнергию по вроде бы бросовой цене (2,5-2,8 цента/кВт.ч.). И ведь действительно же продают, и к тому же с удовольствием. Уж не чудо ли это? Увы, нет здесь чуда. Ведь капитальные затраты на строительство этих станций, как и остальных АЭС, строившихся Советским Союзом, давно списаны на бюджет СССР, то есть оплачены нами из наших налогов. Хозяева этих станций не хотят знать прошлые долги и не задумываются о долгах будущих (выведение станции из эксплуатации, захоронение отходов и многое другое), так как и без них, энергия сбывается с трудом. Если из расчетной калькуляции атомщиков (см. выше) убрать капитальную составляющую, то есть то, что давно оплачено еще из бюджета Союза, и оценку риска, по которой сегодня станции ни с кем не рассчитываются, то останутся только текущие расходы (топливные и эксплуатационные или постоянные), что в сумме дает 2,1 цента/кВт.час. Как видим, еще кое-что из выручки и в доход нынешним хозяевам этих АЭС остается. Вот Вам и весь секрет «дешевизны» энергии, приобретаемой на Игналинской и Смоленской АЭС!
Почему же Литва отпускать энергию Белоруссии, несмотря на бросовую цену электрической энергии и огромный долг «Белэнерго» Литовской энергосистеме? Об этом обе стороны умалчивают. А причина здесь в следующем. После распада СССР, Игналинская АЭС отключилась от Союзной энергосистемы, так как и сама энергосистема РФ имеет избыток электроэнергии. Фактическая загрузка Игналинской АЭС (см. [17] бюллетень МАГАТЭ) составляет 54- 58%. В Литве 81,5% потребляемой электроэнергии вырабатывается АЭС. Около половины электроэнергии отправляется в РБ. Если отключить АЭС от «Белэнерго», то коэффициент загрузки станции снизится до 27-29%. При таком режиме эксплуатация реакторов типа РБМК (таких же, как и на Чернобыльской АЭС, но более мощных) чревата тяжелейшими последствиями. Вот и вынуждена Литва снабжать Белоруссию электроэнергией, несмотря даже на солидный долг «Белэнерго».

Вернемся, однако же, к сравнительным оценкам экономических показателей АЭС и источников на органическом топливе. Позволим себе усомниться и в достоверности приведенных авторами работ [9], [7] данных по парогазовым и угольным электростанциям. В обстоятельном документе [28] представлены исчерпывающие материалы, касающиеся техперевооружения Березовской ГРЭС в Белоруссии. В проектной документации рассмотрены варианты использования парогазовых и пылеугольных блоков суммарной электрической мощностью соответственно 900 и 990 МВт (табл.3).

Табл. 3. Проектные характеристики реконструкции Березовской

ГРЭС [28].

	Вариант
	 По данным работы [28], цент./кВт.ч.
	
	

	Энергоус-тановки

	Стоим.ре-констр.,

млн.$
	Себест. электро-энергии
	Стоим. электро-энергии
	Срок окуп., лет
	
	Стоим в России [6]

	Парогаз.

900 МВт.
	487
	2,64
	3,40
	20,34
	
	3,3-3,6

	Угольный

990 МВт.
	829
	2,83
	3,70
	24,18
	
	3,4-3,7

Прежде всего, общая расчетная стоимость реконструкции и техперевооружения получена для указанных вариантов соответственно равной 487 и 829 млн. долл. США, что несравнимо ниже стоимости АЭС аналогичной мощности .

Во-вторых, себестоимость отпускаемой электроэнергии при указанных вариантах реконструкции станции составила 2,64 и 2,83 цента/кВт.ч. С учетом рентабельности получена стоимость отпускаемой электроэнергии в размере 3,4 и 3,7 цента/кВт.ч., что в точности вписывается в интервалы цен на электроэнергию в России, приведенные в работе А.В.Яблокова [6]
.

Из всего рассмотренного вытекает совершенно очевидный вывод: электроэнергия, вырабатываемая АЭС, даже без учета ряда весьма существенных статей расходов, оказывается, по крайней мере, в 5 раз дороже электроэнергии, вырабатываемой на паро-газовых установках. И именно в тот момент, когда в промышленно развитых странах определился явный прорыв в пользу ПГУ, Белоруссию пытаются загнать в ядерно-энергетический тупик.

В заключение данного раздела хотелось бы еще раз обратить внимание наших читателей на упоминавшуюся выше книгу проф. Зигфрида Ауста «Атомная энергия» [2]. Видимость объективности изложения материала в ней местами нарушается весьма категорическими заключениями или утверждениями, носящими в большинстве случаев заведомо проатомную направленность. Так, автор соглашается с тем, что «опыт работы по регенерации топлива, захоронению отходов и демонтажу атомных электростанций пока еще так невелик, что, пожалуй, только историки через несколько столетий смогут определить реальную цену киловатт-часа «ядерной электроэнергии». При этом,--добавляет автор,-- «нужно учитывать, что оценить последствия потенциальных аварий вообще не представляется возможным». Эти слова так и наводят на мысль о том, что все, связанное с атомной энергетикой, «покрыто мраком». Но тут же, буквально через строку после столь убедительных и, самое главное, несомненно верных оценок следует неожиданный и противоестественный вывод: «на сегодняшнем уровне знаний и возможностей цена «ядерной» и «угольной» электроэнергии примерно одинакова». (подчеркнуто нами). Самым опасным и обидным является здесь то, что данная книга предназначена подрастающему поколению. Стремление убедить взрослое население Земли в «неоспоримых достоинствах» атомной энергетики и в отсутствии у нее сколько-нибудь заметных недостатков давно уже превратилось в «основную работу» атомщиков. А теперь, похоже, начинается «зомбирование» и подрастающего поколения.

Отсюда вытекает очень важный вывод и совет нашим читателям: наши дети и наша молодежь должны знать об атомной энергетике правду. Нельзя допустить, чтобы им, как и нам в прошлом, насаждалась мысль об «атомном рае» на Земле, уже сегодня доведенной до крайне опасной черты упорными стараниями атомщиков.

2. Безопасны ли ядерные энергетические установки

2.1.
О безопасности АЭС.

Атомщики постоянно и упорно твердили о том, что АЭС очень безопасны. Разработчики этих станций, желая уверить всех в их полнейшей безопасности, говорили, что такую станцию не страшно было бы даже поставить на Красной Площади Столицы. К счастью, не поставили! Но миру, и нам с Вами тоже, хватило и той, которую поставили около Чернобыля. Сегодня атомщики, не успев даже отдышаться от чернобыльской катастрофы, начинают новую песню о том, что Чернобыль—это очень большая случайность, и что ничего неприятного от АЭС ни в прошлом не случалось, ни в будущем не предвидится.

Утверждают даже, что вероятность гибели человека от воздействия АЭС ниже, чем от падения метеорита. Вот ведь до чего можно докатиться, стремясь любой ценой обмануть доверчивых людей! Ну уж нет, доверчивость при общении с атомщиками сродни глупости. Уже сегодня тысячи людей убила атомная энергетика (и не только чернобыльская), а об убитых метеоритами что-то не слыхать.

А теперь о некоторых фактах. По мнению ведущих ученых и специалистов мира ядерные технологии для производства ядерного топлива и электрической энергии являются самыми опасными, непредсказуемыми и самыми дорогими технологиями, которые были когда-либо известны человечеству. Ядерные реакторы неустранимо высокорадиоактивны, так как наряду с выработкой энергии в них постоянно и в больших количествах образуются трансурановые элементы и высокорадиоактивные осколки деления, оказывающие вредное воздействие на живые организмы в течение сотен и тысяч лет. Физические принципы и технические решения, воплощенные в АЭС и ядерном реакторе, не гарантируют их безопасной работы. Несмотря на утверждения атомщиков о надежности и безопасности АЭС, в реальной действительности происходит множество аварий различной тяжести. Вот только некоторые из них.

Сравнительно короткая история атомной энергетики хранит огромное число незапланированных остановок реакторов и тысячи аварий, включая такие крупные, как Уиндскейл (1957 г., Великобритания) ныне Селлафилд, Три-Майл-Айленд (1978 г., США), Чернобыль (1986 г.). По состоянию на 2000 год в рамках информационной системы по инцидентам МАГАТЭ накоплены данные о более чем 1.200 событиях, которые произошли на АЭС во всем мире.

Так, уже после чернобыльской аварии с 1989г. по 1996г. на российских АЭС произошло 14 аварий с утечкой радиации. Только официально известно, что на советских атомных подводных лодках и ледоколах произошло 34 аварии с выбросами и без выбросов радиоактивных веществ. При этом, многие аварии сопровождались человеческими жертвами. На АЭС наблюдались также аварии, характерные и для тепловых электростанций. Так, уже после аварии на ЧАЭС с 1986 г. по 1992 г. на российских АЭС было 118 пожаров, 60% из которых произошли в машинном и реакторном залах. С января 1992 г. по ноябрь 1994 г. на АЭС России и Игналинской АЭС (Литва) было 380 аварийных ситуаций, в том числе 5 с выбросом радиоактивных веществ [6].

Подавляющее большинство этих аварий скрыто за завесой секретности. Единство позиций в этом вопросе со стороны всех владельцев и производителей АЭС понятно. Не нужна им огласка: как бы не поняли все здравомыслящие люди, насколько опасны эти атомные монстры.

Но все секретное когда-то становится явным. Так, недавно украинские спецслужбы сняли гриф «Совершенно секретно» с информации о былых проблемах Чернобыльской АЭС. И тут же кое-какая информация появилась в печати [61]. Оказывается, органы КГБ Украины, осуществлявшие «тайный» надзор и за атомными станциями, периодически докладывали высшему руководству о весьма интересных подробностях из жизни «тайного общества» атомщиков. Познакомимся с некоторыми из них. Оказывается, что «при укладке тяжелого бетона были допущены перерывы в работе, качество укладки низкое, утепление не проводилось, что привело к образованию раковин и расслоению фундаментов». Наверняка любой колхозный прораб тут же принял бы строжайшие меры к недопущению столь явного брака. Но наши «государственные мужи» пропустили эту информацию мимо ушей. Похоже, за досрочный пуск очередного атомного блока и им «светили» не малые награды. Кстати, Вы знаете, что четвертый реактор ЧАЭС был пущен на три месяца раньше срока? А ведь речь велась о фундаментах, то есть о самой что ни на есть основе будущего атомного реактора. А, может, и о «фундаменте» будущей чернобыльской катастрофы? Увы, для нас все это было «за семью печатями»! В те времена гриф «Совершенно секретно» говорил о многом, вернее, не позволял говорить ни о чем. И самые мерзкие события тех времен сопровождались этим убийственным грифом.

Одно из сообщений КГБшников так и начиналось со слова «Секретно». И в нем сообщалось о поставках некачественного оборудования из Югославии на ЧАЭС, а также на Курскую и Смоленскую АЭС. Кстати (вернее, совсем не кстати!), Смоленская АЭС – наш ближайший сосед: всего в 50 километрах от границ Белоруссии. Так вот, и эта информация «заглохла» где-то в высших инстанциях. Одному из авторов этой книги после развала КПСС, а следовательно, и КПБ, попала в руки пачка бланков протоколов заседаний ЦК КПБ, на которых уже был проставлен гриф «Секретно». Вот ведь как получается: не важно, о чем там говорили (хоть о погоде), но все это было очень секретно.

А всего за три месяца до катастрофы опять-таки с грифом «Секретно» новое сообщение. Оказывается, «В 1985 году наряду с плановыми ремонтами в Чернобыле имели место аварийные остановки энергоблоков и отказ оборудования по различным причинам, кроме того, в течение года 26 раз происходило снижение мощности станции, а следовательно, и реакторов, а за первые три недели января 1986 года – 9 раз. …По мнению ведущих специалистов станции, каждое снижение мощности реакторов отрицательно сказывается на их надежности и долговечности. …При этом, увеличивается вероятность предпосылок к аварийным остановкам». В представляемых сообщениях прямо подчеркивалось, что участившиеся остановки работы реакторов ЧАЭС ни к чему хорошему не приведут. Вот, оказывается, как выглядела «подготовка» к чернобыльской катастрофе! Но все это было в строжайшей тайне, а наяву, как ни в чем не бывало, готовился тот злополучный и совершенно бестолковый и бессмысленный эксперимент на четвертом блоке ЧАЭС, завершивший подготовку к атомной трагедии.

Все разговоры о совсем уж мизерной теоретической вероятности аварии на будущих очень безопасных реакторах ничего не стоят. Наши специалисты и с «очень надежными реакторами» справятся. Говорить следует не о вероятностях самих аварий, а о том, к каким последствиям, по сравнению с тепловыми станциями, могут привести аварии на АЭС. И вот тут-то «преимущества» АЭС оказываются неоспоримыми. Даже самые крупные аварии на тепловых электростанциях не в состоянии привести к существенным экологическим последствиям. Да, и происходят они или совсем без человеческих жертв, или с малыми жертвами из обслуживающего персонала, не затрагивая окружающее население. Не случайно же такие станции строят рядом с населенными пунктами (включая и очень крупные) или даже в черте городов. Для размещения же атомных станций установлены очень жесткие нормы: например, от больших городов они должны отстоять не менее чем на 100 км. Но для АЭС и это расстояние—не преграда. Так, только зоны с очень высокой загрязненностью радионуклидами более 40 Ku/кв.км. простираются по территории Белоруссии на расстояние до 270 км. от эпицентра взрыва. А весьма существенные «следы» чернобыльских выбросов обнаружены практически во всех странах Европы [67].

Не только российские, но и западные специалисты считают, что современные АЭС небезопасны. Это подтверждается как достаточно большим количеством аварий, так и заявлениями экспертов. В мире нет ни одной АЭС, на которой регулярно не случались бы аварии и инциденты и нет ни одного дня в году, когда где-то в мире не происходил бы инцидент хотя бы на одной из АЭС.

Как сказал в Российской Академии Наук Председатель Госатомнадзора России Ю.Г.Вишневский «Концепция безопасной атомной энергетики, естественно, может быть реализована только с реакторами, обладающими самозащищенностью. Однако, такие реакторы – дело будущего…» (см. [3], стр 21). При этом, не следует забывать, что стремление создать «безопасный» реактор ведет к его значительному удорожанию. В этом и заключается один из основных парадоксов атомной энергетики. Так, из приведенной выше фиг.3 (cм. [10], стр. 405) видно, что лишь за период с 1980 по 1989 годы удельная стоимость строительства АЭС возросла в 4,5 раза. И тенденция «усложнения», а, следовательно, и удорожания реакторов несомненно сохранится и в последующие годы. И, опять-таки, данные белорусских «очень оптимистичных» атомщиков (см. [7] и [13]), представленные на той же фигуре, никак не вписываются в приведенную зависимость. Получается, как в известном анекдоте: «все идут не в ногу, только старшина – в ногу».

Еще один чрезвычайно важный момент. В процессе эксплуатации АЭС накоплено значительное количество радиоактивных отходов, которые хранятся на станциях, то есть сами АЭС постепенно превращаются в кладбища РАО. Уже сегодня хранилища твердых радиоактивных отходов первых очередей АЭС заполнены на 60-100%, последних – на 60-90%. Если эта проблема не будет решена в ближайшее время, то это потребует остановки АЭС.

Из приведенных фактов следует совершенно очевидный вывод: Атомные энергетические установки являются наиболее опасными из систем, используемых для выработки электроэнергии, как по частоте происходящих аварий, так и по масштабам последствий этих аварий.

Весь опыт эксплуатации ядерных энергоустановок различных типов показал, что не может быть гарантирована безопасная эксплуатация АЭС. Аварии на АЭС «Три Майл Айленд», ЧАЭС и другие аварии развеяли миф о том, что АЭС—наиболее экологически чистый и безопасный объект для производства электроэнергии.

2.2.
Кадры решают все… Но какие и как?

Увы, что особенно важно, опасны не только сами АЭС, но и, в несравнимо большей степени, те люди, которые их обслуживают. Так, например, атомщики усиленно твердят, что Чернобыль – это неимоверная и фантастически маловероятная авария, что нельзя при оценках атомной энергетики исходить из нее. С этим трудно согласиться, ведь чернобыльская авария не столько техногенная, сколько рукотворная.

Теперь общеизвестно, что причинами множества катастроф, включая и чернобыльскую, были и конструктивные недостатки самих реакторов, их систем управления и защиты, и ошибки обслуживающего персонала. В книге известнейшего биолога и эколога А.В.Яблокова «Атомная мифология» [6] приводятся данные о том, что даже в США и Франции «человеческий фактор» являлся причиной, соответственно, 80 и 86 процентов всех аварийных ситуаций на АЭС. А что же говорить о нас? Мы ведь куда как «способнее» всех этих западных специалистов, нас ведь никакие самые изощренные и много раз продублированные системы защиты не способны остановить. Мы с нашей системой представлений, взглядов и ценностей все преодолеем. Вот ведь и чернобыльский реактор не сам взорвался, его взорвали общими усилиями. Надо сказать, что в ходе самой чернобыльской аварии персонал станции проявил себя не с лучшей стороны. Множество претензий к нему предъявлено. И одна из главных—далеко не самая высокая квалификация.

Официальная версия для МАГАТЭ [62]: первопричиной «явилось крайне маловероятное сочетание нарушений порядка и режима эксплуатации, допущенных персоналом энергоблока». В этой оценке следовало бы уточнить и конкретнее выразить главную мысль: «… преднамеренных нарушений порядка, инструкций и режима эксплуатации …». Ведь не секрет, что при подготовке и проведении пресловутого и бессмысленного эксперимента на четвертом блоке станции были нарушены все мыслимые и немыслимые правила и инструкции. Скрывать недостатки, имеющиеся у реактора РБМК, конечно же, нет смысла. Но, зная об этих недостатках, следует грамотной эксплуатацией не дать им проявить себя. В Чернобыле же все происходило с точностью «до наоборот».

«Независимо от первопричины, вызывающей действия аварийной защиты, она должна обеспечить «быстрое гашение цепной реакции», - говорится в решении научно-технического совета Госатомэнергонадзора СССР. Однако, 26 апреля 1986 года именно приведенная в действие персоналом аварийная защита вызвала еще более интенсивный рост мощности реактора и дальнейшее катастрофическое развитие событий. Действительно, технически неразумная конструкция аварийных стержней (и регулирующих тоже) и их приводов (очень медлительных) привели к тому, что именно включение персоналом на заключительной стадии развития аварийного процесса этой ранее отключенной системы аварийной защиты явилось той «последней каплей», которая «переполнила чашу терпения» реактора. Но как могло получиться, что перед этим персонал уже успел ввести реактор и все его регулирующие и аварийные системы в состояние, которого даже в кошмарном сне не могли представить себе разработчики реактора? Реактор, как говорят летчики, сначала ввели в штопор, а потом не смогли из него вывести. Да, реактор, мягко выражаясь, не очень надежный. Как и все остальные энергетические реакторы в мире. Тем более, столь безалаберная эксплуатация такого реактора оказывается совершенно недопустимой. Если уж не умеешь выводить из «штопора», то не следует вводить в него. И сам по себе факт, что такая эксплуатация столь опасного объекта оказалась возможной, уже дает основание утверждать, что атомная энергетика в руках человека может «творить чудеса». Именно одним из таких «чудес» и стала чернобыльская катастрофа. И очень сомнительно, что все возможные «чудеса» чернобыльской аварией были исчерпаны. Так что, будем ждать следующих «чудес» атомной энергетики? А может лучше раз и навсегда избавиться от такого источника «чудес»? Нам кажется, что второй вариант лучше!

Вопрос квалификации специалистов, обслуживающих АЭС, конечно же, чрезвычайно важен для любой «атомной» страны. Но в наших странах, составлявших в прошлом Советский Союз, возможны и куда более интересные проблемы. Где уж тут говорить о квалификации, если даже не всегда очевидно, что имеешь дело со специалистом требуемого профиля? Так, «дотошные» журналисты из Украины докопались до «страшной тайны» [63]: оказалось, что «десять работников Ровенской атомной электростанции, занимающих ответственные инженерно-административные должности от начальника смены блока до старшего оператора реакторного отделения имеют фальшивые дипломы». А ведь это как раз та категория работников АЭС, от которых в решающей степени зависит безопасность работы станции. Вот, оказывается, в каких «надежных» руках могут находиться наша судьба и сама жизнь!

А ведь Ровненская АЭС отстоит от границ Белоруссии всего лишь на 60 км. Стоит напомнить, что след загрязнения с очень высокой плотностью протянулся на территорию Беларуси от взорванного чернобыльского реактора более чем на двести километров.

Но вот на ЧАЭС прогремел взрыв. Много воды утекло с тех пор. Кое в чем, кажется, разобрались. Время и выводы делать. А как насчет граблей, на которые мы минимум дважды должны наступить? Народ мы упорный и от своих «принципиальных позиций» не отступаем. Пример этому. Сразу же после аварии персонал Чернобыльской АЭС был вывезен и расселен в других городах Украины. Наиболее квалифицированной части персонала достался Киев. Приличными квартирами все были тут же обеспечены. На работу, то есть на ликвидацию последствий аварии выезжали вахтовым методом. Одновременно строился новый город Славутич для работников ЧАЭС. Один за одним возвращались к жизни первый, второй и затем третий блоки станции. В 1988 году возник вопрос переселения ранее эвакуированного персонала в этот город. С большинством проблем не возникло. Но вот с теми, кто уже считали себя киевлянами, а это были самые квалифицированные специалисты ЧАЭС, возникли сложности: не хотелось им покидать уже обжитые места прелестного города. Руководство, конечно, на дыбы: ах так, мы вас уволим с работы! И, как Вы думаете, разрешили эту проблему сами специалисты? Правильно! Они так и сказали: «Увольняйте, но из Киева мы не уедем». Их и уволили. Быстрехонько набрали новых с разных станций. Как Вы думаете, так уж и бросились в Чернобыль самые ценные специалисты? И опять Вы правы. Собрали там, кого Бог дал. Но так как Бог не очень крупный спец в делах атомных, то и дал Он, что под руку попалось. Так и «сложился» новый коллектив ЧАЭС. И этому коллективу все по плечу (или по другому месту). Ни этим ли объясняется ряд аварий на станции уже после той известной? Так постепенно и «умирала» Чернобыльская АЭС.

2.3.
Чернобыль и другие.

О масштабах последствий взрыва чернобыльского реактора вряд ли стоит еще раз напоминать Вам. Они известны всем, а очень и очень многим в Белоруссии и лично досталось от этой аварии. Наверное, с этим все ясно. Но уж очень важна эта сторона проблемы, есть смысл для убедительности добавить несколько слов, цифр и фактов, касающихся и чернобыльской, и не только чернобыльской катастрофы.

Одной из особенностей чернобыльской катастрофы является то, что она до сих пор остается «окутанной мраком». Атомщики России, как и атомщики всего мира, увы, отличаются исключительной «честностью» и «принципиальностью». Их «принципиальность» сводится к принципиальному пренебрежению всеми общепринятыми принципами. А «честность» выражается лишь в стремлении любыми способами сбить с толку всех честных людей. И, надо сказать, у них это неплохо получается. Возможности у них для этого практически неограниченные. Денег хватает: не даром же атомное ведомство называют государством в государстве. А «очень честных» людишек, готовых за хорошие гроши или за вкусную похлебку на любую ложь, во все времена хватало. И не стоит думать, что таких «очень честных» подбирают только из категории бомжей или бичей. Увы, таких хватает и среди докторов наук, профессоров и даже академиков. Помнится, как однажды известный академик Велихов клялся всей телевизионной аудитории в том, что «атомная электроэнергия» самая что ни на есть дешевая. Знает он, конечно же, что это совсем не так, но его «принципиальная честность» не позволяет ему выдать нам страшную тайну атомной компании.

Мы не советуем Вам тратить время на поиски в официальных документах чего-либо конкретного о последствиях этой катастрофы. Власти и официальные службы делают все возможное и даже невозможное, чтобы запутать людей, не дать им почувствовать действительные масштабы этой катастрофы. Говоря «даже невозможное», мы имели в виду непрекращающиеся до сих пор попытки выдать нам совершенно дикую информацию, которая здравомыслящего человека способна привести в шоковое состояние. Один совсем свежий пример.

Недавно один из этой компании разразился на страницах газеты «Известия» целым потоком «благоухающих» инсинуаций [78]. И будь он не доктором технических наук, не членом российской научной (подчеркнуто нами) комиссии по радиационной защите и не заместителем директора Института проблем безопасного развития атомной энергетики Академии Наук России, можно было бы ему простить все сказанное, сославшись на некомпетентность в этой области и на общую безграмотность. Мало ли у нас развелось докторов околовсяческих наук. Но в данном случае такое смягчающее вину обстоятельство никак не согласуется с занимаемым положением и чинами господина Игоря Линге. Смущает нас принадлежность этого господина к наукам техническим: тут уж хотя бы арифметику стоило бы знать. Да, что там говорить, знает этот господин все, но откровенно лжет. Наверное, чей-то заказ выполняет. А тут уж по методике «великого психолога» господина Геббельса, чем крупнее и грубее ложь, тем больше шансов, что ей поверят.

Вот один из «шедевров», выданных этим господином: «…достоверно известно, что в результате взрыва реактора и от полученного в результате взрыва реактора облучения погиб 31 человек, из них 28 от лучевой болезни». Такая «информация» многократно вбивалась нам в голову с первых же дней после аварии. Но со временем даже такой ярый сторонник «чернобыльской правды», как известный украинский вроде бы ученый господин Бебешко, настойчиво утверждавший, что после этих первых жертв никакие новые жертвы даже в отдаленном будущем не предвидятся, как-то примолк. Больно уж резко действительные последствия чернобыльской катастрофы противоречили его «оптимистической болтовне». Вы уж извините нас за столь неделикатную оценку, но согласитесь с тем, что даже явная ложь не должна быть беспредельной. Со столь оптимистической оценкой не смогли согласиться даже такие откровенные «лакировщики» послечернобыльской действительности, как директор Института Биофизики АН России академик Ильин и главный врач Клиники № 6 (главная клиника в сфере радиационной медицины) госпожа Гуськова, публично, то есть в печати (см. [79] и [80]), согласившиеся в 1991 году с числом погибших в результате чернобыльской аварии в тысячу и даже 7 тысяч человек. Господин же Линге через 17 лет после начала чернобыльского отсчета «новой эры» продолжает сетовать: «Например, приводятся цифры о тысячах и миллионах погибших…». О миллионах он, конечно же «подзагнул», так как в ликвидации последствий чернобыльской аварии участвовало как раз миллион человек, и далеко не все еще «отправились в лучший мир», спасаясь от «ненавязчивой» заботы о них наших медиков и нашего государства. Семь же тысяч погибших уже к 1991 году приближается к действительной цене, которую продолжал оплачивать наш народ тем, кто взорвал чернобыльский реактор. Возникает странное ощущение, что господин Линге с мая 1986 года по сегодняшний день находился в состоянии летаргического сна и, проснувшись, не успел еще выйти из того бебешкообразного состояния. И, находясь еще в состоянии летаргической эйфории, он с удовлетворением сообщает нам, что «президент Российской Академии Наук Ю. Осипов счел необходимым обратиться к Председателю Правительства М. Касьянову с письмом, в котором обращалось внимание на то, что «научно обоснованное представление о радиационной опасности и радиационном риске сильно отличается от представлений общества, сформированных в стране за последние годы». Оказывается, что именно «ориентация на мифы и домыслы мешает обществу при выборе стратегии развития». Похоже, милая сердцу господина Линге «стратегия развития» сводится к спасению имиджа атомной энергетики, основательно подпорченного множеством неприятностей (мягко выражаясь), доставленных людям Планеты Земля. И среди этих неприятностей чернобыльская катастрофа является далеко не единственной. Господин Линге с упорством, достойным лучшего применения, пытается хоть немного приуменьшить эффект чернобыльской беды, испытанный (на своих, извините, шкурах) миллионами наших сограждан. Его почти коронная мысль: «наиболее тяжелые последствия аварии реализовались не в радиологических проявлениях, а в социально экономической сфере». С большим экономическим ущербом от аварии он, похоже, не спорит. Социальную ущемленность людей, пострадавших от этой аварии, он еще признает. Но откуда же взялись эти пострадавшие, если «радиологические последствия» не относятся к главным последствиям чернобыльской аварии?

В справке к статье господина Линге то ли им самим, то ли редакцией газеты «Известия» отмечается, что «27% российских ликвидаторов имеют инвалидность». А ведь до аварии ни один из них инвалидом не был, и теми, кто посылал этих людей в Чернобыль, их здоровье признавалось отменным. Так чем же иным, как не «радиологическими последствиями» можно объяснить столь трагическую судьбу огромного количества людей, соприкоснувшихся с чернобыльской трагедией? Совсем запутался господин Линге в «паутине» лжи и инсинуаций, сотканной им же самим.

Вот и выдержку из выступления представителя Всемирной организации здравоохранения господин Линге предлагает нашему вниманию не без явного удовольствия: «Всемирная организация здравоохранения не будет признавать и способствовать распространению данных, полученных в результате исследований, не в полной мере отвечающих признанным стандартам эпидемиологических исследований». Думаем, что это утверждение не требует особых пояснений: просто все те, кто не согласен с ними, заведомо не правы, и их выводы «не будут признаваться». Иного от этой компании и ожидать было трудно.

 Но вот о Всемирной Организации Здравоохранения придется сказать несколько слов. Оказывается, еще в 1959 году эта организация умудрилась заключить нечто вроде «договора о ненападении», с кем бы Вы думаете? Ни за что не догадаетесь! Ведь вроде бы что-то связанное со здравоохранением, а договор заключают с теми, кто более всего действует против самого здравоохранения. Ну, догадались? Правильно! ВОЗ нашел себе «компаньона» именно в лице уже хорошо известного Вам МАГАТЭ. Вот между ними и было заключено специальное соглашение [см. 109, стр. 84], согласно которому ВОЗ не должна публиковать результаты своих работ без консультаций (точнее, без согласования точек зрения) с МАГАТЭ. Теперь становится понятным, почему официальные «деятели» ВОЗ почти все данные о наблюдаемых медицинских последствиях чернобыльской катастрофы сопровождали «очень убедительным» заключением: «не дают, однако, оснований связать эти изменения с радиационным воздействием». Те, кто призваны защищать наше с Вами здоровье, «докатываются» даже до заявлений о том, что после Чернобыля «будут преобладать в целом положительные перспективы для здоровья большинства людей». А мы вот, не зная о таких «розовых перспективах», продолжаем все серьезнее болеть. Вот Вам и здравоохранение! Не зря чернобыльцы давно уже именуют его не иначе как «здравозахоронение». Это ближе к истине.

Уже слишком много сказано о господине Линге и его лингестических инсинуациях. Уверены, что такого внимания лично он не заслуживает. Но он фактически является лишь добровольным и бездумным рупором тех, кто хотел бы «подкрасить» основательно обшарпанный фасад атомной энергетики. Сам-то он связан с ВОЗ, но нас это уже не должно удивлять. Эта «фирма» в тесном союзе с МАГАТЭ все свои силы прилагает к отмыванию основательно подпорченного имиджа атомной энергетики. Это не оправдывает, но, хотя бы, хоть как-то объясняет всю ту ложь, которая потоком льется из уст служителей этого ведомства. Вот, оказывается, где собака зарыта: защитники атомной энергетики и вроде бы защитники жизни и здоровья людей от тех же атомщиков мирно и дружно устроились у одной общей проатомной кормушки.

Сегодня уже трудно скрыть тот факт, что число жертв чернобыльской катастрофы никак не меньше 20 тысяч человек. Официальные лица, конечно же, подобных цифр не называют, стесняются, наверное. А ведь знают!

О числе людей, которых Чернобыль уже превратил в инвалидов, в печати появлялось несколько оценок. Так, в статье [78] сказано, что инвалидами сегодня стали 27 процентов российских ликвидаторов. Из белорусского Национального доклада [69] можно извлечь цифру 13 процентов. Поверим этим цифрам и примем что-то среднее – 20 процентов.

По нашим оценкам последствия чернобыльской катастрофы могут быть отображены следующими цифрами:

Число погибших
 - не менее 20.000 человек;

число тяжело больных

и инвалидов - не менее 200.000 человек;

экономический ущерб - не менее 1 трилл. долл США.

Американцы оказались куда правдивее, чем господин Линге. Правда, такого масштаба аварии, как наша, чернобыльская, у них, слава богу, не было. Но они решили просчитать, к каким последствиям могла бы привести серьезная авария на их станциях. И не только просчитали, но и опубликовали

Табл. 4. Расчеты последствий гипотетических аварий одного из блоков на некоторых АЭС США [66].

	 АЭС
	Число

смертей,

 чел.
	Не раковых

заболеваний чел.
	Раковых

Заболеван.

чел.
	Экономич

ущерб, млрд долл. (1982 г.)

	«Пич-Боттом»-3
	До 288.000
	 45.000
	 148.000
	 119,0

	«Сан Онофре»-2
	До 108.000
	 23.000
	 18.000
	 186,0

	«Секвойя»-1
	До 116.000
	 61.000
	 4.700
	 96,8

	«Шорехэм»
	До 160.000
	 75.000
	 35.000
	 157,0

	«Сасквухенна»-1
	До 268.000
	 47.000
	 28.000
	 143,0

	«Три-Майл-

Айленд»-2
	До 184.000
	 50.000
	 28.000
	 122,0

	«Вогтли»-1
	До 800
	 39.000
	 4.000
	 70,3

	«Уотерфорд»-3
	До 384.000
	 279.000
	 9.000
	 131,0

	«Уаттс Бар»-1
	До 20.000
	 11.000
	 4.000
	 86,6

	«Вулф Крик»
	До 4.000
	 3.000
	 3.000
	 105,9

	«Цион»-2
	До 56.000
	 156.000
	 17.000
	 146,0

	«Сарри»
	До 184.000
	 36.000
	 23.000
	 56,3

полученные результаты. Предлагаем Вашему вниманию лишь небольшую часть этих данных, опубликованных в работе [66]. (См. таблицу 4)
Весьма существенный момент заключается в том, что эти расчеты выполнялись по заказу одного из крупнейших правительственных ядерных институтов США. Вряд ли они были заинтересованы в завышении оценок возможных последствий гипотетических аварий. Легче предположить обратное. И тем не менее, результат потрясающий: по многим станциям названы сотни тысяч погибших, десятки и сотни тысяч тяжело больных. И это при аварии лишь на одной из станций.

Сравнивая названные нами цифры с рассчитанными для американских станций, мы, прежде всего, обнаруживаем, что число погибших по американским оценкам оказывается значительно большим, чем дают чернобыльские оценки (ничего даже близкого к «лингеобразным» или «бебешкообразным» цифрам нет). С учетом более высокой плотности населения на территориях, прилегающих к американским атомным станциям, их оценки вполне правдоподобны. По числу заболевших наши оценки близки к американским. Экономический ущерб, определенный американцами, в десять раз ниже (а должен был быть выше). Причина такого расхождения вполне понятна. Американцы считали ущерб за один год (наши оценки – за 30 лет), они учитывали только территорию 30-километровой зоны (у нас – всей пораженной территории) и они не учитывали затраты на лечение. Если все это учесть, то и их ущерб может оказаться побольше чернобыльского. Была сделана попытка определить общий ущерб, уже нанесенный всеми АЭС за все время их работы. По оценочным данным этот ущерб составляет около 600 миллиардов долларов США. В расчете на каждый блок мощностью 1000 МВт приходится более полутора миллиардов долларов США. Получается весьма существенная добавка к стоимости каждого реактора.

Конечно же, вероятность аварии, ее объемы и последствия определяются техническими характеристиками самого объекта, местом его расположения, рельефом и заселенностью окружающей территории, квалификацией и ответственностью обслуживающего персонала и многими другими объективными факторами. И так называемый «человеческий фактор» оказывается в этом перечне одним из важнейших. В плане «надежности» этого «фактора» все ядерные страны мира можно было бы разместить в некоей последовательности. Если начать с наименее надежных стран, то несомненно в группу лидеров вошли бы Украина, Россия, Белоруссия (окажись она в числе стран ядерных). Где-то дальше от числа наиболее «опасных» оказались бы Франция, Соединенные Штаты, Великобритания и Германия. И, скорее всего, замыкала бы этот список страна с очень высоким уровнем ответственности людей за выполняемую работу – Япония. Вот уж в этой стране никаких сбоев в обслуживании столь сложной техники просто не должно быть. Поэтому было бы очень интересно заглянуть именно в эту страну и попытаться приоткрыть завесу секретности, создаваемую атомщиками всех стран.

2.4.
А что там в Японии?

Как же решаются сегодня энергетические проблемы в Японии? По данным из работы А.В. Яблокова [65] в Японии к 1999 году работало 53 атомных энергоблока, которые произвели 36% электроэнергии (по информации Японского Посольства в Белоруссии – 31,8%). Правда, по данным японского журнала [93] за 2000 год в общем объеме потребности в энергии и в ее удовлетворении реальная доля АЭС оказывается куда более скромной – всего 12,4%. Не много. Эта цифра выглядит вполне логичной, учитывая то, что при одновременном выведении из эксплуатации значительных групп реакторов (например, 17) серьезных проблем в снабжении соответствующих регионов страны не происходило. Отсюда, сказать, что Япония очень зависима от атомной энергетики нельзя. Тем более, что за последнее время темпы развития этой отрасли резко (можно сказать, катастрофически) упали. Причиной этого стало усиление после ряда аварий на атомных объектах противодействия населения страны строительству АЭС. Увы, оказывается, и в этой стране аварии на АЭС не столь уж и редки!

Когда мы говорим об авариях на атомных станциях бывшего СССР, мы не забываем упомянуть о не очень высокой квалификации и, главное, о недостаточной степени ответственности наших атомщиков. Действительно, хорошо известно, например, что чернобыльский реактор взорвался не столько по своей «воле», сколько по «настойчивому желанию» обслуживающего персонала. Но как же быть с японцами? Мы ведь не можем не отметить их исключительную аккуратность, ответственность, безоговорочное следование техническим предписаниям и инструкциям, даже определенную педантичность.

Однако, и на атомных станциях Японии далеко не все спокойно. Многие аварии тоже скрываются, но кое-что все же «выплывает». И начинается «брожение» среди населения. Отказ от строительства новых станций с мотивировкой о «необходимости принимать во внимание местную ситуацию» превращается в обычную картину. Но и со старыми, то есть давно работающими, станциями не все в порядке.

По информации статьи [77], подтвержденной Японским Посольством в Минске, компания Tokyo Electric Power, которая обеспечивает наиболее напряженный энергетический регион – район Токио, вынуждена была закрыть к 15 апреля 2003 года «на проверку» все 17 реакторов, находящихся под ее управлением (два из них были остановлены раньше). По количеству это почти одна треть от всего «атомного парка» Японии (на тот момент в эксплуатации находилось 52 реактора). А по мощности остановленные реакторы составляли 38% от общей мощности всех атомных реакторов Японии. Причиной явился «ряд скандалов и нарастающее недоверие в обществе к атомной энергетике». Как же долго длилась эта «проверка»? Таблица 5 дает ответ на этот вопрос.

Оказывается, остановленные реакторы не столь уж стары, их средний «возраст» не достиг 20 лет. Среди остановленных имеются даже реакторы с «младенческим» возрастом – 9 и 13 лет. И «проверка», похоже, оказалась не столь уж формальной. Как видим, объявленная «проверка» прилично затянулась. В среднем более чем на год. К тому же, семь реакторов из 17 на тот момент еще продолжали бездействовать. Вот Вам и высокая надежность атомной техники: даже в руках японских специалистов она не очень «желает» нормально работать.

Табл. 5. Время бездействия остановленных реакторов компания

Tokyo Electric Power на 24.08.2004г. (по данным Посольства Японии в Белоруссии)

	Предприятие
	№ реактора

по порядку
	Мощность,

МВт
	Длительность

экспл., годы
	Время про-

стоя, месяцы

	Fukushima

Dai-ichi
	1
	 460
	 32
	 21*

	
	2
	 784
	 29
	 14

	
	3
	 784
	 27
	 16*

	
	4
	 784
	 25
	 13

	
	5
	 784
	 25
	 7

	
	6
	 1.100
	 24
	 16*

	Fukushima Dai-ni
	1
	 1.100
	 21
	 5

	
	2
	 1.100
	 19
	 16*

	
	3
	 1.100
	 18
	 12

	
	4
	 1.100
	 16
	 18*

	Kashiwazaki Kariwa
	1
	 1.100
	 18
	 13

	
	2
	 1.100
	 13
	 16

	
	3
	 1.100
	 10
	 13

	
	4
	 1.100
	 9
	 16*

	
	5
	 1.100
	 13
	 14

	
	6
	 1.356
	 17
	 16*

	
	7
	 1.356
	 16
	 10

	Среднее
	--
	 --
	 19,5 лет
	 14

* - реакторы, на 24.08.2004г. не введенные в эксплуатацию.

Интересно, что и на 30.09.2005 г. из 17 реакторов этой компании:

«временно остановлены для инспекции» - 7 реакторов и

находится в «контролируемой эксплуатации» - 1 реактор.

И приведенный пример не является единственным. Так, оказалось, что из 11 реакторов другой компании Kansai Electric Power после инцидента на одном из реакторов на предприятии Michama по состоянию на 24.08.2004 года остановлены, тоже для «проверки», 7 реакторов. Надолго ли? По состоянию на 30.09.2005 г. из реакторов этой компании:

«временно остановлены для инспекции» - 3 реактора

и «остановлен после аварии»

 - 1 реактор.

А всего на 30.09.2005 г. из общего числа 53 реакторов:

«временно остановлены для инспекции» - 16 реакторов,

«остановлены для инспекции» 2-3 года назад – 2 реактора,

«остановлен после аварии»

 - 1 реактор,

находятся в «контролируемой эксплуатации» - 5 реакторов.

Итого вне нормального режима находятся

- 24 реактора.

Это же почти половина всего «реакторного парка»! И ведь что интересно: эти массовые отключения реакторов не вызвали никаких серьезных неприятностей в энергоснабжении. О чем это говорит? Это лишь подтверждает тот факт, что экономика Японии слабо зависит от атомной энергетической системы.

Да, и сама динамика изменения энергопотребления Японии вызывает удивление. Так, в статье Miho Namba [93] приводятся данные, из которых следует, что за период с 1973 по 2001 годы потребление энергии промышленностью страны практически оставалось на одном уровне. Объяснить этот феномен можно лишь тем, что в Японии исключительно серьезное внимание уделяется производству энергосберегающей продукции и разработке энергоэкономичных технологий производства. Из этого можно сделать очень важный вывод: рост производства не обязательно требует роста энергопотребления.

Но вернемся к ситуации, связанной с отключением атомных реакторов. По-видимому, одной из наиболее значимых причин этих массовых отключений является активная позиция японского народа, не желающего делить свою и без того очень ограниченную территорию проживания с этими недоброжелательными и далеко не безопасными атомными монстрами. Когда начиналось строительство атомных станций в Японии, похоже атомщиков не очень беспокоила проблема сосуществования людей и АЭС. Похоже, даже мысли об опасности этих сооружений им и в головы не приходили. Наверное именно этим можно объяснить многие совершенно неестественные и чрезвычайно опасные решения, принимавшиеся японскими атомщиками. Остановимся лишь на одном из примеров этого.

Так, на ограниченном участке побережья Японского моря вблизи города Maizuru в сторону города Fukui выстроен целый комплекс атомных станций, включающий в себя 14 реакторов (и еще один строился и два – готовились к строительству). Во-первых, концентрация на участке в 50-70 км такого количества реакторов совершенно немыслима. Но еще более бессмысленно «во-вторых». В 60 км от этого «реакторного поля» расположен город Kioto с населением почти полтора миллиона человек, чуть дальше на расстоянии 75 км от этого «поля» расположен город Kobe, почти такой же по населению, а на расстоянии в 100 км находится город Osaka с населением 2 миллиона 600 тыс. человек. Даже по не очень корректным, но общепринятым нормам атомные объекты не должны строиться ближе 100 км от крупных населенных пунктов. К тому же, взорванный чернобыльский реактор доказал, что сто километров для него далеко не предел. А здесь и населенные пункты очень крупные, и расстояние от них значительно меньшее. Но есть еще и «в-третьих». Города Kioto, Kobe и Osaka замыкают собой один из двух наиболее мощных промышленных комплексов страны. И плотность населения в этом регионе по оценкам [99] превышает среднюю плотность по стране почти в три раза, то есть 1000 человек на квадратный километр (!). Все эти моменты делают сложившуюся ситуацию совершенно недопустимой и чрезвычайно опасной. Возможно, что следствием именно этих соображений явилась остановка (временная или долговременная) семи реакторов из 14 на этом «поле».

Но атомщики Японии никак не хотят понять, что само существование атомной энергетики в этой стране создает смертельную опасность для страны и ее народа. Они все еще строят планы дальнейшего усиления этой опасности, то есть строительства новых атомных объектов. Компании Tohoku Electric Power, Chubu Electric Power и Hokuriki Electric Power не теряют надежды «одарить» народ Японии в 2005-2006 годах тремя новыми мощными реакторами. А на будущее им хотелось бы построить еще 8 реакторов, в том числе и два с мощностью, превышающей ранее строившиеся.

Создается впечатление, что атомщики Японии настойчиво реализуют роль могильщиков своей страны. Похоже, что народ Японии это уже понял: его выступления против строительства новых атомных станций уже дают свои плоды. Но этого мало. Смертельную опасность для страны создают и все ныне действующие реакторы. Ведь они страшны не только в случае аварий, опасные радиоактивные выбросы из них (так называемые «лицензированные», то есть разрешенные) происходят постоянно в ходе работы реакторов. Закрытие их стало бы спасением для этой страны. Тем более, что потребность в них не столь уж очевидна.

Известно, что Япония расположена в зоне активных тектонических процессов. И ее частенько «потряхивает». Располагать на таких территориях столь опасные объекты, как атомные станции, вряд ли разумно. Тем более, что в истории страны уже звучали предупредительные звонки. Напомним лишь об одном из них.

Вам, конечно же, доводилось слышать такое слово, как «цунами». Но дай-то Бог, чтобы никогда не доводилось видеть. Слово это придумали Японцы (на свою голову). И нередко это их «изобретение» напоминает им о себе. Цунами – это громадная океанская волна, вызванная землетрясением на дне океана. Если этой волне удается добраться до берега, то и самому берегу, и всему, что на нем находилось, она приносит страшные беды. В журнале [111] описано одно из таких событий: «Наиболее сильное из известных нам цунами произошло от подводного землетрясения в 240 км от берегов Японии 15 июня 1896 г. Японцы назвали его «Санрику». Огромная волна, достигавшая, как утверждают, 30 метров в высоту, была полнейшей неожиданностью. В итоге – 27 122 жертвы и 10 617 смытых в море домов.

Практически все японские атомные станции располагаются в прибрежных зонах. Какие же гарантии могут дать японские создатели атомных станций, если на берег может выйти волна высотой в десятиэтажный дом? Да, и без цунами саму территорию Японии частенько трясут более чем приличные землетрясения. И мощные тайфуны регулярно посещают страну. Разве в таких условиях разумный человек может даже заикаться о надежности атомных реакторов? Похоже, наказал Бог японских атомщиков, лишив их разума.

Жителям Японии не следует забывать и еще об одном очень опасном «наследии» атомных станций – о создаваемых ими в огромных количествах радиоактивных отходах. Это то, чего наша Планета в первозданном состоянии не имела. И атомщики всего мира упорно насыщают недра земли и ее водные бассейны этими отходами своей деятельности. Опыта надежного хранения этих отходов ни одна страна мира не имеет. К тому же, может оказаться, что и территории страны будет недостаточно для размещения радиоактивных отходов своих АЭС. Ведь они выводят из полезного использования огромные земельные площади. К примеру, Франция имеет 57 реакторов (не на много больше, чем Япония). Территория ее в полтора раза больше, чем у Японии, а население в два раза меньше. Но и у нее уже возникли проблемы с захоронением радиоактивных отходов. И Франция пытается «сбыть» их в Германию или в Россию. Что же говорить о Японии, у которой условия по всем параметрам значительно хуже? В Японии уже одна проблема радиоактивных отходов может привести к катастрофическим для страны последствиям. И каждый год работы каждого реактора лишь усугубляет эту проблему. Давно пора серьезно задуматься над этим!
Похоже, что японские энергетики начинают искать другие пути решения своих энергетических проблем в обход АЭС. Ведутся активные переговоры о переброске электроэнергии с Сахалина по подводному кабелю [101]. Предполагается, что «строительство энергомоста Сахалин-Япония начнется уже в 2005 году». И в самые ближайшие годы электроэнергия с Сахалина может поступить в Японию по подводному кабелю. Строятся планы выработки энергии за счет сжиженного газа, доставляемого тоже с Сахалина. Да, и об использовании источников возобновляемой энергии японцам тоже стоит серьезно подумать. 4,5% от своего энергетического баланса для Японии это не уровень. По данным японского журнала [93] за 2002 год ветроэнергетики страны ввели новые мощности всего на 33 МВт. Увы, это меньше, чем Германия ввела в 1990 году. Выходит, что Япония в этом вопросе отстает от Германии по меньшей мере на 12 лет. А ведь преимущества у Японии, как островного государства, в вопросах ветровой энергии неоспоримы. И возможности неограниченны. Использование геотермального тепла в стране с активной вулканической деятельностью тоже оставляет желать лучшего: сегодня это, увы, лишь 0,4% от общего энергобаланса страны.

Но в одном из реальных направлений энергетики будущего Япония уже заняла лидирующие позиции. Приведем выдержку из японского журнала «Япония сегодня» [102]: «С 2000 года Япония является мировым лидером по использованию энергии солнца. По всей стране от солнечных батарей пользователи получают около 640 тысяч киловатт электроэнергии – более половины мирового объема. Японское правительство намерено к 2010 году увеличить эту цифру в семь раз и достигнуть рубежа в 4820 тысяч киловатт». Вот это уже серьезный разговор. Такая мощность соизмерима с мощностью пяти атомных реакторов. Значит, могут, если захотят! Вот бы такое же желание и в закрытии всех атомных станций Японии, в замещении их другими, безопасными способами выработки энергии!

И главным в этом, очевидно, должна явиться активная антиядерная позиция японского народа. Сегодня она проявляется не только в борьбе против атомной энергетики, но и в борьбе с атомным оружием. Так, Япония [100] выступила против планов разработки в США миниатюрных ядерных зарядов. Глава МИД Японии Ёрико Кавагути призвала США «не мешать усилиям, направленным на нераспространение ядерных вооружений». В этом вопросе позиция Японии должна быть решающей, так как испытать на себе атомное оружие довелось только ее народу. К тому же виновником испытания этого оружия на мирных людях явились именно власти США. Народу Японии осталось лишь понять, что любая атомная станция таит в себе несравнимо большую опасность, чем атомная бомба. Не даром же академик П. Капица назвал АЭС «атомной бомбой, дающей электричество». С не меньшей точностью атомную станцию можно назвать «атомной миной, заложенной своими руками на своей территории». Вот если бы народ Японии так же активно выступил протий атомных станций, как он выступает против атомного оружия! Пора понять, что спасение страны Япония в руках ее собственного Народа!

Но пока более «активную позицию» занимают японские атомщики, считающие, что развивать следует только атомную энергетику в ущерб остальным, более рациональным и экологически безопасным направлениям, и во вред своему собственному народу.

А теперь несколько слов о прогнозных расчетах ущерба, который мог бы возникнуть при авариях на атомных станциях. Расчеты, выполненные американскими специалистами по ряду своих атомных станций (см. табл. 4), привели к потрясающим результатам. Не говоря уже об огромном экономическом ущербе, оценки поражения населения при таких возможных авариях могут поставить под вопрос саму правомерность дальнейшего существования атомных станций. Ведь это сотни тысяч погибших, сотни тысяч различных заболеваний, десятки и сотни тысяч злокачественных заболеваний. И это лишь при возможной аварии на одном из атомных объектов.

По примеру американцев проделали такие расчеты для своих атомных станций и японские специалисты. Но тут же засекретили результаты. И не случайно: ведь плотность населения в Японии очень велика -- 340 человек на квадратный километр (в 12 раз больше, чем в США). А в местах расположения атомных станций, то есть в долинах и вблизи от наиболее развитых промышленных регионов, плотность населения еще в несколько раз выше. Значит, те цифры, что приводят американцы, в японских расчетах окажутся во много раз большими. Как же тут не испугаться? Публикация таких данных для японских атомщиков смерти подобна.

Интересно в этом плане высказывание японских специалистов: «Ни одна из японских АЭС никогда бы не была построена, если бы японский народ узнал об этих расчетах до начала строительства».

И все-таки населению Японии следовало бы потребовать публикации результатов этих расчетов. Те, кто могут оказаться потенциальными жертвами атомной энергетики, имеют законное право знать о том, чем это им грозит. А для начала следовало бы опубликовать хотя бы результаты американских расчетов. Уже они могут навести людей на серьезные размышления и подтолкнуть к активным действиям.

В том, что японский народ «проснется» и сможет наверстать упущенное, у нас сомнений нет. Японский народ не привык плестись в хвосте прогресса. И мы желаем успеха народу Японии!

2.5.
Швейцария. А при чем тут Чернобыль?

В течение многих лет мировое атомное лобби усиленно стремится заполонить Планету Земля опаснейшими в истории Человечества сооружениями, именуемыми «мирными» атомными станциями. Тридцатилетний опыт общения с этими станциями подтвердил опасность атомных станций для всего живого на земле. Причем, опасность возникает не только в случае весьма частых аварий, но и в обычном эксплуатационном режиме. Выяснилось также, что эти станции не обладают ни одним из достоинств, которые настойчиво рекламируются атомщиками всего мира.

Республика Беларусь не имеет атомных станций на своей территории. Но это не спасло ее от жесточайших последствий катастрофы на Чернобыльской АЭС, расположенной на территории соседней страны. Самый мощный язык радиоактивных выбросов вклинился на территорию Белоруссии более чем на 240 км от взорванного реактора. Площадь пораженной территории Белоруссии оказалась большей, чем площадь всей территории такой страны, как Швейцарская Конфедерация. Войны обходили эту страну, славящуюся своим нейтралитетом. Но чернобыльская напасть не знает границ. Чернобыльские пятна обнаружены практически во всех странах Европы. Чернобыль не посчитался и с нейтральным статусом Швейцарии, отстоящей от него почти на две тысячи километров. Согласно «Атласу загрязнения Европы цезием после чернобыльской аварии» ряд мест на юге Швейцарии оказался загрязненным до уровней, приближающихся к 3 Кюри на квадратный километр. Напомним, что по чернобыльским законам Белоруссии, Украины и России к территориям радиоактивного загрязнения отнесены все территории с плотностью загрязнения выше 1 Ки/кв.км. И такой плотностью загрязнения Чернобыль «одарил» один из курортных районов Швейцарии. Это, как говорится, «подарок» из далекой Украины. Но все ли в порядке и в самой Швейцарии?
В связи с атомной энергетикой в Швейцарии сложилось весьма своеобразное положение. В 1990 году в этой стране был принят 10-летний мораторий, запрещающий строительство АЭС [6]. В 1997 году было принято решение отказаться от использования атомной энергетики к 2030 году. Для Швейцарии – страны курортов, в том числе известнейших и популярнейших в мире горно-лыжных курортов, альпийских туристических и спортивно-альпинистских баз, такие решения выглядят вполне закономерными. Для стран с курортно-туристической направленностью основных доходных статей бюджета экологическая чистота территории является решающим фактором, привлекающим благодатный для страны поток гостей. Имидж чистейших курортных территорий швейцарцы поддерживают очень старательно. Во многие места даже въезд легковых автомашин запрещен. Перевозка грузов, проезд туристов и отдыхающих в этих местах производится на специальных электропоездах и электромобилях. Никаких загрязнений отходами бензина или солярки там не должно быть. А тут вот – радиационное загрязнение! К тому же, от очень далекой АЭС.

А свои АЭС куда ближе. На сегодняшний день в стране работают пять реакторов. Для такой небольшой страны (площадь 41.288 кв.км) это очень много. Территория поражения от взрыва одного чернобыльского реактора только в Беларуси близка к 48 тыс. кв. км, то есть превышает площадь всей Швейцарии. Плотность же населения в Швейцарии в 3,5 раза больше, чем в Белоруссии. И если в Белоруссии пострадало более двух миллионов человек, то при плотности населения Швейцарии это равноценно более чем семи миллионам человек. Население же этой страны составляет всего 6.905 тыс. человек. К тому же, ближайшие соседи Швейцарии Германия и Франция тоже позаботились о ней, расположив свои реакторы в «пределах досягаемости» от границ страны. Похоже, что гражданам Швейцарии есть о чем задуматься.

Однако же, увы, или не задумались, или атомщики смогли «задурить» им головы. На прошедшем в стране референдуме граждане страны отказались от ранее принятых и несомненно разумных решений и согласились с дальнейшим развитием в стране атомной энергетики. Остается лишь выразить сожаление швейцарцам, поддавшимся клятвенным заверениям международной атомной мафии в абсолютной надежности атомных реакторов и в их несомненной экономической выгодности. Когда-то ведь и мы верили этим мифам. Но, к счастью, кроме Швейцарии больше ни одна страна, пожелавшая расстаться с атомной энергетикой, не пожалела о своем решении.

Так и хочется кое о чем напомнить гражданам Швейцарии, предупредить их насколько опасно верить заклинаниям атомщиков. По мнению ведущих ученых и специалистов мира ядерные технологии для производства ядерного топлива и электрической энергии являются самыми опасными, непредсказуемыми и самыми дорогими технологиями, которые были когда-либо известны человечеству. Ядерные реакторы неустранимо высокорадиоактивны, так как наряду с выработкой энергии в них постоянно и в больших количествах образуются трансурановые элементы и высокорадиоактивные осколки деления, оказывающие вредное воздействие на живые организмы в течение сотен и тысяч лет. Захоронение этих отходов ведет к потере больших территорий и не дает гарантии тому, что эти опасные вещества где-то не «вылезут». Выбросы в атмосферу радиоактивных веществ происходят не только в случае аварий, но и в ходе «нормальной» эксплуатации реактора. Не случайно академик П.Л.Капица приравнял АЭС к «атомным бомбам, дающим электричество». Швейцария уже имеет пять таких «бомб» или «атомных мин», заложенных своими руками на своей территории. Разве этого мало для небольшой территории страны? Разве риск такого соседства может быть чем-то оправдан? Разве в строительстве дополнительных опаснейших объектов заинтересованы граждане страны?

К тому же, атомные станции не только очень опасны сами по себе, но они еще и очень уязвимы для всякого внутреннего или внешнего вмешательства. Они способны взорваться и по собственной воле, но, еще вероятнее, из-за безответственного обслуживания или из-за случайного либо преднамеренного внешнего воздействия.

Стоило бы прислушаться к мнению не атомщиков, а тех честных и ответственных ученых и специалистов, которые стараются довести до людей правду об атомной энергетике и о том, какой грязный и опасный след оставляет она будущим поколениям на планете Земля.

Один из реальных путей решения энергетических проблем без использования опаснейших ядерных технологий показывает всему миру Германия. Хотя эта страна и относится к числу стран с незначительными ветроресурсами, уже в 2004 году общая выработка электроэнергии ветроагрегатами перекрыла более трети от количества энергии, производимой атомными станциями страны. Важно и то, что за 15 лет единичная мощность устанавливаемых ветроагрегатов возросла более чем в десять раз и составляет сегодня 1500 и более кВт. Каждый такой агрегат – это уже приличная электростанция. Впечатляющий результат. А ведь Швейцария по ветроэнергетическим ресурсам не только не уступает Германии, но и значительно опережает ее.
Интересная деталь, о которой мы уже говорили, Австрия, граничащая со Швейцарией, являясь пристанищем самой проатомной организации – МАГАТЭ, тем не менее отказалась от использования атомной энергетики. Вот с кого следовало бы брать пример и гражданам далекой от Чернобыля Швейцарии. И не следует забывать о том, что именно Швейцарская Конфедерация относится к группе стран, наиболее чувствительных к любому, даже самому небольшому нарушению экологии.

2.6.
Можно ли взорвать АЭС?

Странный вопрос, не правда ли? Может и странный, но смысл в нем есть. Стоит ли напоминать Вам о том, что мы живем сегодня в период расцвета «глобального терроризма». Ракеты, направленные в чужие и независимые страны, машины, начиненные взрывчаткой, заказные убийства, сбитые гражданские самолеты и даже воздушные шары, разве это не откровенный терроризм? И, заметьте, уже сегодня это ведется на уровне современной техники, с использованием самого современного оружия.

Но пока, к счастью, террористы не добрались до оружия ядерного. Увы, это только пока. Если Вы представляете себе ядерное (или атомное) оружие, как нечто грандиозное и неподъемное, то Вы не совсем правы. Давно уже лежат на складах ядерные артиллерийские снаряды. А наука разрушения и уничтожения идет дальше. Блуждающие в прессе разговоры о неких «атомных чемоданчиках» не так уж далеки от реальности.

В печати все чаще появляются сообщения об активно ведущихся разработках компактного ядерного и термоядерного (водородного) оружия. Преступные группы, представляющие различные террористические организации, настойчиво «добывают» составляющие элементы и материалы для таких зарядов. Кража новейших атомных технологий и самих ученых, работающих в этой области, превратилась в главную задачу террористов. По сведениям сотрудников Центра стратегического ядерного вооружения при Военной академии имени Петра Великого не менее двухсот террористических группировок по всему миру стремятся приобрести ядерное оружие. По данным ООН даже после трагических событий в Нью-Йорке 11 сентября 2001 года, когда все известные счета организаций, поддерживающих террористов, были арестованы, капитал Аль-Каиды оценивался не менее чем в 300 миллионов долларов. Этих денег достаточно и для закупки оружия, и для «привлечения» нужных ученых. Активнейшим образом рвутся к атомному оружию чеченские боевики. Они пытаются «добыть» редчайший изотоп редкоземельного металла осьмия-187, с помощью которого атомный заряд может оказаться и компактным, и весьма мощным.

Пока еще сдерживает аппетиты террористов сложность, дороговизна и трудоемкость технологий обогащения природного урана до концентрации, необходимой для изготовления атомного заряда. Такие технологии до сих пор были доступны только нескольким «ядерным» державам. Однако, и в этой области уже сегодня появляются новейшие разработки, резко упрощающие и удешевляющие процесс получения ядерных материалов для изготовления атомных зарядов.

Вот и получается, что появление атомных зарядов в руках террористов из области фантастических предположений все более переходит в рамки реальных и чрезвычайно опасных перспектив.

К чему, собственно, мы завели этот разговор? А к тому, что с использованием подобного оружия атомные станции, и без того очень опасные сами по себе, становятся очень уязвимыми для всякого внутреннего или внешнего вмешательства. Взорванный чернобыльский реактор показал всему миру, сколь страшной может быть эта «атомная бомба, дающая электричество».

Правда, иногда и без вмешательства внешних или даже инопланетных сил мы вполне можем обойтись. Вот ведь и чернобыльский реактор не кто-то чужой взорвал, его взорвали сами люди, как говорится, своими руками. Он сопротивлялся, противился бестолковому вмешательству, но ... помутившийся рассудок людей оказался сильнее.

С одним из нас в Германии произошел весьма интересный и очень поучительный случай. Довелось посетить одну атомную станцию, которая к тому времени уже два года не работала. Точнее—не вырабатывала своей продукции, то есть электроэнергии. А во всем остальном ее трудно было отличить от станции действующей: на ней все работали, каждый выполнял свои обычные обязанности, проводилось обслуживание всех агрегатов, выполнялись все плановые ремонты и т.д. и т.п. Станция была остановлена по требованию «зеленых»: им, видите ли, не нравилось, что станция расположена очень близко от жилых поселков и от реки. Вот уж нежности какие! У нас, например, разместили Чернобыльскую АЭС рядом с границей Белоруссии и у самого берега реки Припять, а нам все равно, не боимся мы... Или разместили другую АЭС (Игналинскую то есть, в Литве) ажны на другой стороне нашего Белорусского озера, а нам и дела нет до этого. Вот это выдержка, привыкли все терпеть и в этом смирились. А они видите ли ...

Ну ладно, вернемся к теме разговора. После осмотра станции, уже в кабинете главного инженера (у них это заместитель директора по науке) возник вопрос: «Вот Вы появляетесь в помещении центрального пульта управления и начальственным тоном предлагаете оператору провести какую-то операцию (эксперимент какой-нибудь). Как поступит оператор?» Главный инженер внимательно разглядывает собеседника и удивленно восклицает: «У него же есть инструкция!» Но от нас ведь так просто не отделаешься: «Инструкция инструкцией, но ведь Вы же начальник!» Начальник еще больше удивляется и твердит то же: «У него же есть инструкция!» Ну прямо «зациклился» он на этой «инструкции»!

Вы можете себе представить такую ситуацию у нас? Нам, например, представить это трудно. У нас начальник есть начальник! Не в пример ихним. И принцип у нас четкий: Я начальник—ты дурак, ты начальник—я дурак. Не случайно ведь у нас и кухарки и конюхи управляют государством. И еще как управляют! Они умные, а мы все дураки. Им там за границей такая свобода и не снилась.

Так вот, разговор так и закончился ничем: инструкция и только. А ведь в Чернобыле именно этого уважения к Ее Величеству Инструкции и не оказалось! Приказ начальника—и все по-боку. А было бы у нас такое же уважение к служебной Инструкции, то наверняка не случился бы и Чернобыль! И как же дорого обошлось нам это свободное и даже легкое обращение с Правилами, Законами, Инструкциями! Но это уже другая тема. Вернемся на нашу «тропу».

Мы уже выяснили, что взорвать атомную станцию можно и без вмешательства извне. Но ведь и «внешних» вариантов не так уж мало. Даже непреднамеренных. Если, например, ракета, направленная в Ираке точнехонько в завод по производству оружия массового уничтожения, попадает в спальню какого-то дома или дворца, то почему бы ей случайно не залететь на какую-нибудь АЭС в какой-нибудь стране? Или самолеты, охраняющие мирную жизнь людей, иногда падают на мирные жилища этих людей. Почему бы и им случайно не упасть на мирный реактор?

Мы все говорим о случайном, оно, конечно же, возможно. Но ведь и злой умысел тоже не исключен. К чему, например, тащить большую бомбу откуда-то издалека, если таких «бомб» в виде атомных станций напихано по всему миру уже более четырехсот? И, как показал чернобыльский опыт, нет на свете более мощной и более страшной по своим последствиям бомбы, чем самый обычный «мирный» атомный реактор. А значит, и преднамеренный поиск этих целей не исключен.

Но тут опять вступает в бой главная артиллерия атомщиков—их убийственная демагогия. Говорят, что сегодня можно перекрыть реактор двумя колпаками: внутренний—от взрыва самого реактора, а внешний – от внешних воздействий, например, от случайного падения самолета. Демагогия, конечно же, мощное оружие, но и разум, жизненный опыт иногда могут защитить от нее. Во-первых, что значит «оболочка»? Какова она? Того, кому доводилось видеть «останки» гитлеровского бункера «Вервольф» в районе города Винницы с его почти двухметровыми перекрытиями и стенами, наверняка удивляло, как далеко разнесло взрывом «осколки» железобетона весом в десятки тонн каждый. А на окраине Бреста одно из дореволюционных сооружений Форта, предназначенное для хранения оружия и пороховых запасов, имеет толщину стенок и перекрытия не меньше четырех метров. Взрывом пороха и других боеприпасов часть сооружения разорвало на громадные куски. И ведь в то время еще не было атомной или водородной бомбы! А сейчас? Какое же перекрытие могло бы сегодня защитить реактор от случайного или преднамеренного воздействия?!

Но может и не нужно действовать столь «топорными» методами, ведь живем мы уже в XXI веке? Не так давно в газете появилось одно интересное сообщение. На атомной станции в Швеции вблизи города Оскарсхамн внезапно отключился реактор. Причиной оказался невинный разговор одного из персонала главного пульта управления по сотовому телефону. Вот уж чертовщина какая-то! Ан нет. Просто электромагнитное поле от телефона воздействовало на какие-то элементы системы автоматики, и им это не понравилось. Выяснилось, что такое уже случалось и раньше, в Соединенных Штатах.

Вы могли бы себе представить, что таким простейшим способом можно вмешаться в работу реактора? Вот видите, не могли. А оказывается, и такое возможно. Но это была случайность, и реактор, к счастью, «мирно» отключился. А мог бы и «возмутиться», как в Чернобыле! Из этой «случайности» можно сделать очень «полезный» для современного террориста вывод: на атомный реактор можно воздействовать издали направленным электромагнитным лучом. Мы не претендуем на приоритет в этой идее. Но нам страшно от того, что она может быть реализована. Нам более чем достаточно одного Чернобыля.

Атомщики, конечно, возмутятся: «Что вы все про АЭС и про атомные реакторы, разве нельзя так же взорвать любую тепловую станцию!» Вот тут они правы, можно, конечно, и их взорвать. Но зачем? Эффект‑то какой? Ну совсем мелочь какая-то. Самая рядовая диверсия. То ли дело атомный реактор: это и на весь мир, и очень «на долго»!

Остается только добавить к высказыванию академика П.Л.Капицы, приравнявшего АЭС к «атомным бомбам, дающим электричество», еще один весьма существенный момент: АЭС—это атомные мины, заложенные своими руками на своей территории.

Ну как, прошли курс на тему: «Как взорвать реактор?»? Практических занятий на эту тему мы проводить, наверное, не будем. Если не возражаете?

Подведем итог. Атомный реактор—это изначально самый опасный источник электроэнергии, способный взорваться и по собственной воле, но, еще вероятнее, из-за безответственного обслуживания или из-за случайного либо преднамеренного внешнего воздействия.

2.7.
Сделай сам (или 40 лет назад).

Итак, атомный реактор уже сам по себе представляет готовую бомбу. И, к тому же, весьма мощную и опасную. Современному террористу остается сегодня лишь «подобрать ключи» от этого готового взрывного устройства, то есть «приспособить» к нему подходящий «взрыватель».

Но атомный реактор или то, что он производит, можно использовать и иным способом. А реактор «производит» сколько-то тепловой энергии, преобразуемой в электрическую, и очень много различных радиоактивных веществ. Наиболее активным из них является само отработавшее ядерное топливо. Для реактора это отработанный материал, а для тех, кого именуют «бомбоделами», отработавшее топливо становится исходным материалом для получения начинки атомных и водородных бомб. Вот такой симбиоз: немного «мирной продукции», очень много материалов для военных нужд и огромное количество иных радиоактивных и очень опасных отходов.

Много лет нас убеждали, что само изготовление ядерного взрывного устройства является столь сложной задачей, что это под силу только нескольким самым богатым и мощным странам мира. Тем более, что и конструкции этих взрывных устройств, и технологии их изготовления являются самым большим секретом. И американцам усиленно внушали мысль о том, «что для создания атомной бомбы нужно знать какой-то особенный секрет, доступный лишь великим державам и великим ученым. Но само Правительство Соединенных Штатов, похоже, уже в те далекие времена не очень верило в этот успокоительный тезис.

И вот недавно был рассекречен доклад американской разведки об одном уникальном эксперименте, проведенном около сорока лет назад [74]. Три молодых выпускника американских вузов – Дэвид Добсон, Дэвид Пипкорн и Роберт Сенден, никогда ранее не занимавшиеся проблемами создания ядерного оружия, взялись самостоятельно в условиях лаборатории, не работавшей в этой области, изготовить атомную бомбу. Условие было очень жестким: молодые физики имели право использовать только ту информацию, которая была опубликована в открытой печати. То есть это была информация, которой мог воспользоваться любой человек.

Эксперимент начался в мае 1964 года. Целью работы являлось «создание проекта небольшой атомной бомбы, которую можно выпускать в промышленных масштабах». В течение первого года «они изучали доступную любому простому смертному научную литературу, чтобы получить необходимые знания о радиоактивных делящихся веществах». И началась разработка конструкции будущего взрывного устройства и изготовление ее узлов. Этим молодым парням удалось сделать то, что все окружающие считали абсолютно невозможным. Всего за три года они смогли не только разработать, но и изготовить атомную бомбу. В окончательном отчете Дэвид Добсон писал: «До участия в эксперименте я никогда не посещал никаких лекций или курсов по радиоактивным веществам. Разве что видел на выставке модель процесса цепной реакции, сделанную из мышеловок и шариков для пинг-понга». Остальные компаньоны имели в этой области примерно тот же уровень.

Вот так и выяснилось, что руководство Соединенных Штатов еще в шестидесятых годах прошлого столетия знало, что атомная бомба может быть «самостоятельно изготовлена практически любым государством планеты». Еще тогда, то есть 40 лет назад, сами ученые в своем отчете утверждали, что террористические группы в состоянии самостоятельно проделать то же самое, Что же говорить о сегодняшних террористах и террористических организациях, обладающих огромными средствами и практически неограниченными возможностями в привлечении к своим неблаговидным делам любых специалистов. Проблема сегодня заключается лишь в приобретении радиоактивных материалов. Но и эту проблему им, похоже, успешно «помогают решать» сами атомщики многих стран. Наиболее отличаются в этом бывшие республики Советского Союза и, конечно же, «ведущий лидер» этой компании – Россия.

Осталось лишь подвести еще один итог «успешного развития «мирной» атомной энергетики». В той же статье [74] приведена очень образная оценка того состояния, в котором мы сегодня оказались:

«Единственная проблема современности заключается в том, сумеет ли человек пережить свои собственные изобретения».

Луи де Бройль.

Сегодня очень трудно ответить утвердительно на этот вопрос. Вольно или невольно само «изобретение» атомной энергетики привело нас к дилемме: «Быть или не быть». Хотелось бы «Быть». Но как теперь нейтрализовать все то, что «наработано» нашими доблестными атомщиками? Как остановить процесс сползания человечества в объятия атомного терроризма? Уже сегодня сама система нераспространения атомного оружия буквально трещит по всем швам. И именно «мирная» атомная энергетика создала и продолжает создавать ту благоприятную почву для разрастания новых «атомных грибов», которые угрожают самому существованию жизни на Земле.

Так, сможем ли мы и наши потомки пережить то, что с каждым годом становится все труднее остановить? И пусть клятвы атомщиков о грядущем «атомном рае» не сбивают Вас, уважаемый читатель, с толку. Их клятвы – это «клятвы на крови», нашей крови, крови наших детей и внуков! Этот катастрофический процесс должен быть остановлен!

2.8.
Поможем террористу?

Каждый человек о чем-то мечтает. Мечты могут быть хорошими или плохими. И человек тоже может быть хорошим или плохим. Вот и террорист, какими бы благовидными целями он не оправдывал свои действия, человек заведомо плохой. Никак не согласуются его мечты и действия с нашими общечеловеческими принципами. Но убедить его в том, что нельзя вести себя плохо, вряд ли удастся. И его главный принцип: чем хуже то, что он делает, тем лучше. Этому худшему вряд ли возможен какой-то предел. С каждым годом мы узнаем о все больших «достижениях» террористов. Кажется, давно ли прозвучали страшные взрывы самолетов в двух Нъю-Йоркских высотках, унесшие тысячи жизней ни в чем не повинных людей. А «клан террористов» затевает еще более страшные акции. Но для этого ему нужны и более совершенные, более изощренные, более мощные средства. Страшнее же ядерных и водородных взрывных устройств, призванных одним ударом уничтожать целые города и миллионы людей, человечество пока еще ничего не изобрело. Вот и стали эти виды оружия «черной мечтой» современного террориста.

Крылатая фраза академика П.Л.Капицы, назвавшего атомную станцию «атомной бомбой, дающей электричество», не дает покоя этим людям. Не случайно же именно те страны, которые мечтают об атомной бомбе, продолжают и сегодня строить у себя атомные станции. Атомное оружие в буквальном смысле этого слова непосредственно «извлекается» из вроде бы мирного атомного реактора. Из отработавшего топлива атомного реактора изготавливается начинка атомной (и водородной тоже) бомбы. Но между этим топливом и материалом для атомной бомбы есть некоторая «дистанция», преодолеть которую не каждому под силу. Дело в том, что содержание Урана-235 в обычном водно-водяном реакторе колеблется в пределах 3,5-4,0 процентов. Для атомной же бомбы этого мало. Требуется обогащение этого отработавшего топлива, то есть увеличение содержания Урана-235 во много раз. Вот тут-то и возникает проблема. Сегодняшняя технология обогащения, использующая сверхскоростные центрифуги, чрезвычайно сложна и трудоемка. И очень дорогостояща. Для многих стран именно эта процедура стала непреодолимым барьером на пути к вожделенной атомной бомбе. Трудно это и для террористов, даже очень богатых. Пока именно эти трудности спасают нас от «ядерного терроризма». Но это, увы, пока. Уже сегодня у этих заклятых врагов всего человечества появляются некоторые надежды на то, что их мечты могут сбыться.

Одним из реальных выходов для них может оказаться помощь со стороны тех, кто обладает нужными им материалами. Хотелось бы надеяться, что это не осмысленная или преднамеренная помощь. Что это может произойти в результате халатности, безответственности или некомпетентности. Но нам от этого вряд ли будет легче. Последнее время российскими атомщиками настойчиво «проталкивается» идея строительства плавучих АЭС. Идея эта, правда, не новая [70]. Еще в 1969 году американский концерн «Вестинхауз» создал дочернюю компанию с целью строительства восьми плавучих АЭС. На эти цели уже было потрачено 180 миллионов долларов, когда работы из-за принципиальных изъянов самой идеи были прекращены. Идею и все разработанные материалы списали в архив. Уж не эти ли «секретные материалы» удалось выкрасть российским атомщикам из пыльного угла американского архива «уцененных идей»? Мы ведь не приучены учиться на чужих ошибках, нам свои подавай.

Вот и началась новая раскрутка этой совсем не новой и давно отработанной идеи. Так в чем же ее смысл? Предлагается на большой барже длиной в 140 метров смонтировать два корабельных реактора с соответствующей электротехнической начинкой. Корабельные реакторы выбраны из-за их компактности и сравнительно малого веса. Но достигается это ценой использования в реакторах ядерного топлива высокой концентрации. Итак, в плавающей АЭС планируется загрузить в каждый из двух реакторов по 996 килограммов топлива с 60-процентным содержанием Урана-235. (Напомним, что в обычных реакторах—всего 3,5-4,0 процента). Позвольте, но ведь это—практически оружейный уран! Да, вот им-то и предполагается «начинять» плавучие «хранилища оружейного урана». Такого количества урана достаточно для изготовления нескольких десятков атомных бомб.

Готовенький материалец для целой кучи атомных взрывных устройств! Это же мечта террориста! Трогательная забота российских атомщиков о международной компании террористов просто умиляет. Они готовы предоставить этим террористам огромный выбор объектов для возможного пиратского захвата. К тому же, такую посудину, стоящую на приколе, практически невозможно защитить от подрыва из-под воды или с воздуха. Автором работы [70] называется цифра 50 в качестве первой очереди (обратите внимание – это лишь первая очередь!) строительства таких плавающих «приманок» для террористов. Для начала им хотелось бы осчастливить столь «ценными» сюрпризами множество населенных пунктов северного побережья России. Если посчитать, то может быть океанского флота России и хватит для охраны этих объектов. Но вот дальше они планируют распродажу таких АЭС множеству стран мира. В этом списке фигурируют Индонезия, Алжир, Аргентина, Вьетнам, Северная Корея, Марокко и Чили. Вот уж здесь может возникнуть серьезная проблема: хватит ли у России боевых кораблей для конвоев, сопровождающих «транспорты» с оружейным ураном в водах далеких океанов? И смотрите, какой впечатляющий списочек стран! Представляете себе, сколько новых государств, тайно мечтающих обзавестись атомным оружием, получит реальную возможность войти в список ядерных держав. Ведь это устраняет с их пути главное препятствие – необходимость создавать собственную промышленность по добыче и обогащению урана. Вот вам и борьба против распространения оружия массового уничтожения!

А террористам попроще и атомную бомбу сооружать не обязательно. Есть такая штука, как «грязная ядерная бомба». Это совсем не атомная бомба, но мерзкие последствия от нее могут оказаться очень серьезными. И «слепить» ее не сложно. Если российские атомщики помогут обзавестись ураном (лучше бы оружейной концентрации), то дальше уже и делать нечего: в обычное взрывчатое вещество добавляют побольше урана, ставят обычный взрыватель, и бомба готова. При взрыве такой бомбы радиоактивную начинку разнесет на огромную территорию и безвозвратно погубит все живое на ней. Вот только бы российские атомщики не подвели, быстрее бы настроили своих «плавающих».

Правда, и без «плавающих» российские атомщики усиленно «стараются» обеспечить всех желающих любыми радиоактивными материалами. Оказывается [71], «сегодня именно Россия – лидер по поставкам ядерных и радиоактивных материалов на мировой «черный рынок». Опасение вызывает и огромное количество накопленного отработанного ядерного топлива, как с атомных электростанций, так и с реакторов подводных лодок. Плюс ко всему, в научно-исследовательских институтах, экспериментирующих с ядерными материалами, контроль и защита еще хуже, чем на предприятиях топливного цикла и военных объектах.». И в этих условиях российские атомщики с благословения Государственной Думы хотят завозить в Россию отработавшее топливо (ОЯТ) от чужих реакторов. Мало им своего «добра», с которым они не знают, что делать, и ущерб от которого уже сегодня даже трудно себе представить. Так им еще и чужие отбросы подавай! Увы, даже сама перевозка ОЯТ на многие тысячи километров может создать труднейшие проблемы, опасность непредсказуемых случайностей, аварий, диверсий. А в этих вопросах мы народ более чем способный. К тому же, и до людей может дойти неразумность и опасность этой «операции». Вот и сядут они на рельсы, как сделали это граждане Германии. Что тогда? Задумываются ли над этой ситуацией сами атомщики или …? Верно говорят: если Бог хочет кого-то наказать, он лишает его разума.

Наверное главному террористу земли Бен Ладену следовало бы учредить высочайшую награду (с солидной премией, конечно) за заслуги в особо крупных размерах перед международным террористическим сообществом и вручить ее российским атомщикам. Они несомненно заслужили ее уже самим «желанием» помочь этой компании.

После столь серьезных проблем, способных возникнуть в случае реализации затеи с плавающими АЭС, как-то даже не хочется говорить о всяких «мелочах». Но, увы, и их могло бы с лихвой хватить для того, чтобы на этот вид атомных энергетических установок раз и навсегда был поставлен крест [70], [65]. Это и низкая надежность реакторов, и высокая вероятность возникновения аварий, включая и так называемые запредельные, и высокая чувствительность к ошибкам обслуживающего персонала, и практическая невозможность контроля состояния металлических элементов реактора, и крайне высокая себестоимость электроэнергии. Список изъянов проекта можно было бы продолжить. Но, наверное, и этого уже вполне достаточно.

Есть и еще один момент, способный значительно облегчит жизнь будущим атомным террористам. Ученые мужи из самых мощных «ядерных» стран мира много делают и уже сделали, чтобы приблизить современного террориста к реализации его замыслов. Нетерпеливые журналисты все чаще сообщают нам о выдающихся достижениях ученых в области ядерной физики и об уникальных технологиях, позволяющих предельно упростить путь к созданию мощных и компактных ядерных устройств, к получению необходимых для этого исходных материалов. Так, в статье Б. Солдатенко [64] с угрожающе образным названием «Где «всплывет» частная атомная бомба?» рассказывается о работах, связанных с именем крупнейшего специалиста в области ядерных технологий Сергея Бахвалова. Это и совершенствование технологии выделения плутония (основа атомных и водородных бомб), это и использование Осмия-187 для создания небольшого ядерного боеприпаса огромной поражающей силы, это и многое, многое другое. 18 августа 2002 года Сергей Бахвалов исчез. Через десять дней его изувеченное тело было обнаружено. Похоже на то, что его знания и опыт были очень нужны тем, кто пытается обзавестись собственным атомным оружием. Произошедшая с ним трагедия может лишь свидетельствовать о том, что ничего от него террористам добиться не удалось. Убийство столь крупного ученого-ядерщика, увы, не первое. А сколько атомщиков бесследно исчезло? И где они сейчас?

Еще в одной статье, опубликованной в АиФ [72], ее автор Александр Колесниченко с явным восхищением рассказывает о работах еще одной группы российских ученых по трансформации химических элементов. Не исключено, что эти работы группы Леонида Урицкого приведут к созданию весьма дешевой технологии превращения такого, например, достаточно распространенного элемента, как свинец, в чистейшее золото. Вполне реально. Может тогда и сбудется прогноз Владимира Ильича о том, что в будущем из золота будут строить общественные туалеты. Но эта «перспектива» нас пока не очень вдохновляет. Однако, автор статьи с не меньшим восторгом рассказывает о возможности «обогащения урана на маленькой, едва ли не самодельной установке». Давно ли это казалось абсолютно невозможным. А вот ведь, оказывается, может быть и такое сделано. О чем тут говорить: ум для этого нужен, и ум выдающийся.

Но!... И в этом «но», увы, весь смысл. Такая технология – не просто находка, но и предел мечтаний «современного террориста». Пусть бы она только появилась, а уж как до нее добраться, они придумают. И что будет тогда?! Как тут не вспомнить о мудром высказывании мудрейшего человека Зенона из Китиона, дошедшем до нас из третьего века до нашей эра:

«Ум нужен человеку, чтобы сделать невозможное,

разум – чтобы определить, нужно ли это делать вообще».

В отсутствии ума наших современников обвинить трудно. Множество «совершенно невозможных» открытий и изобретений за прошедшие десятилетия действительно сделано. Но на что это все пошло? Самые, кажется, мирные открытия вдруг всплывали у военных. Причем, как правило, военные оказывались в своеобразном соревновании первыми. Это было и с атомной энергией, и с лазерами, и с множеством других достижений науки и техники. А ведь, наверное же, во всех случаях разработчики клялись (и возможно даже верили в это), что несут счастье нам – жителям Планеты Земля. В результате же довели Землю до опаснейшего экологического состояния и создали все условия для уничтожения самой жизни на Земле. Верно ведь говорят, что дорога в Ад благими намерениями выложена.

Серьезнейший вопрос: имеет ли ученый моральное право, стремясь к новым разработкам и открытиям, не учитывать того, к чему это может привести? Вот для этого то и нужен

«разум – чтобы определить, нужно ли это делать вообще».

В этом смысле отсутствие в нашем сегодняшнем обществе «разума» становится страшно опасным для будущего всего Человечества.

И восторгаясь новейшими достижениями науки и техники, следовало бы задуматься над тем, в состоянии ли мы сегодня исключить их использование во вред нам самим. Сегодняшние террористы уже преподносили множество подтверждений отсутствия у нас столь важного для самого нашего существования «разума». Все, о чем мы перед этим говорили, к сожалению, убедительно свидетельствует об этом. Наверное, и ученым, как и медикам, следовало бы принимать присягу:

Не навреди!

И хватит, наконец, своими действиями помогать террористам в их черном деле!

2.9.
Что предлагают строить в Белоруссии

В мире разработано большое число различных типов атомных реакторов. Отличаясь конструктивно, они, тем не менее, обладают едиными для всех реакторов принципиальными пороками.

В разработанных Концепции и Программе строительства АЭС в Белоруссии [7], [9] атомщики предложили строительство АЭС с тяжеловодным реактором «CANDU» канадского производства. Тяжелая вода – это такая вода, в формулу которой входит не обычный водород, а его более тяжелый изотоп дейтерий. В более поздний период неофициально ими начал подниматься вопрос о возможности строительства российского реактора «ВВР-640».

Утверждение, что канадские реакторы более безопасны, чем корпусные легководные реакторы, не соответствует действительности. Известно, что имеющиеся типы реакторов (за исключением РБМК) обладают примерно одинаковым уровнем безопасности. Так вот, из остановленных за последние годы 9-ти реакторов в Канаде средний срок эксплуатации составил 20,8 лет. Из пока еще действующих 16 реакторов лишь 1 отработал срок 20 лет. В 1997 г. в Канаде было остановлено пять реакторов, в 1998г.-2 реактора. Если доля электроэнергии от АЭС в Канаде в 1996 г. составляла 16%, то в 1997 – 14,2%, в 1998 – 12,4%. В Канаде остановлена почти половина из всех действовавших реакторов, причем сроки их эксплуатации, не превышали 27 лет.

В 1996г. рабочие показатели реакторов типа «CANDU» были признаны худшими среди всех основных типов реакторов. В Канаде с 1978 г. не было заказов на строительство новых АЭС и строительство их не ведется. Последние 2 реактора были введены в эксплуатацию в 1993 г. Использование в качестве топлива в реакторах «CANDU» необогащенного урана так же не является их преимуществом, как утверждают сторонники строительства АЭС. Во-первых, проблема обогащения ядерного топлива ураном-235 решена еще в 70-х годах. В то же время со строительством реактора «CANDU» возникает новая серьезная проблема – использование вместо обычной воды в качестве замедлителя воды тяжелой, являющейся, к тому же, отравляющим веществом. Ее необходимо также приобретать и завозить из Канады или других государств. Опыт работы с тяжелой водой, вообще, мал и в странах Европы, и в России. В Белоруссии же он начисто отсутствует. Помимо этих проблем, эксплуатация тяжеловодных реакторов приводит к наработке за 30 лет миллиона тонн радиоактивных отходов, отсюда и большие дополнительные затраты, связанные с захоронением этих отходов.

Но здесь опять появляются «уши» военных ведомств. Еще в середине 50-х ЦРУ заинтересовало то, что в реакторе на тяжелой воде можно получать Тритий (тяжелый изотоп водорода). «Реактор мощностью всего в 50 тепловых МВт, работая на натуральном уране, способен производить 0,15 грамм Трития на установку в день» (см. [4], стр.121). Если предположить, что в Белоруссии был бы установлен реактор мощностью 1000 МВт, то в нем ежедневно вырабатывалось бы 3 грамма Трития. Так вот, производство Трития напрямую сопряжено с интересами создателей термоядерной бомбы.

Возможно поэтому из 36 реакторов, числящихся строившимися в 1997 году, 8 было тяжеловодными. Характерен и набор стран, строивших эти реакторы: Аргентина- 1 шт., Индия- 4 шт., Корея- 2 шт., Румыния- 1 шт. А ведь уже в те годы было хорошо известно, что реакторы типа «CANDU» для мирных целей крайне неудачны. Тогда для чего же они были нужны?! И с какой целью наши атомщики столь настойчиво цеплялись именно за этот реактор? Причем, продолжали цепляться даже тогда, когда уже сами канадцы фактически отказались от него.

Таким образом, предлагаемый к строительству канадский реактор «CANDU» не соответствует современным требованиям по безопасности, относится к разряду устаревших конструкций и не строится даже в Канаде. Но военные ведомства не потеряли к нему интерес.

Как Вы думаете, что произошло бы, если бы уже имевшиеся договоренности с Канадцами начали реализовываться в Белоруссии? Если бы даже небольшая часть договоренностей начала осуществляться, а потом все это из-за явных недостатков реактора «CANDU» сорвалось, ущерб Республике Беларусь составил бы многие сотни миллионов долларов США. Слава Богу, что Канадцы «опередили» наших «очень компетентных» атомщиков и сами забраковали свои реакторы. А ведь Белоруссия чуть не попали в эту петлю!

Но и этого нашим атомщикам мало. Не успели избежать одной петли, как норовят засунуть наши головы в не менее «надежную» петлю. Теперь их взоры обращены к реактору российского типа ВВР-640. Об этом реакторе трудно даже сказать что-нибудь, так как его строительство даже в России еще не начато [15]. Прототипом данного реактора является ректор ВВР-1000. Следовательно, практически оплачивая стоимость реактора мощностью 1000 МВт., можно получить полезную мощность в 1.6 раза меньше. Это крайне неразумно.

Но и это еще не самое главное. Мы уже говорили Вам, что такого реактора еще и в природе не существует. Отсюда, категорически недопустимо в республике, где нет науки, проектных, конструкторских организаций, кадров атомной энергетики, атомного машиностроения и множества иного, без чего немыслимо само существование этого вида энергетики, устраивать опытный полигон для внедрения и освоения новых опытных, полуопытных и полупромышленных реакторов, выпускаемых другими странами. Это должно быть их проблемой. Тем более, что стоимость первого блока всегда и везде в мире значительно выше, чем апробированных и уже эксплуатируемых блоков.

Таким образом, в настоящее время реакторы с повышенной безопасностью, все еще находятся в стадии разработки и не проверены в опытной эксплуатации. По утверждению в 1998 г. даже самого научного руководителя Проекта [7] О.Г.Мартыненко [30] реакторы с естественной безопасностью разрабатываются и будут продемонстрированы лишь в ближайшие 10-15 лет. Но и это, в чем мы абсолютно убеждены, очередной миф.

2.10.
К чему ведет активность атомщиков Белоруссии.

Не дожидаясь (а может и не надеясь на это) согласия народа Белоруссии на размещение на ее территории объектов атомной энергетики, сторонники развития в Республике этого вида энергетики стремятся за спиной народа «застолбить» пути для реализации своих планов. Приведем несколько примеров этого.

Еще в 1993 году до принятия Правительством решения по Программе [7] представителями Белоруссии, Канады и России был подписан Протокол по использованию в Белоруссии канадского реактора «CANDU». Всего через пять лет сами канадцы признали этот реактор несоответствующим современным требованиям по безопасности. Позволительно задать вопрос: во что вылилась бы эта «операция» атомщиков, если бы за эти годы договоренность по проекту «CANDU» начала реализовываться?

Интересный момент: даже в техническую документацию ([28], 1995 г.) на реконструкцию Березовской ГРЭС с переводом ее на парогазовые системы, что не имеет ни малейшего отношения к атомной энергетике, буквально «втиснуты» фрагменты атомной философии наших атомщиков. Так и чувствуется, что им совсем уж невтерпеж.

Еще один сюжет. 30 июня 1998 года в Минске был подписан Протокол Намерений с представителями Архангельской области о создании в Белоруссии электростанций на основе судовых атомных реакторов. И сделано это буквально накануне первого заседания Правительственной Комиссии, созданной специально для оценки целесообразности развития в Республике Беларусь атомной энергетики. Не преднамеренно ли затягивалось начало работы Комиссии (более чем на три месяца) до подписания этого Протокола? Очень похоже на это.

К этому следовало бы добавить «силовое проталкивание» в 1994 и 1996 гг. ядерных программ, концепций и проектов через Правительство и Президиум НАН в обход норм общепринятого регламента и без требуемых в данном случае официальных заключений.

Руководители атомной энергетической программы Белоруссии утверждают, что проблема финансирования строительства АЭС в нашей стране легко разрешима, так как многие страны и фирмы готовы принять в этом активное участие. Этот вариант не исключен, так как «потеря темпа» в развитии мировой атомной энергетики явилась основательным ударом по тем странам и фирмам, которые до этого имели высочайшие прибыли, снабжая весь мир оборудованием АЭС. Для них сейчас вырваться из сложившегося тупика – вопрос жизни и смерти. И они ничего не пожалеют для того, чтобы самая пострадавшая от чернобыльской аварии страна – Белоруссия сделала навстречу новому подъему атомной энергетики первый шаг.

Не исключен даже вариант строительства у нас АЭС за счет заинтересованных фирм. Но это еще опаснее, чем бесплатный сыр в мышеловке. Смутив таким своеобразным «подарком» души любителей «дармовщины», можно втянуть их в будущем в совершенно неразумные и непосильные для страны траты средств. Последовать за ними, зная что 2/3 стран, имеющих АЭС, полностью прекратили их строительство – это значит совершить непростительную ошибку.

К оценке любых предложений, даже кажущихся чрезвычайно заманчивыми, необходимо подходить с позиций, основанных исключительно на экономических оценках. Не стоит забывать о старом и мудром предостережении: «Бойтесь данайцев, дары подносящих».

Еще один очень интересный сюжет. Мы уже говорили Вам, что Правительством Белоруссии была создана Комиссия для установления целесообразности развития в нашей стране атомной энергетики. Эта Комиссия должна была до 1 января 1999 года выдать свое заключение. Последнее заседание Комиссии состоялось 29 декабря 1998 года. На нем было принято решение отложить на 10 лет какие-либо действия по строительству АЭС. «За» проголосовало 19 человек, в том числе и Председатель Комиссии Вице-Президент Академии Наук П.А.Витязь, «против» -- 6 человек. Казалось бы, что все стало на свои места. Подписание Заключения Комиссии было назначено на 31 декабря. И вдруг в этом промежутке, то есть 30 декабря, состоялось заседание Президиума Национальной Академии наук, на котором по представлению директора Института Проблем энергетики А.А.Михалевича, являющегося членом той Комиссии, и в присутствии академика П.А.Витязя принимается Предложение: «Признать, что технические, экологические и экономические предпосылки и показатели надежности современных проектов АЭС свидетельствуют о целесообразности их включения в энергосистему Беларуси».

Стоит ли говорить о том, что все эти «признания» не имеют под собой ни малейшей научной основы. Это откровенная подтасовка, а еще проще—ложь. Но самое страшное заключается в том, что ложь, подтасовка и извращение фактов исходят из высшего научного учреждения Белоруссии, из ее Академии Наук. Цену этой уникальной «научной принципиальности» можете определить сами. Верхом же цинизма явилось то, что 31 декабря, как ни в чем ни бывало, в кабинете П.А.Витязя проходило подписание Заключения Комиссии. И ни слова о том, что накануне было принято диаметрально противоположное решение. Вот это действительно «принципиальность»!

За пункт Заключения Комиссии о 10-летнем моратории на создание атомной энергетики в Белоруссии проголосовало 19 членов Комиссии, включая и Председателя Комиссии академика П.А.Витязя, против – 7. При подписании заключительного документа из 32 человек лишь 8 членов Комиссии не согласились с установлением моратория. Можно считать, что это – определенная победа сил разума. Но успокаивать себя этим никак нельзя.

Похоже, сторонники атомной энергетики готовы прилагать любые усилия, действуя даже и недозволенными методами, чтобы обойти решение о моратории и «угодить» международному атомному лобби, вынудив свою страну идти у них на поводу. При этом, они не считаются даже с той опасностью, которую это может принести стране и народу.

Между нами говоря, столь беспрецедентная настойчивость наших атомщиков в проталкивании идеи создания в Белоруссии этой опаснейшей отрасли энергетики, настойчивость, граничащая с безапелляционным нахальством и беспардонной бесчестностью, невольно наводят на мысль о том, что они лично извлекают из этого какую-то выгоду для себя. И не малую выгоду: очень уж старательно пытаются они ввести в заблуждение всех тех, от кого зависит их финансовое благополучие.

Такая активность разработчиков атомной программы, не считающихся ни с какими принципами порядочности и научной корректности, и их действия, находящиеся в полном противоречии с общепринятыми нормами и регламентом, свидетельствуют не о силе, а о явной слабости их позиций.

3. Экология атомной энергетики.

3.1.
«Тихие» выбросы из АЭС

Даже в случае абсолютной надежности и безаварийности работы любой АЭС, по существующим международным стандартам допускаются лицензированные, то есть разрешенные газообразные и аэрозольные выбросы радионуклидов из действующей АЭС. Так, например, находящиеся в настоящее время в эксплуатации 434 реактора на протяжении 25 лет своей работы имеют право выбросить и выбрасывают цезия-137 (одного из наиболее опасных радионуклидов!) в 16 раз больше, чем было выброшено в результате чернобыльской аварии. И ведь это, как говорится, «в мирное время», то есть без каких-либо аварий или «внештатных ситуаций».

Какова же цена всем этим демагогическим заявлениям о том, что катастрофы, подобные чернобыльской, столь маловероятны, что повториться они практически не могут? Оказывается население Земли каждые полтора года получает на свои головы то же самое, что выдал нам Чернобыль!

В реакторе любой АЭС в результате деления атомов урана-235 образуются около 300 различных радионуклидов, из которых более 30 выбрасываются в атмосферу. Среди них: йод-129 (период полураспада /ППР/ 16 млн.лет), углерод-14 (ППР – 5.730 лет), цезий-137 (ППР – 30 лет), криптон-85 (ППР – 10,6 лет) и т.д. Каждый из радионуклидов по-своему опасен. Так, например, опасность криптона-85 состоит в том, что он ионизирует атмосферу. По данным академика Легасова уменьшение электрического сопротивления атмосферы под действием криптона-85 приводит к увеличению числа гроз, ураганов, торнадо, смерчей, тайфунов, ливней, снегопадов. Стоит задуматься над тем, почему за последние годы резко возросло число таких катаклизмов, которые с каждым годом становятся все мощнее и страшнее. Сегодня они уже в состоянии сметать с лица земли целые города. И если раньше все это было где-то далеко от Европы, то сегодня такие визиты ураганов, ливней и других «приятных сюрпризов природы» для Европы перестают быть редкостью. Что же ожидает нас в ближайшем будущем? Уж не похоже ли это на то, что человечество своими руками готовит себе конец света?

На эту тему мы поговорим подробнее.

А выбрасываемый реактором в атмосферу радиоактивный углерод-14 является сильнейшим мутагеном, угнетающим и замедляющим рост деревьев и растений. И такое явление биологи уже заметили.

Глобальную проблему представляет собой непрерывно увеличивающееся количество отработавшего ядерного топлива и радиоактивных отходов. В мире уже накоплено свыше 200 тыс. тонн отработавшего ядерного топлива и ежегодно это количество увеличивается на 10 тыс. тонн.

Стоит напомнить, что отработавшее ядерное топливо не имеет ничего общего, например, со шлаком, образующимся при сжигании каменного угля или иного горючего материала. Шлак можно спокойно сбросить в отвал или направить его на предприятие, изготавливающее шлакоблоки. С отходами ядерного топлива столь вольное обращение категорически недопустимо. Если топливные композиции, загружаемые в обычный энергетический реактор, практически безопасны для окружающих, то после отработки в реакторе они становятся смертельно радиоактивными. Не случайно же говорят, что атомный реактор вырабатывает в первую очередь не электроэнергию, а опаснейшие для человека и всего живого на Планете Земля радиоактивные отходы.

Но и это еще не все «прелести» атомной энергетики. Кроме отработавшего топлива атомный реактор «производит» несметное количество самых различных жидких и твердых радиоактивных отходов. На каждую тонну использованного топлива приходится 4,5 кубометра высокоактивных отходов, 150 кубометров среднеактивных отходов и 2.000 кубометров низкоактивных, но тем не менее очень опасных отходов.

Через 15-20 лет, когда наступит время закрывать все ныне действующие АЭС ввиду выработки их ресурса, человечество столкнется с самой серьезной и сложной им же сознательно созданной проблемой – фантастически огромным количеством отработавшего ядерного топлива и радиоактивных отходов и их пагубным и смертельным воздействием на здоровье людей и на биосферу.

Ни в одном государстве вопросы захоронения радиоактивных отходов, снятия АЭС с эксплуатации, обращения с отработанным ядерным топливом не решены. В специальном докладе МАГАТЭ [17] «Ликвидация радиоактивных отходов: мировой опыт и проблемы» отмечается, что площадка для захоронения радиоактивных отходов должна удовлетворять довольно обширному списку условий. Но даже если удастся выбрать площадку, соответствующую всем этим условиям, никто не сможет дать гарантии того, что через некоторое время эти отходы где-то и в каком-то виде не проявят себя.

Интересный момент: чем активнее атомщики стараются убедить нас в том, что уже почти решены проблемы безопасного захоронения отработавшего топлива и радиоактивных отходов, тем яснее становится нереальность, а точнее, невозможность решения этой проблемы. Вот и в очередной «очень убедительной» статье Ольги Максименко «Уран в стеклянной клетке» представляются просто фантастические перспективы работ академика Бориса Мясоедова, придумавшего, «как в ближайшем будущем вовсе избавиться от жидких отходов, а сейчас – существенно уменьшить их радиоактивность» [94].

Прежде всего, сразу же возникает естественный вопрос: почему о разработке способов «безопасного захоронения» радиоактивных веществ, которые однозначно должны были появиться в ходе работы любого атомного реактора, начали думать не до пуска первого реактора, что было бы не только естественно, но и просто обязательно. Почему занимаются этим не до, а после того, как сотни тысяч тонн радиоактивных отходов уже заполонили землю? Выходит, что атомщики своими «мирными» реакторами преднамеренно «подставили» нас, зная что основополагающие вопросы, связанные с их эксплуатацией и с нашей безопасностью, не только не решены но и даже подходы к их решению не ясны.

И, во-вторых, какой смысл успокаивать нас различного рода «новейшими» и даже «революционными» разработками, которые возможно и дают какие-то результаты в лабораторных условиях? Увы, далеко не любая «лабораторная разработка» в состоянии технически разрешить проблему переработки буквально колоссального количества опаснейших для человечества отходов в реальных, не лабораторных условиях.

В-третьих, почему авторы «оптимистических» статей даже не пытаются задать вопрос о том, какую цену придется платить в случае использования на практике этих идей и разработок? Судя по тому, чем восхищается автор указанной статьи [94] Ольга Максименко, стоимость разрабатываемого способа переработки и захоронения радиоактивных отходов может получиться астрономической. Если бы это делалось до пуска первого реактора, то стоимость таких методик следовало бы добавить к и без того высокой его стоимости. Не мешало бы тогда же оценить стоимость выведения реактора из эксплуатации, упущенную выгоду от загрязнения огромных территорий и многое другое. Вот тогда-то и стало бы ясно, есть ли смысл с ним связываться.

В-четвертых, может хватит, наконец-то, тиражировать мысль о том, что отработавшее ядерное топливо позволит получить «плутоний, который даст энергию в реакторе на быстрых нейтронах». Позвольте, но ведь из 11 ректоров-бридеров (на быстрых нейтронах), строившихся в мире, 3 так и не были введены в эксплуатацию, а 5 давно выведены из эксплуатации из-за принципиального и технического несовершенства как самой идеи, так и ее реализации, из-за эксплуатационной ненадежности и опасности реакторов. Сегодня в мире осталось лишь три пока еще «работающих» бридера:

во Франции мощностью 233 МВт с коэффициентом загрузки 50%;

в России мощностью 560 МВт с коэффициентом загрузки около 70%;

в Казахстане мощностью 70 МВт с коэффициентом загрузки ниже 50%.

Увы, даже суммарная мощность этих трех оставшихся реакторов – 863 МВт – меньше, чем мощность одного наиболее распространенного сегодня реактора в 1000 МВт. К тому же и загрузка их значительно ниже планируемой.

Так о каком же топливе для этих «жалких остатков» бридерной программы идет речь? Ладно еще, когда об этом говорят и пишут атомщики во главе с министрами (бывшим и теперешним) атомной энергетики России. Они, конечно же, знают, что реакторов на быстрых нейтронах в мире практически нет и не будет. Но им нужно обязательно обмануть нас и депутатов Государственной Думы России, внушая мысль о том, что они собираются ввозить не крайне опасные отходы чужих атомных реакторов, а очень ценное сырье для обеспечения топливом реакторов на быстрых нейтронах. Кто там будет интересоваться, есть ли такие реакторы сегодня и будут ли они в будущем? Главное – обмануть сегодня! Видимо, очень выгодна им такая «операция». Но журналистам участвовать в этой провокационной «операции», мягко выражаясь, не прилично. Что это за журналист, если он помогает обманывать своих читателей?

Кстати, одна интересная деталь из той же статьи [94]. Оказывается, предлагаемые технологии связаны с выбрасыванием в атмосферу углекислого газа. А ведь атомщики постоянно твердят о том, что решающим преимуществом атомной энергетики является то, что она не загрязняет атмосферу этим «парниковым» газом. Выходит, что и это, мягко выражаясь, не очень правда. В конечном итоге не так уж важно сам ли реактор выбрасывает углекислый газ или он выбрасывается в дореакторных (добыча и переработка руды, изготовление топливных элементов) и послереакторных (переработка и утилизация реакторных отходов) производствах. Похоже, что и в этом плане «экологическая чистота» атомной энергетики оказывается очередным мифом?

Кстати, с чего бы это атомщики так активно стали заботиться о климате Земли? Чем-то похожи они на тех, кто, убегая от погони, кричит «Лови вора». Уж не украли ли они у нас что-то куда более серьезное, маскируясь выбросами углекислого газа и парниковым эффектом? Есть о чем подумать
.

А пока, все же, еще раз вернемся к самому «парниковому эффекту». Очень уж много пугают нас им в последние годы. Может, не так страшен черт, как его малюют?

Недавно учеными была проделана интересная попытка заглянуть в прошлое – всего-то на 650 тысяч лет [55]. Для этого пробурили скважину в Антарктиде до самого материкового грунта. И изучили пузырьки воздуха, «законсервированные» в толще льда. Так вот, что касается связи между концентрацией углекислого газа и изменением климата, то здесь не все оказалось однозначным. Член-корреспондент Академии Наук России Андрей Капица уверен: повышение концентрации углекислого газа не ведет к парниковому эффекту. Реставрация климата Земли, в том числе и по антарктическим кернам, свидетельствует скорее о том, что зависимость обратная: потепление, вызванное иными причинами, в минувшие эпохи приводило к повышению концентрации углекислого газа. И этот газ выделялся из главного его хранилища – вод Мирового океана. А причиной этого как раз и являлось предшествующее этому повышение температуры, в том числе и воды. Чем выше температура воды, тем меньше она способна удерживать углекислый газ. И по сравнению с выделяемым океанами углекислым газом выбросы этого газа промышленностью всей Земли оказываются совершенно мизерными. Результат этих исследований приводит к выводам, диаметрально противоположным теории парникового эффекта.

Похоже, что и в активной кампании атомщиков за «чистоту» нашего воздуха скрыт какой-то тайный смысл, известный только самим атомщикам. Об одном из возможных ответов на этот вопрос мы и поговорим подробнее.

3.2.
Мы не можем ждать милости от природы …
Версия академика Валерия Легасова.
Мы уже говорили о том, что атомный реактор регулярно выбрасывает в атмосферу целый букет различных радионуклидов. И проделывает он это не в аварийной ситуации, а в обычном рабочем режиме. Академик Легасов обратил внимание на особо значимую роль одного из выбрасываемых в атмосферу газов – изотопа криптон-85. По его данным наличие этого газа в атмосфере уменьшает ее электрическое сопротивление. Это может вызвать нарушения установившихся процессов, протекающих в различных слоях атмосферы, что в свою очередь может привести к росту частоты и силы различного рода природных катаклизмов: гроз, ураганов, торнадо, смерчей, тайфунов, ливней, снегопадов. Верна ли эта версия или нет? Для серьезной проверки ее требуются основательные научные исследования, которые наверняка затянутся на многие годы.

А что же делать пока? Ждать? А есть ли у нас время для этого? Не поджимают ли нас уже сегодня те самые природные явления, о которых предупреждал нас академик Легасов? Попробуем поступить иначе. Оценим, как нарастал со временем объем выбросов в атмосферу криптона-85. Будем считать, что этот объем в первом приближении определяется общим числом наработанных атомными станциями реакторо-лет. Такая зависимость представлена на фиг. 5. А теперь самое время посоветоваться с теми людьми, для которых вопросы погоды являются их профессией, то есть с метеорологами. Как они представляют себе изменения погоды за этот же период.

Прежде всего надо определиться с размерами территорий, в пределах которых те или иные явления природы могут быть связаны с деятельностью человека. Стихийные бедствия, относящиеся к погоде и климату, имеют различные пространственные и временные масштабы. Торнадо, сильные грозы и град характеризуются масштабами порядка сотен км., масштабы тропических циклонов, ураганов и тайфунов значительно обширнее – порядка тысяч км. [56].

Рассмотрим некоторые характеристики стран, о которых мы будем вести разговор (табл. 6). По плотности размещения на территории страны атомных реакторов несомненный лидер Япония. Трудно даже говорить о разуме тех, кто буквально «нашпиговал» это островное государство таким количеством

[image: image2.emf]

 Рост числа реакторо-лет в мире

0

5

10

15

1960197019801990200020102020

годы

Число тысяч

реакторо-лет

Фиг. 5. Рост числа реакторо-лет в мире.

опаснейших сооружений. По этому параметру Швейцария вплотную подошла к Японии. И это ее тоже не украшает. Не сильно оторвались от них Англия и Франция. Более разумной выглядит Германия. Наибольшее число реакторов настроила себе Америка, но при ее обширных территориях плотность размещения реакторов не так уж велика. Хотя именно для Америки это количество объектов атомной энергетики, похоже, является более чем критическим. Дело в том, что по данным метеорологов около 60% происходящих в мире стихийных бедствий приходится именно на Азиатско-Тихоокеанский регион. А это напрямую касается Соединенных Штатов, то есть территория именно этой страны со стороны Тихого океана является одним из наиболее опасных мест на планете. Осталось лишь выяснить, как же изменилась степень этой опасности за годы активного развития в Америке атомной энергетики.

Табл. 6. Некоторые данные о странах.

	№ п/п
	Страна
	Насел.,

млн.чел.
	Площадь,

тыс. км2
	Плотн. насел.,

чел./км2
	Число

реакт.
	Число

реакт. на

тыс. км2

	1
	Япония
	 126,0
	 372
	 340
	 53
	 0,143

	2
	Швейцария
	 7,1
	 41
	 171
	 5
	 0,121

	3
	Англия
	 58,8
	 244
	 241
	 27
	 0,119

	4
	Франция
	 58,4
	 544
	 107
	 57
	 0,105

	5
	Германия
	 81,9
	 357
	 229
	 20
	 0,056

	6
	США
	 266,5
	 9 529
	 28
	 109
	 0,011

Читаем отчет метеорологов за 1982 год [57], [58]: «В США и Канаде прошли волны холода. 1982 год отмечен отсутствием засух, за исключением района южного Техаса и штата Нью-Мексико. Многочисленные штормы в США привели к увеличению ущерба от воды и ветра, но сезон атлантических ураганов в 1982 году был относительно спокойным.». С позиций теперешних лет эти сводки погоды выглядят очень уж мирными.

Но уже в 1985 г. 6 ураганов обрушилось на Атлантическое побережье. Это максимальное количество с 1915 г. [120]. Один из ураганов – Хуан вторгся 29 октября на сушу в 70 км западнее Нового Орлеана, но затем быстро ушел к морю. Словно какое-то «предупреждение» этому городу перед главным ударом через 10 лет в 2005 году. Общий ущерб от ураганов 1985 года - около 5 млрд. долл.

В 1987 году 22 мая одним из множества торнадо разрушено три четверти города в Сарагосе штата Техас.

Июль и август 1988 года принесли волны тепла, которые иногда простирались над всей страной. Убытки, причиненные засухой, оценивались в 13 млрд. долл. Осень же на северо-востоке и юго-востоке оказалась третьей по счету из числа самых холодных осенних сезонов текущего столетия.

Для США 1990 год по числу штормов стал самым активным после 1969 г.

За 1995 г. число погибших в результате явлений погоды в США - 781 человек, ущерб – 7,6 млрд. долл. [59]. Обстановка накаляется. Но пока еще «в число явлений природы, имеющих наиболее тяжелые последствия, за 1995 год по Соединенным Штатам не включено ни одно.»

За 1996 г. по США [112]: наводнение на северо-западе, засуха на юго-западе (из-за пожаров погибло 23 тыс. км2 лесов), мощные летние ливни на востоке, рекордные снегопады в восточных регионах. Общий ущерб составил 10,3 млрд. долларов [56].

В 1998 году в США [114]: – 506 человек погибло, ущерб – 15,7 млрд. долл., три урагана и 4 тропических циклона вторглись на территорию США – максимальное число начиная 1985 г. С точки зрения погоды 1998 год считается одним из самых буйных в новейшей истории США.

В 1999 году в США [115]: – 427 человек погибло, ущерб – 7 млрд. долл. Основной ущерб причинен торнадо и ураганами. 3 мая в штате Оклахома скорость приземного ветра достигла рекордного значения - 512 км/час. В 35 континентальных штатах из-за засухи было объявлено чрезвычайное положение в сельском хозяйстве. Когда южной части Атлантического побережья США угрожал ураган Флойд, более 3 млн. жителей было эвакуировано из своих домов – самая масштабная эвакуация за всю историю США.

Для США 2003 год оказался одним из самых опустошительных [116]. Наблюдались близкие к рекордным температуры. Самые сильные за многолетний период наблюдений лесные пожары. А в ноябре было зарегистрировано рекордное количество дождевых осадков, вызвавших самые сильные наводнения за 100 лет. Февральские метели на востоке США поставили рекорд по количеству выпавшего снега. В сезон ураганов в Атлантике произошло 16 именованных штормов, что значительно превышает среднюю величину (9,8) за период 1944-1996 годов. Из всех летних штормов ураган Isabel нанес самый большой ущерб США. Ураган Juan, который обрушился на Галифакс (Новая Шотландия), был самым сильным «за всю современную историю».

Погода на территории США с каждым годом приносит стране все больше «сюрпризов», резко возрастает наносимый ими ущерб. Еще более погода разыгралась в 2005 году. 5 сентября ураган «Катрин» практически разрушил город Новый Орлеан. По предварительным оценкам ущерб от этого урагана достиг 60 млрд. долларов. 24 сентября в тех же местах появился ураган «Рита», словно пытавшийся довершить то, что натворил ураган «Катрин». К приходу «Риты» было решено эвакуировать около миллиона человек. Эти ураганы вызвали непосредственную опасность для двух атомных реакторов, расположенных в 20 и 32 км от Нового Орлеана. Никогда раньше на Америку не обрушивались один за другим столь мощные ураганы. Похоже, в США начался период «повышенной ураганной активности». «Рита» была уже семнадцатым ураганом за сезон с 1 июня и по 1 октября 2005 года.

Попробуем сделать некоторый промежуточный вывод. Ознакомившись с погодными явлениями пока что одной страны – Америки, мы обнаружили, как резко ухудшилась обстановка за период в 23 последних года. Отчеты метеорологов в 1982 году отмечали лишь некоторые мелкие и очень локальные явления типа небольших наводнений. А уже в 1987 году 22 мая одним из множества торнадо разрушено три четверти города в Сарагосе штата Техас. Июль и август 1988 года принесли волны тепла, которые иногда простирались над всей страной. Убытки, причиненные засухой, оценивались в 13 млрд. долл. В 1995 году ущерб от погодных явлений составил 7,6 млрд. долларов. В 1998 году по территории США прошлись три урагана и 4 тропических циклона, ущерб от которых достиг 15,7 млрд. долл. Этот год с точки зрения погоды считается одним из самых буйных в новейшей истории США. Рекордная скорость ураганного ветра - 512 км/час зафиксирована в 1999 году. Для США 2003 год оказался одним из самых опустошительных: близкие к рекордным температуры, самые сильные лесные пожары, рекордное количество осадков, самые сильные наводнения и метели, 16 именованных штормов, нанесших огромный ущерб стране. А уж о 2005 годе и говорить не приходится: лишь два самых сильных урагана нанесли стране ущерб в 60 млрд. долларов.

Как объяснить столь интенсивный рост числа и силы буйных проявлений природы за столь короткий период времени. Как-то сама по себе напрашивается мысль о прямой связи этих буйств природы с представленным на фиг. 5 ростом числа реакторо-лет. Именно за этот период объем выбросов криптона-85 увеличился более чем в пять раз. Очень похоже на то, что версия академика Легасова о роли выбрасываемого атомными реакторами в атмосферу криптона-85 находит свое подтверждение.

Атомщики попытаются, конечно же, возразить: ведь пока мы вели разговор лишь об одном регионе земного шара. Что же, попробуем оценить изменения погоды в далеком от Америки регионе – в Европе. Наиболее обширный по площади регион (900 тыс. кв. км.), напичканный атомными реакторами, включает в себя Францию и Германию. Чем же могут «похвастаться» эти страны?

В сводках метеорологов эти страны до 1992 года практически не упоминаются. А в 1993 году в Германии произошли самые серьезные за время с 1926 г. наводнения на реке Рейне. В Майнце, Кобленце, Бонне, Кельне и Дюссельдорфе вода поднялась даже выше рекордного уровня [125].
Уже в 1999 году ущерб от погодных аномалий в этих странах оценен почти в 12 млрд. долларов (см. [115]). Из них на Францию, где плотность размещения реакторов в два раза больше, чем в Германии (см. табл. 6), приходится более 10 млрд. Всего же Франции за этот год «досталось» почти 70% ущерба, причиненного Западной Европе. А к концу года погода преподнесла Западной Европе «рождественский подарок»: 24-28 декабря штормовой ветер привел к гибели 128 человек. Многие тысячи км2 сгоревшего леса, миллионы домов без электричества, множество поврежденных зданий – итог рождественского «подарка» природы.

В августе 2002 года в Европе наводнение, 230 погибших, ущерб 18,5 млрд. долл. [117]. Из них Германия - 10 млрд. долл. На западе и в центре Европы в октябре шторм Жанетт нанес ущерб 2,3 млрд. долл. В Германии в первой половине августа - самый сильный ливень в бассейне Эльбы, затоплено 12 областей. Такие разрушения Германия испытала только во время войны.

В период июнь-август 2003 года большая часть Европы подверглась «воздействию волн теплого воздуха» [116]. Общее число погибших из-за исключительной жары в Западной Европе - 29 тыс. человек. 12 августа была зафиксирована рекордная для Франции температура 44,1 град. Только в течение 11-13 августа умерло из-за жары 6000 чел. Институт стратегий Земли оценивает общее количество дополнительных смертей из-за волн горячего воздуха в Европе как 35 тыс. человек.

Чем же можно объяснить столь резкий рост опасности для западной Европы в связи с погодными условиями? Глядя на фиг. 5, трудно не увидеть очевидной связи изображенной на ней зависимости с изменением за тот же период степени опасности погодных условий и для западно-европейской территории Планеты.

Ураганы начинают «наводить свой порядок» и в восточной части Европы, до которой они раньше не добирались. В 1991 г. три торнадо добрались даже до южного Урала в России и произвели там серьезные опустошения [124].

Ураганный ветер с грозами и ливнями все чаще «хозяйничает» и на территории Москвы. Десятки тысяч поваленных деревьев, повреждения системы энерго- и газоснабжения, сорванные со зданий крыши, паралич наземного и даже подземного транспорта, закрытие аэропортов, сотни пострадавших – в последние годы не редкость для Москвы.

Совершенно очевидно, что за последние годы резко возросло число природных катаклизмов, которые с каждым годом становятся все мощнее и страшнее. Сегодня они уже в состоянии сметать с лица земли целые города. И если раньше все это было где-то далеко от Европы, то сегодня такие визиты ураганов, ливней и других «приятных сюрпризов природы» для Европы перестают быть редкостью. Что же ожидает нас в ближайшем будущем? Уж не похоже ли это на то, что человечество своими руками готовит себе конец света?

Авторы работы [126] подводят итоги своего анализа: «В целом за тридцать пять последних лет (1965-1999 годы) экономические потери от природных катастроф в мире увеличились более чем в 74 раза. Если в 1965-1969 годах потери составляли 1,02 млрд. долларов в среднем за год, а в 1985-1989 годах 17,2 млрд. долларов в год (увеличение почти в 17 раз), то в 1995-1999 годах они составили 75,9 млрд. долларов в год.». Снова вернемся к фиг. 5. За тот же промежуток в 35 лет число реакторо-лет возросло более чем в 50 раз, а наносимый природными явлениями годовой ущерб вырос в 74 раза. Что-то несомненно связывает эти два процесса: рост числа реакторо-лет и возрастание ущерба от аномальных явлений природы.

Академик Валерий Легасов ушел из жизни. И перед концом своей жизни он предупредил оставшихся на Земле о надвигающейся на нас великой опасности. Криптон ли виновник этих трагических тенденций или что-то иное? Трудно сегодня однозначно ответить на этот вопрос. Но очень уж убедительно выглядит нарастание катастрофических последствий природных явлений на фоне роста количества вредоносных выбросов огромного числа атомных реакторов, заполонивших мир.

Уважаемый читатель, когда-то мы с Вами решительно присоединялись к мысли, высказанной российским ученым академиком Мичуриным:

«Мы не можем ждать милости от Природы,

взять их у нее – наша задача».

Увы, наша привычка «брать» у Природы, не возвращая ей долга, приводит к все более и более серьезным и опасным конфликтам. Сегодня этот известный призыв требует уточнения:

«Мы не можем ждать милости от Природы

после того, что мы с ней сделали».

Мы уже многое натворили с нашей Природой. Она терпелива, многое может выдержать. Но далеко не все. Увы, и это новое испытание, похоже, навязано Природе тоже атомщиками. Ожидание того, что же будет дальше, становится все более и более опасным. Пока еще можно прикрыть эксперимент на выживание нашей Планеты, проводимый атомщиками. Но это только пока. Как бы не оказаться у разбитого корыта! Тогда будет слишком поздно!

3.3.
Куда девать радиоактивные отходы?

Другим ключевым фактором наших дней является вопрос об отношении населения к размещению на территории их стран радиоактивных отходов. Это относится прежде всего к промышленно развитым странам, где позиция местного населения - «где угодно, только не у нас» - может серьезно помешать размещению хранилищ. Так, например, в США после принятия в 1980 году закона о деятельности в отношении низкоактивных отходов так и не удалось соорудить ни одного нового промышленного хранилища для отходов такого типа. 22

Однако, во многих случаях атомщики не очень-то считаются с мнением населения и законами на этот счет. В некоторых странах, например, в Великобритании (Дригг), Франции (Сантр-де-Ла-Манш), Японии (Роккасё), в обход населения хранилища устраивают прямо на площадках АЭС, превращая их в кладбища отходов.

Концепция создания региональных хранилищ для международного использования нигде в мире не реализована в силу факторов политического порядка и противодействия общественности. Чем больше у страны атомных станций, тем больше и радиоактивных отходов. А их нужно куда-то девать. Может и территории своей страны не хватить. Это и случилось с Францией. Пришлось искать место для отходов в соседней Германии. Заключили соответствующий «взаимовыгодный» договор. Но тут-то и произошло нечто непредвиденное. Одному из авторов этой книги довелось не только наблюдать, но и лично участвовать в одном из митингов протеста против ввоза в Германию из Франции радиоактивных отходов для захоронения на территории Германии. Это было мощное и запоминающееся своим единством стремление людей остановить превращение своей страны в свалку радиоактивного мусора. Вопреки имевшимся договорам с Францией и, наверняка, выгодным для каких-то немецких фирм условиям, народ Германии твердо сказал свое «нет» атомщикам, стремящимся лишить их страну будущего.

Молодые и старые люди садились на рельсы, преграждая путь поезду, везущему отходы. Полицейские уносили одних, а остальные продолжали свой активный протест. Интересно было наблюдать за тем, как выполняют данный им приказ полицейские. Все, что они делали, выглядело весьма цивилизованно, без злости и жестокости. Не было там и столь известных в Белоруссии «демократизаторов», то есть оружия (или «спецсредств»), с помощью которых вбивают в головы людей убежденность в наличии в стране демократии. И народ Германии победил! В одном из следующих разделов книги поговорим об этом подробнее.

Размер России несравним с Францией, а доля энергии, вырабатываемой в России атомными станциями, значительно ниже, чем во Франции. А вот и Россия попала в западню. Нет, например, у России средств на утилизацию отработавшего ядерного топлива с подводных лодок. А операция эта не из дешевых: Америка ежегодно тратит на эти цели по 2 миллиарда долларов. Нет у России таких денег. И атомщики России уже готовы пойти на такое унизительное и небезопасное компромиссное решение, как принимать из-за границы на утилизацию отходы от чужих АЭС и подводных лодок, и за их счет расправляться со своими. Мало, выходит, в России своих радиоактивных отходов, будут завозить еще и чужие. И это - цена увлечения атомной энергетикой.

Интересна позиция министра Российской Федерации по атомной энергии А.Румянцева (теперь уже бывшего) по проблеме отработавшего ядерного топлива. Под одиозным заголовком «Поборемся за отходы» в еженедельнике «Аргументы и Факты» [127] он сообщает нам, что в России «на сегодняшний день уже находится порядка 14 тысяч тонн отработанного ядерного топлива, в основном российских АЭС». Следует напомнить, что отработавшее топливо представляет собой самое радиоактивное, смертельно радиоактивное из всего, что «производит» атомный реактор. И далее: «ежегодно ввозится на переработку около 150-200 тонн отработанного ядерного топлива из Украины и Болгарии». Казалось бы, этого более чем достаточно, чтобы отравить и вывести из полезного применения обширные территории Красноярского края и Челябинской области, сделав население этих регионов заложниками опаснейших «игр» атомщиков!

Ответственность перед страной и множеством людей должна была бы вынудить этих «азартных игроков» поставить точку, прервать заколдованный круг адской игры. Директор по кампаниям Гринпис России Иван Блоков в том же номере «АиФ» [127] отвечает министру: «В настоящее время в мире не существует экономически и экологически приемлемой технологии по переработке ОЯТ. На ПО «Маяк», например, при работах получают огромное количество жидких радиоактивных отходов, по объему в тысячи раз превышающих перерабатываемое. Большая часть этих отходов закачивается под землю или сбрасывается в открытые водоемы.» Это сколько же отравы «дарит» атомная энергетика нашей планете Земля! И ведь все это где-то и когда-то «вылезет» на «радость» нашим детям, внукам и правнукам.

Но «азартные» и потерявшие рассудок игроки, запутавшись в ими же созданной «атомной паутине», не находят разумного выхода и продолжают барахтаться в ней, еще больше запутываясь. Атомщикам удалось сбить с толку депутатов Государственной Думы, они получили согласие на ввоз в Россию чужого отработавшего ядерного топлива. И министр А.Румянцев с радостью сообщает, что принятые Госдумой законы «позволяют России претендовать на 10 процентов из 200 тысяч тонн ОЯТ, накопленного в мире». Это значит, что к имеющимся в России 14 тысячам тонн А.Румянцев мечтает добавить еще 20 тысяч. «Однако, -- сетует он, -- по новым законам зарубежное ОЯТ в нашу страну еще не поступало. России еще предстоит бороться за получение этих контрактов». Вот ведь как получается: за новое, грандиозное загрязнение российских земель господин Румянцев еще будет бороться. Это раньше асинизаторы или, как их в народе именовали, золотари, за каждую бочку (извините) дерьма из туалетов боролись, так ведь каждая бочка, заполненная «ароматным» содержимым, оплачивалась наличными. И никому никакого вреда: вывозили обычно ночью, чтобы публику благоуханием не шокировать. К тому же «груз» оказывался полезным, отличное удобрение из него получалось.

А с ОЯТ что будет? Относительно наличных сомневаться не приходится, каждому ведь хочется, что называется, сбагрить свои отходы. Но вот на удобрение это «добро» как-то не тянет. Кто не помнит скандальную историю с тем самым ПО «Маяк», который старательно заполнял водоемы вокруг себя ядовитыми и смертельно излучающими радиоактивными отходами. А переполнение емкостей-хранилищ привело даже к взрыву содержимого. Но всего этого господину Румянцеву не достаточно: представляется ему, как он осчастливит свой народ, увеличив уже имеющееся у него «радиоактивное достояние» почти в два с половиной раза. Что там СПИД или сибирская чума? ОЯТ, как комета с грандиозным «хвостом» радиоактивных отходов, не пронесется мимо, а ляжет на страну всей своей смертоносной массой.

А что если вдруг и в России народ встанет на пути транспортов со смертельно опасными ядерными отходами! Или иными путями поток этого вида транспортов вдруг окажется перекрытым! К примеру, губернатор Красноярского края уже раз заявлял о нежелании принимать для захоронения радиоактивный мусор по цене 300 долл. США за кг., в то время когда Англия принимает его по цене 1000 долл. США за кг. А может проснется, наконец, и чувство самосохранения у самих россиян? Что тогда будет?

Тобиас Мюнчмайер из международной организации «Гринпис» дал исчерпывающую оценку проблеме радиоактивных отходов [31]: «Ясно, что международная ядерная индустрия находится в кризисе, поскольку не знает, что делать с растущими объемами отходов АЭС. Радиоактивные отходы должны оставаться в стране, где они производятся, а не цинично сваливаться в бедную страну, подобную России, со слабым экологическим законодательством».

Наверное со временем все придет к одному исходу: каждой стране придется самой расхлебывать то, что заварили сами. Вот тогда-то и будут прокляты те, кто, как и наши атомщики, тащил эти страны в паутину атомной энергетики! Слава Богу, что у нас в Белоруссии пока нечего захоранивать кроме того, что «подбросил» нам Чернобыль.

Хотя и это не совсем так. Белоруссия не имела собственных АЭС, однако уже столкнулась с проблемой захоронения радиоактивных отходов и хранения отработавшего ядерного топлива. Так, под Минском в пос. Сосны (бывшем Институте ядерной энергетики АН БССР) в 1988 году был остановлен экспериментальный реактор «Памир» небольшой мощности, и более сотни тонн радиоактивных отходов «захоронены» на республиканском могильнике, а 110 тепловыделяющих сборок (отработавшее ядерное топливо), извлеченных из реактора, вот уже более 10 лет хранятся в бассейне выдержки в здании реакторного блока там же в пос. Сосны, создавая опасность для окружающих и бесцельно унося миллиарды рублей в год. Если эти тепловыделяющие сборки не отправить в Россию, откуда они поступили для экспериментальных исследований, Белоруссия вынуждена будет хранить их 100-300 лет, неся огромные финансовые затраты и угрожая окружающей среде радиационным загрязнением.

Кроме значительных первоначальных финансовых затрат само хранение радиоактивных отходов предполагает значительные текущие расходы на обслуживание захоронений, а также упущенную выгоду из-за вывода земель из хозяйственного оборота.

Весьма категорична оценка проблемы радиоактивных отходов, представленная английским экспертом Дэвидом Лоури [27]: «Радиоактивные отходы – это ахиллесова пята атомной промышленности. Рабочих мест они создают мало, а угроза безопасности и здоровью создается на многие поколения местного населения. Этой проблемой никто не хочет заниматься, потому что у нее нет решения». И далее: «Глупо производить больше отходов в то время, когда нам не удается разобраться с теми, которые мы уже накопили. Существующее бремя отходов будет быстро увеличиваться по мере того, как 423 гражданских и несколько десятков военных реакторов, разбросанных по миру, будут останавливаться, освобождаться от топлива и выводиться из эксплуатации».

Так куда же девать отходы, особенно высокоактивные? Тем же Дэвидом Лоури приводятся интересные данные о том, куда бы обладатели АЭС хотели девать эти отходы. Из 23 перечисленных им стран 14 – рассчитывают «сбыть» высокорадиоактивные отходы и отработавшее ядерное топливо в другие страны, 4 страны (Франция, Япония, Англия и СССР) готовы «поделиться» отходами с другими странами и лишь 5 стран (Канада, Китай, Индия, Швеция и США) готовы захоронить свои отходы на своей территории.

Интересно, как Вы оцените, мягко выражаясь, своеобразную позицию российских атомщиков: с одной стороны, они хотели бы «поделиться» с кем-нибудь своими отходами (если такие дураки найдутся!), а с другой стороны, они же готовы ввозить чужие отходы к себе в страну?

Увы, не много желающих загрязнять свою землю столь опасными отходами! Похоже, к их числу атомщики Белоруссии хотели бы присоединить и свою страну. Они подбирают площадки не только для размещения АЭС, но и для захоронения отходов, которыми собираются обильно одарить свой народ.

Но это еще пока только мечты белорусских атомщиков. А уже сегодня белорусам сосед – Литва предлагает свое «сервисное обслуживание» в виде захоронения отходов своей Игналинской АЭС буквально на самой границе не просто страны, а еще и особо охраняемой, экологически чистой зоны отдыха – «Браславские озера». И дают они «охранную грамоту» на то, что захоронение будет выполнено в лучших европейских традициях. Но, увы, не известно нам ни одного более-менее надежного европейского захоронения. Вот такой «подарочек» готовы преподнести своим соседям атомщики Литвы. Что же тут удивительного – все атомщики «одним миром мазаны». Удивительно тут другое: не чувствуется серьезной «благодарности» со стороны белорусских властей за столь «дружескую» акцию. Придумали, правда, «адекватный ответ» - построить у границы с соседом крупнейший свинокомплекс с его благоуханием и ароматными потоками наземных и грунтовых вод. Но вряд ли это остановит атомщиков: запахи – это неприятно, а радионуклиды – смертельно опасно. Где же тут защита своей страны и своего народа?

Нельзя пройти мимо еще одной проблемы, создаваемой АЭС в период ее «безаварийной» работы. Обвиняя тепловую энергетику в выбросах окислов углерода, которые предположительно могли бы привести к созданию на Земле парникового эффекта и, как следствие, к повышению температуры воздуха (об этом у нас уже был разговор), не следует забывать о том, что АЭС не опосредованно, а напрямую повышает температуру и влажность воздуха и существенно изменяет климат в обширном регионе, окружающем ее. При чрезвычайно низком КПД атомный реактор выбрасывает в атмосферу огромное количество тепла и влаги. Не случайно же АЭС по своему воздействию на природу сравнивают с действующим вулканом.

Из всего сказанного вытекает неоспоримый вывод: Ни одна страна в мире не имеет права строить на своей территории или эксплуатировать объекты атомной энергетики, способные принести неисчислимый ущерб экологии страны и здоровью как ее народа, так и народов соседних стран.

3.4.
«Великое спасение»

Вот говорят же, что нашей Земле грозит великий кризис – очень скорое исчерпание в земных недрах всего того, что одаривает нас сегодня теплом, светом и всякой энергией. А наши атомщики взяли и придумали, как спасти нас от этой надвигающейся беды. Придумали они такое топливо для атомных реакторов, которое в самом же реакторе и образуется. И им-то на вечные времена будут обеспечены все реакторы мира, а уж они и согреют нас, и обеспечат нам очень комфортную жизнь. Ну как не склонить головы перед этими великими спасителями всего живого на Земле?! Перед этими великими строителями вечного и неисчерпаемого рая на одной из отдельно взятых планет солнечной системы! Назвали этот спасительный источник нашего будущего благополучия МОКС-топливом.

Что же это за чудо природы? Хотя и не совсем «природы»: не все в его составе вообще в природе существует, есть там кое-что явно рукотворное. МОКС-топливо - это топливо для атомных реакторов, изготавливаемое из смеси окислов урана и плутония. Вот тут-то и возникает первая проблема: плутоний ведь в природе не существует. Откуда же он берется?

Добываемый из земных недр природный уран состоит практически из двух изотопов. Первый имеет атомный вес 238 единиц (U-238), его в природном уране (округлённо) 99,3%. Второй - U-235 (тот самый - делящийся, оружейный), его в природном уране (тоже округлённо) 0,7%. Делиться и давать цепную реакцию может только изотоп U-235. Но в природном уране его не хватает для организации нормального управляемого цепного процесса в атомном реакторе. Поэтому, чтобы изготовить топливо для реакторов АЭС, природный уран обогащают изотопом 235 (то есть избавляются от лишних количеств U-238). Так, например, в реакторах типа ВВЭР (водо-водяные энергетические реакторы) используется топливо с обогащением порядка 4,5%.

Уран-238 участия в цепной реакции деления не принимает. Но именно из него под воздействием нейтронного потока образуется новый элемент – плутоний-239. Его-то на радиохимических заводах и выделяли для создания ядерного оружия.

А вот до практического его использования в мирных целях, то есть в качестве самостоятельного ядерного топлива на АЭС дело так и не дошло. Одним из наиболее неприятных факторов оказалась чрезвычайно высокая токсичность самого плутония и его соединений. Попадая в живой организм, плутоний накапливается в лёгких, печени, костях, где находится кроветворный костный мозг, попадает в головной мозг, в половые органы (яичники и семенники). При этом, он не «размазывается» по органу, а образует «горячие» пятна и практически не выводится из организма. Результат - раковые заболевания лёгких, крови, печени, костной ткани, врождённые нарушения и уродства у детей. И поэтому один из крупнейших специалистов в области радиологической защиты, исследователь плутония, Карл Морган сказал: «Плутоний, возможно, одно из самых опасных веществ, известных человеку».

Кто сегодня сможет оценить тот катастрофический вред, который вызван самим извлечением на свет этого страшнейшего вещества? Оценить не только в долларах или евро, а в человеческих жизнях! Ведь не было же его раньше. Этот «подарок» преподнесли нам наши «доблестные атомщики». Уже за одно это атомная энергетика должна быть признана уголовно наказуемой, нанесшей и продолжающей наносить вред человечеству в особо крупных размерах. И приговор может быть только один – высшая мера наказания с уничтожением всех ее последствий, которые пока еще возможно уничтожить. Пока еще не слишком поздно! И кто же заплатит те огромные компенсации Планете Земля и всем живущим на Земле за нанесенный им физический и моральный ущерб?

С очень высокой вероятностью можно сказать, что и жизнь соавтора этой книги Смоляра Ивана Николаевича, вынужденно работавшего на ближайших к ЧАЭС территориях сразу же после взрыва реактора, завершилась досрочно именно благодаря стараниям наших «дорогих» атомщиков.

Плутония же к сегодняшнему времени накопилось очень много. Это и военный плутоний – из атомных и водородных боеголовок, и «мирный» - из реакторов атомных станций. Вопрос глобального, мирового масштаба: что теперь с ним делать? Американцы предлагают переводить его в форму, не пригодную для дальнейшего использования, например, остекловывать, то есть смешивать с расплавленным стеклом и помещать навечно в подземные хранилища-могильники. Это более менее надежный способ избавиться от опаснейшего «изобретения». Остекловывание плутония предполагает обращение с ним как с одним из видов радиоактивных отходов, поэтому плутоний рассматривается здесь как опасный материал, а не как «богатое наследство» прошлого [104]. Несомненно, это единственный разумный способ избавить человечество от такого «ценного подарка».

Но российские атомщики придерживаются другой точки зрения. Во-первых, плутоний - это колоссальный источник энергии, на получение которого к тому же затрачены колоссальные средства, поэтому закапывать его в землю как-то жалко (жалко плутоний, а людей?). Во-вторых, это элемент искусственный, которого до 43-го года в природе не было, поэтому оставлять его в природе в наследство будущим поколениям опасно (знают ведь, что опасно!). Вот и пришли наши доблестные атомщики к выводу: плутоний надо «сжигать» в реакторах АЭС. Мол, откуда пришел, пусть туда и уходит. И вырабатывать при этом много энергии. Ох, как хочется! Но как?

Увы, в реализации этих, как будто бы благих намерений тут же стали возникать трудные проблемы. Во-первых, конструкция существующих типов реакторов АЭС была приспособлена под урановое топливо. Ни один из них не проектировался с учетом использования МОКС-топлива. Показатели безопасности большинства действующих реакторов ВВЭР даже на урановом топливе не удовлетворяют требованиям, предъявляемым к реакторам повышенной безопасности нового поколения [105]. США в Штате Аризона имеет три работающих реактора «Система-80», которые были специально предназначены для 100% загрузки активной зоны МОКС-топливом, но на практике этот режим так и не был реализован, как не была пройдена и процедура лицензирования. Главная сложность заключалась в том, что увеличение содержания плутония в активной зоне таких реакторов усложняет управление ими и может привести к очень опасным и непредсказуемым последствиям.

Во-вторых, плутоний экономически невыгоден, поскольку затраты, связанные с его использованием, гораздо выше затрат, связанных с использованием природного урана. Французский опыт показывает, что и производство МОКС-топлива обходится значительно дороже, чем традиционного уранового топлива, даже если не учитывать стоимость самого плутония. А с учетом расходов на последующую переработку становится совершенно очевидной полная экономическая нецелесообразность применения МОКС-топлива [106]. Кроме того, производители этого топлива до сих пор сталкиваются с рядом технических трудностей при его производстве и хранении, что ещё больше увеличивает расходы.

В-третьих, отношение населения к опасным объектам ядерной энергетики, то есть к самим АЭС и особенно к различным радиохимическим заводам и хранилищам для захоронения радиоактивных отходов является откровенно негативным. Достаточно вспомнить референдум в Костроме в 1996 году, где 87 процентов населения на вопрос «Согласны ли Вы с размещением и строительством атомной станции на территории Костромской области?» ответили «нет». И при этом не следует забывать, что информированность населения о действительной опасности атомных станций, увы, близка к нулю. В этом случае сыграли роль скорее интуиция и чувство самосохранения, чем понимание сути вопроса. При объективном же информировании людей скорее всего ответили бы «нет» все 100 процентов населения. А отношение населения - определяющий фактор, игнорировать который весьма опасно.

В-четвертых, вовлечение плутония в ядерный топливный цикл будет с неизбежностью способствовать распространению ядерного оружия по всему миру хотя бы уже из-за того, что многократно увеличится число операций с плутонием, транспортировок материалов, содержащих плутоний, а также в связи со значительным расширением круга людей, имеющих к нему доступ. А о возможностях , мягко выражаясь, нежелательного использования плутония еще в 1990 году очень четко высказался бывший генеральный директор МАГАТЭ Ханс Бликс: «Наше Агентство считает, что реакторный плутоний с высокой степенью выгорания и вообще плутоний любого изотопного состава: пригоден для изготовления атомной бомбы». Роберт Селден из Лоуренсовской лаборатории в Ливерморе так выразил своё мнение: «Любой плутоний годится для создания атомной бомбы. Неверно говорить, что какой-то плутоний непригоден для этой цели.» [107]. Вот ведь интересно: им это понятно, а до наших атомщиков ничего не доходит.

И решил Минатом России всерьез заняться вторым вариантом использования избыточного оружейного плутония - в реакторах на быстрых нейтронах. На Белоярской АЭС с 1990 года работает экспериментальный реактор БН-600. О надежности этого реактора можно судить по данным, приведенным в документе [108]: на нем уже имели место около 30 протечек натриевого теплоносителя. Всего же в мире осталось три атомных реактора подобного типа: в России, Казахстане и Франции. И со всеми из них имеются серьезнейшие проблемы. А в США такой путь вообще не рассматривается, потому что американцы еще в конце 70-х годов свернули свою программу по «быстрым реакторам».

Естественно возникает вопрос: так для каких же реакторов российские атомщики собираются вырабатывать МОКС-топливо? И как же они собираются зарабатывать на продаже этого весьма сомнительного товара. Увы, и «быстрые реакторы» не оставляют для этого ни малейших надежд.

Использование реакторов на быстрых нейтронах необходимо рассмотреть и в плоскости экономической целесообразности. Какова будет стоимость электроэнергии АЭС, работающей на уран-плутониевом топливе, до сих пор никто не знает. Однако, известно, что сам реактор БН-600 в два раза дороже ВВЭР-1000 (при мощности в 1,7 раза меньшей), а производство МОКС-топлива в три раза дороже обычного уранового. Уже только это повышает стоимость вырабатываемой электроэнергии почти в десять раз. Так кому же нужны такие реакторы? Любому разумному (!) человеку понятно, почему ни в одной стране мира с такими реакторами связываться не желают.

Но самое интересное заключается в том, что и сама-то Россия практически не готова к производству МОКС-топлива. В своем выступлении в июне 1999 г. в Красноярске-26 заместитель министра Минатома Валентин Иванов подчеркнул: создание нового производства МОКС-топлива в Красноярске-26 - это еще «журавль в небе», а МОКС-топливо для CANDU - «это ещё даже и не журавль...». Далее по его словам напрашивался следующий вывод: «Этот проект от начала и до конца убыточен.» Напомним Вам, что CANDU - канадский энергетический реактор с тяжеловодным замедлителем, от которого отказались и сами канадцы из-за его несовершенства и ненадежности.

[image: image3.png]

фиг. 5. Очень похожи.

Для России попытка реализации МОКС-программы означало бы старт плутониевой экономики, то есть строительство новых реакторов и радиохимических заводов, безвозвратно и навечно загрязняющих окружающую среду плутонием на сотни километров вокруг себя. А для того, чтобы защитить персонал от всех видов вредного воздействия изотопов плутония, требуются невероятные технологические и экономические усилия. Топливо из плутония можно производить только на оборудовании с дистанционным управлением, что делает значительно дороже такое топливо. Плутониевая экономика не только экологически опасна, но и разорительна для государства и может служить лишь ведомственным интересам, но не обществу.

А Минатом России продолжает упорно твердить, что ввоз в страну отходов от чужих реакторов, переработка их и продажа всему миру этого «чуда» - МОКС-топлива реальны и ужасно выгодны. Увы, сжигание плутония в виде МОКС-топлива не только не уменьшает количество и тяжесть проблем, связанных с атомной энергетикой, а наоборот, увеличивает их лавинообразно.

Похоже, что это является не просто очередной авантюрой российского Минатома. Это больше похоже на проявление шизофрении в руководящей сфере атомного ведомства России. Выразительной иллюстрацией этому может служить представленный кампанией «Антиатомное Сопротивление» в Интернете рисунок (фиг.5). Как же ответить на вопрос: то ли эти люди и впрямь обладают разумом изображенного существа, то ли их решения очень уж выгодны им лично? А может и то, и другое?

Не желая уподобляться ни тем, ни другим, мы просто обязаны честно и категорично заявить: «нет» - использованию МОКС-топлива! «Нет» и самой атомной энергетике, толкающей нас на столь опасные авантюры!

И избави нас Бог от эдаких спасителей!

3.5.
Воздействие Чернобыльской и других АЭС в нормальном режиме на окружающую среду.

Последствия чернобыльской аварии 1986 года известны всему миру. Но была ли авария на ЧАЭС первой? Ответ на этот вопрос ни из каких доступных данных извлечь не удалось. Однако факты радиоактивных выбросов наблюдались и ранее, до аварии 1986 года.

Жители города Припять, расположенного в 3,5 км от атомной станции, помнят о нескольких ситуациях, когда вдруг начинали старательно мыть улицы города. С чего бы, не к празднику вроде и не к визиту гостей! Многие улицы (вполне приличные) тут же начинали асфальтировать.

Прошли года, и вспомнили люди об этом уже после чернобыльской катастрофы. Вырубили куски этого многослойного асфальта. И дозиметристы обнаружили, что это - «слоеный пирог»: за чистым слоем следовал слой, основательно загрязненный приличным набором радионуклидов, затем опять чистый и снова грязный и так далее. Что бы это могло означать? Извлекли керн грунта со дна пруда охладителя, расположенного рядом со станцией. Результат тот же.

Следовательно, авария 1986 года на ЧАЭС не была первой. Просто—эту не удалось скрыть.

Еще одно подтверждение этого. В конце 1986 года при обследовании деревни Чистогаловка, рядом с которой расположено одно из самых больших в чернобыльской зоне захоронений радиоактивных отходов, в подвалах домов дозиметристы обнаружили консервированные овощи в герметично закупоренных банках. Содержимое части из этих банок весьма прилично «светило». А ведь закатаны были эти банки явно не после аварии 1986 года, а до нее. Причина та же самая. Прогремевшая на весь мир авария на ЧАЭС с выбросом радиации была самой серьезной, но не первой аварией.

Есть такая пословица: любая тайна со временем становится явью. Похоже, эта пословица придумана специально для нас. Что только у нас не засекречивается! Кажется, и повода-то нет что-то скрывать, а тут вдруг «Секретно» или «Совершенно секретно». И подписка о неразглашении! На несколько десятков лет. А у атомщиков, так сплошные секреты. И молчат люди: знают, но молчат. Но время идет, и сроки молчания когда-то кончаются. Вот тогда и всплывают весьма интересные детали происходившего.

Как Вы теперь думаете, насколько убедительно звучат настойчивые «подтверждения» атомщиками исключительной безопасности АЭС? Увы, опять упорное стремление скрыть от людей правду, опять ложь, которая сопровождает всю историю «атомной эры человечества».

Еще 19 мая 1985 года, то есть почти за год до взрыва чернобыльского реактора, министр атомной энергетики СССР А. Майорец подписал приказ №391 «Для служебного пользования», в котором имеется и такой пункт: «Не подлежат открытому опубликованию в печати, в передачах по радио и телевидению – сведения о неблагоприятных результатах экологического воздействия на окружающую среду энергетических объектов (воздействие электромагнитных полей, облучение, загрязнение атмосферы, водоемов и земли)». Последнюю часть из приведенного фрагмента приказа министра мы выделили не случайно. Этой фразой господин министр четко и ясно ответил на поставленный нами вопрос: опасны ли реакторы в их «нормальном», то есть не аварийном режиме работы. Значит, есть эти «неблагоприятные последствия», их широкий спектр господин Майорец даже специально перечислил. Но не для нас, а только «для служебного пользования», то есть ДСП.

Несколько позднее в нашей беседе появится такое понятие, как «честная ложь». Не удивляйтесь, оказывается, и такое «чудо» бывает. Вот и ДСП – это как раз и есть «честная ложь»: с одной стороны вроде бы сказана правда, а с другой стороны, это секрет, для всех нас большой секрет. Значит, нам опять предназначена ложь. Но знать об этом мы не должны! А вот Любовь Ковалевская докопалась до этой лжи и в своей книге «Чернобыль «ДСП» [62] вытащила «честных лжецов» на чистую воду. Забраться в дебри официальной лжи не так-то просто. Рассказать же об этом еще сложней. И даже небезопасно. Стражи секретности не дремлют. Чтобы преодолеть самые заумные преграды, требуется немалое мужество. Международная премия, которой награждена Любовь Ковалевская, так и называется: «За мужество в журналистике». Благодаря этой мужественной женщине и нам с Вами удалось проникнуть в некоторые тайники чернобыльской лжи.

И из них мы узнали, что атомные реакторы даже в доаварийном режиме «неблагоприятно» воздействуют на окружающую среду. Это и воздействие облучения, и загрязнение атмосферы, водоемов и земли. В общем, всему окружающему достается! Спасибо господину Майорцу за то, что он так четко ответил на вопрос, который нас особенно беспокоил: вредят ли реакторы в так называемом «нормальном» состоянии природе и всем нам? Теперь мы можем также четко ответить: да, вредят! И сослаться на авторитетное мнение министра Майорца.

Интересно, что и наши белорусские атомщики все же невольно признали, что АЭС самим своим существованием наносит ущерб окружающему ее населению. Так, в представленных ими «Основных направлениях энергетической политики РБ на период до 2010 года» [32], принятых Правительством в 1996 году, отмечается необходимость «разработать и внедрить системы экономических и социальных льгот населению, проживающему в районе расположения АЭС». Что же с ними случилось, что они решили вдруг проявить заботу о населении, вынужденном жить в зоне АЭС? Не спроста это! Атомщики, даже когда откровенно напакостят, никак не хотят за это расплачиваться. А тут вдруг! Чует все-таки кошка, чье мясо съела.

К сожалению атомщиков, им не все удается скрыть. Так, например, у побережья Скандинавских стран давно замечали повышенное содержание радионуклидов в водорослях. Долго искали причину. И, наконец, нашли. «Собака то оказалась зарытой» на атомных станциях, расположенных на побережье Великобритании. Вся эта «мерзость» по каналам Гольфстрима прямехонько доставлялась в Норвегию. И это, заметьте, без каких-либо аварий. Хотя, возможно, и там умеют скрывать свои «неприятности».

И опять вывод, увы, не в пользу атомной энергетики. Ей, как видим, совершенно безразлично в обычном ли режиме работает реактор или «выбился» из этого режима: людей и всю окружающую природу он настойчиво продолжает травить. А значит, не место ему на нашей земле!

3.6.
Последствия ядерных аварий.

Мы уже говорили о том, что аварии на атомных станциях—это скорее правило, чем исключение. Просто те, которые удалось скрыть, вроде бы и не существуют. Вот и до Чернобыля мы слышали только об одной аварии на одной АЭС Три-Майл-Айленд в США в 1978 году. Похоже, что ее скрыть не удалось, о ней узнали во всем мире. А больше вроде и аварий нигде не было. Так ли это?

В качестве примера рассмотрим один из не самых «аварийных» реакторов – реактор в Уиндскейле (теперь Селлафилд) в Великобритании. В 1957 году на этом реакторе произошел пожар. Кроме того, на АЭС произошло несколько серьезных утечек радиоактивных материалов: 4 года протекала емкость с радиоактивными материалами – 50.000 кюри ушло в почву (1976г.) , четыре аварии в 1979 г., включая 2 пожара, – выброшено 100.000 Кюри. В 1983 г. – аварийный сброс в море радиоактивных отходов, что привело к закрытию местных пляжей на 9 месяцев. В 1982 году установлена компенсация, и более 500.000 фунтов стерлингов выплачено семьям рабочих, умерших от рака. Но даже несмотря на это компания так и не признала ответственности за раковые заболевания.

Автор книги «The Whitehall nightmare» («Кошмар Уайтхолла») C.Aubrey Thorp [33] отмечал, что авария в Уиндскейле привела к 100 смертельным случаям рака. Но, похоже, и на этом плачевная история этой станции не завершилась.

После аварии на АЭС Три-Майл-Айленд (США) увеличилась частота злокачественных новообразований, в том числе рака легких и лейкемии, у работников станции и проживающего поблизости населения. Было доказано, что, это обусловлено радиационной аварийной дозой. Население близлежащих мест подало иск в суд, который из-за бесчеловечной позиции атомных лоббистов-юристов более десятилетия не может разрешить этот совершенно очевидный вопрос.

Упорное сопротивление атомщиков юридическому признанию их вины зачастую выглядит странным и не очень серьезным. Иногда бывало, что в таких уж мелочах не хотели уступать. Но это только кажется несерьезным. Посудите сами. Вот Вы предъявили иск, например, о компенсации чернобыльского ущерба. И вдруг (бывают же чудеса!) удовлетворили Ваш иск. Тогда ведь и Ваш сосед или товарищ потребует справедливости для себя. На юридическом языке это называется «прецедентом». А когда появляется прецедент, каждому следующему уже легче добиваться правды. Но ведь «обиженных» атомщиками ой как много. Только у нас в Белоруссии больше двух миллионов человек имеют законные претензии к государству за невыплату им того, что по чернобыльскому Закону им положено. Вот Вам и проблема: уступи одному, повалят все. И между атомщиками разных стран как бы существует негласный уговор—не уступать никому.

Кстати, знаете, сколько наше государство уже задолжало чернобыльцам? Ни за что не догадаетесь. Более трех миллиардов долларов! Вот Вам и шуточки: в долгах, как в шелках, а еще рвется и у себя атомные станции строить!

Из множества известных аварий и катастроф наибольшей по масштабам и последствиям ядерной катастрофой на объекте «мирного» использования атомной энергии явилась чернобыльская катастрофа. Помимо многочисленных иных факторов она выявила и полнейшее отсутствие каких-либо законодательных актов, которые обеспечивали бы защиту жизни и здоровья пострадавших граждан, их социальную защиту. Лишь через пять лет после чернобыльской аварии в Белоруссии был принят первый в Советском Союзе Закон «О социальной защите граждан, пострадавших от катастрофы на Чернобыльской АЭС» [34].

Известно, что последствия ядерных катастроф растягиваются на многие сотни и тысячи лет. Однако, уже на четвертом году со времени принятия в 1991 году чернобыльского Закона, то есть 1.09.1995 года, основные его статьи практически перестали действовать. Кстати, отменены они были не Законом, а Указом, что противоречит всяким нормам: и нашим, и международным. Правда, в Указе было написано не «отменить», а «приостановить действие». Но для нас-то «хрен редьки не слаще». Даже после решения Конституционного Суда, признавшего незаконность этого Указа, появился новый Указ (письменный или устный), требующий считать его обязательным к выполнению всеми структурами государства. Вот уж поистине: «Кой-кому закон не писан!»

Из всего изложенного может быть сделан чрезвычайно важный вывод: страна, грубо нарушающая свои же законы и нормы международного права, страна, не способная защитить своих граждан от последствий уже произошедшей ядерной катастрофы, не имеет права даже вести разговор о создании на своей территории ядерных объектов.

Система компенсации экономического ущерба, вызванного возможными авариями на АЭС, можно считать, фактически отсутствует. Международное и национальное атомное право в странах, имеющих атомные станции, предусматривает весьма ограниченную компенсацию за счет средств владельца (оператора) АЭС. В Германии, например, законодательно установлен максимальный размер выплаты 300 млн. марок (180 млн. долл. США). Но что это значит, если учесть, что только для Беларуси чернобыльский ущерб в расчете на 30-летний период преодоления ее последствий составил 235 млрд. долл. США, что равно 32 бюджетам Республики Беларусь 1985 года [35]. Видно, никто и никогда не мог себе представить, что придется иметь дело с такой аварией и с таким огромным ущербом.

Ущерб же, нанесенный всеми АЭС за все время их работы, по оценочным данным составляет около 600 млрд. долл. США. В расчете на каждый блок мощностью 1000 МВт приходится 1,74 млрд. долл. США. Если этот ущерб учитывать в технико-экономических расчетах и на эту сумму производить отчисления в международный страховой фонд, а это было бы вполне разумно, то получается весьма существенная добавка к стоимости каждого реактора.

Это еще раз подтверждает полнейшую непредсказуемость в поведении атомных реакторов и некорректность любых заверений в надежности атомной энергетики.

3.7.
Санитарно-приграничная радиационно-охранная зона.

Чрезвычайно неприятной особенностью атомных реакторов является их способность приносить непоправимый вред на территориях, весьма далеких от самих реакторов. В промежутках между очередными авариями каждый реактор отравляет окружающую территорию и воздушное пространство так называемыми «допустимыми выбросами». Уже их достаточно, чтобы испортить жизнь природе и людям на огромных территориях. В аварийных же ситуациях трудно даже оценить расстояния, на которых реактор способен проявить свой зловещий норов. Так, и последствия чернобыльской аварии в той или иной мере ощутили фактически жители всего Северного полушария нашей планеты. Наиболее же серьезные последствия испытала на себе Белоруссия. Атомная станция, расположенная за пределами Белоруссии, достигла своими весьма «грязными щупальцами» (40 Кu/кв.км. и более) территорий, отстоящих от эпицентра взрыва на расстояниях более 240 км.

Можно ли в таких случаях считать, что решение вопроса о размещении столь опасных для соседей объектов является исключительной прерогативой только самой этой страны? Несомненно нет! К сожалению, и принятая 17 июня 1994 года Конвенция, повышающая требования к размещению, проектированию, сооружению и строительству ядерных установок, так и не вступила в силу.

До настоящего же времени государства, строящие АЭС, норовят разместить их поближе к границам соседей, к тому же с учетом «розы ветров», ориентированной на этих соседей. При этом, они практически ничем не рискуют, так как существующее законодательство по вопросам ответственности за нанесенный ущерб столь размыто и неконкретно, что обойти его не составляет труда.

Характерен в этом плане пример чернобыльской катастрофы. Так, только для Белоруссии ущерб определен в размере 235 миллиардов долларов США. Увы, никто и не думает выплачивать Белоруссии компенсацию за нанесенный ущерб. Мелкие подачки в размере, исчисляемом миллионами долларов, не имеют ничего общего с реальными потребностями Республики в устранении последствий чернобыльской катастрофы. Ими лишь пытаются создать представление, заведомо ложное, о том, что атомщиков мира заботит судьба страны, пострадавшей от их же деятельности. К сожалению, и со стороны властей самой Белоруссии не предпринимаются даже попытки предъявить иск к виновникам трагедии своей страны.

После распада Советского Союза, очень скромно, но все же финансировавшего расходы на преодоление последствий чернобыльской катастрофы, созданное на его основе Содружество Независимых Государств (СНГ) приняло по этому вопросу ряд решений, которые так и остались нереализованными. Бывшие союзные республики разделили между собой материальные ценности союзного Минатомпрома СССР, но «забыли» принять на себя ответственность за нанесенный ущерб. Именно в этот момент мировое Атомное право должно было отрегулировать отношения между государствами в данном вопросе. Но этого не случилось.

А вместо этого продолжается массированная атака на тех, кто мог бы сказать правду об атомной энергетике, и на тех, кто хотел бы эту правду знать. Различного рода специалистами в области атомной энергетики и радиационной безопасности написано множество статей, брошюр и книг, в большинстве из которых, к сожалению, Чернобыльская катастрофа преподносится как ординарная, незначительная авария.

Вот образчик такого творения: «Жизнь после Чернобыля. Взгляд из Швеции“ [38]. Авторы С.Кулландер и Б.Ларссон – крупные шведские ученые с мировым именем, долгое время занимавшиеся проблемами изучения последствий воздействия ядерных излучений на человека и окружающую среду. Вот что они пишут в начале своей брошюры: “Для Украины катастрофа на Чернобыльской АЭС по своим непосредственным последствиям сопоставима с разрушением крупной плотины, утечкой ядовитых газов и обвалом на шахте “. По этому “научному выводу” даже Энергоатомиздат в лице Ядерного общества СССР, переводчик этой брошюры, выразил несогласие. В примечании они разъясняют: ”Прямые физические разрушения сооружений ЧАЭС (IV блок), о которых пишут авторы, явились лишь частью (к тому же не основной) всего того комплекса воздействий, вызванных аварией на Чернобыльской АЭС, на окружающую среду и человека (радиоактивное загрязнение местности, лучевое воздействие, социальные, экономические факторы и пр.)”.

Мы готовы даже взять назад слова об учености и компетентности авторов этих уникальных “откровений”. Но в учености ли дело? К великому сожалению, множество научных деятелей, относящих себя к области атомной энергетики, откровенно выполняют заказ атомных ведомств, стремясь любыми способами создать у людей как можно более благоприятное или, хотя бы, не очень враждебное отношение к планам атомщиков. И тут идет в ход все, включая грубейшую ложь. В этом смысле нашим отечественным михалевичам и мартыненкам есть чему поучиться у опытных международных лжецов.

Подобные дезинформация и искажение фактов, к сожалению, характерны и для международных организаций. Так в Международном чернобыльском проекте [39], подготовленном в 1989 году группой “независимых” экспертов под эгидой МАГАТЭ, даются обтекаемо-мягкие выводы о возможных последствиях Чернобыльской катастрофы для человека и окружающей среды. Увы, сегодняшние реалии опровергают эти “научные” прогнозы атомных лоббистов. Не прояснилась ситуация и к 2005 году. В своем «юбилейном» к 20-летию чернобыльской аварии Докладе ООН буквально «напичкано» столько лжи и откровенных подтасовок, что приходится удивляться изобретательности профессиональных лжецов в отработке своих «тридцати сребреников».

В столь сложной и основательно извращенной ситуации для каждой страны особенно важно ограничить возможности соседних стран в нанесении ущерба ее территории и ее народу. Даже во времена Советского Союза, когда Союзные Республики обладали ограниченным суверенитетом, ни один объект с повышенной санитарной опасностью не строился, если санитарно-защитная зона выходила за пределы республиканской границы или размещение объекта не было согласовано с соседней республикой. Эти нормы почему-то не применялись только при возведении ядерных объектов, в том числе и АЭС.

Обезопасить (хотя бы в основном) население своей страны от воздействия АЭС соседних стран можно лишь, отнеся эти сооружения от границ своей страны на достаточно приличное расстояние, не менее чем на 200 км.

Отсюда вытекает весьма обоснованный вывод о необходимости незамедлительного введения в практику международных отношений бесспорного запрета на строительство атомных станций и иных опасных объектов в зонах, примыкающих к территориям соседних государств, без согласия на то руководства этих стран и без проведения в них референдума. Целесообразно проработать юридические аспекты, связанные с введением такого рода санитарно-приграничных радиационно-охранных зон с расстоянием не менее 200 км от государственных границ соседей.

Таким образом, в международных нормах Атомного права должны быть, в первую очередь, разрешены следующие основные проблемы:

· введение понятия радиационного экологического бедствия и определение системы реализации права пострадавшего на компенсацию за нанесенный ядерный ущерб;

· определение ответственности за трансграничные загрязнения радиоактивными выбросами и отходами атомного производства;

· создание международного ядерного страхового фонда, образуемого странами, имеющими ядерные реакторы, для возмещения в полном объеме пострадавшим странам нанесенного в результате ядерных аварий ущерба;

· формирование каждой вводимой в эксплуатацию или работающей атомной станцией фонда, достаточного для выведения станции из эксплуатации, приведения ее в экологически безопасное состояние и надежное захоронение образовавшихся радиоактивных отходов;

· введение в действие санитарно-приграничной радиационно-охранной зоны шириной не менее 200 км., в пределах которой любым государствам без межправительственных соглашений и согласия народа сопредельной страны запрещается эксплуатировать и строить ядерные или другие крайне опасные объекты.

История отвела Белоруссии, как наиболее пострадавшей от чернобыльской катастрофы стране, роль инициатора принятия Международным сообществом законов об ответственности за ядерный ущерб. Должен быть на деле реализован принцип «кто загрязняет, тот и платит».

Уважаемые разработчики международного законодательства в области атомного права, убедительная просьба считать эти предложения официальным обращением к вам от имени миллионов людей, уже вовлеченных в жестокий водоворот, вызванный последствиями использования «военного» и «мирного» атома.

4. «Настоящие горы бесчестной лжи»

Это название очередной темы нашей беседы не придумано. Оно взято почти дословно из первого после взрыва чернобыльского реактора публичного выступления Генерального Секретаря КПСС Михаила Сергеевича Горбачева. Его выступление состоялось лишь на третьей неделе после чернобыльской аварии. Те, кто имел возможность знакомиться с информацией, передававшейся агентствами западных стран и основанной на данных разведки, включая космическую съемку, к тому времени уже многое знали. А остальным приходилось довольствоваться редкими сверхкраткими сообщениями газеты «Правда» - самой «правдивой» газеты времен СССР.

И, наконец, … выступление самого Михаила Сергеевича. Несколько выдержек из него [62]: «… мы столкнулись с настоящими горами лжи, лжи самой бесчестной и злокачественной … Что касается «недостатка» информации, по поводу которой была организована специальная кампания, политическая кампания – это выдумка …». Вот, оказывается, как: сплошная ложь вокруг Чернобыля и явно политическая кампания по поводу «недостатка» информации. Оказывается, все это выдумки и ложь. Чувствуете, как сразу все стало ясно? Правда, никакой информации мы от Михаила Сергеевича так и не получили, но зато узнали: все, что к тому времени дошло до нас, это сплошная злокачественная и бесчестная ложь. Только в одном нас продолжали мучить сомнения. Что такое «бесчестная ложь»? И является ли в противовес западной «бесчестной лжи» выступление Михаила Сергеевича ложью честной?

Вот, например, можно ли отнести к категории «честной лжи» такие высказывания Михаила Сергеевича: «… Благодаря принятым эффективным мерам (выделено нами) сегодня можно сказать – худшее позади (выделено нами). Наиболее серьезные последствия удалось предотвратить. Конечно, под случившимся рано подводить черту. Нельзя успокаиваться. Впереди еще большая, продолжительная работа, Уровень радиации в зоне станции и на непосредственно прилегающей к ней территории сейчас еще остается опасным для здоровья людей (опять, выделено нами)… Совершенно ясно: вся эта работа займет немало времени, потребует немалых сил. Она должна проводиться планомерно, тщательно и организованно. Надо привести эту землю опять в состояние, абсолютно безопасное для здоровья и нормальной жизни людей (выделено нами)».

Как убедительно сказано «худшее позади»! Хотя, очень трудно сказать, что могло быть хуже того, что уже произошло, и будет ли еще хуже то, что продолжало в то время происходить и еще долго будет происходить благодаря Чернобылю. А об «эффективных мерах» нам вообще не хотелось бы говорить. Очень все это напоминало судорожные действия растерявшихся людей, не успевших понять, что же в сущности произошло и как со всем этим бороться. Ошибок в то время наделали множество. Только одно действовало безотказно: наши люди безропотно позволяли затыкать собой все дыры, успешно создаваемые «эффективными мерами». Да, и ситуация вокруг взорванного реактора была в то время не просто «опасной для здоровья людей», а смертельно опасной для их жизней. А благое пожелание: «Надо привести эту землю опять в состояние, абсолютно безопасное для здоровья и нормальной жизни людей»? Может, это и есть «честная ложь»? Вряд ли Михаил Сергеевич не знал уже в то время, что ни о каком приведении загрязненных радиацией земель в «безопасное для здоровья и нормальной жизни людей» состояние в ближайшие сотни и даже тысячи лет не может быть и речи. Возможно, и здесь главное было не в результате, а в том, чтобы «процесс пошел»?

4.1. Обвал «лжи честной».
Такое благостное состояние навевалось выступлением Михаила Сергеевича. Так и хотелось поверить, что ничего страшного в Чернобыле не произошло. Правда, вся «эта работа займет немало времени и потребует немалых сил». И главный совет, без которого никак не смогли бы обойтись: работа должна «проводиться планомерно, тщательно и организованно». Вот что значит «честная ложь»! Сказано, и никаких проблем!

Эта «честная ложь», выданная Михаилом Сергеевичем, послужила сигналом для столь же честных деятелей рангом пониже. Это было что-то вроде отмашки спортсменам: направление им показали, а дальше они и сами бегут в меру своих способностей и возможностей.

По этому сигналу уже 19 мая бросилась в бой самая правдивая в Союзе газета «Правда»: «Есть в зоне станции неписанный приказ, которому следуют неукоснительно: «Беречь людей». В этой фразе уже достигнут более высокий уровень лжи - сплошная ложь. Этому принципу действительно должно было неукоснительно следовать все руководство работами в зоне. Но, увы, здесь выполнялся совершенно иной принцип: «Мы за ценой не постоим». И гнали людей в места, несовместимые с самой жизнью, не задумываясь о том, чем это для людей закончится. А теперь эти главные виновники огромных человеческих жертв пытаются любыми правдами и неправдами, включая откровенный обман, подтасовки и ложь, улизнуть от ответственности.

К проблеме «Беречь людей» можно отнести и одно очень своеобразное высказывание известного своей «честностью» академика Л. Ильина. В своей статье «Диагноз после Чернобыля» («Советская Россия» за 31.01.88г.) он утверждал: «эвакуация была организована очень четко: за три часа в Припяти и еще нескольких населенных пунктах не осталось ни одного человека, кроме тех, кто участвовал в восстановительных работах». И дальше: «сразу после начала аварии было рекомендовано жителям сократить пребывание вне помещения, не открывать окна, а занятия на открытом воздухе во всех детских учреждениях были запрещены…». Первая часть этого утверждения могла бы явиться блестящим примером «честной лжи». В ней ведь сказана чистейшая правда: «эвакуация была организована очень четко, за три часа …». Вот это забота о людях! Честь и хвала тем, кто это проделал! Но в сознании так и крутится один вопросик: почему перед этими тремя часами «оперативнейшей заботы о людях» как-то незаметно «промелькнули» тридцать четыре часа «полного безразличия» к этим же людям?

Но для этого «правдолюб» Ильин и предназначает вторую часть своего утверждения: «сразу после начала аварии было рекомендовано жителям …». Ну уж это – чистейшей воды ложь! Мало того, что никто никому и ничего «не рекомендовал». Более того, делалось все, чтобы сбить с толку людей, скрыть от них произошедшую аварию. В ту трагическую субботу, перевернувшую жизни миллионов людей, в городе Припять, расположенном всего в трех километрах от взорванного реактора, делалось все, чтобы отвлечь людей от «ненужных» мыслей. Работали, как обычно, детские учреждения. Малышня копалась в песочницах (очень «грязных). Детишки постарше норовили попасть прямо в струю машин, моющих зачем-то каким-то подозрительным раствором улицы города. Подростки гоняли по городу на велосипедах. Взрослые толпились около внезапно появившихся на улицах торговцев пивом, водкой, свежими огурцами и даже сухой колбасой. Тут же возникали «долгоиграющие» компании «на троих». Все как в добрый предпраздничный день. Любители природы отправились за дарами леса в те самые места, на которые лег самый опасный язык выбросов из реактора. Пройдет немного времени и этот погибший от радиации лес назовут рыжим, и полчища мощной техники сотрут его с лица земли. Трудно даже предположить, что стало с этими любителями природы. А бродившие по городу слухи о каком-то ЧП на станции как-то терялись в предпраздничной суете. Ни о каких мерах защиты населения «сразу после начала аварии» и разговоров не было. Эвакуация была организована только на другой день и стала для подавляющего большинства жителей города полнейшей неожиданностью.

Вот Вам и правда господина Ильина! Вот Вам и образчик «честной лжи»! Все понятно?

В истории с городом Припять был и еще один интересный момент. Кажется, сколько уже нас дурили, сколько разной лжи наслушались мы за свою жизнь, сколько «лапши» навешано на наши уши. Кажется, пора бы и поумнеть. Но вот сталкиваемся с новой ложью, и как-то не сразу понимаем, что нас опять дурят. Все еще хочется верить, что нас хоть немножко уважают, что кто-то помнит о нашем существовании и не может бросить нас в беде. Так вот и жители Припяти все еще на что-то доброе надеялись. Верили, что если бы на станции что-то серьезное произошло, им бы, конечно же, об этом сразу же сообщили. Один из жителей Припяти – молодой парень, прораб на строительстве третьей очереди ЧАЭС (пятый и шестой блоки) утром 26 апреля проезжал мимо четвертого блока и видел разрушенные конструкции и дым над реакторным корпусом. Тут же вернулся домой и рассказал об этом соседям. И эти бывалые мужики не поверили ему: «тебе это показалось, да разве нам не сообщили бы, если бы что-то случилось!» Верили ведь еще во что-то.

Как Вы думаете, если человек не говорит неправды, но и правду скрывает, можно ли назвать его лгуном? А если он приказывает утаивать правду? Тогда как? … Вот и мы думаем так же. К примеру, 27 июня появилось распоряжение третьего главного управления Минздрава СССР под грифом «секретно», приказывающее утаивать информацию об аварии и результатах лечения, о степени радиоактивного поражения персонала, участвовавшего в ликвидации последствий аварии на Чернобыльской атомной. К какой категории лжи, честной или нечестной это следовало бы отнести?

Но была в Чернобыле еще одна форма «честной лжи»: говорили правду, клялись в честности, но поступали наоборот. Так, седьмого мая 1986 года из Чернобыля была послана по закрытой связи телеграмма о радиационной обстановке на территории вокруг станции, в Припяти и Чернобыле. В ней назван фон около взорванного блока со стороны завала - 1200 рентген в час, а в местах с выброшенным топливом – до 15000 рентген в час. Казалось бы, чистая и откровенная правда, названы смертельные уровни радиации. Знали же! Но именно в эти места были отправлены молодые парни первого года службы в армии, которые на военных машинах, не имеющих специальной защиты от радиации, «подгребали» то, что выброшено из реактора, под стенку будущего саркофага. И ребята об этой правде не знали ничего. А те, кто гнал их на погибель, знали, но делали вид, что не знают, мол их хата с краю. В этих условиях молодые парни за каждую минуту могли получить по 10-50 и более бэр. А ведь работали они не по одной минуте! Многим эта первая военная «практика» стоила жизни. Первым из них стал Леня Игнатьев – молодой московский парень, брошенный в его 19 лет в смертельное пекло Чернобыля. Тем же, кому «посчастливилось» остаться живыми, Чернобыль жестоко искорежил их только начинающиеся жизни.

Интересно, что о необходимости неукоснительно соблюдать требования радиационной безопасности много говорили. И даже писали. Вот один из примеров - телеграмма министру здравоохранения СССР С. Буренкову от 1 октября 1986 года [62]: «Национальная комиссия по радиационной защите при Минздраве СССР, проанализировав рост планируемого повышенного облучения, подтверждает необходимость неукоснительного выполнения соответствующих разделов действующих норм радиационной безопасности: … наибольшая доза планируемого повышенного облучения, согласно пункту 4.10, не должна превышать за календарный год пять предельно допустимых доз, то есть 25 бэр суммарного внешнего и внутреннего облучения организма. Такой уровень облучения допускается один раз за период профессиональной деятельности. Превышение годового предела 25 бэр недопустимо (выделено нами), поскольку может привести к непосредственным неблагоприятным эффектам для здоровья работников». Под текстом подписались профессор Лев Булдаков, доктор биологических наук Григорий Аветисов и доктор технических наук Игорь Кеирим-Маркус.

Прямо скажем, разумное требование и предупреждение. Но … И все дело в этом «но». Те, кто должны были это предписание выполнять, поняли его по-своему и по-своему выполняли. В журналах и карточках учета доз с сего момента исчезли цифры, большие чем 25 бэр, независимо от того, какую бы дозу в действительности ни набрал человек.

Известно, что через Чернобыль «прогнали» сотни тысяч военнослужащих. И вот примерчик «заботы» военно-медицинских деятелей об этих людях [62].

«Пояснения Центральной военно-врачебной комиссии Министерства обороны СССР №205 от 8 июля 1987 года.

Первое. К числу отдаленных последствий, которые обусловлены ионизирующим облучением и находятся в причинно-следственной связи с ним, следует относить: лейкемию или лейкоз через 5 – 10 лет после облучения в дозах, которые превышают 50 рад.

Второе. Наличие острых соматических расстройств, а также признаки обострения хронических заболеваний у лиц, которые привлекались к ликвидации аварии, но не имели признаков острой лучевой болезни, не должно ставиться в причинную связь с действием ионизирующего излучения.

Третье. Во время составления заключений о болезни лиц, которые раньше привлекались к работе на ЧАЭС и не перенесли острой лучевой болезни, в пункте 10 не отражать факт привлечения к указанным работам и суммарную дозу облучения, которая не достигла лучевой болезни».

Начальник 10-й военно-врачебной комиссии полковник медслужбы В. Бакшутов.

Несколько существенных замечаний к этому начальственному ЦУ. Во-первых, что если «последствия» наступили раньше чем через 5 – 10 лет? А ведь до этого срока более пяти тысяч чернобыльцев не дожили. Известно так же, что облучение приводит к снижению защитных функций человека, то есть его иммунитета. Возникает что-то подобное искусственному или радиационному СПИДу. Результатом этого могут явиться заболевания любых органов и систем человека, то есть соматические заболевания, которые проявляются именно вследствие возникшего из-за облучения дефицита иммунитета. Как же можно требовать, чтобы эти заболевания не ставились «в причинную связь с действием ионизирующего излучения»? А людей же, имевших хронические заболевания, в принципе не имели права посылать в Чернобыль. И уж тем более не имели права не связывать обострение таких заболеваний «с действием ионизирующего излучения». А требовать сокрытия самого факта участия человека в работах в опасной зоне иначе как бесчестным и даже кощунственным назвать нельзя.

И вот еще. Первые оценки выброса из реактора представил Институт атомной энергии 15.05.86 г. По их утверждению, за пределы разрушенного блока выброшено 2-4 процента топлива. А остальное якобы оставалось в объеме будущего саркофага. Эта цифра постоянно увеличивалась. Уже в 1990 году один из специалистов, исследовавших «внутренности» саркофага, подвел итог этому своеобразному «конкурсу честности»: «мы не можем разыскать в «Укрытии» (официальное наименование саркофага) и пяти-шести процентов топлива, все вылетело наружу». Если бы имя этого специалиста было названо, можно было бы не сомневаться в полном крахе его жизненной карьеры: это же страшнейшая тайна, очень уж не хочется официально признавать, что почти все выброшено из реактора и большая часть этого «добра» сегодня лежит на землях и лесах наших стран. Попытку проверить этот вывод, как говорится извне, предпринял профессор из Берлина Себастьян Пфлюгбайль: его выводы с точностью до процентов совпали с выводами того анонимного специалиста. Счастье профессора Пфлюгбайля в том, что до него не смогут «дотянуться» российские атомщики. А иначе бы …!

Говоря о саркофаге, нельзя не вспомнить о его ближайшем соседе – третьем блоке. Грязнее его на ЧАЭС был только взорванный четвертый блок. И его даже за компанию тоже накрыли чем-то вроде второго саркофага. Но чесались руки у политиков: очень хотелось доказать всему миру, что мы на все способны, что такого добра, как люди, у нас хватает. И, главное, цены этим людям нет. В буквальном смысле – цены нет. И даже больше. Мудро разложил известный философ древности Жан Жак Руссо все страны по трем категориям [62]:

«В одной стране человек стоит столько-то,
 в другой – не стоит ничего,
 а в третьей – стоит меньше, чем ничего».

К какой категории Вы отнесли бы наши «чернобыльские страны»? Уж явно не к первой? Наверное, вернее всего будет к третьей. У нас ведь в прошлом (а может и не только в прошлом?) существовал такой принцип: «Нет человека – и нет проблем». Выходит, что человек – это не просто ничто, он ведь еще и проблемы создает. А, значит, мешает кому-то жить. В общем, «людишек» у наших властей во все времена хватало. И было это главным «достижением» нашего социалистического отечества: людские ресурсы были самыми дешевыми в мире, их хватало и на революции, и на гражданские войны, и на мировые войны, и на репрессии, и на ГУЛАГ с трудармиями, и на афганистаны, и на Чечню, и на аварии, и на любые эксперименты. Правда сейчас труднее с этим стало, население, увы, не только больше не растет, но и начало устойчиво сокращаться. Но в те годы таких «трудностей» власти еще не испытывали.

Вот и заполнили они военным людом третий блок и заставили их мыть, выметать, скрести все то, что очень прилично «светило». Не важно, что очень опасно. Главное – как можно быстрее: сроки, как всегда, поджимали. Пустить любой ценой. Увы, огромной оказалась эта цена!

О пуске третьего блока [62]. По информации Минздрава СССР пуск третьего блока производился при 25-30 процентах вообще недезактивированных помещений. А то, что в спешке дезактивировали, оценивалось по временным нормативам, установленным самой станцией, без согласования с органами Госсаннадзора. Действующим нормативам соответствовали лишь 7-10 процентов обслуживаемых помещений. Сколько сил, здоровья и жизней было положено на алтарь амбиций тех, кто стремился любой ценой пустить третий реактор и доказать всему миру, что ничего столь уж страшного в чернобыльской аварии не было! Тем более, что третий и четвертый блоки, в отличие от первого и второго, построены с целью экономии в виде одного объединенного блока. Именно из-за этой экономии третий блок и все общие системы оказались особенно «грязными». И пуск очень «грязного», лишь чуть-чуть дезактивированного третьего блока несомненно являлся чисто политическим актом. А там, где идут крупные политические игры, у наших руководителей даже мысли о здоровье и жизнях людей не возникают. Это был еще один грандиозный обман, обман всего мира и всех тех парней, которых заставили участвовать в этом политическом спектакле!

То, что Любовь Ковалевская, автор книги «Чернобыль «ДСП» [62] назвала «крамольным вопросом», мы и со своей стороны хотим задать тем, кто придавал выгодный для них тон потоку чернобыльской показухи и лжи: стоило ли пережигать десятки и сотни тысяч людей, чтобы вновь ввести в эксплуатацию заведомо ненадежные и «грязные» блоки?

Вот такая «правда» в нашей стране! Только прижатые неоспоримыми фактами наши «честные» деятели вынуждены с трудом уступать свои позиции. Но очень сопротивляются, не хотят уступать, видно чувствуют за своими спинами мощную направляющую руку. И решающий сигнал ко всеохватывающей лжи подал им главный руководитель страны того времени Михаил Сергеевич Горбачев. На его совести, прежде всего, вся эта грязная игра. Игра продолжается и сегодня, теперь уже без прямого участия Михаила Сергеевича, но по его сценарию. И в этой игре все так же идут в ход такие «крапленые карты», как «государственные интересы», «жесткие сроки», «объективная необходимость», «патриотизм». Нет среди них «карты» с требованием «Беречь людей». И пусть не врут, не было такой «карты» в «чернобыльской колоде».

Увы, не было такой «карты» и в горбачевской «колоде». А ведь должна была быть – и самой первой, самой главной! Начал бы Михаил Сергеевич именно с этой «карты», и вся «чернобыльская игра» могла сложиться совершенно иначе. Не пришлось бы скрывать тысячи загубленных жизней, сотни тысяч искареженных судеб. Плохим, нечестным игроком оказался руководитель нашей страны. Махнуть бы на это рукой, мол, мало ли на свете плохих игроков. Ан нет, ведь играл он на наших жизнях, на наших судьбах. Берег только себя. И безбожно проиграл! Мы не давали ему права играть нами! Он преступил наши права. И этого простить нельзя! Могилы погибших чернобыльцев, память о них, с трудом ковыляющие по послечернобыльской жизни наши друзья и коллеги не дают нам права на забвение этого страшного преступления! Кто же спросит за это? Кто представит счет за все содеянное против этих людей? Кто же покается за совершенное?

Осталось лишь подвести некоторый итог. То общество, в котором балом правит ложь, любая – «честная» или «нечестная», «правдоподобная ложь» или ложь грубая, беспредельная, не имеет права на доверие людей, на применение столь опасных технологий, как атомная энергетика.

4.2. «Халва, халва, халва …»

или «Как вор у вора дубинку украл».

Этот раздел тоже имеет прямое отношение к тому, что мы называем ложью. Но в предыдущем разделе мы говорили о «лжи честной», а это совсем уж «бесчестная ложь». Вот и пришлось выделить ее особо.

Умный все-таки народ живет в так называемых Восточных странах: сколько умнейших мыслей перешло от них в наш язык! Одну из этих мудрых мыслей заставили нас вспомнить «мудрецы» из российского сборища «мудрецов», именуемого «Росэнергоатомом».

А мудрость эта заключается в следующем: «Сколько ни повторяй – халва, халва, халва, сладко от этого во рту не станет». И ведь мудрость-то эта совсем уж простая. Каждый из нас легко может проверить ее на себе. Но вот ведь что обидно: попадаются еще до сих пор люди, для которых эта простая мудрость оказывается непосильной. Хотя и не о людях-то идет речь: они надежно запрятались в некоем коконе, именуемом «Пресс-центром концерна «Росэнергоатом». Хотелось бы, как говорится, вести дискуссию (или просто спорить), глядя прямо в глаза. Они, правда, что-то говорят о какой-то «открытости», но за плотной оболочкой «кокона» разглядеть ее нам не удалось.

Встретиться с этими, еще не готовыми для открытой встречи представителями концерна со столь громким названием довелось на страницах одной из самых популярных в России газет «Известия» [110].

Начнем с первой же мысли авторов этого сочинения. Хотя это вроде бы и не мысли, а основательно потрепанные и многократно развенчанные «мыслишки». Но раз уж авторы этого сочинения не знакомы с приведенной выше восточной мудростью, то становятся понятными их настойчивые попытки многократно повторять свои «мыслишки», а вдруг мы и поверим в них. И все же предоставим им слово.

«Всесторонний анализ развития мировой энергетики показал, что реальных перспектив у других источников энергии по отношению к атомной в обозримом будущем нет. И именно по пути совершенствования атомной промышленности развивается в настоящее время Россия, и именно атомные электростанции являются гарантом энергетической стабильности страны.»

Что Вы скажете по поводу этих весьма категоричных утверждений? Если Вам уже удалось осилить хотя бы часть этой книги, то Вы могли бы без труда «несколько подправить» эти утверждения. Для этого достаточно вставить в текст всего лишь три момента, изменяющих смысл каждого утверждения на обратный. То есть, эти утверждения следует воспринимать с точность «до наоборот». Так и чешется рука разложить эти очередные инсинуации, как говорится, по полочкам. Но для этого пришлось бы заново повторить все, что уже написано в книге.

И если бы эти «шедевры» были единственными в «послании» атомщиков, то вряд ли стоило вообще о них вспоминать. Но они увлеклись и пошли дальше. Вот еще: «Росэнергоатом» несет всю полноту ответственности за обеспечение ядерной и радиационной безопасности энергоблоков». Ну что же, очень хорошо, что несет, но тогда уж пусть несет не на словах, а на деле. Разве взорванный чернобыльский реактор не явился самым выдающимся во всей истории атомной энергетики провалом в «радиационной безопасности энергоблока»? Наверняка явился. Но кто же несет «всю полноту ответственности» за эту катастрофу? Увы, никого и близко не видно. Правда, они тут же попытались улизнуть от ответственности: мол наша организация создана только в 1992 году. А Чернобыль был раньше. Но это как-то не убеждает. Во-первых, эту организацию создали не на пустом месте, а значит им и грехи прошлого не удастся с себя сбросить. Вот если, например, одна фирма обворовала другую, но тут же изменила свое название, то что же, она уже и не вор? И, во-вторых, чернобыльская трагедия – не одноразовое событие, ее жертвы и ущерб растягиваются на сотни и тысячи лет. Откреститься от нее вряд ли кому-то удастся. Так где же эта «полнота ответственности»? Опять – демагогия и ложь.

И это еще далеко не все: «Атомная энергетика России обеспечивала стабильное снабжение страны дешевой электроэнергией». Во тут-то и появляется та самая «халва», которая повторяется нам уже множество раз. Но «сладко» у нас во рту все равно не становится. Даже наоборот: все более усиливается горечь от этой бесконечной лжи, от того, что атомщики старательно пытаются сбросить со стоимости «атомной электроэнергии» множество действительных расходов и, в том числе, тот громадный «довесок», который они же создали рукотворной чернобыльской трагедией.

Уважаемый читатель, нужно ли еще раз убеждать тебя в том, что «электрическая часть» продукции АЭС далеко не столь дешевая, и что атомщики нас еще и еще раз пытаются обмануть? Может, и не стоит. Но одну простенькую оценочную операцию хотелось бы Вам все же предложить.

Представим себе, что все расходы на выработку «атомной электроэнергии» сводятся только к расходам на строительство АЭС и на вывод ее из эксплуатации после исчерпания расчетного срока службы 30 лет. Первая из этих цифр для блока мощностью в 1000 МВт оказывается никак не менее 5 млрд. долларов США. Увы, в большинстве случаев даже в эту сумму строителям уложиться не удавалось. Но исходить из большей стоимости не будем, то есть возьмем по минимуму. Выведение реактора из эксплуатации – дело темное, так как практически опыта такого в мире нет. Но все в один голос утверждают, что обойдется такая операция никак не меньше стоимости самого строительства. Таким образом минимальная исходная сумма для оценки достигает М = 10 млрд. долларов. Ее нужно разделить на общее количество электроэнергии, которое способен выработать энергоблок за все время его эксплуатации - N. И мы получим число для оценки минимума себестоимости «атомной электроэнергии». Итак,

N = Мощность блока (кВт) Х число часов в году (час) Х число лет работы (лет) Х Коэффициент загрузки блока, то есть

N = 1 000 000 Х 8 760 Х 30 Х 0,7 = 1,84.1011 кВт.ч.

Отсюда находим минимум себестоимости

Цmin = М/N = 1010 долл. : 1,84.1011 кВт.ч. = 0,054 долл./кВт.ч

Вот и получается, что самая нижняя оценка себестоимости «атомной электроэнергии» составляет

Цmin = 5,43 цента/кВт.ч.

И это без учета всех эксплуатационных расходов (стоимость топлива, оплата персонала, захоронение отходов, компенсация рисков, то есть опасностей и т.д.). Следовательно, реальная себестоимость «атомной электроэнергии» окажется значительно выше. А себестоимость электроэнергии, вырабатываемой на тепловых станциях, составляет около 2,8 цента/кВт.ч. (см. табл. 3). Ранее мы говорили, что стоимость «атомной электроэнергии» по крайней мере в 5 раз выше, чем стоимость «тепловой». К этому оно и идет.

Так откуда же берется «дешевизна» электроэнергии, вырабатываемой атомными станциями? И ведь это повторяется бесчисленное количество раз. Наверное, все еще надеются, что мы, наконец-то, поверим в это. Им ведь нужно любыми способами обмануть нас. Уговорить снова строить атомные станции. Очень уж, видать, выгодно им это. А потом, когда мы разберемся, будет уже поздно. Как говорится, ищи ветра в поле.

Вы знаете, хочется даже вывести атомщиков из себя, оскорбить их смертельно. Чтобы они в суд на нас подали. Вот тогда бы и разобрались. Но сколько мы не делали таких попыток, атомщики упорно хранят гробовое молчание. Похоже, нечего им сказать в ответ. Но свое «Мы самые лучшие», «Мы самые выгодные» упорно, как попугаи, продолжают твердить. И все еще надеются, что им опять позволят строить эти опаснейшие и бестолковейшие сооружения.

Похоже, что постоянными призывами: «халва, халва, халва …» атомщикам не удается сбить нас с Вами с толку. Так им и надо. Сколько же можно болтать всякую чепуху?!

А вот о других источниках энергии мы с Вами поговорим позднее. Этот «подложный козырь» тоже надо из рук атомщиков выбить.

Какие же заботливые у нас атомщики! И как же заботятся они о «государственных интересах»! Так и пишут, что на них «возлагаются основные задачи в обеспечении прироста производства электроэнергии, необходимой для возрождающейся отечественной промышленности». Ну просто спасители наши. Вот только не понятно нужен ли этот «прирост»? Ведь известно, что не количеством энергии, затрачиваемой на производство продукции, определяется наше с Вами благосостояние, а совсем даже наоборот. Надо учиться экономить, а не транжирить энергию. А в этом и России, и тем более Белоруссии есть чему поучиться у передовых, экономных и именно поэтому самых богатых стран. Толкая страну на бездумное увеличение производства энергии, атомщики совершают великое преступление, заставляя страну идти по старому пути устаревших технологий и производства устаревшей продукции. Ведь и сами они представляют сегодня отрасль с давно устаревшими и неисправимо опорочившими себя технологиями. К тому же чрезвычайно дорогостоящими.

В этом плане весьма интересна оценка, высказанная российским академиком Ж. Алферовым: «если бы на развитие альтернативных источников энергии было затрачено только 15% средств, брошенных на развитие атомной энергетики, то АЭС для производства электроэнергии в СССР вообще не потребовались бы» [65]. Выходит, что по меньшей мере 85% средств, извлекаемых атомщиками из бюджета страны, то есть из наших карманов, используется не на благо страны, а во вред всем нам. Но это же откровенное воровство! И воровство в особо крупных размерах и с заведомо преступными целями.

Вот тут-то и всплывает, похоже, главная цель публикации в газете опуса «Росэнергоатома». Более 60% от объема этого «материала», напечатанного, кстати, в разделе «на правах рекламы», посвящено слезным жалобам на то, как их ограбили какие-то нечестные люди, выпустившие на рынок ценных бумаг поддельные векселя этой организации. Ограбили правда на сумму, несравнимо меньшую, чем сама эта организация ограбила нас.

Как Вам нравится эта ситуация: одни воры ограбили других воров. Вот уж воистину «вор у вора дубинку украл». И как-то не очень жалко тех, у кого украли. Судить бы следовало вместе и тех, и других. Вот бы первых, как говорится, «изолировать от общества» на как можно больший срок, хорошо бы «пожизненно» с конфискацией всего ранее украденного!

6. Момент истины….
или Жестокая правда.

21 декабря 2003 г состоялась очередная встреча Андрея Караулова с телезрителями в передаче «Момент истины». Содержание этой передачи непосредственно касается темы данной книги, и мы просто не имели права пройти мимо поднятых в ней вопросов. В этой передаче была представлена в буквальном смысле этих слов жестокая правда о малоизвестных нам сторонах тех проблем, которые напрямую вытекают из любого использования атомной энергии, как в военных, так и в «мирных» целях. Наверняка далеко не всем нашим читателям довелось участвовать в этой очень интересной передаче. Представленные в ней фактические материалы, обсуждение их со специалистами дают нам с Вами возможность более четко определить свое отношение ко многим аспектам, связанным с использованием атомной энергии. Постараемся коротко рассказать Вам, уважаемые читатели, о том, что буквально поразило нас в этой передаче.
В передаче, которую вел Президент корпорации «Момент истины» Караулов Андрей Викторович, участвовали генерал-полковник Виктор Ишаев – губернатор Хабаровского края; Юрий Бирюков – первый заместитель Генерального Прокурора России; Борис Резник – журналист, депутат Государственной Думы; Лев Максимов – физик; Валерий Ларин; а также Гульфинара Жигандарова и Саша Сысоева – жители деревни Муслюмово.
Особый интерес представляют для нас следующие вопросы, затронутые в передаче:

· судьба списанных атомных подводных лодок;

· утилизация отработавшего ядерного топлива на комбинате «Маяк»;

· завоз в Россию чужого отработавшего топлива;

· строительство склада оружейного плутония.

Эти вопросы можно разделить на две группы. В первой группе комбинатом «Маяк» завязаны в один узел проблема утилизации содержимого отработавших корабельных реакторов и АЭС, а также созданная в последние годы нашими атомщиками проблема завоза в Россию отработавшего ядерного топлива чужих реакторов. Особого «внимания» заслуживает также строительство склада оружейных ядерных материалов. При изложении этих вопросов мы будем стараться придерживаться стиля указанной передачи «Момент истины», которую вел Андрей Караулов. Нам же останется лишь подвести некоторые итоги.

5.1.
Курс на «Маяк»

ВЕДУЩИЙ: Несколько лет назад Борис Резник, хабаровский депутат в нашей программе рассказал о подводных лодках в бухте Крашенинникова, которые от старости тонули в среднем раз в полтора года. Списанные подводные лодки тихо шли на дно. Три года назад легендарный журналист Борис Резник рассказал в «Моменте истины» о гибели двух старых подводных лодок в бухте Крашенинникова на Камчатке. О трагедии «Курска» знают все. А о том, что в бухте Крашенинникова за несколько месяцев до «Курска» пошли на дно одна за другой две списанные подводные лодки, но с атомными реакторами на борту, не знал никто. Даже президент страны. Владимир Путин с некоторым удивлением признал это на своей пресс-конференции сразу после выхода программы.
ЮРИЙ БИРЮКОВ: Факты, о которых вы в своей передаче говорили, подтвердились.
ВЕДУЩИЙ: Сколько же старых атомных подводных лодок болтается сегодня в бухтах Дальнего Востока и Баренцева моря в ожидании, когда их разрежут и когда их активную зону - самое главное - их активную зону примет челябинский «Маяк»?
БОРИС РЕЗНИК: По моим сведениям, в общей сложности где-то 150 лодок надо утилизировать.
ВЕДУЩИЙ: Активная зона подводных лодок не может быть переработана на «Маяке», потому что там очередь иностранного дерьма. Дерьма, которое мы ввозим в Россию в ущерб себе.
БОРИС РЕЗНИК: Вся эта история усугубилась той обстановкой, которая возникла вообще с ядерными отходами, когда был принят этот пресловутый закон о ввозе ядерных отходов из-за рубежа. Этим мы сотворили великую беду. Даже бывший министр Адамов говорил, что целесообразно ввозить ядерные отходы из-за границы и перерабатывать здесь при цене не менее 1000 долларов за килограмм, а мы ввозим по 300 долларов за килограмм. И сегодня в «Маяке» Челябинской области накопили этой гадости в количестве на 20 Чернобылей. При этом, не следует забывать, что 60% оборудования самого «Маяка» уже сегодня требуют замены.
ВЕДУЩИЙ: Именно здесь на печально известном челябинском «Маяке» полвека назад в нашей стране случился первый Чернобыль. Аварию пытались скрыть и КГБ, и Политбюро, и высшее руководство Советского Союза. Но как скроешь аварию такого масштаба. На воздух взлетели тогда огромные емкости с радиоактивными отходами. От рака, мы делали об этом уже не одну программу, здесь в этой зоне (эта земля так и называется «зона») погибли с тех пор десятки тысяч человек. Около 150 деревень были переселены. Но почти 10 тысяч наших соотечественников по-прежнему живут здесь в «зоне». Денег на переселение нет. Они живут и ждут смерти, все, даже дети.
ГУЛЬФИНАРА ЖИГАНДАРОВА: Мы вообще не знали об этом, только в 93 году узнали.

ВЕДУЩИЙ: В 93 году, то есть спустя 40 лет?
ГУЛЬФИНАРА ЖИГАНДАРОВА: Да. Приезжать стали, писать стали. Врачей вызывать стали. А так не знали.

ВЕДУЩИЙ: А вы пили воду?
ГУЛЬФИНАРА ЖИГАНДАРОВА: Да, рыбу ели, купались. Но так-то вот стали люди болеть. У меня муж заболел, в 30 лет. Ушел на работу, к обеду уже вернулся без ног, ноги отказали. У него все тело сгнило. Сейчас у меня дети больные. У дочери старшей удалили почку. Сказали, что это радиация все ваша. В Челябинске операцию делали. У меня родители от рака умерли, там же жили. Отцу 42 года было, матери 65. Сестренки умерли в 24 года и в 33 года, рак. Бабушка 62 год и сестра 47 лет тоже рак. Братья, деды. Все молодые тоже. 44 было брату, тоже рак. В Муслюмово жили.
ВЕДУЩИЙ: Министр Румянцев тогда летом пытался доказать, что рак в Муслюмово - это не радиация. Но министру возражали дети. Дети!
САШЕНЬКА СЫСОЕВА: Речка зараженная, никто не может купаться, рыбу ловить никто не может, не разрешают.

ВЕДУЩИЙ: Страшно так здесь жить?
САШЕНЬКА СЫСОЕВА: Да. Очень страшно. Некоторые погибают, и молодые и старые. Особенно бывает даже очень молодые, 20 лет, 19 лет. Мы все как ходячие трупы.
ОТ АВТОРОВ: Увы, опять во всем сплошная ложь атомщиков. Беспардонно врали прежние министры, не уступает им и господин Румянцев. Авантюризм, беспринципность и никакой ответственности за содеянное. Как тут не привести еще один пример «потрясающей честности» господина министра. Так, в июне 2003 года на вопрос журналиста Виталия Головачева о числе погибших от облучения после чернобыльской катастрофы [98] господин Румянцев сообщил: «сразу после аварии умерли 30 человек, в последующие пятнадцать лет – около 50». Чтобы хоть как-то завуалировать эту дикую ложь, он тут же добавил: «гораздо больший вред, чем облучение, принес страх, массовые стрессы, которые, в свою очередь, вызвали серьезные заболевания». Предположить, что министр Атомной Энергетики не знает истинных последствий чернобыльской катастрофы, трудно. Скорее всего, знает, но откровенно лжет. Вряд ли можно отнести к числу «правдолюбов» академика Л. Ильина и профессора А. Гуськову, но они еще в 1991 году признавали число умерших ликвидаторов более тысячи человек и даже соглашались с цифрой 7 тысяч. Напомним, эти цифры названы в 1991 году. Так что же, господин Румянцев, как «дремуче безграмотный человек», уже в 2003 году продолжает твердить о каких-то 80 погибших? Нет, это, скорее всего, не безграмотность, это беспардонная ложь! И во всем этом все то же полнейшее безразличие со стороны атомщиков к судьбам наказанных ими людей. Но это еще далеко не все. Продолжим же начатый разговор.
ВЕДУЩИЙ: А теперь самое невероятное. На ввозе из-за границы ядерных отходов Россия хотела заработать. В том числе чтобы были деньги, наконец, на отселение этих людей, на ликвидацию «челябинской зоны». Теперь послушайте, пожалуйста, что, похоже, из этого получилось.
БОРИС РЕЗНИК: Не хватает на все денег, чтобы нам переработать (радиоактивные отходы). Мы и свои переработать не можем, а еще идут из-за границы.
ВЕДУЩИЙ: А на что идут деньги, вот эти 300 долларов за килограмм, которые мы получаем за ввоз этого ядерного дерьма?
БОРИС РЕЗНИК: Ну, как все, наверное, помнят, главный посыл: будем получать ежегодно не менее 20 миллиардов долларов. Этих денег хватит на решение очень многих экологических проблем. А по факту - мы в минусе, мы ничего не получаем.

ВЕДУЩИЙ: Как в минусе? Мы что в убыток себе?
БОРИС РЕЗНИК: Конечно, ввозим в убыток себе. Заполняем ужасной гадостью страну, 20 Чернобылей уже накоплено.

ВЕДУЩИЙ: И в убыток себе, Российской Федерации?

БОРИС РЕЗНИК: Безусловно. Но все сегодня об этом молчат.
ВЕДУЩИЙ: Нет, мы, конечно, молчать не будем. 300 долларов за килограмм ядерного дерьма, похоже, не покрывают сегодня всех расходов на хранение в России отработанного ядерного топлива. Я на всякий случай буду говорить об этом только как о нашем журналистском предположении. «Маяк» не справляется с переработкой активных зон наших подлодок. Здесь очередь. Где же эти обещанные 20 миллиардов долларов, если денег не хватает даже на реконструкцию «Маяка». То есть кто-то, похоже, крупно надул страну. Кто-то пролоббировал этот закон в Госдуме. Сегодня скопились вагоны с этим дерьмом ядерным, и «Маяк» не в состоянии это переработать. Все это слишком серьёзно, потому что если подтвердится это все, то Госдума будет обязана поставить вопрос об отставке министра. А генпрокуратура обязана провести уголовное расследование. И еще вопрос. «Маяк» вообще создавался для другого топлива. Не для того, которое мы сейчас ввозим. Разве Минатом не знал об этом?
ЛЕВ МАКСИМОВ: Минатом, если говорить об их вождях, в частности об этом самом министре Румянцеве, это просто какой-то ужас. Я напомню вам один фрагмент из вашей передачи, когда вы ему задали вопрос относительно теченского каскада, той трагедии в Челябинске. Весь мир знает, что это страшная катастрофа. Помните, когда этого министра Румянцева вы спросили, он, совершенно не смущаясь в наглую сказал, что вода там абсолютно чистая. Рыба там абсолютно чистая. Это он врет. «Маяк» был исторически сделан в советские времена для переработки отработавшего ядерного топлива. В основном того, которое с реакторов чернобыльского типа и реакторов атомных лодок. Предусматривалось строительство завода РТ-2, который должен был заняться переработкой отходов этих энергетических реакторов. Для его завершения по оценкам необходимо 4 миллиарда долларов. «Маяк» переполнен, а второго объекта до сих пор нет. Более того, он вообще не предназначен для переработки тепловыделяющих сборок. Там другая архитектура.
ВЕДУЩИЙ: А когда подписывали контракт и везли все это на «Маяк», о чем думали?
ЛЕВ МАКСИМОВ: Вот и я еще раз спрошу, что он (министр Румянцев) думал, когда перед вашими телекамерами говорил такую дурь? Значит, он также и президенту врет?
ВЕДУЩИЙ: И президент, как мы подозреваем, ничего об этом не знает. Но обещанные 20 миллиардов пришли в нашу страну?
ВАЛЕРИЙ ЛАРИН: Ничего пока не пришло.
ВЕДУЩИЙ: То есть мы действительно в минусе?

ВАЛЕРИЙ ЛАРИН: Мы не получили ни копейки. И не получим.
ЛЕОНИД ИВАШОВ: Я бы несколько обострил эту ситуацию и задал бы себе, России, политическому руководству вопрос: что такое ядерные отходы? Ведь это - загрязнение своей территории. Неизбежное. Это топливо будет уходить в глубь, и распространяться по горизонтали.
ВЕДУЩИЙ: Тогда зачем мы все это делаем?
ЛЕОНИД ИВАШОВ: У нас повсеместно в России формула отката, так сейчас вежливо называют взятки. Я предполагаю, что поскольку у нас повсеместная коррупция, то она не может обойти и Минатом.
ВЕДУЩИЙ: Поэтому 300 долларов, а не 1000 долларов, как говорил даже Адамов, очень непростой человек, бывший министр атомной промышленности.
ЛЕОНИД ИВАШОВ: Я думаю, что можно было торговаться и более 1000, когда все страны более развитие, более богатые, отказываются от переработки радиоактивных отходов, то нам можно было, по крайней мере, ставить ультиматум.
ВЕДУЩИЙ: Заниженная цена если она действительно занижена, это, конечно, тема для Генпрокуратуры страны, я не устану это повторять.
ОТ АВТОРОВ: Вот и подвели баланс очередной авантюре атомщиков. К чему же свелись «многообещающие перспективы»? Увы, «не получили ни копейки, и не получим»! А «дерьмо» уже ввезли! Уважаемые читатели, стоит ли еще раз напоминать Вам о том, что доверие атомщикам - сродни глупости. Не будем же поддаваться их демагогии. И пусть на нашу глупость они не рассчитывают.

5.2.
Все в одну «корзину»

ВЕДУЩИЙ: Ну а теперь еще об одной с нашей точки зрения дикости, которую Минатом будет обязан объяснить стране уже в самое ближайшее время. Строительство и опять в Челябинской области огромного склада, где должен храниться весь оружейный плутоний России. Наше главное ядерное богатство, весь плутоний страны в одном месте.
ЛЕВ МАКСИМОВ: Вы можете представить, чтобы сегодня кто-то взял и сказал: давайте все российские артиллерийские запасы соберем в одно место? Ведь сколько было случаев взрывов на этих складах.
ВЕДУЩИЙ: Ну, опасно, конечно.
ЛЕВ МАКСИМОВ: Это даже каждая бабушка знает, что в одну корзину яйца не складывают. Практикой всех ядерных держав предусмотрено создания ядерных погребов, подземных хранилищ. Здесь же беспрецедентно во всей мировой практике строится склад котлованного типа, площадью несколько футбольных полей, высотой более 17 метров. То есть это мишень, по которой совершенно невозможно промазать. Крыша этого сооружения рассчитана только на защиту от падающего самолета весом не более 20 тонн. Что такое сегодня самолет весом в 20 тонн? Рассчитано сооружение только на защиту от взрывного устройства весом менее 1 тонны обычной взрывчатки, к тому же не падающей, а лежащей неподвижно на крыше этого сооружения.

ВЕДУЩИЙ: И там весь уран и плутоний России?
ЛЕВ МАКСИМОВ: Совершенно верно. Можно Россию просто изнутри взорвать, это как троянский конь, который делается за американские деньги. Кстати, для американской стороны стоимость этого объекта - миллиард 300 миллионов долларов. Наш Минатом признавал только 400 миллионов. Вопрос: где 900 миллионов? То есть это все видимо, разворовано, разграблено. И за эти деньги подкуплено все и вся.

ВЕДУЩИЙ: И сейчас пущена первая очередь?
ЛЕВ МАКСИМОВ: 10-го декабря пущена первая очередь.
ВАЛЕРИЙ ЛАРИН: Я не помню вообще из всей истории министерства, и вообще России, Советского Союза, чтобы такого рода вещи, составляющие стратегический запас, потенциальный запас всей страны хранились в одном месте. По той информации, которая у меня есть, проект на самом деле даже не прошел экспертизу Госатомнадзора, и это уже говорит о многом, если не об очень многом.
ЛЕВ МАКСИМОВ: Этот склад настолько уязвим, что в нем нельзя исключить ядерного взрыва всего запаса! Его общая емкость предусматривалась на 400 тонн оружейного урана и плутония, то есть все запасы, которые в Отечестве есть. Если сделать диверсионный взрыв, то это накроет и Европу. И, конечно, от Урала это будет просто безжизненное пространство. То есть события, которые мы все знаем по Чернобылю, покажутся нам просто шуткой.

ВЕДУЩИЙ: То есть на месте России целина будет?
ЛЕВ МАКСИМОВ: Во всяком случае, в зоне радиусом в 1000 километров будет безжизненное пространство. И мы это делаем. Это совершенно четко выраженный диверсионный план уничтожения или шантажа России: она просто окажется совершенно связанной по рукам и ногам, если кто-то это использует как троянского коня.
ОТ АВТОРОВ: Как Вам нравятся такие проделки наших «дорогих» атомщиков? Тут уже не Чернобылем пахнет, а всей Россией, да и Европой в придачу! Ничего их научить не может. Это ведь на восемнадцатом году после чернобыльской катастрофы готовить всем нам еще большую Беду! А мы рассуждаем о всяких там международных террористах. Где им до наших очень способных на любые мерзости атомщиков. И то, что они весь мир начинили опаснейшими радиоактивными материалами, делает наше будущее все более и более опасным. В чьи руки эти материалы могут попасть? Уже сегодня не проблема купить на черном рынке все, что нужно для изготовления атомной или даже водородной бомбы. А можно и просто украсть все это.
5.3. И украсть не сложно

ВЕДУЩИЙ: А украсть могут топливо? Пытались, были такие случаи? Мне известно, что гражданин Тюляков Александр, 1953 года рождения, украл на Мурманском атомном флоте почти три килограмма - три килограмма! - 235-го урана. Такого количества урана было вполне достаточно, чтобы зарядить атомную бомбу.
ЛЕВ МАКСИМОВ: Я могу вам привести больше примеров. Например, на Новосибирском объекте в 1996 году зафиксирован случай кражи десятка килограммов оружейного урана. Того, кто это обнаружил, убили.

ВЕДУЩИЙ: То есть, ни перед чем не останавливались. А сколько же стоит килограмм урана, чтобы было понятно?
ЛЕВ МАКСИМОВ: На черном рынке, который существует, килограмм урана стоит порядка 60 млн. долларов. Можете себе представить, какой соблазн, какое искушение создает само хранение урана.
ОТ АВТОРОВ: Увы, все эти смертельно опасные для самого существования Планеты Земля и всего живого, населяющего ее, материалы становятся все более доступными преступникам любых уровней.
ВЕДУЩИЙ: Нынешний министр Румянцев когда-нибудь, рано или поздно, покинет свой пост, это неизбежно. Румянцев покинет свой пост, посадив нашу страну вместе со своими предшественниками министрами Михайловым и Адамовым (это при них все начиналось) на пороховую бочку. Именно так, посадив страну на пороховую бочку. И даже не на пороховую бочку. Если бы бочку. Тут целый склад размером в 4 футбольных поля и не порох в нем, а уран и плутоний. И что же мы молчим, не мы, а вы, специалисты, прежде всего?
ВАЛЕРИЙ ЛАРИН: Любое обращение в высший орган власти по любому вопросу, касающемуся деятельности Минатома, может написать любой из нас. Передали в администрацию, администрация передала в Минатом. Это обращение все равно придет к самому виновнику нарушения. К тому, кто дает неправильную информацию. И вопрос закрыт. Мы разучились говорить высшему руководству страны правду. Мы стараемся угадать, чего изволите. Что вы хотите услышать.
ВАЛЕРИЙ ЛАРИН: Вообще я думаю, придет такое время, когда, наверное, президент и высшие должностные лица страны, спросят: а вообще что серьезного в Минатоме за последнее время сделано?

ОТ АВТОРОВ: Вот бы и нам получить ответ на этот вопрос!
6. Аварии на АЭС и люди

6.1.
Медико-биологические последствия аварий

«…Люди, чьи судьбы были поломаны этой продолжающейся катастрофой, живут в трех странах: Беларуси, Украине и Российской Федерации. Их точное число вряд ли будет когда-либо известно. Тем не менее, три миллиона детей нуждаются в лечении. Масштабы связанных с катастрофой серьезных заболеваний станут известны не ранее 2016 года. И все же более других пострадали маленькие дети и младенцы, находившиеся на момент взрыва реактора в утробе матери. Они быстро растут, однако, скорее всего, тот факт, что они пострадали в детстве, отразится и на их взрослой жизни. Многие умрут раньше времени. Вправе ли мы оставить их жить и умирать, считая что мир безразличен к их положению?...» [69]

Кофи А. Аннан, Генеральный Секретарь ООН, (Chernobyl: a continuing catastrophe. United Nations. Neu York and Geneva, 2000).

Эта четко выраженная мысль Генерального Секретаря ООН направлена, прежде всего, против попыток приуменьшить действительно катастрофические последствия чернобыльской аварии. Действительно, «Вправе ли мы оставить пострадавших людей жить и умирать, считая что мир безразличен к их положению?» К сожалению, эти несомненно разумные и гуманные мысли ничем иным, как благими пожеланиями, назвать нельзя. Увы, сказанное на столь высоком уровне практически не подтверждено конкретными шагами по оказанию достойной помощи народам пострадавших стран.
Начнем наш разговор о влиянии чернобыльской аварии на здоровье людей с «очень правдивого» высказывания в газете «Вечерний Киев» от 1.02. 1988г. [62] «очень честного» профессора научного центра радиационной медицины в Киеве О. Пятака: «… Теперь стало ясно, что меры, предпринятые после аварии, оказались настолько эффективными … что состояние здоровья людей практически осталось таким же (выделено нами), как и до нее …». Слава Богу, а мы-то думали, что Чернобыль оставил нам свои «черные следы»! Оказывается, все ОК?
А теперь выдержка из официального документа «О мерах по улучшению медико-гигиенического и экологического обеспечения в тридцатикилометровой зоне ЧАЭС» №383 от 6.07.89г., составленного и разосланного по инстанциям доктором Виталием Вохмековым: «анализ заболеваемости с временной утратой трудоспособности за три послеаварийных года позволяет сделать вывод, что среди лиц, принимающих участие в ликвидации последствий аварии, превалируют болезни сердечно-сосудистой системы (рост заболеваемости по сравнению с доаварийным периодом выше в три раза), органов пищеварения (рост по сравнению с доаварийным в три раза) и психические расстройства (рост в два раза)». Вот Вам и ответ на утверждение «очень честного и объективного» специалиста О. Пятака. Не ясно только, как у господина Пятака язык поворачивался заявлять то, что к тому времени уже однозначно было опровергнуто всеми действительно компетентными и честными медиками и учеными.
В Национальном докладе Республики Беларусь к 15-летию со дня чернобыльской катастрофы [69] имеется такой фрагмент: «Уровень первичной инвалидности участников ликвидации последствий аварии в 1,6 раз выше, чем среди взрослого населения республики. Основными причинами первичной инвалидности являются болезни системы кровообращения и новообразования (читай опухоли). Уровень смертности участников ликвидации последствий аварии остается более низким по сравнению со смертностью взрослого населения».
Ну, сколько можно призывать к честности тех «специалистов», которые пытаются внести свой вклад в оценку последствий чернобыльской катастрофы? Пора бы уже понять, что ложь позорит их самих. Что их обман в конце концов раскроется. Как они-то будут после этого выглядеть? Видимо, совесть они давно уже разменяли на те «тридцать сребреников». Вот и этот вывод является типичным примером продажной полуправды или той самой «честной лжи».
Пример по принципу «Делай как я!» показал весьма наторевший в чернобыльских подтасовках и искажениях директор Института биофизики Академии Наук СССР академик Л. Ильин. В 1991 году в июньском номере 21 «Аргументов и Фактов» было представлено интервью с Л. Ильиным, в котором он назвал число умерших ликвидаторов – 1124 человека. И тут же добавил, что этот уровень смертности ничем не отличается от средних уровней для населения рассматриваемых регионов. Оценка, основанная на анализе многочисленных данных, полученных к тому времени от организаций Союза «Чернобыль», приводила к цифре 7 тысяч человек. И эта цифра в том же году была в печати названа. Известный «деятель» из компании Л. Ильина – профессор А. Гуськова фактически согласилась с этой цифрой, заявив 26 мая того же года корреспонденту американской газеты «Новое русское слово», что 7 тысяч умерших из 600 тысяч ликвидаторов «соответствует естественной смертности в регионе». Выходит, что и 1124 человека – «соответствует, и 7 тысяч человек – тоже «соответствует». Где же правда? Это первый вопрос.
Во-вторых, почему же уровень смертности ликвидаторов «ничем не отличается от средних уровней для населения рассматриваемых регионов»? Ведь условия работы ликвидаторов относились к группе особо вредных условий труда. К этим работам по всем существующим нормам (и нашим в том числе) допускаются только очень здоровые люди. Это условие, увы, не всегда выполнялось. Но на самые опасные работы все же бросали людей здоровых. Прежде всего, это – военные или военнообязанные, полувоенные из формирований Минсредмаша, работники атомных предприятий, допущенные к работе в особо вредных условиях, люди, прошедшие или проходившие многократно весьма строгие медицинские комиссии. В исходном (дочернобыльском) состоянии здоровье этих людей сомнений не вызывало. Это отборный народ – каждому бы их здоровье. И уж, конечно, вклад в те самые «средние уровни» по смертности в своих возрастных категориях давали не эти люди.
Очень сомнительно, что Л. Ильин не знает, что для сравнения с ликвидаторами может быть выбрана лишь категория граждан, соответствующих по своему здоровью ликвидаторам в дочернобыльском состоянии. Наверняка знает. Но, если он сделает все правильно, то полученным результатом наверняка будут очень недовольны те, кто заказывает ему эту «фальшивую музыку». А по-честному, логично было бы принять в качестве контрольной группы для сравнения, например, категорию военнослужащих тех же возрастов, исключив при этом ту часть потерь, которая вызвана спецификой военной службы. Очевидно, что для них та самая «общая смертность» окажется во много раз ниже, чем «средняя» по республикам. К тому же, лишь небольшая часть из общего количества ликвидаторов работала в самых опасных местах зоны в самом опасном 1986 году. А все жертвы приходятся как раз на эту часть ликвидаторов. Исправление явных и, очевидно, преднамеренных ошибок господина Ильина привело к совершенно иному результату. Оказалось, что смертность среди ликвидаторов группы особого риска в 75 раз выше, чем в сравнимой с ними группе граждан. Увы, та же газета «Аргументы и Факты», представившая своим читателям, мягко выражаясь, сомнительную информацию господина Ильина, отказалась опубликовать ответ на его инсинуации.
Многое, оказывается, может дать «статистика», если «умеючи» использовать ее с четко поставленными целями. Как тут не вспомнить о хорошо известном выражении: «Существует ложь, большая ложь и…статистика»! На главный вопрос – зачем это нужно – очень четко ответил корреспондент той самой газеты «Новое русское слово», дав своей статье название: «Последствия чернобыльской аварии были преувеличены». Цель ясна. А значит, это была не просто ложь, а «ложь целевая», а точнее «заказная». Неужто и академики выполняют такие «заказные» задания от еще выше стоящих? Или это личная инициатива?
Методика господина Ильина освоена и его «последователями» из числа авторов Национального доклада Республики Беларусь «17 лет спустя» [73]. Так, в таблице 6 приведены данные, которыми авторы этого доклада пытались представить «убедительную» картину очень несущественного влияния облучения на здоровье людей, работавших на ликвидации последствий чернобыльской аварии.

Оказывается, полученное ликвидаторами облучение даже положительно сказалось на их здоровье. То есть вероятность их заболеваний по ряду лет оказалась меньше, чем для контрольной группы. Почему бы авторам этих прогнозов или редакторам Национального доклада В. Шевчуку и В.
Табл. 6. Относительный риск злокачественных заболеваний ликвидаторов [73]

	Годы
	Контрольная

группа
	Ликвидаторы
	Относительный

риск

	1993
	 328,0
	312,5
	0,95

	1994
	 344,9
	304,5
	0,88

	1995
	 353,0
	322,9
	0,91

	1996
	 371,1
	364,2
	0,98

	1997
	 369,8
	512,3
	1,39

	1998
	 385,1
	409,8
	1,06

	1999
	 371,9
	463,3
	1,25

	2000
	 366,3
	411,8
	1,12

Гурачевскому не подвергнуть себя такому же облучению? Согласно их версии и они тоже могут стать здоровее. А причина таких, мягко выражаясь, странных результатов заключается в том же самом: авторы, вроде бы случайно, решили сравнивать ликвидаторов с «контрольной группой» людей, не имеющей ничего общего с тем, что представляло собой «дочернобыльское» состояние здоровья ликвидаторов. И это, похоже, превращается в систему преднамеренного обмана людей. В систему сокрытия реальных последствий чернобыльской катастрофы. Если такую преднамеренную подтасовку может позволить себе академик Ильин, то почему бы и авторам белорусского Национального доклада не воспользоваться тем же приемом? Хотя, ложь – она всегда остается ложью, из чьих бы уст она не исходила.
Там же, где не возможно подтасовать, где приходится иметь дело просто с цифрами, то есть без предварительной «обработки» и «переработки», авторам доклада приходится выдавать и кое-что объективное. Если сравнить, например, количество прогнозируемых избыточных случаев злокачественных заболеваний, вызванных облучением, в течение жизни участников ЛПА 732 - 1325 случаев, с количеством белорусских ликвидаторов 1986-1987 годов – 70371 человек, то окажется, что число возможных злокачественных заболеваний приближается к 2 процентам. А это очень много! И, к сожалению, вполне реально. А количество ликвидаторов, заболевших лучевой болезнью и ставших уже сегодня инвалидами, превысило 13 процентов. Правда, и здесь не обошлось без «поправок»: в это число не вошли те ликвидаторы, болезни которых упорно не хотят связывать с воздействием облучения. Выходит, что эти здоровые до чернобыльских «командировок» люди вдруг после «безвредной чернобыльской прогулки» дружно начали болеть без каких-либо причин. Просто по собственному желанию. Для сравнения, в России уже стали инвалидами 27 процентов ликвидаторов [78].
До чернобыльской аварии такая болезнь, как рак щитовидной железы, встречалась в Белоруссии чрезвычайно редко. А сейчас? За период с 1986 по 2001 годы среди облученных в возрасте 0-18 лет выявлено 1685 заболеваний раком щитовидной железы, причем 1647 – с 1990 года [73]. Уже прооперированно около тысячи детей и подростков. По прогнозам медиков в течение 50 лет после катастрофы на ЧАЭС среди жителей Беларуси, возраст которых в 1986 году составлял 0-18 лет, может развиться около 12.500 случаев рака щитовидной железы, вызванного облучением. Вот так-то здоровее стали наши дети после чернобыльского облучения!
Не лучше положение и у взрослых жителей республики. За 16 послеаварийных лет у облученных взрослых было выявлено 6460 случаев рака щитовидной железы. Среди ликвидаторов также достоверно зафиксировано увеличение частоты возникновения этого типа рака. По прогнозам в течение 50 лет может появиться 25000 случаев рака щитовидной железы, вызванного облучением.
Аналогичная картина наблюдается на Украине и в Российской Федерации. Сейчас уже общепризнанно, что это огромное увеличение частоты рака щитовидной железы обусловлено облучением радиоактивным йодом-131 в первые дни и недели после аварии.
Установлено, что каждый второй случай лейкозов, выявляемых у ликвидаторов, работавших в зоне ЧАЭС в 1986-1987 гг., является радиационно обусловленным (академик Цыб А.Ф., 1997 г.).
Наблюдается среди ликвидаторов Белоруссии и возрастание числа случаев лейкемии и других раковых заболеваний, а также возрастание частоты предлейкозных состояний и онкологических заболеваний среди населения загрязненных районов Белоруссии [35].
У населения Белоруссии после 1986 г. наблюдается резкое увеличение числа пороков развития, особенно выраженное на территориях с плотностью загрязнения 15 Ки/км2 и более (Лазюк Г.И. и др., 1996-1998 гг.). Наблюдаемое увеличение частоты пороков развития у населения Белоруссии значительно превышает прогнозы Международной комиссии по радиационной защите (МКРЗ).
Эпидемиологическими исследованиями установлено, что в послеаварийный период для населения Белоруссии, проживающего на загрязненных радионуклидами территориях, характерно устойчивое повышение общей заболеваемости всего населения, особенно детей, беременных и женщин детородного возраста. Согласно данным Белорусского национального регистра в загрязненных районах общие показатели заболеваемости существенно выше, чем среднереспубликанские.
Таким образом уже сейчас имеются убедительные данные, противоречащие высказанному в Вене в 1996 г. весьма оптимистическому прогнозу.
Но руководству Советского Союза, похоже, показалось недостаточным то количество жертв, которое охватил сам Чернобыль. Появились идеи распространить влияние чернобыльской аварии на другие, сравнительно чистые территории. Об одной из таких идей докладывает все то же вездесущее КГБ уже через пару недель после взрыва чернобыльского реактора [61]. И опять-таки с грифом «Секретно». Сообщается, что по данным Минторга Украины «в зоне повышенной радиоактивной зараженности будет заготовлено около 3,2 тысячи тонн мяса и отправлено в холодильники Донецкой и Житомирской областей. Масло, выработанное из молока с повышенным содержанием радиоактивных веществ, заложат в количестве 15 тысяч тонн в холодильники Черкасской и Черниговской областей». И дальше: «При загрязнении радиоизотопами (стронций-90, цезий-137 и т.д.) мясо подлежит переработке на консервы с добавлением чистого мяса». Так что, жители этих областей, не думайте, что наши заботливые власти о вас забыли. Вот ведь сколько «ценнейших» продуктов отправили к вам. И, точно ведь, скромно умолчали о том, какими «добавками» они решили вас одарить.
Следует особо подчеркнуть преступный смысл методики доведения чистых продуктов до предельно допустимого уровня загрязненности добавлением к ним заведомо «грязных» продуктов. Само по себе введение норм на предельно допустимые уровни загрязненности предполагает, что эти уровни могут достигаться лишь случайно и очень редко. Преднамеренное же «подтягивание» этих продуктов до «предельно допустимых» уровней загрязненности прямо ведет к накоплению в организме человека недопустимых количеств опаснейших радиоактивных веществ. Хотелось бы задать авторам этой «уникальной» по своей бесчеловечности методики лишь один вопрос: предполагали ли они поставку таких продуктов в те магазины, которыми они сами пользуются и через которые снабжаются их высокопоставленные вдохновители? Боюсь, что ответа от них мы не дождемся, уж больно скромные они. А может подписку давали о «неразглашении» страшной государственной тайны? Стоит ли спрашивать у глухо-немых? Но наверняка Вы, наш уважаемый читатель, смогли бы и сами ответить на этот вопрос.
Известно, что хроническое радиационное облучение, включая и облучение через потребляемые продукты питания, повышает чувствительность организма к воздействию других неблагоприятных факторов. Отсюда, и наличие серьезного радиационного риска для населения, проживающего на загрязненных радионуклидами территориях или питающегося загрязненными продуктами. Установлено, что доза радиации, поглощенная организмом в течение длительного периода времени, приводит к существенно более сильному поражению, чем такая же доза, полученная сразу за более короткий период. Исходя из этого эффекта, считавшиеся до сих пор безопасными малые дозы облучения, оказываются весьма опасными для человека.
Собранные после Чернобыльской катастрофы многочисленные данные эпидемиологических, лабораторных и других исследований убедительно показывают опасное влияние не только больших, но и малых доз радиации на здоровье людей и благополучие живых организмов.
По данным известного российского ученого Е.Б. Бурлаковой и ее школы [36], число случаев заболеваний органов пищеварения на 100 тысяч жителей в течение восьми лет после чернобыльской катастрофы возросло с 82 до 6100, то есть увеличилось более чем в 74 раза. Число злокачественных образований до 1986 г. составляло 13, а через 8 лет достигло 665, то есть возросло более чем в 51 раз, число инфекционных и паразитарных заболеваний равнялось 36, достигло 414 (увеличилось в 11,5 раза), число заболеваний эндокринной системы было 96, стало 4300 (увеличилось почти в 45 раз), число заболеваний крови и кроветворных органов было 15, стало 218 (увеличилось в 14,5 раза), число психических расстройств было 621, стало 4930 (увеличилось в 8 раз), число заболеваний нервной системы и органов чувств равнялось 232, достигло 9890 (увеличилось почти в 43 раза). И так далее по очень широкому кругу различных заболеваний.
Согласно выводам Научного комитета ООН по действию атомной радиации, приведенным в работе [62], вероятность появления серьезных наследственных нарушений у новорожденных при увеличении дозы облучения, полученной родителями, с 1 бэра до 35 бэр возрастает в 35 раз. И эти последствия могут сказаться даже через несколько поколений. Следовательно, нельзя говорить о безопасности проживания людей на загрязненных территориях. Тем более, преступно предлагать людям вернуться на загрязненные территории.
Английские ученые считают, что и такие распространенные болезни, как грипп, пневмония, болезни сердца, диабет, заболевания почек и даже паралич зависят от малых доз облучения.

Вот какова в действительности «безопасность» атомной энергетики!
Чернобыльская авария уже привела народ Белоруссии к тяжелейшим последствиям, любое дополнительное радиационное воздействие и загрязнение территории страны, связанное с размещением на ней АЭС, способно сделать эти последствия катастрофическими и необратимыми.
Обычно при оценках делают основной упор на опасность АЭС в аварийных ситуациях. Однако, и в безаварийном режиме атомные станции создают весьма серьезные проблемы. На особую опасность для здоровья человека малых доз радиации указывают многие ученые стран мира. Например, С.Шеннон в своей книге: «Как уберечь себя от малых доз радиации» [37] пишет: «Продолжающиеся допустимые выделения (подчеркнуто нами) с ядерных объектов (то есть с АЭС) во всем мире приводят к преждевременным родам, врожденным дефектам, росту детской смертности, умственной отсталости, сердечным заболеваниям, артритам, диабету, аллергиям, распространению рака и лейкемии, а также к ранее неизвестным инфекционным заболеваниям. Все названные болезни будут встречаться чаще в 1000 раз, чем предполагалось ранее. Основной причиной страдания человечества является непредсказуемо серьезное воздействие малых доз облучения в течение длительного времени».
Увы, даже в случае реализации «розовой мечты» атомщиков о «совершенно надежных» реакторах они не перестанут приносить человечеству и окружающему их растительному и животному миру неоспоримый и весьма серьезный вред.

6.2.
Не катастрофа, не авария, а просто пожар?

(Замечания на полях доклада ООН 2002г.)

Материал по этому разделу подготовлен на основе Замечаний к Докладу ООН от 2002 года, представленных академиком УАН Д.М. Гродзинским (Украина), академиком А.В. Яблоковым (Россия) и членом-корреспондентом НАН В.Б. Нестеренко (Белоруссия).
Существуют две полярные точки зрения на Чернобыль. Эти позиции отразились и в оценках официальных лиц и структур ООН. Так, Научная комиссия по действию атомной радиации ООН (НКДАР ООН), а также Международное агентство по атомной энергии (МАГАТЭ) и Всемирная организация здравоохранения (ВОЗ) дружно говорят, что кроме около 1800 дополнительных случаев заболевания раком щитовидной железы после облучения в детском возрасте, а также гибели нескольких десятков «ликвидаторов», других надёжно установленных последствий Чернобыльского облучения нет. Это одна версия-оценка, сформулированная официальными организациями ООН. Но с другой стороны, в оценке, представленной Генеральным Секретарем ООН Кофи Аннан в 2000г., о которой мы уже говорили в начале этой главы, сказано: «Точное число жертв, может быть, никогда не станет известным. Но три миллиона детей, требующих лечения…, даёт нам представление о числе тех, кто может серьёзно заболеть… Их будущая жизнь будет исковеркана этим, как и их детство. Многие умрут преждевременно». Увы, две резко отличающиеся точки зрения.
Доклад же ООН, опубликованный в 2002г., представляет попытку как-то сгладить эти различия в точках зрения – недаром среди организаций, которые его спонсировали, была и Всемирная Организация Здравоохранения, известная своими симпатиями к атомной индустрии.
В Докладе, например, говорится, что, радиоактивные осадки «будут продолжать оказывать воздействие на жизнь сельского населения ещё в течение нескольких десятилетий». Увы, это не так. По цезию и стронцию загрязнение будет продолжать оказывать влияние несколько сотен лет, а территории, загрязнённые плутонием и америцием, будут опасны практически навсегда – многие тысячелетия. Кстати, жизнь показала, что даже при сокращении объёмов радиоактивности (что неизбежно происходит в процессе естественной трансформации радионуклидов) радиоактивное загрязнение людей может не сокращаться, а даже расти – именно это и наблюдается сейчас повсеместно на чернобыльских территориях.
Некорректно и утверждение Доклада, что связанные со значительным первоначальным радиационным воздействием «риски уже реализовались». Известно, что радиация вызывает генетические изменения (мутации) в организме, и эти изменения передаются по наследству. Уже поэтому, к сожалению, чернобыльский радиационный удар будет звучать ещё на протяжении многих следующих поколений. Кроме того, известно также, что вызванные радиацией раки проявляются не сразу: рак груди и легких – через 20 лет, рак желудка, кожи, прямой кишки – через 30 лет. Так что только после 2016г. можно будет сказать, что риски для тех, кто попал под первый удар радиации в 1986 г., уже реализовались.
Обманом выглядит и утверждение, что на поражённых территориях можно «создать благоприятную окружающую среду». Окружающая среда тут всегда будет неблагоприятна. Другое дело, что и в такой неблагоприятной среде можно как-то наладить относительно безопасную жизнь, если соблюдать целый ряд правил и ограничений. Но жизнь здесь на протяжении столетий будет требовать разнообразных мер предосторожности. Это касается и непосредственного, то есть внешнего, облучения организма, и облучения внутреннего, вызванного попаданием радионуклидов в организм при дыхании или с пищей. К сожалению, нет видов растений, которые не поглощали бы радионуклиды из почвы вообще. Это означает, что радиационный контроль за содержанием радионуклидов в пище и вынужденные ограничения в ее потреблении придётся осуществлять и в будущем.
Но, пожалуй, наиболее серьёзные отклонения от правды у авторов Доклада связаны с анализом заболеваемости людей на радиационно загрязнённых территориях.
Неверно, например, утверждение, что рост врождённых пороков развития (ВПР), связанный с дополнительным облучением, не подкрепляется статистическими данными – такие данные есть. Так, например, в целом по Белоруссии с 1986 г. по 1995 г. частота появления крупных врождённых пороков развития (раздвоение губы и нёба, аномалии строения конечностей, нарушения в развитии центральной нервной и кровеносной систем, зарощение пищевода, анального отверстия и др.) возросла на 40%. А если учесть и аборты, сделанные по медицинским показаниям, то это число возрастает в два и более раз. Данные о существенном росте ВПР есть и для украинских и российских радиационно загрязнённых территорий (табл.7).
Табл. 7. Встречаемость врождённых пороков развития (на 100 000
детей) в Брянской и Калужской обл. (Балева и др., 2001г.)
	Область
	1990 г.
	1998 г.
	Увеличение

	Калужская
	104,7
	З52,6
	 в 3,4 раза

	Брянская
	 32,3
	404,2
	 в 12,5 раз

Такие данные есть и для ряда областей Белоруссии (Гомельская, Могилёвская) и Украины (Житомирская). Благодаря хорошо налаженной статистике, такие данные есть даже для Германии: здесь обнаружен небольшой, но статистически улавливаемый пик числа ВПР в Баварии (самой пострадавшей от чернобыльских выпадений части Южной Германии). На загрязнённых территориях Белоруссии отмечается рост доли новорожденных, умерших от пороков развития нервной системы, рост мертворождаемости, – все это также отражает появление несовместимых с жизнью изменений при развитии плода под действием даже сравнительно небольших доз радиации. По Брянской области России это видно из табл. 8.
Катастрофическое ухудшение здоровья детей по всем классам болезней на чернобыльских территориях сомнений не вызывает: практически здоровых детей в 1985г. на чернобыльских территориях было более 80%, а в 2000г. – менее 20%. В южных, особо пострадавших районах Гомельской области практически здоровых детей нет вообще.
Среди изменений в структуре заболеваемости населения на радиационно загрязнённых территориях (сравнительно с
населением расположенных рядом территорий, аналогичных -
Табл. 8 Смертность (на 1000 человек) в Брянской области
 в 1998-1999гг.(Комогорцева, 2001г.)
	Смертность
	По области
	По трём наиболее радиационно загрязнённым районам

	Младенческая
	10,2
	17,2

	Общая
	16,3
	20,1-22,7

по социальноэкономическим условиям) имеют место:

· увеличение числа ослабленных и больных новорожденных;

· увеличение числа генетических нарушений и врождённых пороков развития;

· увеличение числа раковых заболеваний (не только раков щитовидной железы);

· нарушение (замедление) умственного (нервно-психического) развития;

· рост числа психиатрических заболеваний (в том числе – шизофрении);

· нарушение иммунитета и гормонального (эндокринного) статуса;

· рост числа заболеваний органов кровообращения и лимфатической системы, дыхательной и мочеполовой системы, кожного покрова, заболеваний желез внутренней секреции и органа зрения;

· аномальный рост детей, аномальные истощения;

· замедленное выздоровление после болезней;

· ускоренное постарение.

В рассматриваемом Докладе ООН о некоторых из перечисленных заболеваний упоминается, но с присказками «не совсем ясно», «возможно, небезосновательно», «не подкрепляется статистическими данными». За этими выражениями скрывается явное умолчание даже статистически вполне достоверных данных. Вот один конкретный пример. В Докладе упоминается среди так называемых «детерминированных» (то есть тех, которые уже можно заметить) последствий катастрофы возникновение катаракты у ликвидаторов, получивших большие дозы облучения. При этом умалчивается, что аналогичные изменения наблюдаются не только у ликвидаторов, но и у жителей загрязнённых территорий. А у эвакуированных из зоны первоочередного отселения (загрязненность более 40 Ки/км2) они даже более выражены, чем у ликвидаторов (см. табл.9).
Авторы Доклада, признавая недостаточность современных научных знаний, тем не менее, считают возможным утверждать о «преувеличении опасности
Табл. 9 Частота первичной заболеваемости катарактой
(на 100 000 чел.) в 1993 и 1994 гг. в Белоруссии (Goncharova, 2000г.)
	
	Год

1993

1994
	Средняя

частота по стране

В зоне

1 – 15 Ки/км2
В зоне более 15 Ки/км2
Эвакуированные из зоны более 40 Ки/км2
Ликвидаторы

136,2

189,6

225,8

354,9

281,4

146,1

196,0

365,9

425,0

420,0

облучения для здоровья человека»! Признав, что мы не знаем пока всех опасностей, они утверждают, тем не менее, что будет безопасно! Этим авторы Доклада продемонстрировали игнорирование важного «принципа предосторожности». В своих рекомендациях авторы Доклада упустили и немало других принципиально важных положений, что ставит под сомнение всю предлагаемую ими стратегию действий.
Отходя от декларированной объективности, авторы Доклада проявляют откровенно доброжелательное отношение к атомной индустрии – первопричине катастрофы. Атомщики давно говорят, что Чернобыль – не более чем технологическая авария, где погибло несколько десятков человек, менее 2000 заболели раком щитовидной железы (который хорошо лечится), что её последствия преувеличены и, в основном, связаны с радиофобией и непродуманными переселениями. И что вообще давно пора «забыть Чернобыль». Авторы Доклада пошли в этом отношении даже дальше атомщиков, и вместо слова «авария» говорят теперь уже просто о «пожаре на ЧАЭС», как источнике радионуклидов. Говорить так – неверно по существу, так как выброс радионуклидов происходил не в результате пожара, а в результате взрыва атомного реактора. Пожар на АЭС – вторичное событие. Использованием «пожарной» терминологии авторы Доклада ставят цель принизить катастрофические последствия взрыва чернобыльского реактора до уровня рядовой аварии – пожара. Не странно ли, что авторы анализа гуманитарной катастрофы так озабочены (и даже не скрывают этого!) именно развитием атомной энергетики, явившейся причиной самой катастрофы?
Повторяя за атомщиками, что после Чернобыля погибло лишь 39 человек, авторы Доклада умалчивают о данных «Союза Чернобыль» России о том, что почти 70 процентов ликвидаторов больны: нарушения в эндокринной системе в 10 раз чаще, чем в среднем по России, психические расстройства – в пять раз, болезни системы кровообращения и пищеварения – в четыре раза чаще. Ликвидаторы становятся инвалидами в четыре раза чаще, чем остальные россияне, смертность среди них в несколько раз превышает среднестатистический показатель. Уже известно, что полученные ими нарушения генетического материала передаются по наследству.
Авторы доклада фактически солидарны с атомщиками, которые давно говорят, что самым страшным последствием Чернобыля была остановка развития атомной индустрии (выделено нами), и что «пора забыть Чернобыль». Нежелание узнать горькую правду выражается в сворачивании чернобыльских исследований в бюджетных учреждениях, в понижении статуса органов, занимающихся социальными проблемами Чернобыля, и даже в прямом отстранении от научных исследований наиболее активных и бескомпромиссных исследователей последствий чернобыльской аварии, как это случилось в Белоруссии с проф. Ю.Бандажевским.
С анализом последствий Чернобыльской катастрофы сейчас происходит то же самое, что произошло с выяснением медицинских и радиологических последствий бомбардировок Хиросимы и Нагасаки в начале августа 1945г. Тогда Оккупационные Силы запретили какие-либо исследования по влиянию радиации и разрешили их только с 1950г. – то есть четыре с половиной года спустя, когда огромное количество самой важной информации о влиянии радиации было навсегда утеряно. Как признал недавно один из ведущих российских специалистов по радиационной безопасности руководитель Московского комбината «Радон», «…Радиоактивные нормы с самого начала формировались как реверанс в сторону атомной отрасли». Результат – многие миллионы погибших от развития атомной индустрии, прежде всего, конечно, от ядерных испытаний в атмосфере, но также и от рентгеновского облучения, от переработки отработавшего ядерного топлива, от обычной работы АЭС, от аварий на них.
Катастрофическое ухудшение здоровья населения (и особенно детей) через 16 лет после Чернобыльской катастрофы позволяет утверждать, что болеют они не от стресса, не от радиофобии, не от массового переселения (в Белоруссии было переселено только 140 тысяч из 2 млн. человек, попавших под интенсивные чернобыльские выбросы, то же самое касается Украины), а от длительного действия малых доз радиации.
Принятию эффективных мер защиты препятствует не только недостаток средств, но и двойственный и целенаправленный характер государственной политики: желание тратить поменьше, и отсюда стремление скрыть истинные масштабы трагедии. С другой стороны, имеющийся опыт показывает, что даже в этих условиях такие, не требующие значительных расходов средств мероприятия, как измерение на СИЧ содержания радионуклидов в организме и профилактическое выведение их с помощью пектиновых пищевых добавок могут значительно ослабить негативные последствия Чернобыльской катастрофы для населения загрязненных территорий.
Конечно, нашим странам (в первую очередь Белоруссии) без целенаправленной и широкой международной помощи на протяжении следующих нескольких десятков лет не справиться с Чернобыльской бедой. Надо изыскать средства для осуществления Международных проектов во всех пострадавших районах. Такая защита должна продолжаться несколько десятков лет, пока радионуклиды хотя бы частично не уйдут из корнеобитаемых уровней земли и будет обеспечено производство сравнительно чистых продуктов питания для всего населения.
6.3.
Поумнели ли МАГАТЭ и ВОЗ за три года?

(К Докладу ООН «20 лет спустя»).

Мы только что говорили о «достоинствах» Доклада ООН от 2002 года. Уже появился новый, «юбилейный» Доклад. Заглянем в него: вдруг поумнели за эти годы составители подобных шедевров. Увы, все то же, только ложь и подтасовки с каждым годом замешиваются все круче. Даже надоело объяснять им каждый раз одно и тоже. То ли «зациклились» они на всем этом, есть такое психическое заболевание, вроде тихого помешательства (очень опасное и, похоже, неизлечимое). То ли старательно отрабатывают за место у «кормушки»? Но и смолчать, читая их новые инсинуации, тоже нельзя: вдруг подумают, что мы с ними согласны. Так что извините за некоторые повторы.
В разрез с утверждениями Доклада значительная часть изотопов стронция и цезия вышли далеко за пределы 100-километровой зоны, растянувшись по территории Беларуси на расстояние более 240 километров от взорванного реактора.
Плутоний является сегодня одним из самых опасных элементов. Попадая в организм даже в очень малых количествах, он оседает в наиболее важных органах, создавая очаги поражения, ведущие к возникновению раковых заболеваний. Плутоний не выводится из организма. Плутоний и его различные соединения способны активно мигрировать с почвенными водами, с пылью, с пыльцой растений. Плутоний может «вылезти» в самом неожиданном месте. В Докладе ООН для этой серьезной и очень опасной проблемы не нашлось места.
О йоде особый разговор. Он поглощается щитовидной железой до насыщения. Следовательно, на обширных территориях, резко различающихся по плотности загрязнения йодом, щитовидная железа людей могла накопить равноценные количества йода, но за разное время. Достаточно было сразу же после аварии провести профилактику, хотя бы обычным (домашним) йодом, и сотни тысяч людей были бы спасены от опасного воздействия радиоактивного йода. И опять ни малейшей реакции на это.
Об эвакуации населения Припяти мы уже говорили. Она действительно была проведена за три часа, но перед этим в течение тридцати четырех часов старались сбить с толку людей, скрыть от них произошедшую аварию и возникшие опасности. За это время жители города могли набрать дозу в 4 и более бэр.
О строительстве нового саркофага. В разрез с мнением официальных лиц имеются данные о том, что в объеме взорванного реактора осталось лишь 5‑7% топлива. Так что же собираются закрывать новым грандиозным саркофагом?
Сколько сил, здоровья и жизней было положено на алтарь амбиций тех, кто стремился любой ценой пустить очень грязный, лишь чуть-чуть дезактивированный третий блок. Это несомненно являлось чисто политическим актом. Однако, в Докладе ООН этот аспект чернобыльской катастрофы, то есть принятие неразумных решений и огромные людские жертвы при их реализации, ни в коей мере не отражен.
В Докладе, похоже преднамеренно, обойдена основная причина недостатка в информированности населения и в создании атмосферы недоверия. Как можно доверять властным структурам, которые с первых мгновений после взрыва реактора и по сегодняшний день скрывают действительную правду о чернобыльских событиях и стремятся вбить в головы людей искаженную, подтасованную информацию, основанную зачастую на откровенной лжи?

Множество научных деятелей, относящих себя к области атомной энергетики, откровенно выполняют заказ атомных ведомств, стремясь любыми способами создать у людей как можно более благоприятное или, хотя бы, не очень враждебное отношение к планам атомщиков. Ссылок же на ученых, известных своей компетентностью, принципиальностью и честностью, таких как А.Яблоков, В.Нестеренко, В.Бурлакова, Ю.Бaндажевский, С.Пфлюгбайль, в Докладе ООН обнаружить не удалось. Ссылки на господ М.Репачоли и М.Балонова вызывают лишь дополнительные сомнения в объективности самого Доклада ООН.
Нельзя признавать эффективными те меры, которые не были предприняты вообще или предпринимались с огромным опозданием? Пример – йодная профилактика, которую начали проводить тогда, когда пользы от нее уже практически не было.
Подтасовка статистических данных является одной из самых распространенных форм лжи. Согласно законам статистики для сравнения с ликвидаторами может быть выбрана лишь категория граждан, соответствующих по своему здоровью ликвидаторам в дочернобыльском состоянии, а не общая масса населения. Исправление лишь самых откровенных подтасовок приводит к выводам, резко отличающимся от официозных оценок проправительственных и промагатевских деятелей. Заболеваемость ликвидаторов и смертность оказываются на порядки выше.

Еще в 1991 году число погибших ликвидаторов 7000 человек было признано специалистами, хорошо знающими эту проблему, а в Докладе ООН уже в 2005 году, то есть на 14 лет позднее, продолжают твердить о возможных потерях в отдаленном будущем в 4000 жизней. По нашим оценкам число погибших ликвидаторов уже сегодня составляет 20 тысяч человек, а число ставших инвалидами достигло 200 тысяч.
Вывод: статистика должна быть грамотной и обязательно честной, иначе она превращается в оружие великой лжи.
Утверждение о некоем «парализующем фатализме», якобы охватившем население, не соответствует действительности. Чаще проявляется чрезвычайно благодушное отношение к опасностям и к предупреждениям. Со стороны власти проявляется стремление приуменьшить в глазах населения действительную опасность, созданную чернобыльской катастрофой. Доклад ООН явно призван сыграть в этом решающую роль.
Сравнивать дозы, получаемые людьми, проживающими на загрязненных территориях, с дозами, «получаемыми лицами, проживающими в некоторых районах мира с высоким уровнем естественного фонового излучения», мягко говоря, некорректно, а фактически непрофессионально и безграмотно.
Вся система определения экспозиционных доз ликвидаторов была направлена на занижение действительных величин. Переоблучение людей и занижение действительных доз, набранных ими, было скорее системой, чем исключением. Однако, специалисты из МАГАТЭ и ВОЗ несомненно не заинтересованы в установлении истинной картины облучения работавших в чернобыльской зоне.
В южных, особо пострадавших районах Гомельской области практически здоровых детей сегодня нет вообще. Утверждение о том, что «последствия для здоровья людей оказались не столь значительными, как сначала считали», является некорректным.
Мнение господина М.Балонова о приближении уровней загрязненности пострадавших территорий к допустимым не имеет ничего общего с действительностью. В лучшем случае за прошедшие годы уровень загрязненности территорий мог снизиться не более чем на 20-30 процентов, что оставляет очень далекими надежды на «возврат к приемлемым значениям». Нельзя говорить о безопасности проживания людей на загрязненных территориях. Тем более, преступно предлагать людям вернуться на загрязненные территории.
Следов добросовестного научного анализа в Докладе ООН нам обнаружить не удалось. Цель Доклада - не установление истины, а искажение ее, предание информации благообразного вида, приемлемого для служителей культа атомной энергетики, и в первую очередь для систем МАГАТЭ и ВОЗ.
Доклад ООН обошел проблему международного законодательства, несовершенство которого серьезнейшим образом усугубило ситуацию вокруг чернобыльской катастрофы и создает возможность возникновения подобных сложностей в дальнейшем. Должен быть на деле реализован принцип «кто загрязняет, тот и платит».
Рассуждения о якобы имевших место потерях Белоруссии от сворачивание программы по ядерной энергетике (!) убедительно свидетельствует о том, что сам Доклад ООН составлен в интересах лиц и организаций, заинтересованных в строительстве атомных станций в мире и особенно в Белоруссии, как наиболее пострадавшей от чернобыльской катастрофы стране.
Увы, в Докладе ООН «20 лет спустя», как и в предшествовавших докладах, не сделано ни малейших попыток сказать правду о последствиях чернобыльской катастрофы. Нет, не поумнели авторы этого доклада за прошедшие годы! И честнее не стали!
6.4.
«Трогательная забота» о людях

Взрыв чернобыльского реактора в апреле 1986 года превратился в величайшую катастрофу в истории Человечества. Пострадавшими в ней оказались многие миллионы белорусов, украинцев, россиян и жителей соседних стран. Людей нужно было спасать от этой беды. Беды, которая не уходит с годами и будет давить на всех людей сотни лет.
Белоруссия оказалась самой «чернобыльской» страной в мире. Чернобыльская катастрофа нанесла свой главный удар по территории и народу Республики Беларусь. Последствиям этой катастрофы суждено растянутся на многие десятки и сотни лет. Нет сегодня никаких оснований считать воздействие чернобыльской катастрофы на все стороны жизни Белоруссии исчерпанным или хотя бы существенно сниженным. Чернобыльские проблемы, осложненные провалами в экономической и социальной областях, не только не ослабляют своего воздействия на людей, но и все более жестоко наказывают их за не свою вину.
В Национальном докладе за 15 лет со времени чернобыльской катастрофы [69] весьма откровенно оценивается сложившаяся в Белоруссии ситуация: «Экономический кризис поставил радиоактивно загрязненные территории в особо сложные социально-экономические условия. На них особенно резко проявляются общие черты кризиса: спад производства, отток из этих районов населения, неразвитость потребительского сектора, низкий уровень удовлетворения потребностей в социально-бытовом и медицинском обслуживании населения». Кажется, яснее не скажешь. Вещи названы своими именами. Но все, что приходится слышать из официальных средств массовой информации и других официозных источников, ставит перед собой противоположные цели: им нужно убедить нас в неуклонном подъеме хозяйства страны и росте благосостояния населения. А тут вдруг: «Экономический кризис»! Откуда он взялся? И что за причины его неуклонного развития в течение многих последних лет?
Как же проявляются эти «особо сложные социально-экономические условия» по отношению к пострадавшему населению? Официально установленный ущерб, нанесенный республике чернобыльской катастрофой в расчете на 30-летний период ее продолжения, оценивается в 235 млрд. долларов США, что равно 32 бюджетам республики уровня 1985 года [69]. Эта цифра фигурирует во многих официальных документах. Но не ясно, с какой целью она определялась и что дает ее «демонстрирование». Можно было бы понять, если бы на эту сумму были предъявлены претензии атомщикам - виновникам чернобыльской аварии на компенсацию нанесенного ущерба. Но этого упорно делать не хотят. Тогда зачем же размахивать этой «красной тряпкой», не ставя при этом никаких целей. Все это очень похоже на некую демагогическую кампанию: мол мы заботимся о своем народе!
Граждан Белоруссии, которых с трагического 1986 года именуют чернобыльцами, более двух миллионов. В это число входят только те, кто волею судьбы оказались на загрязненных территориях, и те, кто были вовлечены в работы по ликвидации последствий аварии. По этим людям чернобыльский взрыв ударил напрямую. Но и все остальные граждане страны в самых разных формах испытали на себе последствия этой страшной трагедии.
Как наиболее пострадавшая страна, Республика Беларусь первой приняла Закон «О социальной защите граждан, пострадавших от катастрофы на Чернобыльской АЭС». Более двух миллионов граждан страны призван был защищать этот Закон. Вслед за Белоруссией аналогичные законы были приняты парламентами Украины, СССР и России. Много полезного внес этот Закон в жизнь чернобыльцев. Но если руководство Украины и России, пострадавших в меньшей степени, чем Беларусь, не оставляют вниманием своих граждан, наказанных чернобыльской бедой, то наша страна и в этом вопросе пошла в сторону, обратную движению цивилизованных государств.
Удовлетворение от принятия Закона в Белоруссии было недолгим. Уже с 1995 года начался интенсивный откат от того, чего удалось добиться чернобыльцам. Указами президента за N 349 и 350 от 1 сентября 1995 г. чернобыльцев лишили права на компенсацию даже той незначительной части долга государства перед ними, которые содержались в чернобыльском Законе и Законе о ветеранах. Неспособность сдвинуть хозяйство страны с места толкнула руководство страны на единственно доступный ему путь - ограбление своего же народа. Не помогло и решение Конституционного Суда, признавшего эти указы противоречащими Конституции и законам Белоруссии.
Дополнили картину нарушения предусмотренных Законом принципов «индексации» выплат и компенсаций. Статья 76 чернобыльского Закона требует индексации всех выплат «в соответствии с законодательством Республики Беларусь». Единственный же законный способ индексации основан на использовании «Индекса потребительских цен», ежемесячно публикуемого Министерством статистики. В действительности же с грубейшим нарушением законодательства индекс цен при пересчете выплат и компенсаций занижается во много раз. Так, например, ежемесячное пособие проживающим на загрязненных территориях (так называемые «гробовые») постоянно занижается в 10 и более раз. Выплаты людям, которых Чернобыль сделал инвалидами, регулярно занижаются в 20-40 раз, а пособия в связи со смертью чернобыльца - в 25-50 раз. Здоровье чернобыльца сегодня в Белоруссии «оценивается» в 100 долларов США, а его жизнь – в 150. Фактически это «менее чем ничего».
Оказывается, в среднем за 1991-1995 годы в Белоруссии потрачено на преодоление последствий чернобыльской катастрофы менее 15 процентов от общей суммы ущерба, приходящегося на этот период. Не лучше было положение и в последующие пять лет. Правда, совсем не понятно, откуда взялась эта цифра – 15 процентов? Если ущерб, определенный на 30-летний период, приблизительно разбросать по годам, то на каждый год придется около 8 миллиардов долларов США. 15 процентов из них составят более миллиарда долларов. Никак не заметно, чтобы такие суммы тратились на «преодоление последствий». Еще как-то можно было бы поверить в сумму в 10 раз меньшую. А значит на чернобыльские проблемы тратилось не более полутора процентов «от общей суммы ущерба».
Теперь понятно, почему с каждым годом все более и более урезается и без того жалкая «забота» государства о своих пострадавших гражданах. В Национальном докладе [69], например, утверждается, что в «республиканском бюджете затраты на чернобыльскую программу составляют значительную часть». Но если в 1991 году эта «значительная часть» составляла 16,8%, то к 2000 году она снизилась до 6,6%. И это все еще остается «значительной частью» для страны, чернобыльские проблемы которой должны стоять на первом плане?
Одним из источников средств для финансирования чернобыльской программы является введенный в 1992 году чрезвычайный налог. До 1994 года его размер составлял 18% от фонда оплаты труда предприятий. И тогда эти средства покрывали лишь около половины самых насущных расходов на ликвидацию последствий катастрофы. А какую же долю они покрывают сегодня, когда с 1998 года этот налог был снижен до 4%?
Увы, «забота» руководства Белоруссии о чернобыльцах практически сведена к нулю. Ведя постоянные разговоры о финансовых трудностях Беларуси, руководство страны в то же время упорно игнорирует требования организаций и граждан Республики о предъявлении иска на возмещение ущерба, причиненного чернобыльской аварией. В предъявлении претензий на компенсацию нанесенного стране ущерба нет срока давности, так как ущерб от взрыва чернобыльского реактора растягивается на десятки и сотни лет. Взыскание компенсации за ущерб, нанесенный стране - это не право руководителей страны, а их обязанность перед Народом.
Полнейшая социальная незащищенность чернобыльцев Белоруссии усугубляется серьезнейшими проблемами в их медицинском обслуживании. Для самой пострадавшей от чернобыльской катастрофы страны радиационная медицина – понятие не абстрактное. Трудно найти в нашей стране такое место или такого человека, которые бы в большей или меньшей степени не пострадали от этой катастрофы. Не случайно же для Белоруссии эта катастрофа признана Национальной Трагедией.
После аварии в Белоруссии была создана система радиационной медицины, основную часть которой составляли: Институт Радиационной медицины, Клиника Радиационной медицины «Аксаковщина» и Республиканский Диспансер Радиационной медицины. Эта система и призвана была осуществлять медицинское обслуживание пострадавшего от чернобыльской катастрофы населения и участников ликвидации последствий аварии.
Однако, события далее развивались в самом неожиданном и резко отрицательном направлении. Минздрав «последнего созыва» под предлогом реорганизации системы радиационной медицины фактически приступил к разрушению всего, что было создано в этой области за 16 лет.
Перевод Института Радиационной медицины из Минска в Гомель практически закончился полным провалом. Можно считать, что Института больше нет. Началась «расправа» с единственной в стране чернобыльской Клиникой в Аксаковщине. Она уже давно лишь частично обслуживала пострадавших чернобыльцев. Попасть туда на лечение больным чернобыльцам было очень не просто, а для большинства и вовсе не возможно. Но сегодня это очень нужное чернобыльцам Белоруссии медицинское учреждение перестало быть чернобыльским. Уже проведена «реорганизация» (а точнее разрушение) Республиканского Диспансера.
Какой же смысл был заложен в такое «упорядочение», результатом которого уже явилось фактическое уничтожение Института и Клиники радиационной медицины и разрушение всего, что было достигнуто Республиканским Диспансером? Хотя, не так уж сложно найти ответ на этот вопрос. Государственная система, проявившая полнейшую неспособность управлять хозяйством страны, экономит на всем кроме самой безмерно раздутой властной системы.
Два миллиона пострадавших от чернобыльской катастрофы жителей Белоруссии лишены очень важной для них медицинской помощи. Если добавить к этому резкое ограничение перечня лекарств, подлежащих выдаче чернобыльцам, полную социальную незащищенность и тяжелейшее материальное положение этих людей, то картину «заботы» государства о своих безвинно пострадавших гражданах можно считать завершенной.
Столь «трогательная забота» государства о своих гражданах способна лишь ускорить и без того быстрый рост числа жертв чернобыльской катастрофы. Огромные жертвы атомной энергетики, и чернобыльской катастрофы в частности, взывают к разуму Человечества. На памятнике-саркофаге в городе Хиросима написано: «Спите спокойно, ошибка не повторится». Это - Покаяние Человечества за преступления «военного атома». Дождемся ли мы Покаяния от атомщиков за преступления «мирного» атома? Хотя бы наши внуки дождались этого!
Наиболее активно стремятся создать «памятник» своим гражданам – жертвам радиации - власти Белоруссии. Они готовы преподнести этим гражданам «долгожданный» подарок: построить на территории страны «в память» о наших неисчислимых жертвах «мемориальное сооружение» под названием «Помни НАС», которое будет расшифровываться, как – Первая Национальная Атомная Станция.
Сколько еще жертв молоху атомной энергетики принесет Человечество на пути реализации подобных планов атомщиков!?
7. Обеспеченность АЭС ядерным топливом

Атомщики во всем мире настойчиво твердят, что все мы находимся на грани энергетического тупика, что всего того, что может гореть, то есть газа, угля и нефти, в земных недрах уже почти не осталось, что мы все это вот-вот дожжем и останемся совсем ни с чем. В этой устрашающей ситуации, как совершенно естественный и однозначный вариант спасения человечества от неминуемой гибели, подбрасывается атомная энергетика. Испуганному человечеству не остается ничего иного, как схватиться за этот «спасательный круг».
Такой спасительный образ настойчиво создавался из атомной энергетики. Имеет ли эта «радужная картинка» под собой хоть какую-то основу? Итак, главный вопрос: имеет ли атомная энергетика действительно столь уж неограниченный запас топливного сырья?
Для оценки обеспеченности АЭС ядерным топливом приведем выдержку из обстоятельного исследования [40]: «Ресурсы урана в настоящее время оцениваются в 2,4 млн.т при его цене до 80 долл. за кг. Годовая потребность в уране для примерно 420 действующих ядерных энергетических реакторов оценивается в 58 тыс.т. Таким образом, указанные ресурсы урана достаточны для работы ныне действующих АЭС в течение 41 года. С учетом урана, добываемого по цене до 130 долл. за кг, обеспеченность всей атомной энергетики мира ядерным горючим возрастает до 64 лет».
Сотрудник Института урана в Лондоне Мартин Тейлор так оценивает ситуацию с ядерным топливом [41]: «…если предположить, что рост производства ядерной энергии после 2000 г. будет незначительным, можно рассчитать, что уже выявленных на сегодня запасов урана относительно низкой стоимости (из руд достаточно высокого качества) хватило бы до 2020 г. и дальше». 2020 год – это значительно меньше, чем прогнозируется в работе [40], а вот слова “и дальше” похоже призваны лишь несколько успокоить сторонников атомной энергетики.
Как видим, представленные цифры не столь радужны, как это пытаются изобразить нам сами атомщики. Удивляться тут не приходится: увы, ложь давно уже превратилась в самое «мощное» оружие всей мировой атомной мафии. В любом случае, уже сегодня известные и разработанные запасы газа дают человечеству куда более оптимистические прогнозы на его будущее, чем те мифические домыслы, которыми нас настойчиво пытаются сбить с толку атомщики.
И не случайно развитые страны мира наметили и успешно осуществляют проекты газовой энергетики. Ряд стран Западной Европы вкладывает миллиарды долларов на прокладку газопроводов из Сибири, готовы строить газопровод через Балтийское море, но не строят АЭС
В связи с проблемой обеспечения ядерным топливом АЭС необходимо обратить внимание на ещё одно утверждение атомщиков, в котором они желаемое выдают за действительность. Это возможность получения дополнительного ядерного топлива в так называемых реакторах размножителях (бридерах). Об одном из вариантов такого топлива - МАКС-топливе мы с Вами уже имели разговор.
Реакторы всех АЭС могут быть разделены на два типа: реакторы на тепловых и реакторы на быстрых нейтронах. Реакторы на тепловых (или медленных) нейтронах, как более простые, получили во всем мире наибольшее распространение. До сих пор мы только о них и вели разговор. Однако, существенным недостатком этих реакторов является чрезвычайно низкий коэффициент использования природного урана. Говоря об этом недостатке реакторов на тепловых нейтронах, мы как бы обходим массу других, куда более серьезных недостатков и пороков. Но все эти недостатки свойственны реакторам обоих типов. Поэтому при их сравнении есть смысл рассматривать лишь то, что их принципиально отличает.
И вот тут-то возникает интереснейшая ситуация. Казалось бы, что более перспективны реакторы на быстрых нейтронах, так называемые бридеры или размножители. В них не только более глубоко используется первичное топливо, но и в ходе реакции вырабатывается новое, не встречающееся в природе, искусственное ядерное топливо – Плутоний-239. Реактор-бридер, потребляя один вид атомного топлива, вырабатывает при этом новый вид топлива – плутоний, к тому же, в количестве, превышающем по энергетической значимости потребленное топливо. Вот это здорово! И энергию получаем от реактора, и топливо для других реакторов!
Это и явилось одной из причин того восторга от «неограниченности» атомных возможностей, который в свое время охватил и самих атомщиков, и тех простых смертных, которым удалось внушить этот восторг. Это и к нам имело прямое отношение. И правда ведь, сама идея очень уж привлекательна: тратим одно, а получаем больше чем истратили!

Увы, оптимизм ядерщиков, связанный с возможностью «размножения» ядерного топлива в реакторах на быстрых нейтронах (бридерах), оказался на поверку не столь уж радужным (см. табл. 10). Попытки многих стран мира освоить эту ядерную технологию закончились провалом: из одиннадцати строившихся бридеров три так и не введены в эксплуатацию, пять уже выведены из эксплуатации, а три оставшихся (во Франции, в России и Казахстане) находятся в неопределенно-сомнительном состоянии.
Табл. 10 Количество реакторов-бридеров («размножителей»)

на быстрых нейтронах по состоянию на 31.12.1998 г.

(По данным МАГАТЭ, [42], [16], табл. 10, 12).

	№

п/п
	Страна,

реактор
	Мощ-

ность,

МВт
	Начало

строит.
	Заверш.

строит.
	Начало

экспл.
	Коэффиц.

загрузки,

%
	Отклю-

чен

	1
	Франция,

СУПЕРФЕНИКС
	1200
	1976
	1986
	_
	7,0
	1998

	2
	Франция,

ФЕНИКС
	 233
	1968
	1973
	1974
	48,0

 45,0*
	

	3
	Германия, KNK ll
	 17
	1974
	1977
	1979
	--
	1990

	4
	Япония, MONSU
	248
	1986
	1994
	Не введен
	
	

	5
	Казахстан, BN-350
	 70
	1964
	1973
	1973
	47,0

 42,0*
	

	6
	Россия,

Белоярский BN-600
	560
	1969
	1980
	1981
	74,0

 72,0*
	

	7
	Россия,

Южный Урал
	750
	1993
	Не достроен
	Не введен
	
	

	8
	Россия,

Южный Урал
	750
	1993
	Не достроен
	Не введен
	
	

	9
	Англия,

DOUNREAY
	 14
	1955
	1959
	1962
	
	1977

	10
	Англия,

PFR DOUNREAY
	234
	1966
	1974
	1978
	
	1994

	11
	США,

ENRICO FERMI-1
	 65
	1956
	1963
	_
	
	1971

*-- коэффициент загрузки реактора в 1998г. [16].

ИТОГИ:

1. Всего в мире строилось 11 реакторов-бридеров.

Из них - 3 не введены в эксплуатацию; - 5 выведены из эксплуатации;

· на сегодняшний день не выведены из эксплуатации 3 реактора-бридера. Средний коэффициент загрузки их в 1998г. по сравнению с 1997г. снизился на 6 %.

2. Общее «календарное» (без вычета времени остановок, простоев, ремонтов, наладочных работ, без учета коэффициента загрузки) время нахождения реакторов-бридеров в эксплуатации составило 109 реакторо-лет. В расчете на каждый находившийся в эксплуатации реактор-бридер это составляло в среднем по 13,6 лет.
3.
На создание реактора CREYS-MALVILLE (Франция, СУПЕРФЕНИКС) и на его отработку затрачено около 20 млрд. долл. США, а мероприятия только по выводу реактора из действия, извлечению радиоактивных отходов и 5.000 т натрия, по самым скромным подсчетам, обойдутся в сумму более 5 млрд. долл. США.

4.
Реактор ENRICO FERMI-1 обошелся американцам в 10 млрд. долл.

5.
Реактор KNK ll (всего 17 МВт) обошелся Германии в 7 млрд. долл.

6.
Реактор MONSU обошелся Японии более чем в 6 млрд. долл. США.
В США работы по бридерам прекращены с 1992 года, в Германии - с 1995 года, в Великобритании - с 1993 года. Остановлены все программы по строительству бридеров в Италии, Бельгии, Голландии. Даже в Японии после крупнейшей аварии в 1995 году засомневались в целесообразности продолжения бридерной программы. Серьезная авария была и на бридере Белоярской АЭС в России. Сегодня новые бридеры в мире не строятся. Основными причинами сложившейся ситуации являются чрезвычайная сложность такого типа реакторов, высокая стоимость, ненадежность и опасность их в эксплуатации.

Вот и выходит, что все попытки использовать для спасения положения бридерные технологии практически во всем мире провалились.

Следовательно, перспективы энергетического обеспечения человечества никоим образом не могут связываться с атомной энергетикой. Увы, в этом плане использование природного газа остается вне всяких сомнений наиболее надежным. Не следует, при этом, забывать и о ряде успешных разработок новых путей решения энергетических проблем Человечества. Но об этом несколько позднее.
8. Современное состояние строительства АЭС в мире.

8.1. Не развитие, а сворачивание программ.

По состоянию на 1 января 1996 г. в мире работало 434 коммерческих реактора общей мощностью 340.282 МВт. По сравнению с 1990 годом, то есть за шесть лет количество реакторов возросло всего лишь на 9, а суммарная мощность АЭС увеличилась лишь на 3 процента. Всего же доля «атомной энергии» в системе мирового производства электрической энергии составляла 17%.
Дополнительно к действующим АЭС пять реакторов еще не были введены в эксплуатацию, но уже получили лицензию; четыре же реактора достигли критичности, но еще не вырабатывали электроэнергию в коммерческих масштабах. 34 реактора находились в стадии строительства: в Аргентине (1), Бразилии (1), Китае (2), Чехии (2), Франции (4), Индии (4), Иране (1), Японии (4), Южной Корее (5), Пакистане (1), Румынии (1), Словакии (2), России (2), Украине (2). В 1995 г. приступили к восстановлению АЭС в Армении. В течение 1996 г. началось строительство еще трех реакторов - двух в Китае и одного – в Японии. В других развитых государствах Европы и Канаде строительство АЭС не проводилось. В США строительство последнего реактора, начатое в 1972г., завершилось в 1996 г. [14], [15].
В 1974 г. МАГАТЭ предсказывало, что к 2000 г. в мире будут созданы атомные электростанции суммарной мощностью 4.450.000 МВт. Ежегодно должен был вводиться в эксплуатацию в среднем 171 реакторный блок. Однако, уже в 1973-1975 гг., т.е. в период нефтяного кризиса и далее, число заказов на строительство АЭС начало интенсивно сокращаться, и количество вводимых в эксплуатацию реакторов резко уменьшилось [43] (Фиг. 6). В период с 1991 по 1995 гг. (или за пять лет) введено в эксплуатацию всего 29 реакторов, т.е. шесть реакторов в год. В период с 1996 по 1998г. (или за три года) построено 12 (уже 4 в год), а выведено из эксплуатации почти столько же (11 реакторов).
На фиг. 6 кроме общего числа введенных в эксплуатацию реакторов представлено количество реакторов, находящихся в эксплуатации и выведенных из эксплуатации. Начиная с 1989 года практически прекращается рост числа действующих реакторов, хотя некоторое количество реакторов все же продолжает вводиться в эксплуатацию. Это говорит о том, что начинается интенсивный вывод реакторов из эксплуатации. При этом, в большинстве случаев реакторы останавливаются задолго до истечения проектного срока эксплуатации. На 1998 год по данным МАГАТЭ было остановлено 87 реакторов.
На той же фиг. 6 представлена еще одна кривая. Она располагается ниже оси времени, так как отображает число остановленных реакторов (до 1998 года) и реакторов, подлежащих выведению из эксплуатации после исчерпания ими проектного срока эксплуатации 30 лет. В числе первых реакторов, подлежащих выведению из эксплуатации начиная с 1998 года, приняты реакторы, пущенные после 1968 году. Уже в 2016 году число таких реакторов перевалит через 400, а в 2022 году – через 500. Вот тут-то и уместно поставить главный вопрос: что делать с этими реакторами?
[image: image9.wmf]Доля АЭС в общем производстве электроэнергии в мире

0

2

4

6

8

10

12

14

16

18

1960

1965

1970

1975

1980

1985

1990

1995

2000

2005

2010

2015

2020

Годы

Доля АЭС, проценты

По данным МАГАТЭ

Прогноз МАГАТЭ (оптимистический)

Прогноз МАГАТЭ (пессимистический)

Прогноз по данным работы [40]

Фиг.6. Динамика изменения числа реакторов в мире.
Во-первых, до сих пор имелись лишь самые незначительные попытки разборки остановленных реакторов. Мечта атомщиков о так называемой «зеленой лужайке» на месте отслужившего свой век или вынужденно остановленного реактора, увы, так и остается несбывшейся мечтой.
Но есть еще и во-вторых. Назвать хоть с какой-то степенью достоверности стоимость разборки и утилизации реактора не представляется возможным. Однако, большинство исследователей приходят к выводу, что стоимость разборки реактора окажется не менее стоимости его строительства (естественно, в оценках на период разборки). Нет сегодня более точных данных, так как практически отсутствует требуемый опыт. Но мы ведь не смету расходов составляем, нам бы хоть как-то оценить те расходы, которые будут связаны с выведением указанных реакторов из эксплуатации. И по этим прикидкам уже к 2014 году обладателям реакторов придется изыскивать на их выведение порядка двух триллионов долларов (2.000.000.000.000), а за следующие восемь лет – еще половину триллиона. К великому счастью, нам пока на эти цели раскошеливаться не придется: просто белорусские атомщики ничего построить не успели. А вот другим странам, особенно из первых рядов «почетных членов» МАГАТЭ, не позавидуешь. Даже для богатейших стран мира такие затраты могут оказаться непосильными.
Видимо, до руководства большинства ведущих стран это уже дошло. Не потому ли сегодня строительство какого-то минимального числа реакторов поддерживается в основном за счет развивающихся стран и в регионах с конфликтной обстановкой? Среди них—Индия, Пакистан, Северная Корея, Аргентина, Бразилия, Иран, Турция. Две из этих стран уже достигли своих стратегических целей: создали и испытали ядерное оружие, а в Северной Корее уже делаются заявления о готовности ядерного оружия, у них же испытан и ракетоноситель для такого оружия. Вот и ответ на вопрос: зачем этим странам нужны атомные реакторы! В развитых же странах или, точнее, в странах, давно имеющих атомное оружие, отношение к строительству АЭС совершенно иное, многие из существующих станций, не выработавших назначенного срока, выводятся из эксплуатации по причинам их технического несовершенства. Во многих странах мира вообще аннулированы заказы на новое строительство.
И в этой ситуации поразительным и бездумным диссонансом звучат сказанные в интервью журналисту Виталию Головачеву [98] слова министра Атомной энергетики России господина Румянцева: «в Соединенных Штатах – 104 энергетических реактора, в России – всего 30. Надо нам наверстывать упущенное». Как Вам нравится такой «умнейший» вывод? Америка свернула все свои программы строительства атомных станций, признав это направление энергетики неразумным и опасным, а господин Румянцев требует от России «наверстывать упущенное». Как-то у нас появлялась мысль о некоем вирусе психического заболевания, который бродит в верхах атомного министерства России. Но нам трудно было даже предположить, что ситуация зашла столь далеко. Тут уж без основательной медицинской экспертизы не обойтись: можно ли допускать к столь опасным ядерным технологиям людей с такой патологией?
В оценке сложившейся ситуации с атомной энергетикой весьма интересна динамика изменения доли АЭС в общем производстве электроэнергии в мире. Данные за период с 1960 года, представлены на фиг. 7. Эта зависимость построена по материалам Бюллетеней МАГАТЭ [15], [44], [45]. Если до 1985-87 гг. был заметен весьма существенный рост доли АЭС в общем объеме производства электроэнергии в мире, то в последующие годы темп роста резко снизился. Максимального уровня в 17,1 процента доля АЭС в выработке электроэнергии достигла в период 1990-95 годов. Уже к 1997 году эта цифра снизилась до 16,3 процента. А дальше интересен прогноз, сделанный самим МАГАТЭ. Согласно этому прогнозу доля электроэнергии, вырабатываемой АЭС, в 2000 году снизится до 15 процентов, а в 2010 – до 13 процентов [45]. Нет оптимизма у этой организации и на дальнейшую перспективу: в 2020 году даже оптимистический прогноз МАГАТЭ дает 12 процентов, а по пессимистическому, то есть более реальному, прогнозу выходит всего лишь 8,9 процента (почти в 2 раза ниже наибольшего достигнутого уровня). Есть и еще один прогноз [40]. Проводя сравнительный анализ мировых топливных перспектив, авторы указанной работы показали, что при устойчивом росте газовой составляющей в общем потреблении топливных ресурсов прогнозируется падение доли атомной энергии с 17 процентов в 1991 году до 6,1 процента в 2010 году. Эти данные также представлены на фиг. 7.
Какой из прогнозов оправдается, покажет время. До сих пор МАГАТЭ явно не везло на прогнозы. Будем надеяться, что не повезет и на этот раз. Нам бы очень хотелось, чтобы сворачивание атомной энергетики проходило как можно активнее.
Хотелось бы, чтобы не повезло с .прогнозом еще одному действительно выдающемуся ученому и специалисту в области атомной энергетики, разработчику самых совершенных для своего времени атомных реакторов
академику Н.А. Доллежалю. В его книге, предназначенной для обучения будущих специалистов – атомщиков [98], еще в 1983 году дается весьма оптимистичная оценка перспектив атомной энергетики: «Ядерная энергетика
в СССР и за рубежом переживает период своего бурного развития. Предполагается, что к концу века в мировой структуре топливного баланса электростанций доля ядерного топлива составит 45% и к 2020 году – 60%».
Увы, по данным МАГАТЭ и по их же прогнозам доля электроэнергии, вырабатываемой АЭС, в мировом производстве электроэнергии будет весьма существенно снижаться (фиг.7).
Грех радоваться ошибке коллеги и столь заслуженного и уважаемого человека. Но, тем не менее, признаемся, что такая ошибка нас искренне радует. К нашему с Вами счастью, «бурное развитие» после 1995 года перешло пусть и в не очень бурное, но вполне осязаемое падение темпов и снижение доли электроэнергии, вырабатываемой атомными станциями. К концу минувшего века вместо ожидаемых 45% получено лишь 15%, а к 2020 году прогноз даже самого МАГАТЭ дает вместо 60% только около 9%.
[image: image10.wmf]Количество введенных реакторов, действующих

реакторов и выводимых из эксплуатации

-600

-400

-200

0

200

400

600

1956

1960

1964

1968

1972

1976

1980

1984

1988

1992

1996

2000

2004

2008

2012

2016

2020

2024

2028

Годы

Количество реакторов

Количество введенных в эксплуатацию реакторов

Количество действующих реакторов

Количество реакторов, выведенных или подлежащих выведению из

эксплуатации

Фиг. 7. Доля электроэнергии, вырабатываемой АЭС, в мировом производстве (по данным МАГАТЭ и по прогнозам).

Пока мы вели речь только о выработке электроэнергии. Как же выглядят АЭС в сравнении с мировой выработкой всех видов энергии? Такие данные можно извлечь из материалов, приведенных в Бюллетене МАГАТЭ N 1 за 1999 год [46]. Построенный по этим данным график представлен на фиг. 8. Как видим, до 1984 года доля АЭС оставалась совсем мизерной – менее трех процентов. К 1987 году она достигла максимального уровня 6,47 процента и дальше снизилась к 1998 году до 4,65, то есть почти в 1,4 раза. Естественно, что прогноз, представленный на фиг. 7, отразится и на этой характеристике:

она также будет резко падать. Но и сегодня доля АЭС в мировом энергобалансе не столь уж существенна, чтобы пугать мир закрытием атомных станций.
Интересно, как представляются перспективы атомной энергетики России на сегодняшний день? На этот вопрос можно ответить одним фрагментом из интервью журналисту «АиФ» Сергею Рябинину заместителя исполнительного директора по инвестициям Государственного концерна «Росэнергоатом» Василия Бойко [69]: «После большого перерыва только в прошлом году был запущен первый блок Ростовской атомной станции». . И дальше: «В перспективе мы должны выйти на ежегодное строительство одного энергоблока». Как же резко упали аппетиты атомщиков: то говорили
Фиг. 8.

о десятках и даже сотнях реакторов в год, а тут даже мечтают об одном[image: image11.wmf]Доля АЭС в общем производстве электроэнергии в мире

0

2

4

6

8

10

12

14

16

18

1960

1965

1970

1975

1980

1985

1990

1995

2000

2005

2010

2015

2020

Годы

Доля АЭС, проценты

По данным МАГАТЭ

Прогноз МАГАТЭ (оптимистический)

Прогноз МАГАТЭ (пессимистический)

Прогноз по данным работы [40]

реакторе в год, и то, увы, «в перспективе». Похоже, и до закоренелых атомщиков стала доходить бесперспективность их перспективы. Может пора уже им подыскивать себе иную работу в более перспективных областях энергетики?
И в мире перспективы атомщиков не радостны. Увы, признаки сворачивания становятся все более явными (см. табл. 11).
Закат эры интенсивного развития ядерной энергетики наиболее ярко виден из опыта США. Интересно в этом плане высказывание одного из американских экспертов Гордона Ма-Керрона [27]: «Три-Майл-Айленд показала, что несколько часов плохой работы плюс неудачный проект стоят нам не только аннулирования миллиарда долларов, но и открывает неограниченный вексель на очистку, который может стоить на несколько миллиардов больше. Если принятие решения оценивать по критериям рыночной экономики, это, возможно, первое ясное предупреждение, что атомная энергия не жизнестойкая».

По прогнозу МАГАТЭ к 2000 г. в США предполагалось иметь АЭС общей мощностью 1.000.000 МВт, достигнут же уровень лишь в 10% от прогнозируемого объема. В США все заказы на строительство реакторов, которые поступали с 1973 г., были аннулированы и, начиная с 1978 г., на строительство реакторов не поступало ни одного заказа. Последний реактор был подключен к сети в 1996 г., строительство новых АЭС не ведется.
По состоянию на 1 января 1996 г. в США остановлено 20 коммерческих реакторов. За 1996-1998 годы остановлено 6 реакторов. По оценкам американских экспертов, сделанным в 1993 г., к 2003 году вследствие экономических проблем и ускоренного старения [6] планировалось закрыть 25 реакторов из 110 действующих.
Табл. 11. Количество реакторов, строительство которых приостановлено или аннулировано в 1971-1998гг. ([42], табл.19).
	 Страна
	Приостановлено строительство реакторов.
	Аннулировано строительство реакторов.

	Австрия
	
	 1

	Болгария
	
	 1

	Куба
	 2
	

	Чехия
	
	 2

	Германия
	
	 6

	Испания
	
	 4

	Италия
	 3
	

	Литва
	
	 1

	Филлипины
	 1
	

	Румыния
	 3
	

	Россия
	 6
	 10

	Польша
	
	 2

	Украина
	 1
	 3

	США
	 5
	 37

	ВСЕГО
	 21
	 67

Многие АЭС до сих пор числятся работающими, имея неразумно низкий коэффициент загрузки. Например, 14 реакторов в Великобритании с коэффициентами загрузки от 0,18 до 0,36. Связано это, прежде всего, с тем, что сегодня легче сохранять видимость работы реакторов, чем искать средства на оплату выведения их из эксплуатации.
Весьма интересно еще одно высказывание: «Спрос на уран в мире в достаточной мере известен до 2005 г. После 2005 г. прогнозы в этой области отличаются постоянно возрастающей неопределенностью ввиду потенциального закрытия атомных электростанций, меняющихся графиков их строительства и отсутствия заказов на строительство новых электростанций». И ведь заявлено об этом не противниками атомной энергетики, а сотрудниками Отдела ядерного топливного цикла и технологий обращения с отходами МАГАТЭ Николе и Андерхиллом [47].
Все это в совокупности свидетельствует о том, что атомная энергетика к настоящему времени оказалась в состоянии глубокого спада. Строительство небольшого количества реакторов, а вернее завершение долгостроя, в основном в развивающихся странах, не может характеризовать развитие атомной энергетики в мире в целом и, тем более, обосновывать или подтверждать их энергетическую, экологическую и социальную целесообразность.
И еще один, не менее важный вывод. Так и не появились надежды на реактор с гарантированной безопасностью. Попытки же совершенствовать существующие системы безопасности и защиты, вводить все новые и новые системы ведут лишь к значительному усложнению и удорожанию реакторов. Это создает новые трудности в их обслуживании. Как следствие, это во многих случаях фактически не только не обеспечивает ожидаемого повышения надежности, но и наоборот, создает угрозу все новых и новых сбоев. Такое положение и является одной из главных причин того, что во многих ведущих странах мира фактически принят мораторий на строительство АЭС.
8.2.
Как относятся к АЭС в различных государствах.

Осознание реальной экономической невыгодности и экологической опасности атомной энергетики приходит во все большее число стран мира. Непосредственно коснулось это и тех государств, которые сами создавали АЭС и ратовали за развитие ядерной индустрии. Реальные факты все чаще вступают в противоречие с эйфорией разрекламированных возможностей атомной энергетики
Правительства многих государств, в решающей степени под давлением проживающего в них населения, начали менять свои позиции в отношении строительства АЭС. Так, еще в 1980 г. в ходе референдума большинство населения Швеции высказалось за то, чтобы страна отказалась от использования АЭС к 2010г. Такое решение принял и Парламент страны. По мнению Правительства закрытие АЭС начнется с 1998 г. [48] со снятия с эксплуатации одного из двенадцати действующих реакторов
Мораторий на строительство АЭС действует и в Испании, где последняя АЭС была построена в 1988 г. В 1995г. в этой стране был принят специальный закон, запрещающий достраивать пять строившихся реакторов [6].
Весьма своеобразная ситуация сложилась в Австрии, которая не имеет ни одной действующей АЭС и является первой страной с официальной антиатомной политикой. Федеральный закон о запрещении использования атомной энергии в Австрии был принят еще 15.12.1978 г.
Правительство Литвы приняло решение остановить первый реактор Игналинской АЭС к 2005г., второй – к 2010 г. [49]. В 1993 г. финский Парламент запретил дальнейшее строительство АЭС в стране [6].
Особый интерес представляет энергетическая политика Германии, относящейся к группе государств - крупных производителей «атомной электроэнергии» (доля в собственном производстве более 30%). Выше мы уже говорили об особом подходе Германии к проблеме атомной энергетики. Остановимся на этом несколько подробнее.
В Правительственном заявлении Федерального канцлера ФРГ Герхарда Шредера [50] в октябре 1998 г. подтверждается, что Германия прекращает работы по развитию атомной энергетики и приступает к выведению АЭС из эксплуатации. Приведем несколько наиболее характерных выдержек из этого заявления:

«Использование ядерной энергетики для общества неприемлемо. Оно неразумно также с экономической точки зрения. Мы будем регулировать постепенное прекращение использования ядерной энергетики.»

«Доля ядерной энергетики будет постепенно сокращаться и, наконец, она будет заменена другими источниками энергии.»

«При этом мы делаем ставку прежде всего на потенциал инноваций и развития возобновляемых источников энергии. Мы также делаем ставку на последовательное использование возможностей экономии энергии: в процессе производства электроэнергии, в процессе ее потребления электроприборами, в зданиях, на транспорте.»

«Однако проблема утилизации радиоактивных отходов останется нам и нашим потомкам еще на тысячелетия. Прежняя концепция утилизации по своему содержанию оказалась несостоятельной. Вместо нее мы разработаем национальный план утилизации. Утилизация будет ограничена непосредственным окончательным захоронением радиоактивных отходов.»

Увы, проблема радиоактивных отходов является как бы ни самой главной и трудно разрешаемой проблемой всей атомной энергетики. Именно так и воспринимается это Руководителем Германии. И в его заявлении подчеркивается, что эта проблема «останется нам и нашим потомкам еще на тысячелетия».
Рассмотренные положения, отражающие позицию Германии, нельзя назвать иначе как чрезвычайно разумными. Через все заявление Канцлера Герхарда Шредера проходит идея защиты народа Германии от ядерной беды, защита ее Будущего. Увы, нашим атомщикам, да и многим простым гражданам нашей страны очень не хватает столь же разумных оценок и столь же откровенной заботы о своем народе, о его Будущем.
Как видим, все большее и большее число стран мира прекращает развитие атомной энергетики и склоняется к идее моратория на проведение этих работ в своих странах.
Своеобразное положение в связи с атомной энергетикой сложилось в Швейцарии. В 1990 году в этой стране был принят 10-летний мораторий, запрещающий строительство АЭС [6]. В 1997 году было принято решение отказаться от использования атомной энергетики к 2030 году. Мы уже говорили о том, что для Швейцарии – страны курортов, в том числе известнейших и популярнейших в мире горно-лыжных курортов, альпийских туристических и спортивно-альпинистских баз, такие решения выглядят вполне закономерными. Для стран с курортно-туристической направленностью основных доходных статей бюджета экологическая чистота территории является решающим фактором, привлекающим благодатный для страны поток гостей. Имидж чистейших курортных территорий швейцарцы поддерживают очень старательно. Казалось бы, чернобыльская авария, произошедшая на расстоянии от Швейцарии почти в две тысячи километров, не могла доставить им каких-либо неприятностей. Но, увы, Чернобыль дотянулся и до этих благодатных мест. Согласно «Атласу загрязнения Европы цезием после чернобыльской аварии» [67] потоки радиоактивных выбросов из взорванного реактора не обошли и эту страну. Ряд мест на юге Швейцарии оказался загрязненным. Этим Чернобыль «одарил» один из курортных районов Швейцарии. Вот вам и цена аварии на атомном реакторе, очень далеком от этой страны!
А что в самой Швейцарии? Придется повториться. На сегодняшний день в стране работают пять реакторов [65]. Для такой небольшой страны (площадь 41.288 кв.км) это очень много. Плотность населения в этой стране в 3,5 раза больше, чем в Белоруссии. Похоже, что гражданам Швейцарии есть о чем задуматься. Однако же, увы, не задумались. На прошедшем в стране референдуме граждане страны отказались от ранее принятых и несомненно разумных решений и согласились с дальнейшим развитием в стране атомной энергетики. Остается лишь выразить сожаление швейцарцам. Но, к счастью, кроме Швейцарии больше ни одна страна, пожелавшая расстаться с атомной энергетикой, не отказалась от своего решения.
Из приведенного примера вытекает очень важный вывод: ни при каких обстоятельствах нельзя верить тем мифам, которые настойчиво навязывают нам сторонники атомной энергетики. К тому же, как правило, эти деятели не утруждают себя доказательствами справедливости своих утверждений. Имея широчайшие возможности для «оболванивания» нас с вами, они буквально «зомбируют» слушателей, читателей и зрителей своими категорическими утверждениями и фарисейскими клятвами. К сожалению, литературы и иной правдивой информации в этой области столь мало, что практически правильнее было бы сказать, что она просто отсутствует. Представить вам правду об атомной энергетике, основанную только на конкретных фактах, мы и пытаемся в этой книге.
Весьма интересное отношение к атомной энергетике высказали сами работники Чернобыльской АЭС [62]. Это высказывание из письма людей, которые скорее заинтересованы в развитии атомной энергетики, чем в ее сворачивании. Предлагаем его Вашему вниманию:

«… человеческие жертвы, нарушение нормальных условий проживания миллионов людей и целых поколений, потеря огромных территорий не могут быть оправданы никакими потребностями в электроэнергии и «государственными» интересами …».

Вот с этим никак нельзя спорить!
8.3. Отношение населения Беларуси

к строительству АЭС.

В «Основных направлениях энергетической политики…» [32], составленных все теми же атомщиками, указано: «проведенный в РБ опрос общественного мнения выявил, что большинство поддерживает развитие атомной энергетики в республике.». Так ли это?
По социологическим исследованиям 1995 и 1997 годов, проведенным Институтом социологии и Институтом проблем энергетики (ИПЭ) НАНБ (см. [53]), 17 процентов населения Белоруссии поддерживают строительство АЭС, а 42,6 процента - не поддерживают.
В социологическом исследовании участвовал Институт проблем энергетики НАНБ, главный инициатор строительства АЭС и, естественно, очень заинтересованный в получении «определенного» результата. В связи с этим авторы исследования решили «несколько смягчить» откровенную некорректность такой системы организации опроса, для чего привлекли в качестве экспертов 254 специалиста «высокой научной и практической компетентности» (ученые физико-математических, технических и гуманитарных наук, специалисты энергетики и управленцы). Экспертов, естественно, подбирали по своему вкусу сами организаторы опроса. Конечно же, это дало и «требуемый» результат. Из числа экспертов 61 процент высказались за развитие АЭС.
Но тут-то и произошел неожиданный для самих организаторов сбой. Попробовали уточнить вопрос: «Как Вы реагировали бы на строительство АЭС вблизи Вашего населенного пункта»? И проявилась «принципиальность» и «объективность» экспертов! Не понравилась им жизнь около столь «безвредного» сооружения: лишь 16,9 процента остались сторонниками АЭС, то есть чуть более одной четверти «экспертов» сохранили свои позиции. Отсюда, и цена так называемых «экспертных заключений». Вот вам и эксперты с их «высокой научной и практической компетентностью»! Очень напоминает эта ситуация давнишний анекдотический сюжет времен коллективизации: «Мы за колхоз, но не в нашем селе!».
Среди опрошенного населения результат оказался не столь контрастным: из 17 процентов согласных на строительство АЭС вообще согласились жить рядом с «рискоопасным объектом» 5,7 процента от числа опрошенных. При этом, 68 процентов проявили «обеспокоенность подобной перспективой».
Таким образом, в действительности безоговорочно поддерживают перспективу развития ядерной энергетики лишь 5,7 процентов опрошенного населения.
Можно ли оценить иначе, как откровенное искажение реального положения дел, то заявление о поддержке программ строительства АЭС в Белоруссии ее населением, которое содержится в «Основных направлениях энергетической политики....» [32]? Думаем, что Вы согласитесь с тем, что такое «откровенное искажение» правильнее было бы назвать «беспардонной ложью».
Вывод из этого раздела: подавляющее большинство опрошенного населения не имеет никакого желания видеть в своей стране объекты атомной энергетики. Даже так называемые «эксперты», методика подбора которых весьма сомнительна, не желают жить вблизи атомных станций. Даже участие в проведении опросов наиболее заинтересованной в поддержке атомной энергетики организации – Института проблем энергетики, возглавляемого главным «атомным лоббистом» Михалевичем А.А., не смогло переломить отношение людей к этой античеловечной идее.
На этом примере Вы можете еще раз убедиться в том, насколько «честны» наши доморощенные атомщики, насколько далеко они способны пойти в искажении фактов, в грубейшей подтасовке и лжи .
Так имеем ли мы право своими действиями сегодня создавать труднейшие проблемы нашим потомкам? Ведь жить в неисправимо загрязненном мире, бороться с этими проблемами и преодолевать их придется уже не нам. И в этом заключается наша ответственность перед Будущим! Те, кто этого не понимают или не хотят понимать, совершают величайшее Преступление перед Человечеством!

9.
Укрепят ли АЭС энергетику Белоруссии?

9.1.
Могут ли АЭС быть основой энергетики страны?

Рисуя картину будущего Белоруссии, наши атомщики упорно убеждают нас в том, что только обилие электроэнергии может принести счастье каждому из нас. Но так ли это в действительности? Во всем цивилизованном мире давно поняли, что не количество энергии, приходящееся на человека, определяет его благосостояние, а то, что с помощью этой энергии предоставляется человеку в его жизни. Нам ведь не сама электроэнергия нужна, а тот продукт (тепло, свет, различные услуги, обеспечение комфортных условий, транспорт, промышленные и продовольственные товары и т.д.), который мы ежедневно потребляем (или хотели бы потреблять). А это все может производиться очень «по разному». Можно, например, получать тепло, сжигая дрова, торф или уголь в обычной котельной с коэффициентом полезного действия 10-20 процентов. При этом 80-90 процентов всей заключенной в топливе энергии будет в буквальном смысле слова вылетать в трубу. А можно сжигать это же топливо с помощью так называемых газогенераторных установок с КПД 85-95 процентов. Можно, например, освещать помещения обычными лампами накаливания с КПД не более 10-20 процентов, а можно использовать современные люминесцентные лампы с КПД более 50-80 процентов. И так во всем.
Очень характерный момент: чем богаче страна и чем лучше живут в ней люди, тем разумнее и экономнее используют они энергетические запасы. А мы продолжаем жечь, светить, точить, пилить, ездить, не очень задумываясь о том, сколько при этом выбрасывается энергии без всякой пользы. Может именно поэтому мы и бедные, что, не задумываясь, транжирим свое состояние? Так что же, будем и дальше «сжигать» все, что мы имеем, или будем учиться у цивилизованных людей беречь свое добро? Мы уверены, что ответ может быть только один: беречь, беречь и еще раз беречь! Это самое главное. Уже только это способно спасти нас с Вами, да и все человечество, от злоупотребления предоставленными нам Природой богатейшими возможностями.
Но и это лишь «один из», но не единственный разумный путь разрешения наших энергетических проблем. Однако, мы и без этого очень уж увлеклись и чуть не забыли о главной теме этой книги. Но в конце книги мы все же немного поговорим и об этих очень интересных вещах.
Когда атомщики твердят, что альтернативы атомной энергетике нет, сразу же возникает вопрос о том, с какой стати от нас требуют какую-то альтернативу тому, без чего человечество жило в прошлом и без чего уже большинство населения Земли успешно обходится сегодня? Скорее следовало бы нам самим поставить вопрос, зачем нам нужна такая «альтернатива» нормальной человеческой жизни, как атомная энергетика?
А пока напомним, что не увеличение потребления энергии на душу населения определяет благосостояние общества, а рациональное, экономное использование всех видов энергии при производстве валового внутреннего продукта (ВВП). Достаточно велики в республике резервы энергосбережения. По оценкам многих специалистов они составляют до 40 процентов от общего объема используемой энергии (это же почти половина всей энергии бессмысленно вылетает в трубу!). Только по официальным оценкам впустую выброшенное топливо составляет 12 млн. тонн условного топлива в год. Эти расчеты и полученные цифровые данные утверждены Правительством и вошли во многие официальные государственные программы. В соответствии с этими программами в настоящее время Республика Белоруссия по реализации указанных резервов отстает от развитых государств в 5-8 раз. Строительство АЭС в Белоруссии не только не улучшит, но и еще более усугубит это положение..
Белоруссия располагает собственными энергетическими мощностями, равными 7,3 млн. кВт, которые сегодня используются лишь наполовину. Своими топливно-энергетическими ресурсами Белоруссия покрывает 15-18% своих потребностей. Остальное топливо—природный газ, поступающий из России. Надежная обеспеченность газом с учетом лишь уже разведанных и освоенных месторождений оценивается в 60-80 лет.
Опыт развитых стран показывает, что широкое внедрение энергоэффективных технологий и использование малой энергетики и возобновляемых источников энергии позволяют без строительства новых тепло- и электростанций полностью решить свои энергетические проблемы на обозримое будущее.
В случае же строительства АЭС в Белоруссии возникнут те же проблемы, которые имеют сейчас государства, располагающие АЭС (захоронение радиоактивных отходов, приобретение топлива, обращение с отработанным ядерным топливом и др.). Кроме этого, в настоящее время все резче и конкретнее ставится вопрос о возмещении возможного ущерба пострадавшим от ядерной аварии сопредельным государствам. При разработке атомных проектов для Белоруссии придется учитывать и эту статью расходов, то есть создание соответствующих фондов.
И, что наиболее важно, стоимость вырабатываемой АЭС электрической энергии значительно выше, чем электроэнергии, вырабатываемой современными неядерными источниками. Финансирование этого дорогостоящего объекта, который, к тому же, уже самим появлением на свет вызовет необходимость повышения государством цены за 1кВт.ч. для населения и других потребителей электроэнергии, однозначно приведет к экономическим и социальным потрясениям.
Экономический и Социальный Совет ООН на октябрьской 1998 года сессии Комитета по Устойчивой Экономике рассмотрел «Положение и политику в области энергетики» [51] и проблему «Использования природного газа для производства электроэнергии» [52]. Имеет смысл привести несколько фрагментов из опубликованных материалов Комитета (Записки секретариата).
Прежде всего, из приведенных в работе [51] данных следует, что при общем увеличении потребления энергии в мире в 1997 году на один процент по сравнению с 1996 годом потребление «атомной энергии» не только не возросло, но и снизилось на один процент.
Характерный прогноз развития энергетики России [52] содержит следующий момент: «По оценкам, в течение периода 2005-2010 годов сокращение мощностей только атомных электростанций составит более 3,8 млн. кВт». Это равноценно выведению из эксплуатации четырех блоков по 1000 МВт.
Вспомним же об очень уж радужных прогнозах, которые строило МАГАТЭ. Увы, к счастью, прогнозы МАГАТЭ выполняются, как говорится, с точностью «до наоборот».
Объясняется это [52] «более активной позицией общественности в отношении мер по охране окружающей среды, наличием постоянных проблем, связанных с безопасностью и удалением радиоактивных отходов АЭС, а также результатом улучшения технологических и экономических характеристик конструкций и повышения эффективности эксплуатации газовых турбин». При этом, подчеркиваются «неясные перспективы развития атомной энергетики».
Еще одно характерное высказывание [52]: «Неуверенность и даже отказ общественности от использования АЭС, а также требования их дополнительной безопасности, значительно усложнили процесс выдачи лицензий. Время ввода в эксплуатацию и капитальные издержки возросли, и строительство АЭС во многих случаях превратилось в весьма сложную финансовую проблему».
В указанных работах делается вывод: «Устойчивая энергетика предполагает использование природного газа».
И еще один существенный момент: беспокойство (очень уж демонстративное и демагогическое!) о том, что весь газ поступает к нам из России, выглядит, мягко выражаясь, неубедительным. Если уж кто и рискует от этого, то в первую очередь это сама Россия, так как большая часть экспортных поставок газа идет через нашу территорию. И пока это так, газ наша страна будет иметь. Тем более, что по приведенным в работе [40] данным «Россия располагает крупнейшим в мире потенциалом энергетических ресурсов: 45,0 % мировых запасов газа, 13% нефти и 23% угля».
Кстати об угле: его перспективы еще далеко не исчерпаны. В работе [52] отмечается еще одно важное направление расширения возможностей использования газа в энергетике – газификация угольных залежей. Газификация угля непосредственно в его подземных залежах предлагалась еще Менделеевым. При этом прямо из-под земли можно получать газ, готовый к использованию, например, в паро-газовых установках, уже сегодня имеющих весьма высокий коэффициент полезного действия. Согласно прогнозу: «Энергоблоки комбинированного цикла производства электроэнергии из предварительно газифицированного угля завоюют большую долю рынка, используя крупные запасы угля». Вот тут и угли России, и угли Польши могут на далекое будущее обеспечить как их собственные энергетические потребности, так и потребности Белоруссии
.

В этой связи не следует сбрасывать со счета и имеющиеся в нашей стране запасы горючих сланцев, торфа, углей. При разумном их использовании может быть покрыта значительная часть тех энергетических потребностей, которые сегодня покрываются импортируемыми энергоносителями.
Сегодня практически во всем мире сворачиваются атомные программы, во многих ведущих странах они уже свернуты. Канада, один из предполагавшихся поставщиков реакторов в Белоруссию, сама отказывается от использования своих же реакторов. В Германии наметилось четкое стремление освободить страну от атомной энергетики. В России, на которую сегодня пытаются переориентироваться наши атомщики, наметилось серьезное сокращение «атомных мощностей». И это не временное веяние, это четко выраженная тенденция.
Так что же происходит в Белоруссии? На Конференции «Белорусская атомная станция: реальность и иллюзии», проходившей 23.10 97г. в Минске, один из наиболее ярых сторонников атомной энергетики в Белоруссии не выдержал и разразился тирадой: «Мы же специалисты в этой области, вы что же хотите оставить нас без работы?». Уж не в этом ли заключается основная причина столь настойчивых действий наших атомщиков? Похоже, не «энергетическая безопасность» Белоруссии и уж никак не благосостояние ее народа беспокоят этих деятелей. Им бы свои личные проблемы разрешить! Наше счастье, что в Белоруссии не велись работы по созданию изощренных видов оружия: биологического оружия, бинарных отравляющих веществ, психотропного оружия, водородных и нейтронных бомб и других «прелестей» современной цивилизации. Вдруг бы и эти специалисты потребовали себе права «трудиться» в тех же направлениях!
Таким образом, разговоры о необходимости «укрепления энергетики Белоруссии атомными станциями» оказываются на поверку насквозь фальшивыми и направлены на что угодно, но не на благо нашей страны и ее народа.
9.2.
Что такое «энергетическая безопасность»

Само понятие «энергетической безопасности» предполагает создание условий, при которых страна оказывается независимой от стран-поставщиков энергоресурсов. И оно все более и более теряет свой первоначальный смысл и свое значение для энергетики и экономики страны. Настойчивое напоминание авторов документов [9], [7] о необходимости следовать так называемой «энергетической безопасности» скорее похоже на некоторую игру, в которой они рассчитывают выиграть. Но в ту ли сторону направлены усилия «игроков»?
Резонный вопрос: освобождает ли Белоруссию строительство АЭС от энергетической или топливной зависимости от стран- поставщиков?
Пытаясь решить проблему использования в стране канадского реактора «КАНДУ», авторы ядерной программы мотивировали это необходимостью расширить круг стран, поставляющих Белоруссии энергоресурсы. Они даже утверждали, что смогут, наконец, приобретать топливо (имеется в виду ядерное) в любой стране мира. Так ли это?
Заключая договор с любой страной или фирмой о поставке атомного реактора, страна-заказчик (то есть в данном случае Белоруссия) четко оговаривает все условия поставки и монтажа оборудования и топлива, точнее, топливных элементов к этому конкретному реактору, обеспечения самыми необходимыми запчастями и материалами. Оговариваются также условия возврата поставщику реактора отработанных топливных элементов и множество иных условий. С этого момента заказчик оказывается в полнейшей зависимости от страны или фирмы поставщика. Практически все, что связано со строительством и эксплуатацией реактора, вплоть до выведения его из эксплуатации, целиком зависит от фирмы-поставщика. Любое нарушение условий договора чревато серьезными последствиями, включая и финансовые.
Утверждение о том, что для любого реактора топливо можно свободно закупать в любой стране, противоречит действительному положению дел, так как топливные сборки, являющиеся неотъемлемой частью конкретного реактора. поставляются фирмой-поставщиком самого реактора. Конструктивное исполнение тепловыделяющих сборок (ТВС) и состав топлива для каждой конструкции реактора специфичны и лицензированы. Для того, чтобы изготовить ТВС для чужого реактора, любая другая фирма должна иметь конструкторскую документацию как на саму ТВС, так и на реактор, что является интеллектуальной собственностью фирмы, поставившей реактор, а также лицензию на право производства. При этом, такая фирма вынуждена будет принять на себя ответственность за любые нарушения или аварии в работе реактора, связанные с изготовлением ТВС. Поставка ТВС из фирмы-поставщика и особенно возврат отработавшего ядерного топлива в составе ТВС представляет большую сложность не только в связи с высокой стоимостью данного процесса, но и из-за необходимости получения разрешения на транспортировку радиоактивного ядерного топлива через территории других государств.
О сложности данного процесса говорит и сам по себе факт хранения 110 ТВС в пос. Сосны под Минском, которые были извлечены из экспериментального реактора «Памир» и должны быть возвращены в Россию. Уже более десяти лет они находятся в бассейне-отстойнике, тщательно охраняются, обслуживаются. При них содержится и соответствующий штат сотрудников Института проблем энергетики. Впрочем, может именно для этого их и не отправляют в Россию? Опять, наверное, личные интересы преобладают над интересами страны и народа!
Вольные рассуждения на тему о возможности получать ядерное топливо и тепловыделяющие сборки из любой страны очень напоминают приведенные выше высказывания наших горе-специалистов о том, что белорусы, если поднажмут, могут построить АЭС и за три года. Трудно даже сказать, чего здесь больше: апломба, самоуверенности, настойчивого стремления любыми способами решить собственные (шкурные) проблемы, обычной для этой категории людей лживости или самой элементарной некомпетентности и безграмотности. Особенно осторожными следует быть с теми высокопоставленными или, точнее, поставившими себя высоко, которые с кажущейся высоты своего положения пытаются всем нам навязывать свои «неоспоримые истины». Если даже человек именует себя академиком, то это еще не свидетельствует о том, что в этой конкретной области он что-нибудь соображает.
Таким образом, страна, решившаяся на строительство собственной АЭС на базе чужого реактора, с самого начала работ становится по всем вопросам заложником фирмы-поставщика реакторного оборудования.
И второй момент. Отказавшись от «игры» с канадцами, авторы ядерной программы переориентировались на реактор российского производства ВВР-640. И в этом случае «игра» в «энергетическую независимость» окончательно и еще более жестко привяжет всю энергетику Белоруссии к единственному поставщику энергоносителей – к России. Как видим, не только последовательности, но и принципиальности позиций сторонников ядерной энергетики Белоруссии в их практических действиях даже не просматривается.
Органическое же топливо (природный газ, мазут, уголь, торф) не имеют таких ограничений, как при поставке, так и при сжигании на электростанциях. Более того, имеется широкая возможность резервирования топлива: одна и та же станция может работать на природном газе, мазуте и даже на угле. При этом, перечисленные виды органического топлива могут поставляться из любого государства относительно простыми и доступными средствами. Белоруссия обладает источниками получения топлива, позволяющими обеспечить поставку природного газа, мазута и угля в необходимых количествах. Сегодня поставщиком этих видов топлива является для нас Россия. Уголь же более выгодно было бы поставлять из Польши. В отношении газа и нефтепродуктов Белоруссия занимает особенно выгодное положение. Через Белоруссию проходит магистраль, по которой снабжаются газом страны Европы. Еще один, более мощный газопровод «Ямал-Европа» тоже проходит через нашу страну. Мы уже говорили о том, что только разведанных на сегодня в России запасов газа достаточно на 60-80 лет, что превышает не только сроки строительства и эксплуатации АЭС вместе взятые, но и ресурсные сроки исчерпания доступных по цене запасов ядерного топлива.
И еще один фрагмент из амплуа наших «потрясающе компетентных» атомщиков. Говоря об общей структуре энергетики Белоруссии, они уверенно заявляют, что «костяк», то есть базовую ее часть, должны составить атомные станции. При этом они исходят из того, что атомные станции благодаря устойчивости своей работы обеспечат некую постоянную составляющую расхода электроэнергии в стране. Тепловые же станции должны работать как бы «на подхвате», то есть должны покрывать суточные, сезонные и любые случайные колебания потребления электроэнергии. Как в подобных случаях говорят, гладко было на бумаге, но забыли про овраги. Данные, приведенные в подборке [61], никак не согласуются с уверенностью наших атомщиков. Из этих данных, например, следует, что на ЧАЭС «в 1985 году наряду с плановыми ремонтами имели место аварийные остановки энергоблоков и отказ оборудования по различным причинам, …в течение года 26 раз происходило снижение мощности станции, … а за первые три недели января 1986 года – 9 раз.» И еще: «В докладе Госатомнадзора Украины 2001 года сообщалось, что все 13 украинских атомных реакторов были нестабильны, количество неисправностей значительно возросло. За год было зарегистрировано 67 неполадок, включая 22, после которых пришлось останавливать работу реактора». Ну так как, убедились в том, что атомные реактора работают очень уж стабильно?
Можно, конечно же, свалить все на наш «своеобразный менталитет». Это слово очень часто стали использовать, когда хотят им объяснить необъяснимое. Так и говорят: такой уж у нас менталитет, чего же вы от нас хотите?
Ну а все-таки, как Вам нравится хваленая стабильность работы так называемых «базовых источников электроэнергии»? Похоже, что тепловым станциям в такой системе пришлось бы прежде всего «затыкать дыры», создаваемые сбоями самих атомных станций.
Стремление навязать Белоруссии программу создания в ней атомной энергетики не только не решает проблемы так называемой «энергетической безопасности» страны, но и способно лишь загнать ее в тупик непреодолимых экономических, экологических и демографических проблем.
Серьезные обоснования, представленные Комитетом по устойчивой энергетике Европейской Экономической Комиссии ООН на октябрьской сессии 1998 года [52], подтверждают вывод о том, что на ближайшее будущее для человечества наиболее перспективным и надежным видом топлива остается природный газ.
10. Пропадем ли мы без атомной энергетики?

Сторонники развития атомной энергетики, исчерпав свои аргументы, часто задают своим оппонентам вопрос: «Если не строительство АЭС, то какие пути и что вы предлагаете для обеспечения энергией нашего государства?» Тем самым «атомщики» полагают, что они не только загоняют оппонентов в тупик, но и уводят их от главного, то есть от проблем опасности и дороговизны атомной энергетики. И при этом они без устали твердят лишь одно: «Все равно не обойтись без атомной энергетики». Как тут не вспомнить еще раз об одной восточной мудрости: «Сколько бы раз ни повторяли «халва, халва», сладко во рту от этого не станет».
Ушел ХХ век. Не войдет ли он в историю Человечества веком, который оставил всем нам в наследство те самые «авгиевы конюшни», на расчистку которых уйдет не один век? Как бы хотелось, чтобы ХХI век стал веком приведения нашей Планеты в порядок после того, что сотворили с Ней и военные, и «мирные» атомщики!
А пока давайте посмотрим, так ли уж катастрофически выглядят энергетические перспективы Земли и нашей Белоруссии. Стоит ли верить заклятиям «атомщиков», предрекающим нам бесславный конец без атомной энергетики?
10.1. Все ли мы знаем о возможностях энергетики?

Одно из коронных утверждений атомщиков: «Не существует альтернативы атомной энергетике». То есть: атомную энергетику заменить нечем. Но, позвольте, ведь когда-то в еще не столь отдаленном прошлом об атомной энергетике и не помышляли. И жили же. Вполне возможно, что, не появись у военных желания обзавестись атомной и водородной бомбой, «мирный» атомный реактор и атомная энергетика могли бы и не появиться. И жизнь из-за этого не остановилась бы. Правда, множества проблем, вызванных появлением атомного оружия и «мирных» атомных реакторов, мы сегодня не испытывали бы. Но разве это плохо? Нет никаких сомнений в том, что без всей этой «атомной мерзости» человечество обошлось бы. Мы убеждены в том, что о некоей альтернативе атомной энергетике сегодня и говорить-то не прилично. Куда логичнее задать вопрос атомщикам: с чего это вдруг они решили считать именно атомную энергетику альтернативой нормальному развитию человечества? А значит, сама постановка вопроса о том, «что могло бы быть альтернативой атомной энергетике» не правомерна. И ответа на этот бессмысленный вопрос ждать не следует.
Хотя, на назойливое стремление атомщиков убедить людей в том, что без них человечеству никак не удастся обойтись, совсем не сложно дать убедительный и исчерпывающий ответ.
Так как же выжить без атомной энергетики? При ответе на этот вопрос сами по себе всплывают новые, более конкретные вопросы. Во-первых, действительно ли нам нужно столько энергии, сколько мы сегодня потребляем? И второй вопрос: все ли энергетические ресурсы планеты мы сегодня разумно используем, и обо всех ли ресурсах мы сегодня уже знаем? Ответ на первый вопрос может быть совершенно категоричным: нет, не нужно нам столько энергии, так как значительную ее часть мы до сих пор умудряемся в самом буквальном смысле слова выбрасывать на ветер. Вот эту то часть наших затрат и следует сокращать, направляя на это свой опыт, свое умение и свои стремления. Это самая благородная и разумная часть наших сегодняшних действий. Многое, что мы сегодня делаем, напоминает менделеевский сюжет, когда печь топят ассигнациями. Экономия энергоресурсов это очень серьезная проблема, и о ней у нас будет особый разговор.
А о том, что касается энергетических ресурсов, используемых и пока еще не используемых нами, то это столь обширный вопрос, что о нем уже написано множество книг. Но очень многое в них еще так и не сказано. Углубившись в эту интереснейшую проблему, можно совсем забыть о цели данной книги. Совсем же обойти этот вопрос нам все равно не удастся. Вдруг Вы подумаете, что мы сами не знаем ответа на него. Но об этом чуть ниже.
10.1.1.
Что такое КПД?

Это магическое сочетание букв расшифровывается, как «Коэффициент Полезного Действия». Затраты труда, сил, энергии приводят к какому-то эффекту, меньшему, чем произведенные затраты. Вот и было принято отношение полезного результата ко всему затраченному на его достижение именовать коэффициентом полезного действия или КПД. Вот, например, КПД обычной лампочки накаливания составляет около 0,1 или 10%. Это говорит о том, что только 10% затраченной электроэнергии преобразуется в полезную энергию света, а остальные 90% уходят на нагрев самой лампочки и окружающего ее воздуха. Вряд ли такой вариант использования энергии можно признать разумным. Приходится ломать голову над тем, как повысить КПД осветительных лампочек.
А транспортная техника, например, железнодорожная? Многие из Вас еще помнят, как, открыв окна вагона, мы рисковали оказаться в черном облаке дыма, сопровождавшего движущийся впереди паровоз. Но все ли из Вас знают, что КПД такого тяглового средства составляло лишь около 7 процентов. Паровоз «выбрасывал на ветер» 93% содержащейся в каменном угле или ином топливе энергии. Как же с этим можно было мириться?
И таких примеров можно привести множество. Конечно же естественным стремлением людей во все времена было повышение КПД. Это стремление становилось столь всеобъемлющим и всеохватывающим, что начали даже появляться различные устройства и механизмы с КПД более единицы. Предлагались даже идеи «вечных двигателей», для работы которых вообще не требовалось затрачивать энергию. Но тут уж возмутились физики: энергия из ничего появляться не может. А значит, КПД должен быть меньше единицы. Академии наук мира даже отказались рассматривать проекты вечных двигателей. Но число «энтузиастов» не убавлялось. И даже в наше время продолжают появляться новые проекты двигателей, вырабатывающих больше энергии, чем в них введено.
10.1.2.
Экономия – самый дешевый способ обеспечения энергетических потребностей.

Наверное, это самое знакомое для каждого из нас слово. Всю жизнь приходится только тем и заниматься, что экономить, экономить и экономить. Что мы только не экономим. И как экономим? Один очень знакомый пример. Давно ли еще, если в квартире зимой становилось жарко (а ведь когда-то бывало и такое!), мы просто открывали форточки или окна. Снизить температуру отопительных батарей мы и не пытались. Правда, если бы и попытались, то вряд ли смогли бы это сделать. Краны на наши батареи, наверное, ставили для красоты, хотя украшением квартир они наверняка служить не могли. После первой же попытки повернуть этот кран у нас навсегда пропадало желание с ним связываться. Так и замыкалась цепочка: сжигание топлива на ТЭЦ (всегда ли экономное?), передача тепла на многие километры по отвратительно теплоизолированным трубам (по ходу трассы в самый разгар зимы травка зеленела), разводка тепла по дому практически «голыми» трубами и, наконец, финальная операция – выброс транзитом доставленного тепла прямо в открытую форточку или в окно. Так вот и живем: даже не пытаемся беречь то, что имеем, а потом с сожалением рассуждаем об ограниченности энергоресурсов Земли.
О том, как и что стоило бы экономить, можно говорить долго и убедительно. Хотя об этом и без нас уже много говорилось. Но кое-что все же хотелось бы к этому добавить. Начнем с осветительных лампочек. Мы уже говорили о том, что обычные лампочки накаливания имеют очень низкий КПД, порядка 10 процентов. Все остальное просто теряется, вылетая в наши форточки. Однако, уже более полувека тому назад начали использоваться лампы нового типа – люминесцентные. В них излучает свет не раскаленная металлическая нить, а светящийся слой, которым покрыта внутренняя поверхность стеклянной трубки. Он то и называется люминофором. КПД таких осветительных приборов резко скакнул вверх, процентов до 50 и больше. Вот этими длинными трубками и стали освещать большие помещения и заводские цеха. Но не все в них было удачным. Самым неприятным было то, что они «мигали» с частотой 100 раз в секунду. Это было заметно, и для глаза очень неприятно. Глаза быстро уставали. А в тех случаях, когда ими освещались вращающиеся предметы, такой свет был даже опасен. Мог возникнуть так называемый стробоскопический эффект, и вращающаяся деталь машины становилась как бы неподвижной или даже вращающейся в обратную сторону. Вам наверняка приходилось видеть в кино или на экране телевизора, как колесо движущейся машины вдруг начинало вращаться в обратную сторону. В этом и проявляется стробоскопический эффект. К тому же эти лампы в виде длинных трубок не очень подходили для уличного освещения и для жилых помещений.
Потребовалось почти пол века, чтобы устранить эти недостатки люминесцентных ламп. Прежде всего, с помощью преобразователей удалось повысить частоту миганий света до 20-30 тысяч в секунду. При такой частоте глаз уже не замечает колебаний яркости излучения. Во-вторых, удалось придать этим трубкам удобную форму, резко уменьшив их габариты. Теперь они удобно размещаются в обычной арматуре уличных светильников и в обычных домашних люстрах с привычными для ламп накаливания патронами.
И все же главное их достоинство – высокий КПД. То есть экономичность. Часто их так и называют – энергосберегающими. Бывший Министр энергетики Украины Виталий Скляров провел интересные оценки [83]. Он подсчитал, что 50 миллионов энергосберегающих лампочек (примерно по одной на каждого жителя Украины) дадут экономию мощности электроэнергии около 0,4 миллиона кВт. На закупку лампочек по цене 5 долларов за штуку будет потрачено 250 миллионов долларов, то есть 625 долларов на каждый сэкономленный киловатт мощности. На достройку же двух атомных блоков Ровненской и Хмельницкой АЭС по 1 миллиону кВт, средняя загрузка которых составляет по Украинским АЭС 70%, необходимо затратить 1 миллиард 400 миллионов долларов. Получается по одной тысяче долларов на киловатт установленной мощности. Если же учесть захоронение радиоактивных отходов и практически вечное обслуживание этих хранилищ, то цифра оказывается значительно большей. Выходит, что внедрение энергосберегающих лампочек на Украине оказывается куда выгоднее, чем достройка двух атомных блоков.
В связи с этим, очень интересна оценка, приведенная в той же статье [83]: «На Западе признано, что инвестиции в энергосбережение приблизительно в 4 раза эффективнее, чем создание новых генерирующих мощностей». Приведенный пример подтверждает эту оценку. Но из этого примера вытекает еще один очень разумный вывод. Оказывается, что внедрение столь мирной и доброй продукции, как энергосберегающие лампочки, может поставить под сомнение необходимость достройки совсем не мирных атомных блоков. К тому же, поблизости от границ Белоруссии. Вот бы те, кто решает эти вопросы, оказались разумными людьми!

А теперь вернемся к паровозу. Вы помните, что КПД у него
 еще меньше, чем у лампочки накаливания – всего 7 процентов. Конечно же, мириться с этим долго не могли. Как только появились мощные дизельные двигатели, их сразу же приспособили для перевозки железнодорожных составов. КПД при этом возрос сразу же до 40-45 процентов. Верному помощнику человека – паровозу пришлось уступить место элегантным и почти не выбрасывающим дыма тепловозам. Но и тепловозы сегодня не чувствуют себя в безопасности: их все более и более поджимают электровозы, отличающиеся не только более высоким КПД, но и несомненными экологическими достоинствами.
А теперь поговорим не о паровозе, но начнем все же с паровоза. В одной давнишней статье Иван Иванович Давыдик, основатель совместного белорусско-ирландского предприятия «Импет» начал свое интервью с хорошо знакомой всем фразы: «КПД как у паровоза». Трудно было найти что-либо менее эффективное, чем паровоз. И, конечно же, ученые, конструктора и машиностроители старались как можно дальше уйти от этого «паровоза». Особенно низким КПД отличались нагревательные устройства, использующие более дешевое, но и менее калорийное топливо. Огромное количество небольших котельных и отопительных печей имело КПД на уровне 15 процентов. Вот и получается, что через трубу этих устройств в воздух выбрасывается 85 процентов содержащейся в топливе энергии. О какой же экономии можно говорить? Есть, конечно, и более эффективные нагревательные устройства – промышленные котельные, котлы современных ТЭЦ. Их КПД достигает 50-65 процентов. Это не предел мечтаний, но все же куда лучше «паровоза». Да, но для такой техники нужно и топливо получше, что попало туда не загрузишь. Так что от небольших котельных, особенно сельских, и от дешевого топлива вряд ли удастся избавиться. Значит, так и будем терпеть их низкий КПД, так и будем безвозвратно терять большую часть имеющейся в топливе энергии?
С этим категорически не согласен Иван Иванович Давыдик. Фирма «Импет» совместно с Ирландцами освоила производство нагревательного устройства, рассчитанного на использование любого низкокалорийного топлива (торфяная мелочь, отходы древесины на лесозаготовках, древесная щепа, стружка, опилки, отходы гидролизного производства – лигнин, сланцы). И при непростых условиях сжигания такого топлива КПД этих установок перевалил через 90 процентов. Сжигание топлива в этих установках происходит не обычным путем: в специальной камере при недостатке кислорода оно превращается в высококачественное топливо – генераторный газ, который можно использовать в любых целях. Газогенератор вместе с водогрейным котлом или парогенератором достигает КПД более 80 процентов. Вот Вам и «паровоз»! По сравнению с обычным сжиганием такого топлива КПД поднялся более чем в 5 раз. Хороший пример того, как можно при разумном использовании предоставленных нам природой энергетических ресурсов достичь высокого уровня экономии этих ресурсов.

Следует отметить, что использование газогенераторов не только позволяет прилично экономить топливные ресурсы, но и значительно улучшает экологическую обстановку: ограничивает выбросы вредных веществ в атмосферу и утилизирует массу отходов различных производств. К тому же, эксплуатация газогенераторов, подобных установкам «Импет», значительно проще, чем обслуживание обычных котельных установок. Вот и выходит, что использование газогенераторов несомненно полезно и в экономическом, и в экологическом планах. По сравнению с атомными станциями все, как говорится, «совпадает с точностью до наоборот». И уже около пятисот генераторов фирмы «Импет» успешно работают во многих предприятиях Белоруссии. Их суммарная мощность перевалила за 50 МВт. И спрос на них продолжает расти. Следует подчеркнуть, что это не просто хорошее подспорье в решении энергетических проблем страны, для множества предприятий это – единственный реальный выход из энергетического тупика. Разумные люди в России тоже занялись производством газогенераторов этой конструкции.
Казалось бы, все ясно: нужно активно развивать столь выгодное направление энергетики. Но, увы, в стране, в которой проблемами так называемой нетрадиционной энергетики «командует» главный атомщик Белоруссии господин Михалевич, то есть козел охраняет капусту, личные амбиции и планы мизерной кучки людей побеждают здравый смысл. Если бы хотя бы часть того, что регулярно «высасывают» из государства наши «доблестные атомщики», пустить на развитие системы газогенераторных установок, то уже сегодня многие энергетические проблемы в Беларуси могли бы быть решены. Тем более, что польза от этих «кровососущих» существ ни чуть не больше, чем и от других им подобных. Вот и получилось так, что фирму «Импет», обложили, как волчью стаю, вынудив их прекратить очень нужное и выгодное для страны производство, а действительно «волчья стая атомщиков» продолжает успешную охоту в дебрях бюджета страны, мечтая осчастливить нас собственной атомной станцией. И эти «охотники» усиленно пытаются вбить нам в головы мысль о том, что мы уже почти пропадаем от недостатка топливных ресурсов, и что нет у нас иных вариантов, кроме срочного обзаведения атомными станциями.
Может быть кто-нибудь из Вас знает о том, что еще в начале прошедшего века Великим российским ученым Дмитрием Ивановичем Менделеевым была предложена идея газификации каменного угля непосредственно в местах его залегания, то есть под землей. До реализации этой идеи, к сожалению, пока не дошли. Но ведь газогенератор фактически реализует, хоть и в малых объемах, эту идею. Значит, она реальна. И в последние годы ученые все чаще вспоминают об этом способе извлечения из земных недр топлива в виде готового к использованию высококачественного генераторного газа. Представляете себе: не надо строить глубокие и очень опасные шахты, не надо добывать и поднимать на гора уголь, не надо транспортировать его к местам потребления, не надо перерабатывать его и готовить к использованию. С полученным газом все это выполняется куда проще, не говоря уже о выгодах экономических. К тому же, газифицировать можно и угли низкого качества, сланцевые залежи, добычу которых сегодня считают экономически невыгодной и экологически неразумной. А при газификации, например, высокая зольность не является проблемой, так как эта зола останется там же, где находилось топливо. Очень важно то, что запасы такого рода топлива несравнимо богаче, чем запасы нефти и газа. Ими человечество обеспечено на многие сотни лет.
А ведь мы не зря боялись увлечься этой темой и совсем забыть, что собрались мы с Вами для другой беседы на очень важную тему, которую так и хочется выразить словами: «Быть или не быть Человечеству на нашей Земле?», Если мы не позволим атомщикам окончательно испоганить наш мир, то мы сможем ответить на этот вопрос утвердительно. Но атомщики будут и дальше «скулить» о том, что без них мы будем жить очень плохо, так как без энергии их «незаменимых атомных станций» жить нам придется в голоде, холоде и в темноте. Ну и пусть причитают. Мы не верим им. И очень хотим, чтобы и Вы им не верили. А для этого мы должны рассказать Вам еще о многих очень интересных вещах, о которых наверное не все знатоки атомной энергетики знают. Надеемся, что у Вас хватит терпения дослушать нас до конца. Итак – вперед!
Мы ведь с Вами говорили об экономии. А как Вы смотрите на такой очень интересный способ экономии? Представим себе современную животноводческую или птицеводческую ферму. Если в здании не успели выбить окна и если ворота надежно защищают здание от зимней непогоды, то температуру в помещении могли бы поддерживать своим теплом сами животные или птицы. Но есть одно «но». Как говорится, могли бы, но кто им это позволит. В чем причина? Да, в том, что при таком «обогреве» закрытого помещения дышать там можно будет только через противогаз. А как быть с коровами и курами? Наверняка в такой атмосфере коровы «откажутся» давать молоко, а куры перестанут нестись. Вот и приходится устанавливать в таких помещениях интенсивную вентиляцию. А там, где ее нет или она уже не работает, держат открытыми ворота или выбивают оконные стекла. Но будем исходить из лучшего варианта: все закрыто, вытяжная вентиляция успешно выбрасывает из помещения теплый, но основательно «благоухающий» воздух, а приточная вентиляция подает в помещение свежий морозный воздух. И в помещении становится … все холоднее и холоднее. Опять плохо. Вот и приходится устанавливать калориферы для нагрева подаваемого в помещение воздуха, и затрачивать на это большое количество электрической энергии. А ведь есть и иной, куда более разумный выход из положения. На Мозырьском заводе сельхозмашиностроения освоили серийное производство теплообменных установок с оригинальными очень эффективными тепловыми трубами. Эти установки отбирают от нагретого воздуха, выбрасываемого из помещения, большую часть его тепла и отдают его воздуху приточной вентиляции. Таким образом, «грязный» воздух удаляется, а его тепло возвращается в помещение. Поступающий свежий воздух оказывается подогретым. При этом дополнительного нагрева воздуха, как правило, не требуется, а в помещении поддерживается нужная температура и нормальное качество атмосферы. Как Вам нравится такой выход из положения? Как в той пословице: «И овцы целы, и волки сыты». И экономия приличная!
Вам наверняка известна такая система, как «Мотор-генератор». Ее используют для выработки электроэнергии там, где ее нет. Двигатель внутреннего сгорания (обычно дизель) крутит генератор, который и вырабатывает электроэнергию. Такая система имеет КПД не больше 30 процентов. То есть остальные 70 процентов затраченной энергии безвозвратно теряются на нагрев самого двигателя, генератора и окружающего воздуха. Но это тепло попытались собрать и использовать для обогрева помещений и для других хозяйственных нужд. Одна из таких фирм «Haats Blockheizkraft» расположена в немецком городе Кельн. Она производит теплоэлектрические блоки в широком диапазоне электрических мощностей: от 8 до 3500 кВт. Эти блоки кроме электрической энергии вырабатывают примерно в два раза больше энергии тепловой. Суммарный КПД при этом достигает 87 процентов. Как видим, эффективность использования топлива в этих установках повысилась почти в три раза. Опять приличная экономия. А итальянской фирме «BIKLIM» из Торино совместно с немецкими фирмами удалось добиться на своей установке «TOTEM» еще большего КПД – 96 процентов. При столь рациональном использовании энергии топлива себестоимость вырабатываемой электрической и тепловой энергии оказывается даже ниже, чем производимой на централизованных ТЭЦ. Тем более, что потери энергии при транспортировке ее на значительные расстояния в этом случае отсутствуют. Вот так нужно использовать энергетические ресурсы, а не транжирить их
.

Кстати, может оказаться, что далеко не всегда централизованное энергоснабжение крупных городов и регионов рациональнее и выгоднее, чем обеспечение их потребностей с помощью локальных источников энергии. По крайней мере, в этом случае опасность внезапного отключения энергии в больших регионах с десятками миллионов жителей, подобного тому, которое произошло в Америке и Канаде в августе 2003 года, а в Москве – в 2005 году, была бы совершенно исключена.
А теперь несколько слов о нашем жилище. Мы привыкли к тому, что для обеспечения комфортных условий в помещении необходимы значительные затраты энергии (электрической и тепловой). Перед нами перевод с немецкого языка подборки материалов под названием: «Энергосберегающий дом. Опыт Германии». Фрагмент из этой подборки: «Частные домовладельцы в Германии используют почти 30% всей получаемой энергии, что составляет почти столько же, сколько и промышленность, и больше, чем весь, вместе взятый, транспорт. Большая часть расходуемой энергии (80%) идет на отопление помещений». Оказывается, четверть всей вырабатываемой в Германии энергии идет на обогрев жилых помещений. Наши расходы на эти цели вряд ли меньше: авторы той же подборки прямо говорят о том, что затраты на отопление 1 кв. м в Белоруссии в 2,5 раза больше, чем в Германии. Причиной столь больших теплопотерь является то, что вопросам качественной теплоизоляции домов, устранения потерь тепла через окна и двери у нас не принято было уделять серьезного внимания.
Как бы там ни было, но теперь Вам наверное стало ясно, что экономия энергии, идущей на обогрев нашего жилища, - это не только проблема нашего личного кошелька, но и очень серьезная проблема общегосударственного уровня. Но что же можно сделать в этой области?

Есть такой способ оценки качества дома: фотографируют дом в холодное время года специальным фотоаппаратом, который «видит» тепловое излучение, то есть инфракрасные лучи. Если тепловых потерь через стены, окна, двери и другие элементы дома мало, то на фотографии такой дом выглядит очень невзрачно: серый, без каких-либо ярких элементов. Но наши дома, не в пример заграничным, выглядят, как ярко подсвеченные дома на проспекте Франциска Скорины в Минске. В нашей Белоруссии такое «обилие» энергоресурсов, что их не жалко тратить и на иллюминации улиц (в непраздничные дни!), и на обогрев воздушной среды вокруг домов. Так вот и «расплываются» в пространстве те самые теплоносители (газ, нефть), за которые нашему «богатому» государству платить нечем.
А ведь есть и у нас проекты и уже готовые дома с высокой тепловой защитой, способные в два раза снизить затраты тепла на их обогрев. И ведь эти дома могут строиться из очень дешевых, легких и экологически чистых материалов. Почему же не строим? Есть такое очень образное выражение: если мы умные, то почему же бедные? Наверное, справедливо и обратное утверждение: раз мы бедные, значит мы не умные. А ведь и правда, кто сможет назвать нас умными, видя, как мы бессмысленно и бездумно транжирим энергоресурсы, с трудом приобретаемые в долг? И кто же может назвать нас умными, если мы даже пытаемся поверить атомщикам в то, что именно атомная энергетика, ужасно дорогая, опасная и буквально анти-человечная и анти-природная, в состоянии спасти нас от энергетического кризиса, который сами же атомщики придумали для нашего устрашения?
И все же. В два раза снизить потери тепла из наших домов – это давно уже не чудо. Наверное Вам приходилось видеть, как наружные поверхности домов обшивают специальными теплоизолирующими матами. При этом резко снижаются тепловые потери через стены дома. Вот если бы еще заменить наши привычные окна с «гарантированной вентиляцией» через солидные щели, то таким домам, как говорится, цены бы не было. Это давно уже пройденный этап во всех цивилизованных странах мира. И они на этом не останавливаются. У них уже появились так называемые «энергопассивные дома». Что за странное название? По определению энтузиаста создания такого дома в Белоруссии Евгения Широкова «энергопассивный экодом – это жилище, соответствующее такому пути развития цивилизации, при котором, с одной стороны, практически не используются невозобновляемые источники энергии и материалы, а с другой – не наносится вред природе и здоровью человека» [88]. Напомним, что невозобновляемыми источниками именуется то, что для своего образования требует огромного времени (тысячи и миллионы лет). К таким источникам энергии относятся газ и нефть. Возобновляемые же источники определяются солнцем, ветром, энергией земных недр, гидроэнергией, энергией морских течений и прибоев и многим другим, действующим постоянно и практически неисчерпаемым.
Так вот, оказывается, что солнечной энергии даже в наших широтах вполне достаточно для отопления круглый год и для горячего водоснабжения. Тепло в летнее время можно запасать на зиму с помощью специальных тепловых аккумуляторов, располагающихся под домом. Такие аккумуляторы распространены в Швеции и Норвегии (а ведь страны очень северные!). Проблем с этими аккумуляторами нет: они очень просты, не дороги и не требуют обслуживания. С их помощью удается компенсировать полностью или почти полностью тепловые потери дома в зимнее время. Конечно же такой дом не должен «транжирить» тепло, он должен старательно беречь его. Во многих странах такие дома уже «живут». Проект такого дома есть и у нас [98]. И опять вопрос: если мы такие умные, что можем даже разработать проект этого не простого дома, то почему же мы такие … ?
Поговорили мы о нашем жилье и опять убедились в том, что и здесь непочатый край возможностей экономить все то, что мы сегодня бездумно тратим.
Ну как тут остановишься? Есть ведь множество и других способов экономить то, чего нам не хватает, или заменять его тем, что нам достается проще.
Наверняка большинству из Вас приходилось видеть сваленные в каких-то укромных местах или брошенные прямо вдоль дорог старые автомобильные шины. И наверное, многие видели, как «красиво» горят они, создавая облако черного дыма. А ведь за «автомобильный век» скопились горы старых покрышек. Что же с ними делать? Оказывается, это не просто «отходы цивилизации»: старая автомобильная резина – это ценнейшее сырье. И отличное топливо тоже! Не удивляйтесь. По своему составу и калорийности отходы резины ничуть не уступают мазуту или печному топливу. Нужно только научиться правильно использовать это топливо. Еще в 1993 году в английском городе Вулвергемптон была пущена необычная теплоэлектростанция [89]. В качестве топлива на ней используются старые покрышки. Эта идея пришла из Америки и реализована впервые в Европе благодаря энтузиазму и настойчивости президента американской компании «Элм Энерджи» госпожи Энн Эванс. Станция обеспечивает электроэнергией и теплом город с населением более 100 тысяч человек. При этом, экономия мазута составила 250 тыс. тонн в год, то есть 5000 железнодорожных цистерн. Благодаря совершенной технологии сжигания и «умной системе фильтров» производство получилось «на редкость чистым». По результатам анализов оказалось, что воздух на выходе из печей чище, чем на входе. Вспоминая картины горящих на обочинах дорог автопокрышек, с трудом верилось в достоверность таких анализов. Хотелось бы, как говорится, увидеть это и «пощупать» своими руками.
Оказалось, что для этого и в Англию ехать не нужно. Выяснилось, что в Карачаево-Черкесске еще с 1990 года изношенные шины используются в качестве топлива на одной из четырех цементных печей. Попасть туда довелось в самый разгар морозной зимы. Сразу же удивила необычная для цементных заводов картина: из трубы выплывает нежно-белое облако, но через несколько десятков метров оно словно тает, не оставляя в воздухе никакого следа. А где же обычные дым и пыль?
В системе «Пеликан», как назвали ее разработчики, до 25 процентов использовавшегося газа заменено автошинами. И, что самое удивительное, по всем данным экологических экспертиз никакого повышения количества вредных выбросов не обнаружено. Это особенно удивило нас, так как печь раньше работала на чистейшем топливе – газе. Но факты – вещь упрямая. По очень опасным окислам азота произошло даже снижение более чем в полтора раза. Экономия по одной печи – 30 тыс. тонн условного топлива. В декабре 1992 года и вторая печь завода стала «подпитываться» авторезиной.
Но если Вы думаете, что старые автопокрышки годятся только на топливо для печей, то Вы глубоко ошибаетесь. Измельчая резину по методу профессора Ложечникова Евгения Борисовича из Белорусского Национального Технического Университета, можно получить даже материал, заменяющий каучук в новых резинотехнических изделиях. Из полученной крошки можно изготавливать высококачественные кровельные материалы, защитные лаки, мастики типа «герметик», упрочняющие добавки в дорожные покрытия и множество других очень ценных изделий. Даже горючий газ и жидкое топливо можно получать из старых шин. И на всем этом огромная экономия сырья и энергоресурсов.
Зима. Приличный морозец, пробирает до костей. Спешим к входу в ближайший заводской цех. На щелях окон и ворот огромные «сталактиды» намерзшего льда и струйки пробивающегося пара. Наконец, спасительные ворота цеха. За воротами шипение вентиляторов воздушной завесы. Так и хочется остановиться в обдувающем нас теплом воздушном потоке. Но и дальше в цехе тоже тепло. Цех огромный, по нашим прикидкам – не меньше тысячи квадратных метров. Согрелись, К нам возвратилась способность видеть и думать. В таком огромном цехе большие станки и автоматические линии. Рабочих мало, десятка два, не более. Рабочие в легких фирменных одеждах. Яркое освещение всего цеха. Ну, прямо идиллическая картина. Но вспомнилась картина иная.
Город Дортмунд, Германия. Фирма «GOGAS» демонстрирует свои подходы к отоплению и освещению больших помещений. Их главная задача – создать комфортные условия на рабочем месте человека, а не в цехе вообще. Достигается это с помощью экономичных инфракрасных излучателей, тепло от которых выделяется непосредственно на поверхностях, с которыми имеет дело человек, в том числе и на его одежде. Это напоминает ситуацию, когда Вы в холодную погоду оказываетесь под лучами солнца, и Вам становится тепло и уютно. Хотя, вокруг холодновато. Вот так и рабочий в прохладной атмосфере цеха чувствует себя на своем рабочем месте вполне комфортно. С освещением тот же принцип, причем используются только энергосберегающие светильники с направляющими отражателями. Если рабочее место пустует или цех не работает, остается лишь дежурное отопление и освещение. При необходимости работы в иных местах, в очень холодных помещениях или на улице используются передвижные инфракрасные излучатели. Результат такой системы – экономия половины прежних затрат тепловой и электрической энергии.
А в одной из школ недалеко от г. Кельна нас удивили прямо с порога. Вахтер (или как он у них называется?) не просто сидел и смотрел отсутствующим взглядом на проходивших мимо людей (как у нас). Он сидел за компьютером и вносил в него какие-то изменения из расписания загрузки помещений школы. Если какое-то помещение освобождалось, компьютер тут же давал команду на снижение в нем температуры. Повышал он ее только перед приходом людей в это помещение. В коридорах поддерживается более низкая температура, чем в классах, так как бегать в прохладном помещении удобнее, да и в класс дети возвращаются не «взмыленными» от пота. В нерабочее время во всех помещениях температура снижалась до минимально допустимого уровня. Свет в помещениях, где отсутствовали люди, отключался автоматически. Такая компьютерная система выполняет роль рачительного хозяина школы. И экономия от таких «мелочей» огромная, не менее половины от расходов в «докомпьютерные времена».
Есть чему и нам поучиться в этой области. Кстати, почему богатая Германия старательно экономит свои ресурсы, а мы … ? Впрочем, может потому она и богатая, а мы, мягко выражаясь, не умные.
Учитывая то, что энергосбережение во всем мире признается самым выгодным способом решения сегодняшних проблем, многие исследователи занялись анализом действительного состояния энергетики в различных странах мира. Будет полезным привести некоторые результаты такого анализа, сведенные воедино в работе А.В.Яблокова [65].
«Ошибочно расхожее утверждение атомщиков, что рост производства немыслим без увеличения потребления энергии. В таких индустриально развитых странах, как США и Япония, в 1970 –1985 годах рост валового внутреннего продукта происходил при снижении потребления энергии: в США – на 33%, а в Японии – на 78%» (Куркин, 1989г.).
Выходит, что атомщики вредны не просто сами по себе: они старательно толкают нас на нецивилизованный путь неразумного использования устаревших технологий, морально и физически устаревшего оборудования, заставляют нас идти не путем интеллектуального развития, а путем грубого наращивания «мышц» там, где это никому не нужно. Пойдя у них на поводу, мы так навсегда и останемся неисправимо отстающими.
И еще примеры. «Представлены и не опровергнуты обоснованные расчеты о потенциальной возможности четырехкратного (!) снижения потребления энергии мировой промышленностью в обозримом будущем» (Вайцзаккер и др., 1997г.).
«Энергоемкость национального продукта России по одним оценкам в 2-3 раза, а по другим – даже в 8-12 раз выше, чем в большинстве других промышленно развитых странах. Это означает, что мы можем сократить потребление электроэнергии в несколько раз и получать то же количество продукции. Поэтому, в принципе, прекращение работы всех АЭС не должно представлять смертельной опасности для экономики страны – ведь они дают нам всего около 11-13% электроэнергии» (А.В.Яблоков, 2000г., [65]).
Еще о России. «По детальным расчетам в России потенциал экономии электроэнергии составляет ныне 330-390 млрд. кВт.ч., что в три раза больше, чем производство электроэнергии на всех российских АЭС вместе взятых» (Макаров, 1996г.).
«Сходно положение и на Украине: ресурсы энергосбережения здесь достигают 42-48%. Это больше, чем дают все атомные станции Украины вместе взятые» (Power for Change, 1997г.).
Интересное дополнение к нашему разговору об электролампочках. «Только одна замена электролампочек старой конструкции на новые, энергосберегающие, даст миру экономию электроэнергии, превышающую выработку электроэнергии на всех АЭС» (Конопляник, Нечаев, 1994г.).
Придется все-таки на этом остановиться. Хотя, тему экономии энергетических ресурсов трудно считать исчерпанной. Ведь не зря же считают, что у нас расход энергии на единицу выпускаемой продукции в несколько раз больше, чем в передовых странах. Но есть и другие не менее важные темы, и им тоже нужно уделить внимание.
10.1.3.
Энергия из воды.

Однажды на одной из энергетических выставок в Минске была выставлена установка, изготовленная в Кишиневе. Много водопроводных труб и насос, гоняющий по ним воду. Хозяева экспоната клялись, что ее КПД превышает единицу на несколько процентов. Что оставалось сказать им: ребята, видимо, ваши замеры не точны, такого не может быть, потому что не может быть никогда. К тому же, эти «ребята» никак не могли объяснить полученный на своей установке результат. Мы покидали эту выставку, гордясь собой за то, что решительно пресекли попытки «научных фальсификаторов» исказить незыблемые законы физики. Самое интересное заключалось в том, что и мы были правы, но и создатели установки тоже законов физики не нарушали. Но это мы поняли уже позднее.
О той «сомнительной» установке быстро забыли, мало ли всякого уже напридумано. Но через несколько лет попалась на глаза статья Андрея Лубенского в украинских «Ведомостях», в которой рассказывалось о физике Леониде Фоминском из украинского города Черкассы. И название-то статьи какое: «Вода греет чайник». Любопытно! А дальше-то совсем чудеса! Оказывается, можно «получать почти даровое тепло, притом в неограниченных количествах, из … обыкновенной воды». Ну, уж, братцы, совсем загнули. Но читаем дальше: «Речь идет о реакторе холодного ядерного синтеза, в котором в качестве ядерного «топлива» используется обыкновенная вода». Это уже интересно! Давно ли считали, что осуществить реакцию ядерного синтеза, при которой соединяются ядра легких элементов типа водорода или его изотопа дейтерия, можно только при «звездных температурах» в сотни миллионов градусов. При этом образовывался безобидный и даже полезный газ гелий и выделялось огромное количество энергии. Кстати, гелием можно было бы заполнять воздушные шары или дирижабли будущего. Реализована такая реакция, увы, только в самом страшном оружии убийства - водородной или термоядерной бомбе. Но там-то все ясно: это ведь то, что происходит в раскаленных недрах звезд и нашего Солнца тоже. А тут синтез, но холодный! Об этом и раньше много писали, но как-то очень неконкретно, без каких-либо убедительных подтверждений. Правда, разговор о воде в качестве рабочей среды наводит на некоторые мысли: ведь именно в воде содержится водород и дейтерий. Дейтерия очень мало, но для реакции холодного синтеза, при которой должна высвобождаться энергия (не для взрыва) большого количества его и не требуется. Но вот как эти ядра смогут объединяться при нормальных температурах, совсем не понятно. И ответить на этот вопрос пытаются множество ученых разных стран.
Пока шли споры, кишиневский изобретатель Юрий Потапов решил реализовать теоретические идеи Фоминского. Созданный им теплогенератор «ЮСМАР» «потребляет от розетки, скажем, 10 кВт электроэнергии, а тепла (горячей воды) выдает уже на 15-20 кВт». Вот тут уж не скажешь - ошибка эксперимента. Великовата прибавка! Но и нарушения законов физики тут тоже нет: просто, говоря о затратах энергии, следует учитывать не только затраты электроэнергии, но и ту энергию, которая вырабатывается при холодном синтезе (если, конечно, именно он является виновником столь впечатляющей добавки в энергии). А что Вы скажете о еще более серьезных результатах того же Потапова? Его лабораторная установка, потребляющая 10 кВт, выдала горячей воды на 200 кВт. Безопасности ради сошлемся на журналиста Андрея Лубенского, который привел эти данные, так как самим нам пока с этой установкой познакомиться не довелось. Но цифры, конечно же, очень серьезные: это уже не те несколько процентов, с которых начинали кишиневцы. Вот ведь как получается: век живи и век учись! Продолжение этой фразы мы не хотели бы относить к себе, ведь все-таки и мы умнеем. Но самое приятное состоит в том, что и мы несомненно были правы: не может быть КПД больше единицы. Стоит только все правильно учесть, и КПД тут же возвращается в свои привычные рамки.
Так что же, можно говорить об открытии «дарового» источника энергии для всего человечества? Может быть. Чем черт не шутит. Вот и в работе [82] профессор Игорь Горячев вполне убедительно заявляет, что использование явления холодного синтеза вполне может привести к реализации давнишней мечты человечества о «вечном двигателе». Правда, теперь уже на новом научном уровне и без антинаучной фантастики. Но по старой привычке и Игорь Горячев употребляет выражение: «КПД более 100 процентов». Простим ему это, он ведь наверняка правильно понимает условность этой фразы. А мы еще раз хотим подчеркнуть, что такого рода условности лучше не использовать, чтобы не сбить с толку доверчивых людей. КПД должно остаться незыблемой величиной, не способной перебраться через свой предел - единицу или 100 процентов.
В развитие же идеи холодного синтеза продолжают появляться все новые и новые идеи. Вот и Потапов построил автомобильный двигатель, который тоже работает на воде [81]. Для запуска его, правда, требуется небольшое количество топлива, в качестве которого используется газ, например, пропан. Но только для запуска. Дальше двигатель работает на воде. Фантастика и только! Пощупать бы, иначе как-то с трудом верится.
Но и это еще не предел мечтаний (а может быть реальности?). Так, Игорь Горячев (профессор!) в той же статье [82] упоминает о некоем «твердотельном устройстве (вакуумном триодном усилителе)» изобретателя и ученого Флойда Свита из Массачусетского технологического института. Его устройство размером с четверть кейса, имеющее мощность на входе всего 3 десятитысячных ватта обеспечивало на выходе мощность 600 ватт. Это же на входе - маленькая батарейка, а на выходе - люстра из шести стоваттных ламп. Не знаем, может быть Вам в это чудо удастся поверить, а нам очень трудно это себе представить. Пока, как говорится, сами не пощупаем. Но ведь пишет об этом профессор, наверное же он не решился бы писать о том, чего не знал бы наверняка. Вот и мы стараемся ему поверить.
Может, хватит обсуждать эту тему. Разговор о «холодном синтезе» нас уже так далеко завел, что многое из сказанного оказывается больше похожим на фантастику, чем на реальность. Но если что-то из сказанного и больше напоминает фантастику, то, надеемся, что это фантастика научная. А действительно научная фантастика со временем сбывается. Значит, есть у нас перспектива на реальное использование неограниченных энергетических возможностей «холодного синтеза».
10.1.4.
Энергия Солнца

Солнце – это то, что встречает нас с приходом в жизнь, сопровождает в течение всей жизни и оставляет нас лишь с ее концом. И все это время Оно согревает нас и освещает нам жизненный путь. Солнечные лучи щедро снабжают нас своей энергией. Нам нужно лишь разумно ее использовать. Основная сложность заключается здесь в том, что солнечная энергия рассеяна по всей освещаемой поверхности, и собрать ее с больших поверхностей, сконцентрировать не так-то просто. Правда, в истории известен один пример этого. При осаде римлянами города Сиракузы Архимед, руководивший техническими средствами осажденных, выставил на стены города 500 человек с зеркалами, направившими отраженные солнечные лучи на один из кораблей. И корабль загорелся. После того, как это «чудо» вызвало пожары на следующих кораблях, флот римлян в панике бежал с поля боя. Вот что значит собрать энергию солнечных лучей с большой площади.
Сегодня задача использования энергии солнечных лучей решается иными способами. Самый простой из них сводится к непосредственному нагреву солнечными лучами сосуда или змеевика с водой, и использованию нагретой воды для хозяйственных нужд или для обогрева помещений. Современные нагреватели, установленные на крыше дома, способны разрешить многие энергетические проблемы его жильцов. Даже в зимнее время, когда солнечные лучи не столь «горячие», такие нагреватели продолжают успешно служить людям.
Другой способ связан с использованием солнечных батарей, основанных на способности некоторых материалов, например, кремния, преобразовывать солнечную энергию в энергию электрическую. Не так давно такие батареи еще казались чем-то экзотическим, использовались они для питания очень «слабых» приборов типа часов или микрокомпьютеров. А сейчас развернутые на космических кораблях крылья-батареи в состоянии обеспечивать весьма солидные энергетические потребности многотонных космических домов-лабораторий. Правда, первые такие космические панели и цену имели «космическую». Для «земных» целей они не очень подходили. Но ученым удалось и в этой области произвести настоящую революцию. Так, только за восьмидесятые-девяностые годы прошедшего столетия стоимость производства электроэнергии с помощью солнечных батарей сократилась в десятки раз [65]. И процесс этот устойчиво продолжается. Уже сегодня солнечная энергетика способна успешно конкурировать с хваленой «атомной энергетикой». При этом, ни одним из принципиальных пороков атомной энергетики (опасность, радиоактивные выбросы и отходы, проблемы с выведением из эксплуатации и с захоронением отходов) солнечная энергетика не страдает. Не случайно же Европейский Союз призвал входящие в него страны к 100-кратному увеличению производства солнечной электроэнергии к 2010 году. Это несомненное признание целесообразности и реальности широкого использования солнечной энергетики.
Уже сегодня в Европе можно повсеместно видеть панели солнечных батарей, установленных, например, на телефонных станциях аварийной связи вдоль автомагистралей. Интересно, что наибольшее количество таких солнечных батарей встречается как раз в «самой атомной» стране – Франции. Хороший пример!
И еще об одном, можно сказать экзотическом, использовании солнечной энергии рассказал в своей статье Константин Луданов [84]. Мы знаем из курса физики, что при нагревании воды ее плотность уменьшается. Поэтому нагретый слой воды поднимается вверх, а нижний слой оказывается более холодным. С этим мы часто сталкиваемся при купании в озере или реке. Верхний слой воды может быть хорошо прогрет солнцем, но стоит лишь нырнуть вглубь, как сразу же попадаешь в холодную воду. Но не во всех случаях это бывает именно так. В 1902 году один очень любознательный человек А. фон Калечицкий, проживавший в Трансильвании, обнаружил, что на дне небольшого соленого озера Мадве температура воды значительно выше, чем на поверхности. Нырять в этом озере было опасно, так как температура в глубине достигала 70 градусов. Причиной столь необычного явления оказалась то, что на дне этого ставка находился слой нерастворенной соли. Ставок имел небольшую глубину, не больше 2-3 метров. Солнечные лучи свободно проникали через прозрачную воду и поглощались самым нижним, придонным слоем воды. Повышение температуры этого слоя приводило к дополнительному растворению соли, то есть к повышению плотности солевого раствора. В этих особых условиях придонный слой воды оказывается более «плотным», не поднимается вверх и может быть нагрет солнцем даже до температуры кипения. Такое свойство «солнечного ставка» может быть использовано для получения тепловой энергии от солнечных лучей. Ее можно с помощью теплообменника, размещенного на дне водоема, непосредственно извлекать, и использовать в любых целях. С помощью турбины это тепло можно преобразовать в электроэнергию. Сегодня в мире уже работает несколько десятков искусственных «солнечных ставков», большинство из которых предназначено для выработки электроэнергии. В этих системах солнечный ставок выполняет функции и источника тепла, и теплоаккумулятора.
Вот видите, как разумное использование предоставленных человеку возможностей может обеспечить ему неисчерпаемый источник получения энергии. Вряд ли именно такой способ энергообеспечения может получить глобальное распространение, но где-то в конкретных условиях он способен разрешить энергетическую проблему. То же можно сказать и о геотермальных источниках энергии, использование которой в регионах активной вулканической деятельности, например, в Японии и на Камчатке, оказывается очень выгодным.
1.1.5.
Ветроэнергетика

А теперь о ветре. Это тоже то, что сопровождает нас всю жизнь. Правда, ветер не всегда бывает попутным, частенько приходится идти против ветра: и вот тогда мы можем в полной мере оценить силу этого природного источника энергии. Есть много мест на земном шаре, где ветры дуют устойчиво и сильно. Там, как говорится, грех не использовать в своих целях этот практически дармовой источник энергии. Остальным же приходится довольствоваться неким средним ветровым потоком. Но и он несет с собой огромную энергию, рожденную все тем же Солнцем.
Известно, например, что Германия относится к числу стран с незначительными ветроресурсами (средняя скорость ветра в Германии в средних широтах составляет 6-7 м/с. Однако, уже к концу 90-х годов Германия стала мировым лидером в производстве электричества от ветровых энергоустановок [85]. В 1999 году половина европейской и одна треть общемировой ветроэнергии производилась в Германии. В стране к этому времени уже работало 7500 ветроагрегатов общей мощностью до 4000 МВт. Это соответствовало установленной мощности четырех наиболее распространенных в то время атомных блоков. Серьезный результат!
О темпах развития ветроэнергетики можно судить по тому, что лишь за один 2000 год мощность установленных в мире ветроагрегатов возросла на 3,5 тыс. МВт [92].
Главенствующую роль в этом росте несомненно играет Германия. Если за весь 1990 год в Германии было установлено 255 ветроагрегатов суммарной мощностью 41 МВт со средней единичной мощностью – 160 кВт, то уже в 2001 и 2002 годах устанавливалось практически по 2.000 агрегатов со средней единичной мощностью, соответственно, 1.280 и 1.370 кВт. За 12 лет размер вводимой годовой мощности ветроагрегатов возрос почти в 50 раз. И единичная мощность агрегата увеличилась в 10 раз. Убедительный рост! Уже в 2002 году установленная мощность ветроагрегатов в Германии сравнялась с установленной мощностью десяти атомных блоков по тысяче МВт. А по выработке элекроэнергии в 2004 году ветроагрегаты «перекрыли» третью часть всех атомных станций страны. Всего же в стране имеется 20 атомных энергоблоков. При сегодняшних темпах каждые два года ветроустановками будут перекрываться два-три очередных атомных блока.
Табл. 12 Динамика введения в Германии

ветроэнергетических установок.

	
	Мощность
	Количество
	Средняя

мощность

агрегата

	
	Накопл.
	Строящ.
	Накопл.
	Строящ.
	Накопл.
	Строящ.

	
	МВт
	МВт
	штук
	штук
	МВт
	МВт

	1990
	68
	41
	548
	255
	123,2
	160,8

	1991
	110
	42
	806
	258
	135,9
	162,8

	1992
	183
	74
	1.211
	405
	151,1
	181,5

	1993
	334
	155
	1.797
	586
	186,0
	264,3

	1994
	643
	309
	2.617
	834
	245,7
	370,6

	1995
	1.137
	505
	3.655
	1.070
	310,9
	472,2

	1996
	1.546
	428
	4.326
	806
	357,5
	530,6

	1997
	2.082
	534
	5.193
	849
	400,8
	628,9

	1998
	2.875
	793
	6.205
	1.010
	463,3
	785,6

	1999
	4.445
	1.568
	7.875
	1.670
	564,4
	938,7

	2000
	6.095
	1.665
	9.359
	1.490
	651,2
	1.117,6

	2001
	8.754
	2.659
	11.438
	2.079
	765,3
	1.279,0

	2002
	12.001
	3.247
	13.766
	2.328
	871,8
	1.394,8

	2003
	14.609
	2.645
	15.387
	1.703
	949,4
	1.552,8

	2004
	16.629
	2.037
	16.543
	1.201
	1.005,2
	1.696,0

В таблице 12 представлены интересные данные, характеризующие развитие ветроэнергетики в Германии. Как видим, менее, чем за 15 лет Германия совершила настоящий прорыв в области использования энергии ветра. Сегодня уже в этой стране ветроэнергетика на равных конкурирует с другими отраслями энергетики.
Отношение ряда других стран мира к использованию энергии ветра можно оценить по данным таблицы 13. Как видим, Соединенные Штаты Америки в этом вопросе находились на уровне Германии 1999 года. Отставание более чем на два года. А ведь ветровые ресурсы Америки, по крайней мере, не хуже, чем у Германии. Отставание Индии более чем на пять лет, а Китая и Японии – почти на 10 лет. Этим странам мира есть с кого брать пример. А в Германии тем временем идет не просто процесс увеличения общих
Табл. 13 Установленные мощности ветроагрегатов
	в других странах мира, МВт Страна

	 1995
	 1996
	 1997
	 1998
	 1999
	 2000
	 2001
	 2002

	 США
	 1.591

	 1.582

	 1.611

	 2.141

	 2.465

	 2.495

	 4.258

	 4.685

	 Индия
	 576

	 820

	 940

	 1.022

	 1.062

	 1.138

	 1.507

	 1.702

	 Китай
	 44

	 79

	 146

	 200

	 261

	 316

	 404

	 468

	 Канада
	 21

	 22

	 26

	 83

	 125

	 137

	 206

	 221

	 Япония
	

	

	 18

	 40

	 68

	 125

	 316

	 415

	Австралия
	

	

	 11

	 17

	 17

	 31

	 73

	 104

		

	

	

	

	

	

	

	

	 Всего в Европе
	 2.506
	 3.506
	 4.761
	 6.464
	 9.076
	 13.258
	17.528
	 23.225

	 Всего в мире
	 4.740
	 6.011
	 7.580
	10.058
	 13.264
	 17.779
	24.609
	 31.138

	

Объемов выработки электроэнергии ветроустановками. Происходит бурное развитие самой техники (см. фиг. 9). Так за 20 лет с 1982 по 2002 годы единичная мощность ветроагрегатов возросла почти в 60 раз, а высота опорной башни и диаметр рабочих лопастей увеличились в 6 раз. Это очень важные параметры, так как с ростом высоты расположения агрегата возрастает и скорость потока воздуха, и степень его стабильности. Каждый из устанавливаемых сегодня агрегатов мощностью в 1,5-3,0 тысячи кВт способен обеспечить энергией приличный населенный пункт.
Есть о чем задуматься и России. Сегодня ее место в ряду стран, использующих энергию ветра, увы, рядом с Люксембургом. Белоруссия же в этом списке даже и не упоминается. А ведь известно, что еще в шестидесятые годы прошлого столетия в Белоруссии насчитывалось около 20 тысяч ветроэнергетических установок различного назначения. Были и ветряные мельницы, и водоподъемные устройства и даже ветроэлектрические агрегаты. И никому не казалось, что ветроэнергетические ресурсы Белоруссии не достаточны для их хозяйственного использования. Сегодняшние исследования белорусских энергетиков и климатологов дают возможность оценить ветроэнергоресурсы территории республики по электрическому потенциалу в 223 млрд. кВт.часов. Годовая же потребность народного хозяйства в электроэнергии по данным 2002 года приблизительно
оценивается в 40 млрд кВт.часов. То есть разумное использование ресурсов ветра могло бы обеспечить практически все энергетические потребности страны. А пока один из белорусских энтузиастов использования возобновляемых источников энергии Евгений Широков с радостью сообщает, что «Белоруссия теперь имеет свою ветроэнергетическую установку» [95]. Как говорится, легка беда – начало. Очень хотелось бы надеяться, что Белоруссия хотя бы в этом вопросе пойдет по пути цивилизованных стран.

[image: image4.png]Entwicklung von Rotordurchmesser \
und Nennleistung /

.

1800

1000

Rotordurchmeaserinm

Фиг. 9. Рост единичной мощности ветроагрегатов в Германии
Сегодня Германия не строит атомных станций. Это уже огромное достижение народа Германии. Вместо атомных монстров быстро, как грибы в добрую погоду, вырастают все новые и новые ветроэлектрические установки. Скорее бы они заменили собой все те атомные мины, которые недоброй волей недобрых или неразумных людей разбросана по земле Германии! Но успокаиваться не стоит: и в Германии есть силы, которые извлекали ранее и очень хотели бы и в будущем извлекать огромные прибыли из строительства атомных станций и у себя в стране, и в других странах. Этих людей не беспокоят последствия их «деятельности» для всех нас и для всего живого на Земле. Их цель – набить свои карманы, извлекая все, что им удается извлечь, из карманов наших.
Но в освоении энергии ветра есть и еще страны-передовики. Эти страны несравнимо меньше Германии, но по установленной мощности ветроагрегатов, приходящейся на единицу площади страны, они впереди планеты всей. Первой из них является Дания – 32,66 кВт/кв. км. За ней идут: Голландия – 10,80 кВт/кв. км; Германия – 8,01 кВт/кв. км и Испания – 1,65 кВт/кв. км.
Несомненно важным является вопрос себестоимости ветряной энергии. По данным на конец прошлого столетия себестоимость производства электроэнергии за счет ветра снизилась за 20 лет больше чем в пять раз – с 30 центов за 1 кВт.ч на начало 80-х годов до 3-6 к началу нового века [92]. Это уже вполне приемлемо и значительно дешевле электроэнергии атомной. Аналитики предсказывают, что к 2012 году она сравняется по себестоимости с обычными источниками электроэнергии. Имеется и вполне обоснованное предположение, что использование энергии возобновляемых источников тормозится не из-за технических или ценовых проблем, а из-за самой элементарной конкуренции, то есть из-за нежелания уступать долю рынка новым технологиям.
Комиссия Евросоюза в 1997 году одобрила стратегический документ с весьма характерным названием – «White Paper» [90]. Составители документа как бы предложили подвести черту под всем, что делалось в области энергетики в прошлом, и начать все заново, с «белого листа». Согласно этой программе намечается к 2010 году увеличить выработку энергии за счет возобновляемых источников в 2 раза по сравнению с 1995 годом, то есть с 6% до 12% от общего ее производства. Однако, оценив возможности входящих в ЕС стран, парламент Европейского Союза повысил запланированный уровень до 15% на 2010 год. Большая часть этого приращения будет обеспечиваться за счет ветроэнергетики.
Но Германия в этом вопросе намерена идти с опережением. «Планируется многократное увеличение доли возобновляемых источников энергии: от 7% в 1998 году до 50% к 2020 году» (W. Bahm? 1999г.) [65]. Согласно же принципам энергетической политики, разработанным природоохранными организациями, к 2030 году в Германии 75% потребности в энергии должно обеспечиваться за счет возобновляемых источников. Очень похоже на фантастику. Но, видя, как Германия активно движется к чистому, «зеленому» миру, в это можно поверить. И пожелать успеха!
10.1.6.
Энергия из земли, воздуха и воды тоже. Тепловые насосы.
Наверное, Вас уже не удивишь установками, которые способны выдавать энергии больше, чем затрачивается для обеспечения их работы. Конечно же, их КПД так и остался меньше единицы, и нам остается лишь выяснить, откуда извлекается дополнительная энергия. Одним из примеров такого рода установок являются тепловые насосы. Вероятнее всего, с таким названием Вы столкнулись впервые. Но вряд ли среди Вас найдется хоть один человек, который бы не имел дело с установками такого типа. Примером такой установки является наш обычный холодильник. А суть такого названия – тепловой насос - заключается в том, что он «откачивает» тепло от более холодного объема и передает его к более горячему. Вот и у Вашего холодильника, то есть теплового насоса, тепло отбирается от охлаждаемого, то есть холодного пространства, и передается горячему радиатору, который обычно располагается с задней стороны агрегата.
Как же приспособить агрегат, подобный холодильнику, к извлечению откуда-то энергии для наших нужд? Во-первых, что значит откуда-то? Нас окружают воздушное и водное пространство, под нами располагается земная поверхность. И над всем этим – наше родное и доброе Солнце, одаривающее нас теплом и светом. Этим теплом Оно согревает и воздух, и воду, и землю. Вот из этих сред и извлекает тепловой насос то тепло, которое дарит нам Солнце. В этом смысле можно сказать, что тепловой насос «работает» на солнечной энергии. Для этого в землю закапывают змеевик из пластмассовых труб или опускают трубы в пробуренные скважины, укладывают трубы на дно водоема или прогоняют воздух через радиатор-теплообменник. Извлеченное циркулирующей водой тепло подается в тепловой насос и в нем преобразуется в тепло с такой температурой, которая требуется для наших бытовых и хозяйственных нужд. Все понятно? Видите, как просто?
На самом же деле получилось это не сразу и не так просто. Первые тепловые насосы были громоздкими, ненадежными и имели низкий коэффициент преобразования (КП). Это, конечно же, не то, что мы называем коэффициентом полезного действия, который всегда меньше единицы. А величина КП должна быть больше единицы – иначе кому нужен тепловой насос, не дающий нам дополнительного тепла.
Первая информация о реально изготовленных в России тепловых насосах поступила от фирмы «ИНСОЛАР» в 1993 году. Были предложены к использованию два типа установок.
Первая из них АТНУ-10 при потребляемой мощности 3,5 кВт производила тепловую энергию в объеме 10,3 кВт. Коэффициент преобразования практически равен 3. Температура воды на выходе в систему отопления – 45 градусов. Кроме отопления в зимнее время, установка в летнее время способна охлаждать подсобные помещения (кладовые, овощехранилища).

Вторая установка ТУГВ-200 при потребляемой мощности 420 Вт производила тепловую энергию в объеме 2,0 кВт. Коэффициент преобразования приближался к 5. Температура воды на выходе в систему горячего водоснабжения – 55 градусов.
В 1999 году нам довелось ознакомиться с техническими материалами и продукцией фирмы «WATTERKOTTE» в немецком городе Herne, выпускающей тепловые насосы широкого ряда мощностей. Интервал потребляемых мощностей – от 1,4 до 17,8 кВт. Выходная, то есть тепловая мощность – от 8,3 до 110,2 кВт. На этих установках достигнут коэффициент преобразования – 6. Серьезное достижение. И все это на уровне серийного производства.
Вот и представьте себе, что может дать такой тепловой насос. Считается, что для обогрева жилого помещения с обычным уровнем теплоизоляции в зимнее время требуется тепловая мощность в 1 кВт на 10 кв. метров площади. Например, для дома в 200 кв. метров потребовалось бы 20 кВт электрической мощности. Удовольствие, как Вы понимаете, дороговатое. Но с помощью теплового насоса с коэффициентом преобразования 6 расход электроэнергии можно снизить до 3,3 кВт. А это уже вполне приемлемо с экономической точки зрения. И какая экономия электроэнергии – более 80 процентов.
Является ли это пределом возможного? На одном из семинаров по энергосбережению в Минском международном образовательном Центре представитель Академии Наук России грозился довести коэффициент преобразования теплового насоса до 23. Ну прямо фантастика какая-то! Хотелось бы надеяться, что фантастика эта научная, а значит - она должна сбыться. Вот тогда-то экономия электроэнергии на отопление перевалит за 95 процентов. Что же тут скажешь, поживем – увидим.
Но и это еще не все. Можно ведь расход энергии на отопление дома снизить и за счет рационализации самого процесса отопления. В Норвегии, например, создана система так называемого «разумного» дома. В нем контролируются отопление, освещение, автоматически отключаются ненужные приборы. Превращение обычного дома в «разумный» по подсчетам разработчиков обходится в среднем чуть более 2 тыс. долларов США, а затраты окупаются за пять лет. А если бы они использовали в этой системе тепловой насос, то срок окупаемости мог бы оказаться еще меньше. Несомненно разумная идея «разумного» дома.
Подводя итог нашему разговору о возможностях энергетики, приходится констатировать, что мы до сих пор продолжаем «копошиться» в чрезвычайно узкой области этих возможностей. Реальные же перспективы практически неограниченны. И за что ни возьмись, везде может быть получен результат, обеспечивающий Человечеству достойное Будущее. И то, что Человечество «зацепилось» за атомную энергетику, является величайшей исторической ошибкой, которая должна быть исправлена. Исправлена ради наших детей и внуков, ради Будущего Человечества!

10.2. Нужно ли нам много энергоресурсов?

Действительно в Беларуси спрос на топливно-энергетические ресурсы в настоящий момент удовлетворяется собственными запасами всего лишь на 15--18%. Однако, эти цифры далеки от предела наших возможностей. Многие страны мира находятся в таком же положении, но это ничуть не затрудняет создание весьма приличных условий жизни для их населения. В большинстве своем эти государства не только обходятся без атомной энергетики, но и умудряются достичь весьма высокого производственного, экономического и жизненного уровня. В чем же причина этого?
Прежде всего, необходимо отказаться от давно устаревших представлений о том, что именно рост потребления топлива и электроэнергии на душу населения является основой для повышения жизненного уровня населения. Жизненный уровень в нашей стране на сегодняшний день всем Вам хорошо известен. Но с уровнем ли потребления энергоресурсов это связано? В этом плане интересно сравнить энергопотребление Белоруссии и таких стран, как Австрия и Дания, тоже не имеющих атомных станций. В этих странах выработка продукции в расчете на одного жителя в 7,4 раза больше, чем в Белоруссии, а расход топливных ресурсов на 23 процента ниже. Вот и получается, что у нас на выработку единицы продукции расходуется в 9 раз больше энергетических ресурсов. О каком же энергетическом кризисе в Белоруссии можно вести речь, если большая часть используемой энергии просто выбрасывается на ветер? Так зачем же нам новые энергетические мощности, и уж тем более атомные?!
Интересно получается: нам упорно желают внушить мысль о том, что мы катастрофически бедны собственными запасами энергоресурсов, а оказывается, что при рациональном расходовании (например, как в Австрии и Дании) даже того, что мы имеем, нам хватило бы (без заимствования со стороны) на покрытие всех энергетических потребностей страны. Следовательно, не задачу расширения производства и потребления энергии мы должны сегодня решать, наша проблема заключается в разумном использовании того, что мы имеем.
Особенно высокие показатели в снижении энергоемкости промышленного производства в Западной Европе и других развитых странах достигнуты после первого нефтяного кризиса 1973-1974 гг. За прошедшее с тех пор время в таких странах, как Германия, Великобритания, Франция, Италия, затраты энергии на выработку единицы продукции снижены почти в два раза. Уже это равноценно приросту национального дохода почти на 20 %. И ведь все эти страны являются передовыми странами мира, они и в прежние времена не транжирили бездумно энергию. Но оказывается, и у них все еще остаются резервы в снижении энергозатрат на производство продукции. Что же тогда говорить о нашем хозяйстве, представляющем собой образец бездумного и предельно нерационального расходования энергоресурсов?
Но наиболее показательна ситуация с экономией энергоресурсов в Японии. Острая ограниченность собственных ресурсов заставила Японию идти по наиболее разумному пути – предельно возможной экономии энергии. И в этом достигнуты удивительные результаты. Так, за последние 30 лет при интенсивном развитии промышленности потребление промышленностью энергии практически оставалось на неизменном уровне [93]. В Японии исключительно серьезное внимание уделяется производству энергосберегающей продукции и разработке энергоэкономичных технологий производства. Стоит еще раз повторить очень важный вывод: рост производства не обязательно требует роста энергопотребления.
Япония стремится заглянуть и в далекое будущее. Там уже сегодня интенсивно разрабатываются гибридные автомобили на топливных элементах. Эти устройства в отличие от применяемых в настоящее время двигателей внутреннего сгорания непосредственно преобразуют энергию топлива в электрическую энергию, минуя стадию сжигания его. Они будут работать на водороде, а, следовательно, в атмосферу будут выбрасываться только пары воды (без всяких вредных газов). Ожидается, что КПД таких автомашин будет в три раза выше, чем у сегодняшних автомобилей. Интересен в этой связи вывод, сформулированный в работе [103]: «К 2040 году население Земли достигнет 9 миллиардов человек, в три раза увеличится количество автомобилей на дорогах (2 миллиарда!), и все эти автомобили смогут использовать такое же совокупное количество энергии, как сейчас». Вот в этом и заключается типичный для Японии подход: развивать технику и промышленность без роста энергопотребления, то есть за счет повышения эффективности использования энергетических ресурсов.
А уж Белоруссии (да и России, Украине и другим странам СНГ) несомненно следует радикально пересмотреть подход к обеспечению своих энергетических потребностей. Целесообразно всю экономическую политику проводить с позиций эффективного, рационального и целенаправленного использования энергии. И для этого в Белоруссии имеются буквально неограниченные возможности. Достаточно напомнить, что энергопотребление на производство единицы продукции у нас сегодня по меньшей мере в 4-8 раз выше энергоемкости продукции в европейских государствах, не говоря уже о Японии. Это же огромный энергетический резерв для развития нашего хозяйства!
Необходимо лишь понять, что развитие топливно-энергетического комплекса не должно являться самоцелью. Энергетические ресурсы должны использоваться предельно рационально. Только в этом случае возможно добиться максимального удовлетворения потребностей человека при минимальном, предельно экономном расходовании дарованных нам Природой энергоресурсов.
10.3. Как мы живем сегодня?

Исторически сложившаяся топливно-энергетическая инфраструктура в республике Беларусь позволяет получать природный газ, нефть, электрическую энергию самыми дешевыми и выгодными для государства способами. При мировой цене за 1000 м3 природного газа 85–90 долл. США, на границе с Россией мы оплачиваем лишь половину от этой стоимости. Россия обходится с нами более чем по божески. Делается это, конечно же не за красивые глаза нашей Красавицы Белоруссии. Просто место у нас очень уж удобное: большая часть путей из России в Центральную и Западную Европу пролегает через нашу страну. Это газовые и нефтяные магистрали, автомобильные, железнодорожные и авиационные маршруты. И пока это так, доброжелательное отношение энергетиков России к нам обеспечено. В России же только разведанных на сегодня запасов органического топлива для ее собственного потребления и экспорта достаточно на 60 и более лет. Геополитическое расположение Белоруссии может служить гарантией надежного обеспечения республики теплоэнергетическими ресурсами по крайней мере на обозримый период. И за эти годы Республика просто обязана сделать решающие шаги в направлении цивилизованного и разумного использования энергетических ресурсов.
Относительно электроэнергии, приобретаемой нами на Игналинской и Смоленской АЭС, мы уже вели разговор. Если Вы помните, и эта энергия приобретается нами по очень низким ценам.
Так о каком же энергетическом кризисе можно говорить, когда топливно-энергетические ресурсы, получаемые Республикой, по своим ценам значительно ниже мировых, и поступают они гарантированно и в количествах, которые мы в состоянии оплатить? К тому же, наши собственные электростанции работают с большой недогрузкой.
Значит тот кризис, который «атомщики» предвещают нам, Белоруссии не грозит. Действительный же кризис может охватить белорусскую энергосистему и все хозяйство страны вовсе не из-за отсутствия топлива, а из-за неудовлетворительного технического состояния оборудования.
Есть, правда, еще одна ситуация, при которой все, что способен создать наш народ, может быть одним махом разрушено. Это тот случай, при котором нашим «атомщикам» все же удастся осуществить свои замыслы. Вы ведь уже знаете, во что такое «техническое чудо» могло бы обойтись. Для экономики Белоруссии это было бы смертельным ударом. Не говоря уже об огромной опасности этого для народа и природы нашей страны. Но мы твердо верим в то, что разум народа Белоруссии не допустит превращения страны в испытательный и демонстрационный полигон международной атомной мафии.
Следовательно, сегодня главной задачей Беларуси оказывается задача модернизации существующего энергетического оборудования и сетей с доведением их до уровня, давно достигнутого промышленно развитыми странами мира.
К сожалению, в Беларуси до настоящего времени определяющим все еще продолжает считаться направление интенсивного наращивания энергетических мощностей. При этом, принципиально не замечаются коренные изменения тенденций развития мирового топливно-энергетического комплекса. Не принимаются во внимание возможности импорта и экспорта электроэнергии, снижения энергоемкости выпускаемой продукции, энергосберегающей политики, надвигающихся рыночных отношений как в энергетике, так и в экономике в целом.
Сегодня Беларусь имеет уникальные возможности, связанные с низкой загрузкой собственных энергетических мощностей и относительно низкими ценами на импортируемые энергоносители. Это создает выгоднейшие условия для проведения реконструкции электростанций с внедрением новых технологий использования газообразного топлива, для осуществления реконструкции электрических сетей в расчете на экспорт-импорт электроэнергии и т.д. К сожалению, эти возможности текущего периода или не используются вообще, или используются чрезвычайно «скромно».
До сих пор произведена реконструкция лишь одной, Оршанской ТЭЦ. Использование на ней паро-газовой установки французского производства позволило увеличить электрическую мощность с 60 МВт до 75,4 МВт и тепловую мощность с 420 МВт до 534 МВт. При этом, среднее удельное потребление топлива (в условных единицах) снизилось с 318 грамм/кВт.ч. до 194 грамм/кВт.ч., то есть почти на 40 процентов. Коэффициент полезного действия реконструированной ТЭЦ возрос до 81 процента. Экономия топлива (в условных единицах) составит 70 тыс. тонн в год. Это равноценно 1.200 вагонам каменного угля. Впечатляющая экономия! А ведь это даст только одна небольшая ТЭЦ.
К тому же, специалисты энергетики считают, что при реконструкции Оршанской ТЭЦ было закуплено не самое лучшее на сегодняшний день оборудование. А следовательно, эффект мог бы быть существенно более высоким. Но и это пока лишь один реконструированный объект. Еще в 1996 году было разработано технико-экономическое обоснование на реконструкцию Березовской ГРЭС. Целесообразность и экономическая эффективность такой реконструкции неоспорима. Но, увы, «воз и ныне там».
Весьма существенную роль в формировании энергетического баланса Белоруссии могут сыграть и такие местные сырьевые материалы, как торф, древесина и горючие сланцы, которые до сих пор используются в незначительных количествах. Высококалорийным топливом и ценнейшим сырьевым материалом является лигнин, солидные залежи которого накоплены на двух предприятиях Республики в Речице и Барановичах. Сжигание этих горючих материалов в газогенераторных системах позволяет получить коэффициент полезного действия до 80 процентов и выше.
О широких возможностях использования таких возобновляемых источников энергии, как энергия Солнца и ветра, мы с Вами уже подробно беседовали. Сегодня уже ни у кого не осталось сомнений в том, что это направление становится одним из важнейших в развитии энергетики будущего. Даже по данным МАГАТЭ, заинтересованность которого в широком использовании возобновляемых источников энергии вызывает серьезные сомнения, свыше 20 процентов мировых потребностей в электроэнергии удовлетворяется за счет возобновляемых источников (см. [29], стр. 3-4). Но, увы, в этих вопросах и Белоруссия, и Россия пока плетутся где-то в хвосте, в компании самых отсталых стран.
Возобновляемые источники: энергия ветра, энергия малых рек и водотоков, солнечная тепло- и электроэнергия должны сыграть не последнюю роль в обеспечении Республики энергией
В вопросах использования энергии быстрорастущей биомассы и органических отходов животноводства и Белоруссия, и Россия также основательно отстали от передовых стран Европы и Америки, где этому уделяется серьезнейшее внимание. Один весьма интересный пример. В Германии, явно не страдающей избытком сельскохозяйственных площадей, было принято решение выделить 10 процентов от всех посевных площадей и занять их рапсом. Из этого быстрорастущего растения получают отличное масло для пищевых и технических целей, калорийный корм для животных, жидкое топливо для дизельных двигателей, твердое топливо для котлов и газогенераторов. Глядя на огромные ярко желтые поля цветущего рапса и видя, как практически без отходов используется все выращенное на них, невозможно не восхищаться разумной хозяйственностью и бережливостью народа Германии.
Опять Германия впереди всех. А мы все так же плетемся в сторону, обратную движению цивилизованных стран. А разве в Беларуси меньшие возможности? Разве мало полей у нас пропадает или засевается чем попало или как попало? Разве обделена наша страна вечной энергией ветра? Нет, нет и нет! Но нашему руководству подавай атомные станции, от которых весь мир бежит, как черт от ладана. Когда же мы поумнеем и займемся, наконец, тем, что принесет несомненную пользу нашей стране?
Стоит ли этому удивляться, если в Беларуси руководителем работ по использованию возобновляемых энергетических ресурсов был назначен ни кто иной, как так называемый «папаша атомной энергетики» господин Михалевич А.А.? Как говорится, пустили козла в огород! Чего же можно ожидать от козла на капустном поле? Поэтому не случайно в энергетической программе 1996 года [32] для всей энергетики (включая атомную) на период до 2010 года предусмотрено 7,5--7,9 млрд. долларов США, а на нетрадиционную и возобновляемую энергетику – всего лишь 2,9 млн. или 0,04 процента от всех инвестиций в энергетический комплекс страны. На работы же по атомной энергетике господин Михалевич денежки регулярно получал. Стоит ли удивляться, что в Беларуси до сих пор совершенно не используются те источники энергии, которые в развитых странах мира уже давно и весьма широко осваиваются!
И не нужно слушать болтовню тех, кто твердит нам о бедных возможностях нашей страны. Проведенный анализ подтверждает [54], что только за счет использования местных топливных ресурсов и возобновляемых источников энергии Белоруссия может сэкономить до 24 млн. тонн топлива в год (в условных единицах). И это при общем годовом расходе 36 млн. тонн условного топлива. Как Вам нравится такая цифра? Ведь это почти 70% от всей энергии, потребляемой сегодня страной, это равноценно 400 тыс. вагонов каменного угля!
Это направление работ важно еще и тем, что оно позволяет не только решать проблемы энергетики, но и весьма существенно улучшает общую экологическую обстановку в стране.
Анализ же государственных энергетических программ явно свидетельствует о недооценке энергетического потенциала местных видов топлива и возобновляемых источников энергии.
Подводя итог рассмотренному в данном разделе, следует напомнить об основных задачах в области энергообеспечения Республики, которые перед нами должны были бы стоять.
Во-первых, на действующих энергетических установках должна быть осуществлена реконструкция с максимальным использованием высокоэкономичных газовых и парогазовых технологий.
Во-вторых, исходя из достаточно высокого энергетического потенциала возобновляемых источников энергии, их благоприятного воздействия на окружающую среду и экономической целесообразности, следует этому направлению уделить особо серьезное внимание.
Пока освоение собственных энергоресурсов, а также использование возобновляемых источников энергии, включая быстрорастущую биомассу, не будет признано приоритетным, трудно рассчитывать на заметные сдвиги в этом важном направлении. Это должно быть закреплено «Законом об использовании местных видов топлив и возобновляемых источников энергии».
Надеемся, что этот раздел, как и остальные разделы книги, убедили Вас в том, что все заявления «атомщиков» о безвыходности ситуации, о грядущем энергетическом кризисе и о единственном выходе из него – строительстве атомных станций, являются чистейшей воды демагогией и обманом. Если нам удалось убедить Вас в этом, то мы можем считать свою задачу выполненной.
Увлечение идеей атомной энергетики со стороны руководства Белэнерго и его институтов является главным препятствием в принятии радикальных мер по реконструкции действующих энергетических объектов Беларуси и совершенствованию всей системы энергообеспечения страны.
11. Короче некуда.

В этом разделе собраны воедино все выводы, рекомендации и «умные мысли», которые выделены жирным шрифтом в каждом из рассмотренных разделов книги. Это существенно облегчит положение того читателя, который хотел бы что-нибудь понять, не читая при этом всех разделов книги. Если такого читателя какой-то конкретный вывод заинтересует, он сможет заглянуть в тот раздел, из которого этот вывод извлечен. Для этого все выводы представлены по разделам с теми же названиями.
Можно приниматься за дело.
Предисловие

Приподнятая завеса совершенной секретности вокруг атомных электростанций позволила на многие вещи взглянуть с совершенно иных позиций.
Свертывание программ строительства атомных станций почти во всех странах мира, огромные проблемы с их эксплуатацией и безопасностью, с захоронением радиоактивных отходов и многое другое поколебали нашу веру в светлое будущее человечества в компании с атомной энергетикой.
Утверждения атомщиков сводятся к следующему набору догм:

1.
Атомная электроэнергия самая дешевая.

2.
Атомные станции совершенно безопасны.

3.
Атомные реакторы никакого вреда ни нам с Вами, ни Природе не приносят.

4.
Человечеству хватит ядерного топлива на вечные времена.

5.
Во всем мире активно строят атомные станции.

6.
Без атомной энергетики мы не проживем.

7. Большинство наших сограждан поддерживает строительство АЭС.
Все, что мы сами смогли понять, мы и изложили для Вас в этой книге
Чем больше людей поймут, сколь злую шутку может сыграть атомная энергетика со всем Человечеством, а значит и с каждым из нас, тем с большей благодарностью ответит нам наша Планета Земля за свое спасение!
Умные мысли умных людей

«Ум нужен человеку, чтобы сделать невозможное, разум – чтобы определить, нужно ли это делать вообще».

Зенон из Китиона, 336 – 264 годы до н.э.
Первым, куда завел нас разум, стала атомная бомба. То, что раньше считалось «невозможным», в первую очередь люди поспешили приспособить к уничтожению себе подобных. И даже «очень мирные» атомные станции, на поверку оказались не столь уж мирными, а наоборот, приносящими людям куда больше вреда, чем пользы. Вот и возникает естественный вопрос:

«Нужно ли было это делать вообще?»
Изобретательство – великое достояние Человечества, его творческое начало. Но всегда ли изобретения, в том числе и великие изобретения, направлены на пользу Человечеству?
«Единственная проблема современности

заключается в том, сумеет ли человек

пережить свои собственные изобретения».

Луи де Бройль – физик, нобелевский лауреат.
А вот и современное предупреждение не менее умных людей:

«Не должно предприниматься никаких действий, связанных с использованием радиации, если только они не дают выгод, превышающих тот вред, который они приносят или могли бы принести».

/Международная Комиссия по

радиационной защите (МКРЗ)/
Академик П.Л.Капица удачно и очень точно связал воедино проблему различий между «мирным» и «военным» атомом:

«АЭС – это атомная бомба,
дающая электричество».
С Чернобылем всплыла еще одна, не новая, но очень важная проблема. Эта проблема – ценность человеческой жизни. И как не вспомнить здесь слова мудрейшего человека древности, философа Жан Жака Руссо:
«В одной стране человек стоит столько-то, в другой – не стоит ничего,
 а в третьей – стоит меньше, чем ничего».
К какой категории отнес бы Жан Жак Руссо наши страны? Не будем гадать. Попробуем строить свои размышления и догадки только на фактах. Но для этого и есть смысл прочитать данную книгу.
Поэтому мы пока оставим в покое эти мудрые мысли. Вы сами будете иметь возможность оценить их значимость.
Введение.

Первый и главный вопрос: откуда взялся «мирный атом»?
Еще задолго до окончания Второй Мировой войны в гитлеровской Германии активно велись работы по созданию так называемого «оружия возмездия». Это и было оружие, использующее в военных целях энергию атомного ядра. Фашисты были совсем близки к цели. Но, к счастью, не успели!
Начинка этих бомб - плутоний. В природе этот материал отсутствует. Получить его можно из природного урана U-238 в результате ядерной реакции, проходящей в условиях атомного реактора. Для этого и создавались атомные реакторы! И если кто-нибудь будет убеждать Вас, что создавались они в «мирных целях», не верьте ушам своим.
В 1976 году главный конструктор графитовых реакторов Доллежаль писал: «Сибирская АЭС есть классический пример использования тепла, выделяемого при производстве плутония, для выработки электроэнергии. Основная часть средств, затрачиваемых на эту АЭС покрывается стоимостью получаемого плутония» (подчеркнуто нами).
Вполне вероятно, что без явно выраженных военных заинтересованностей так называемые «мирные реакторы» так и не появились бы. Очень уж многое свидетельствует о том, что не очень они и мирные, что не так уж приятно и безопасно их соседство с нами. Но для войны делали все, не считаясь даже с тем, что сама жизнь на Земле все более и более становилась заложником этих военных амбиций. Так вот, не по доброй воле появились на Земле эти «ядовитые плоды» военной истерии.
К 1986 году число аварий уже исчислялось сотнями. В их числе и три крупных: авария в Уинскейле (Великобритания) в 1957 году, авария на АЭС Три-Майл-Айленд (США) в 1979 году и самая крупная – авария на Чернобыльской АЭС в 1986 году. И это не считая многочисленных аварий на военных и гражданских судовых реакторах, о которых «из соображений секретности» попросту умалчивают. Последствия этих аварий – гибель тысяч человек, материальный ущерб - многие сотни миллиардов долларов.
После же Чернобыля, во всем мире рассеялись последние сомнения в хваленом миролюбии атомной энергетики. И это прозрение очень точно выразил академик П.Л.Капица в своем афоризме относительно АЭС: «Атомные бомбы, дающие электричество»
Чтобы все было понятно

Цель этого раздела помочь Вам понять многое из того, что впервые Вы встретите в этой книге. Все это представлено в столь краткой форме, что сокращать эти понятия и определения еще раз или приводить их здесь повторно не имеет смысла. Вы уж извините нас, но нам остается лишь предложить Вам познакомиться с содержанием этого раздела в начале книги.

1.
Неужели «атомная» электроэнергия самая дешевая?

1.1. Во что обходится строительство АЭС?
Создается такое впечатление, что чем реактор совершеннее, то есть сложнее, а, следовательно, и дороже, тем больше опасность выхода чего-нибудь из строя. Прямо - заколдованный круг какой-то!
Как утверждает ведущая финансовая газета мира «Файнэншел таймс» (1996г.), «Газовая электростанция мощностью 1000 МВт сегодня стоит 400 млн. фунтов стерлингов (670 млн. долл. США) и может быть построена за два года. АЭС такой же мощности будет стоить от двух до трех млрд. фунтов стерлингов (3,4 – 5,0 млрд. долл.) и на ее сооружение необходимо восемь лет».
Заинтересованность военных давала возможность списывать большую часть расходов по строительству атомных реакторов, на их конечный продукт—ядерное взрывчатое вещество. Стоимость же самих «мирных» атомных объектов существенно занижалась. И тем, кто этого не знал, то есть нам с Вами, внушалась мысль, что все это очень «мирно» и очень дешево.
По минимальным стоимостным оценкам строительство лишь одного блока АЭС мощностью 1000 MВт с необходимой инфраструктурой обойдется Беларуси в 4,5-6 млрд. долл. США. Строительство второго блока АЭС такой же мощности потребует еще 3-5 млрд. долл. США.
1.2.
Почему затягиваются сроки строительства АЭС?
На основании статистических данных МАГАТЭ для уже введенных в действие атомных электростанций сроки строительства в развитых государствах составляют 7-11 лет, в развивающихся странах (Аргентина, Бразилия, Индия, Мексика, Румыния) – 13-15 лет.
Может Вы еще не знакомы с этим буквосочетанием МАГАТЭ? Тогда расшифруем его. Это – Международное АГентство по АТомной Энергии. Располагается штаб-квартира этой организации в столице Австрии, страны, которая не имеет атомной энергетики и иметь ее не собирается. Правда, интересный момент? Так вот, эта организация ведает всей атомной энергетикой мира. Она явно заинтересована в развитии этой области энергетики. И если им приходится что-то вынужденно признавать, то в этом им можно верить.
На 1998 год средний планируемый срок строительства 10-ти из 26 строящихся реакторов составил более 16 лет, а по остальным 16 реакторам даже для МАГАТЭ сроки планируемого завершения не известны.
Строительство АЭС в Беларуси приведет к замораживанию как минимум 4,5-6 млрд. долларов США не менее чем на 12-15 лет, то есть деньги будут ежегодно вкладываться в капитальное строительство и начнут давать отдачу в лучшем случае лишь через 12 лет. Это чревато многолетним параличом экономики страны, срывом всех программ энергоэффективного перевооружения промышленности, в том числе и энергетики, полным застоем в области нетрадиционной и возобновляемой энергетики, а также энергосбережения.
1.3.
Дотягивают ли АЭС до расчетного срока службы

Одним из принципиальных отличий атомных станций от станций на органическом топливе является то, что при исчерпании АЭС своего ресурса или при выведении ее из эксплуатации по иным причинам никаких вариантов ее восстановительного ремонта или реконструкции не существует, то есть если АЭС выходит из строя, то это окончательно и бесповоротно.
Общепринятый нормативный срок продолжительности службы реакторов составляет 30 лет. По данным МАГАТЭ фактическая продолжительность службы реакторов, которые уже выведены из действия, значительно ниже 30 лет (порядка 20 лет).
Максимальный расчетный срок эксплуатации не должен приниматься свыше 30 лет. При разработке же ТЭО или бизнес-плана необходимо учитывать, что реально средний срок эксплуатации (из опыта уже остановленных реакторов) может составить лишь около 20 лет.

1.4.
Легко ли снять АЭС с эксплуатации.

Атомную станцию, отслужившую свой век или досрочно вышедшую «на покой», нельзя просто выключить и забыть, как это можно сделать с тепловой станцией. АЭС и после выведения из эксплуатации остается чрезвычайно опасным радиационным объектом. И она требует особого внимания к себе, серьезного и дорогостоящего обслуживания.
Из заявления, сделанного в официальном докладе МАГАТЭ: «По мере того, как сооружения для захоронения становились все более совершенными, расходы на захоронения заметно возрастали и стали сильно влиять на общую цену производства электроэнергии на АЭС».
Заключительная стадия «атомной эпопеи», то есть захоронение «останков АЭС», оказывается очень дорогой и весьма сложной. А как это сделать, никто до сих пор не представляет.

Нельзя рождать на свет то, с чем потом мы не сможем справиться!
1.5.
Так сколько же стоит электроэнергия, вырабатываемая на АЭС

Известно, что ядерная энергетика всех государств находится на дотации. Так, французские «атомщики» задолжали государству около 30 млрд. долларов США.
Оценка удельных затрат на производство электроэнергии атомными станциями с исправлением лишь совершенно очевидных «ошибок» атомщиков и без учета ряда трудно оцениваемых затрат, приводит к удельной себестоимости электроэнергии - 18,54 цента/кВт.ч.
Электроэнергия, вырабатываемая АЭС, оказывается, по крайней мере, в 5 раз дороже электроэнергии, вырабатываемой на паро-газовых установках. И именно в тот момент, когда в промышленно развитых странах определился явный прорыв в пользу ПГУ, Беларусь пытаются загнать в ядерно-энергетический тупик.
Отсюда вытекает очень важный вывод и совет нашим читателям: наши дети и наша молодежь должны знать об атомной энергетике правду. Нельзя допустить, чтобы им, как и нам в прошлом, насаждалась мысль об «атомном рае» на Земле, уже сегодня доведенной до крайне опасной черты упорными стараниями атомщиков.
2.
Безопасны ли ядерные энергетические установки

2.1.
О безопасности АЭС.

Утверждают, что вероятность гибели человека от воздействия АЭС ниже, чем от падения метеорита. Уже сегодня тысячи людей убила атомная энергетика (и не только чернобыльская), а об убитых метеоритами что-то не слыхать.
Ядерные реакторы неустранимо высокорадиоактивны, так как наряду с выработкой энергии в них постоянно и в больших количествах образуются трансурановые элементы и высокорадиоактивные осколки деления, оказывающие вредное воздействие на живые организмы в течение сотен и тысяч лет.
Сравнительно короткая история атомной энергетики хранит огромное число незапланированных остановок реакторов и тысячи аварий. По данным на 2000 год в рамках информационной системы по инцидентам МАГАТЭ накоплены данные о более чем 1.200 событиях, которые произошли на АЭС во всем мире. В мире нет ни одной АЭС, на которой регулярно не случались бы аварии и инциденты и нет ни одного дня в году, когда где-то в мире не происходил бы инцидент хотя бы на одной из АЭС.
Подавляющее большинство этих аварий скрыто за завесой секретности. Единство позиций в этом вопросе со стороны всех владельцев и производителей АЭС понятно. Не нужна им огласка: как бы не поняли все здравомыслящие люди, насколько опасны эти атомные монстры.
Всего за три месяца до катастрофы было зафиксировано, что в 1985 году наряду с плановыми ремонтами имели место аварийные остановки энергоблоков Чернобыльской АЭС и отказ оборудования по различным причинам. Кроме того, в течение года 26 раз происходило снижение мощности станции, а, следовательно, и реакторов, а за первые три недели января 1986 года – 9 раз. …По мнению ведущих специалистов станции, каждое снижение мощности реакторов отрицательно сказывается на их надежности и долговечности.
Все разговоры о совсем мизерной теоретической вероятности аварии на будущих очень безопасных реакторах ничего не стоят. Наши специалисты и с «очень надежными реакторами» справятся. Говорить следует не о вероятности самих аварий, а о том, к каким последствиям, по сравнению с тепловыми станциями, могут привести аварии на АЭС. И вот тут-то «преимущества» АЭС оказываются неоспоримыми.
Атомные энергетические установки являются наиболее опасными из систем, используемых для выработки электроэнергии, как по частоте происходящих аварий, так и по масштабам последствий этих аварий.
2.2.
Кадры решают все… Но какие и как?

Увы, что особенно важно, опасны не только сами АЭС, но и, в несравнимо большей степени, те люди, которые их обслуживают. Так, например, атомщики усиленно твердят, что Чернобыль – это неимоверная и фантастически маловероятная авария, что нельзя при оценках атомной энергетики исходить из нее. С этим трудно согласиться, ведь чернобыльская авария не столько техногенная, сколько рукотворная.
Даже в США и Франции «человеческий фактор» являлся причиной, соответственно, 80 и 86 процентов всех аварийных ситуаций на АЭС.

Атомные реакторы типа чернобыльских, мягко выражаясь, не очень надежны. Как и все остальные энергетические реакторы в мире. Тем более, столь безалаберная эксплуатация такого реактора оказывается совершенно недопустимой.
Журналисты из Украины докопались до того, что «десять работников Ровенской атомной электростанции, занимающих ответственные инженерно-административные должности от начальника смены блока до старшего оператора реакторного отделения имеют фальшивые дипломы». И в руках этих людей наши жизни и судьбы!
2.3.
Чернобыль и другие.

Мы не советуем Вам тратить время на поиски в официальных документах чего-либо конкретного о последствиях чернобыльской катастрофы. Власти и официальные службы делают все возможное и даже невозможное, чтобы запутать людей, не дать им почувствовать действительные масштабы этой катастрофы. Все те, кто не согласен с официальными оценками, «заведомо не правы, и их выводы не признаются».
По нашим оценкам последствия чернобыльской катастрофы могут быть отображены следующими цифрами:

Число погибших

- не менее 20.000 человек;

число тяжело больных и инвалидов - не менее 200.000 человек;

экономический ущерб
 - не менее 1 триллиона долл. США.
Сравнивая названные цифры с рассчитанными для американских станций, мы обнаруживаем, что число погибших по американским оценкам оказывается значительно большим, чем дают чернобыльские оценки. С учетом более высокой плотности населения на территориях, прилегающих к американским атомным станциям, их оценки вполне правдоподобны. По числу заболевших наши оценки близки к американским.
Была сделана попытка определить общий ущерб, уже нанесенный всеми АЭС за все время их работы. По оценочным данным этот ущерб составляет около 600 миллиардов долларов США.

2.4.
А что там в Японии?

Может создаться впечатление, что атомщики Японии настойчиво стараются реализовать роль могильщиков своей страны. Но, похоже, народ Японии это уже понял.
К тому же, сказать, что Япония очень зависима от атомной энергетики нельзя. Тем более, что за последнее время темпы развития этой отрасли резко (можно сказать, катастрофически) упали. Причиной этого стало усиление после ряда аварий на атомных объектах противодействия населения страны строительству АЭС.
Компания Tokyo Electric Power, которая обеспечивает наиболее напряженный энергетический регион – район Токио, вынуждена была закрыть к 15 апреля 2003 года «на проверку» все 17 реакторов, находящихся под ее управлением. По мощности остановленные реакторы составляли 38% от общей мощности всех атомных реакторов Японии. Причиной явился «ряд скандалов и нарастающее недоверие в обществе к атомной энергетике». Объявленная «проверка» прилично затянулась. В среднем более чем на год. Оказалось, что из 11 реакторов другой компании Kansai Electric Power после инцидента на одном из реакторов на предприятии Michama по состоянию на 24.08.2004 года остановлены, тоже для «проверки», 7 реакторов. И в том, и в другом случаях эти массовые отключения реакторов не вызвали никаких серьезных неприятностей в энергоснабжении. Это лишь подтверждает тот факт, что экономика Японии слабо зависит от атомной энергетической системы.
Весьма интересно, что за период с 1973 по 2001 годы потребление энергии промышленностью страны практически оставалось на одном уровне. И это при интенсивном росте производства. Из этого вытекает очень важный вывод: рост производства не обязательно требует роста энергопотребления.

Несколько слов о прогнозных расчетах ущерба, который мог бы возникнуть при авариях на атомных станциях. По примеру американцев проделали такие расчеты для своих атомных станций и японские специалисты. Но тут же засекретили результаты. Интересно в этом плане высказывание японских специалистов: «Ни одна из японских АЭС никогда бы не была построена, если бы японский народ узнал об этих расчетах до начала строительства».
Стоило бы прислушаться к мнению не атомщиков, а тех честных и ответственных ученых и специалистов, которые стараются довести до людей правду об атомной энергетике и о том, какой грязный и опасный след оставляет она будущим поколениям на планете Земля.
 2.5.
Швейцария. А при чем тут Чернобыль?
Чернобыльская напасть не знает границ. Чернобыльские пятна обнаружены практически во всех странах Европы. Чернобыль не посчитался и с нейтральным статусом Швейцарии, отстоящей от него почти на две тысячи километров. Согласно «Атласу загрязнения Европы цезием после чернобыльской аварии» ряд мест на юге Швейцарии оказался загрязненным до уровней, приближающихся к 3 Кюри на квадратный километр.
Территория поражения от взрыва одного чернобыльского реактора только в Беларуси близка к 48 тыс. кв. км, то есть превышает площадь всей Швейцарии. Плотность же населения в Швейцарии в 3,5 раза больше, чем в Беларуси. И если в Беларуси пострадало более двух миллионов человек, то при плотности населения Швейцарии это равноценно более чем семи миллионам человек. Население же этой страны составляет всего 6.905 тыс. человек.
На прошедшем в стране референдуме граждане страны отказались от ранее принятых и несомненно разумных решений и согласились с дальнейшим развитием в стране атомной энергетики. Остается лишь выразить сожаление швейцарцам, поддавшимся клятвенным заверениям международной атомной мафии в абсолютной надежности атомных реакторов и в их несомненной экономической выгодности. Похоже, что гражданам Швейцарии есть о чем задуматься.
Но, к счастью, кроме Швейцарии больше ни одна страна, пожелавшая расстаться с атомной энергетикой, не пожалела о своем решении.
Стоило бы прислушаться к мнению не атомщиков, а тех честных и ответственных ученых и специалистов, которые стараются довести до людей правду об атомной энергетике и о том, какой грязный и опасный след оставляет она будущим поколениям на планете Земля.
2.6.
Можно ли взорвать АЭС?

В печати все чаще появляются сообщения об активно ведущихся разработках компактного ядерного и термоядерного (водородного) оружия. Преступные группы, представляющие различные террористические организации, настойчиво «добывают» составляющие элементы и материалы для таких зарядов.
Появление атомных зарядов в руках террористов из области фантастических предположений все более переходит в рамки реальных и чрезвычайно опасных перспектив.
А сами атомные станции, и без того очень опасные, становятся особенно уязвимыми для всякого внутреннего или внешнего вмешательства: как показал чернобыльский опыт, нет на свете более мощной и более страшной по своим последствиям бомбы, чем самый обычный «мирный» атомный реактор. А значит, и преднамеренный поиск этих целей не исключен.

АЭС—это атомные мины, заложенные своими руками на своей территории.
Подведем итог. Атомный реактор—это изначально самый опасный источник электроэнергии, способный взорваться и по собственной воле, но, еще вероятнее, из-за безответственного обслуживания или из-за случайного либо преднамеренного внешнего воздействия.
2.7.
Сделай сам (или 40 лет назад).

Итак, атомный реактор уже сам по себе представляет готовую бомбу. И, к тому же, весьма мощную и опасную. Современному террористу остается сегодня лишь «подобрать ключи» от этого готового взрывного устройства, то есть «приспособить» к нему подходящий «взрыватель».
Для тех, кого именуют «бомбоделами», отработавшее топливо становится исходным материалом для получения начинки атомных и водородных бомб.

Много лет нас убеждали, что само изготовление ядерного взрывного устройства является столь сложной задачей, что это под силу только нескольким самым богатым и мощным странам мира.
Выяснилось, что руководство Соединенных Штатов еще в шестидесятых годах прошлого столетия знало, что атомная бомба может быть «самостоятельно изготовлена практически любым государством планеты».

Проблема сегодня заключается лишь в приобретении радиоактивных материалов. Но и эту проблему, похоже, успешно «помогают решать» сами атомщики многих стран.
Образная оценка того состояния, в котором мы сегодня оказались:

«Единственная проблема современности заключается в том,

сумеет ли человек пережить свои собственные изобретения».

Физик Луи де Бройль.
И именно «мирная» атомная энергетика создала и продолжает создавать ту благоприятную почву для разрастания новых «атомных грибов», которые угрожают самому существованию жизни на Земле.
2.8.
Поможем террористу?

Страшнее ядерных и водородных взрывных устройств, призванных одним ударом уничтожать целые города и миллионы людей, человечество пока еще ничего не изобрело. Вот и стали эти виды оружия «черной мечтой» современного террориста.
Последнее время российскими атомщиками настойчиво «проталкивается» идея строительства плавучих АЭС. В каждый из двух реакторов на них планируется загрузить по 996 килограммов топлива с 60-процентным содержанием Урана-235. (напомним, что в обычных реакторах - всего 3,5-4,0 процента). Это - практически оружейный уран! А они планируют распродажу таких АЭС множеству стран мира.
Этот готовенький материалец для целой кучи атомных взрывных устройств - мечта террориста! Трогательная забота российских атомщиков о международной компании террористов. Сколько новых государств, тайно мечтающих обзавестись атомным оружием, получит реальную возможность войти в список ядерных держав!
Оказывается, «сегодня именно Россия – лидер по поставкам ядерных и радиоактивных материалов на мировой «черный рынок».
Задумываются ли над этой ситуацией сами атомщики или …? Верно говорят: если Бог хочет кого-то наказать, он лишает его разума.
2.9.
Что предлагают строить в Беларуси

В мире разработано большое число различных типов атомных реакторов. Отличаясь конструктивно, они, тем не менее, обладают едиными для всех реакторов принципиальными пороками.
В Беларуси атомщики предложили строить АЭС с тяжеловодным реактором «КАНДУ» канадского производства. Тяжелая вода – это такая вода, в формулу которой входит не обычный водород, а его более тяжелый изотоп дейтерий. А в более поздний период атомщики неофициально заявляли о возможности строительства российского реактора «ВВЭР-640».
В 1996г. даже самими канадцами было признано, что реактор «КАНДУ» не соответствует современным требованиям по безопасности, относится к разряду устаревших конструкций. Он не строится даже в Канаде. О российском реакторе типа ВВЭР-640 трудно даже сказать что-нибудь, так как его строительство и в самой России еще не начато.
В настоящее время реакторы с повышенной безопасностью, все еще находятся в стадии разработки и не проверены в опытной эксплуатации. Они предположительно могли бы появиться лишь в ближайшие 10-15 лет. Но и это, в чем мы абсолютно убеждены, очередной миф.
2.10.
К чему ведет активность атомщиков Беларуси.

Еще в 1993 году представителями Беларуси, Канады и России был подписан Протокол по использованию в Белоруссии канадского реактора «КАНДУ». Всего через пять лет сами канадцы признали этот реактор не соответствующим современным требованиям по безопасности.
30 июня 1998 года в Минске был подписан Протокол Намерений с представителями Архангельской области о создании в Беларуси электростанций на основе судовых атомных реакторов, хотя таких станций еще в мире нет.
Не исключен даже вариант строительства у нас АЭС за счет заинтересованных фирм. Но это еще опаснее, чем бесплатный сыр в мышеловке. Не стоит забывать о старом и мудром предостережении: «Бойтесь данайцев, дары подносящих».
29 декабря 1998 года в Белоруссии было принято решение отложить на 10 лет какие-либо действия по строительству АЭС. Однако, сторонники атомной энергетики готовы прилагать любые усилия, действуя даже недозволенными методами, чтобы обойти этот мораторий и «угодить» международному атомному лобби.
Такая активность атомщиков, не считающихся ни с какими принципами порядочности и научной корректности, и их действия, находящиеся в полном противоречии с общепринятыми нормами и регламентом, свидетельствуют не о силе, а о явной слабости их позиций.
3.
Экология атомной энергетики.

3.1.
«Тихие» выбросы из АЭС

Даже в случае абсолютной надежности и безаварийности работы любой АЭС, по существующим международным стандартам допускаются лицензированные, то есть разрешенные, газообразные и аэрозольные выбросы радионуклидов из действующей АЭС. Находящиеся в настоящее время в эксплуатации 434 реактора на протяжении 25 лет своей работы имеют право выбросить и выбрасывают цезия-137 (одного из наиболее опасных радионуклидов!) в 16 раз больше, чем было выброшено в результате чернобыльской аварии.
Если топливные композиции, загружаемые в обычный энергетический реактор, практически безопасны для окружающих, то после отработки в реакторе они становятся смертельно радиоактивными. Не случайно же говорят, что атомный реактор вырабатывает в первую очередь не электроэнергию, а опаснейшие для человека и всего живого на Планете Земля радиоактивные отходы.
Через 15-20 лет, когда наступит время закрывать все ныне действующие АЭС ввиду выработки их ресурса, человечество столкнется с самой серьезной и сложной им же сознательно созданной проблемой – фантастически огромным количеством отработавшего ядерного топлива и радиоактивных отходов и их пагубным и смертоносным воздействием на здоровье людей и на биосферу.
Ни в одном государстве вопросы захоронения радиоактивных отходов, снятия АЭС с эксплуатации, обращения с отработанным ядерным топливом не решены. Возникает естественный вопрос: почему о разработке способов «безопасного захоронения» радиоактивных веществ, начали думать не до, а после того, как сотни тысяч тонн радиоактивных отходов уже заполонили землю?
Хватит, наконец-то, тиражировать мысль о том, что отработавшее ядерное топливо позволит получить «плутоний, который даст энергию в реакторе на быстрых нейтронах». Реакторов на быстрых нейтронах в мире практически не осталось и больше не будет.
3.2.
Мы не можем ждать милости от природы … или версия академика Валерия Легасова.

Мы уже говорили о том, что атомный реактор регулярно выбрасывает в атмосферу целый букет различных радионуклидов. И проделывает он это не в аварийной ситуации, а в обычном рабочем режиме. Академик Легасов обратил внимание на особо значимую роль одного из выбрасываемых в атмосферу газов – изотопа криптон-85. По его данным наличие этого газа в атмосфере уменьшает ее электрическое сопротивление. Это может вызвать нарушения установившихся процессов, протекающих в различных слоях атмосферы, что в свою очередь может привести к росту частоты и силы различного рода природных катаклизмов: гроз, ураганов, торнадо, смерчей, тайфунов, ливней, снегопадов.
Ознакомившись с погодными явлениями в Америке, мы обнаружили, как резко ухудшилась обстановка за период в 23 последних года. Отчеты метеорологов в 1982 году отмечали лишь некоторые мелкие и очень локальные явления типа небольших наводнений. А уже в 1987 году 22 мая одним из множества торнадо разрушено три четверти города в Сарагосе штата Техас. Дальше еще хуже. Так, в 1998 году по территории США прошлись три урагана и 4 тропических циклона, ущерб от которых достиг 15,7 млрд. долл. Для США 2003 год оказался одним из самых опустошительных: близкие к рекордным температуры, самые сильные лесные пожары, рекордное количество осадков, самые сильные наводнения и метели, 16 именованных штормов, нанесших огромный ущерб стране. А уж о 2005 годе и говорить не приходится: лишь два самых сильных урагана нанесли стране ущерб в 60 млрд. долларов. Разрушен город Новый Орлеан.
Совершенно очевидно, что за последние годы резко возросло число природных катаклизмов, которые с каждым годом становятся все мощнее и страшнее. Сегодня они уже в состоянии сметать с лица земли целые города. И если раньше все это было где-то далеко от Европы, то сегодня такие визиты ураганов, ливней и других «приятных сюрпризов природы» для Европы перестают быть редкостью. Что же ожидает нас в ближайшем будущем? Уж не похоже ли это на то, что человечество своими руками готовит себе конец света?
Очень похоже на то, что версия академика Легасова о роли выбрасываемого атомными реакторами в атмосферу криптона-85 находит свое подтверждение.
Сегодня вполне оправданным становится выражение:

«Мы не можем ждать милости от Природы

после того, что мы с ней сделали».
Мы уже многое натворили с нашей Природой. Она терпелива, многое может выдержать. Но далеко не все. Увы, и это новое испытание, похоже, навязано Природе тоже атомщиками. Ожидание того, что же будет дальше, становится все более и более опасным.
3.3.
Куда девать радиоактивные отходы?

В России «на сегодняшний день уже находится порядка 14 тысяч тонн отработанного ядерного топлива». Это топливо представляет собой самое радиоактивное, смертельно радиоактивное из всего, что «производит» атомный реактор. К имеющемуся количеству министр атомной энергетики России А. Румянцев мечтает добавить еще 20 тысяч тонн чужого отработанного топлива.
Тобиас Мюнчмайер из международной организации «Гринпис» дал исчерпывающую оценку проблеме радиоактивных отходов: «Ясно, что международная ядерная индустрия находится в кризисе, поскольку не знает, что делать с растущими объемами отходов АЭС. Радиоактивные отходы должны оставаться в стране, где они производятся, а не цинично сваливаться в бедную страну, подобную России, со слабым экологическим законодательством».
Весьма категорична и оценка проблемы радиоактивных отходов, представленная английским экспертом Дэвидом Лоури: «Глупо производить больше отходов в то время, когда нам не удается разобраться с теми, которые мы уже накопили». Из 23 перечисленных им стран 14 – рассчитывают «сбыть» высокорадиоактивные отходы и отработавшее ядерное топливо в другие страны, 4 страны (Франция, Япония, Англия и СССР) готовы «поделиться» отходами с другими странами и лишь 5 стран (Канада, Китай, Индия, Швеция и США) готовы захоронить свои отходы на своей территории.
Сегодня сосед Беларуси – Литва предлагает свое «сервисное обслуживание» в виде захоронения отходов своей Игналинской АЭС буквально на самой границе не просто страны, а еще и особо охраняемой, экологически чистой зоны отдыха – «Браславские озера».
Обвиняя тепловую энергетику в выбросах окислов углерода, которые предположительно могли бы привести к созданию на Земле парникового эффекта, не следует забывать о том, что АЭС не опосредованно, а напрямую повышает температуру и влажность воздуха и существенно изменяет климат в обширном регионе, окружающем ее. АЭС по своему воздействию на природу сравнивают с действующим вулканом.
Из всего сказанного вытекает неоспоримый вывод: Категорически недопустимо строительство в Беларуси весьма дорогостоящего объекта, способного принести неисчислимый ущерб экологии страны и здоровью ее народа.
3.4.
«Великое спасение»

Вот говорят же, что нашей Земле грозит великий кризис – очень скорое исчерпание в земных недрах всего того, что одаривает нас сегодня теплом, светом и всякой энергией. А наши атомщики взяли и придумали, как спасти нас от этой надвигающейся беды. Придумали они такое топливо для атомных реакторов, которое в самом же реакторе и образуется.
Добываемый из земных недр природный уран состоит практически из двух изотопов. Первый имеет атомный вес 238 единиц (U-238), его в природном уране (округлённо) 99,3%. Второй - U-235 (тот самый - делящийся, оружейный), его в природном уране (тоже округлённо) 0,7%. Уран-238 участия в цепной реакции деления не принимает. Но именно из него под воздействием нейтронного потока образуется новый элемент – плутоний-239. Его-то на радиохимических заводах и выделяли для создания ядерного оружия.
Об этом элементе один из крупнейших специалистов в области радиологической защиты, исследователь плутония, Карл Морган сказал: «Плутоний, возможно, одно из самых опасных веществ, известных человеку».
Американцы предлагают переводить его в форму, не пригодную для дальнейшего использования, например, остекловывать, то есть смешивать с расплавленным стеклом и помещать навечно в подземные хранилища-могильники. Наши доблестные атомщики хотят «сжигать» плутоний в реакторах АЭС в виде так называемого МОКС-топлива. Но такой путь экономически невыгоден и чрезвычайно опасен во всех отношениях. К тому же реакторов на быстрых нейтронах, на которые якобы и рассчитано это топливо, в мире практически не осталось.
Похоже, что и эти «мечты» атомщиков являются не просто очередной авантюрой российского Минатома. Это больше похоже на проявление шизофрении в руководящей сфере атомного ведомства России.
3.5.
Воздействие Чернобыльской и других АЭС в нормальном режиме на окружающую среду.

В свое время министр атомной энергетики СССР А. Майорец подписал приказ №391 «Для служебного пользования», в котором имеется и такой пункт: «Не подлежат открытому опубликованию в печати, в передачах по радио и телевидению – сведения о неблагоприятных результатах экологического воздействия на окружающую среду энергетических объектов (воздействие электромагнитных полей, облучение, загрязнение атмосферы, водоемов и земли)». Этим министр сам признал, что реакторы в так называемом «нормальном» состоянии вредят природе и всем нам. И потребовал молчать об этом.
Авария 1986 года на ЧАЭС не была первой. Все предшествовавшие скрыли. А эту скрыть не удалось.
Атомной энергетике, как видим, совершенно безразлично в обычном ли режиме работает реактор или «выбился» из этого режима: людей и всю окружающую природу он настойчиво продолжает травить. А значит, не место ему на нашей земле!
3.6.
Последствия ядерных аварий.

Аварии на атомных станциях—это скорее правило, чем исключение. Просто те, которые удалось скрыть, вроде бы и не существуют.
Только для Беларуси чернобыльский ущерб в расчете на 30-летний период преодоления ее последствий составляет 235 млрд. долл. США, что равно 32 бюджетам Республики Беларусь 1985 года. Ущерб же, нанесенный всеми АЭС за все время их работы, по оценочным данным составляет около 600 млрд. долл. США.
Известно, что последствия ядерных катастроф растягиваются на многие сотни и тысячи лет. Однако, уже на четвертом году со времени принятия в 1991 году чернобыльского Закона основные его статьи практически перестали действовать. Кстати, отменены они были не Законом, а Указом, что противоречит всяким нормам: и нашим, и международным.
Из этого может быть сделан чрезвычайно важный вывод: страна, грубо нарушающая свои же законы и нормы международного права, страна, не способная защитить своих граждан от последствий уже произошедшей ядерной катастрофы, не имеет права даже вести разговор о создании на своей территории ядерных объектов.
3.7.
Санитарно-приграничная радиационно-охранная зона.

Чрезвычайно неприятной особенностью атомных реакторов является их способность приносить непоправимый вред на территориях, весьма далеких от самих реакторов. В промежутках между очередными авариями каждый реактор отравляет окружающую территорию и воздушное пространство так называемыми «допустимыми выбросами». Уже их достаточно, чтобы испортить жизнь природе и людям на огромных территориях.
До настоящего же времени государства, строящие АЭС, норовят разместить их поближе к границам соседей, к тому же с учетом «розы ветров», ориентированной на этих соседей.
Отсюда вытекает обоснованный вывод о необходимости незамедлительного введения в практику международных отношений бесспорного запрета на строительство атомных станций и иных опасных объектов в зонах, примыкающих к территориям соседних государств, шириной не менее 200 км. без согласия на то руководства этих стран и без проведения в них референдума.
История отвела Белоруссии, как наиболее пострадавшей от чернобыльской катастрофы стране, роль инициатора принятия Международным сообществом законов об ответственности за ядерный ущерб. Должен быть на деле реализован принцип «кто загрязняет, тот и платит».
4.
«Настоящие горы бесчестной лжи»

Начнем этот раздел с выступления М.С. Горбачева. Несколько выдержек из него: «… мы столкнулись с настоящими горами лжи, лжи самой бесчестной и злокачественной … Что касается «недостатка» информации, по поводу которой была организована специальная кампания, политическая кампания – это выдумка …». Чувствуете, как сразу все стало ясно? Правда, никакой информации мы от Михаила Сергеевича так и не получили, но зато узнали, что все, дошедшее к тому времени до нас, это сплошная злокачественная и бесчестная ложь. Только в одном нас продолжали мучить недоумения. Что такое «бесчестная ложь»? И является ли в противовес западной «бесчестной лжи» выступление Михаила Сергеевича «ложью честной»?
4.1.
Обвал «лжи честной».

«Честная ложь», выданная Михаилом Сергеевичем, послужила сигналом для столь же честных деятелей рангом пониже.
Ошибок в то время наделали множество. Только одно действовало безотказно: наши люди безропотно терпели пренебрежение их судьбами и позволяли затыкать собой все дыры, успешно создаваемые «эффективными мерами».
Вот и жители Припяти, до которых доходили слухи об аварии, все еще на что-то доброе надеялись. Верили, что если бы на станции что-то серьезное произошло, им бы, конечно же, об этом сразу же сообщили. И терпеливо ждали в течение первых (самых опасных!) 34 часов, когда же о них вспомнят. Их жестоко обманули.
О дозах, набираемых ликвидаторами. Официально было заявлено, что превышение годового предела 25 бэр недопустимо, поскольку может привести к «непосредственным неблагоприятным эффектам для здоровья работников». Те, кто должны были это предписание выполнять, поняли его по-своему и по-своему выполняли. В журналах и карточках учета доз с сего момента исчезли цифры, большие чем 25 бэр, независимо от того, какую бы дозу в действительности ни набрал человек. Опять ложь!
Известно, что облучение приводит к снижению защитных функций человека, то есть его иммунитета. Возникает что-то подобное искусственному или радиационному СПИДу. Результатом этого могут явиться заболевания любых органов и систем человека. Однако, такие заболевания упорно не хотели связывать с воздействием излучения. Это - результат «большой лжи» медицинского руководства.
По информации Минздрава СССР пуск третьего блока производился при 25-30 процентах вообще не дезактивированных помещений. Действующим нормативам соответствовали лишь 7-10 процентов обслуживаемых помещений. Сколько сил, здоровья и жизней было положено на алтарь амбиций тех, кто стремился любой ценой пустить третий реактор и доказать всему миру, что ничего столь уж страшного в чернобыльской аварии не было! Этой ложью пытались обмануть весь мир.
Стоило ли пережигать десятки и сотни тысяч людей, чтобы вновь ввести в эксплуатацию заведомо ненадежные и «грязные» блоки?

И в этой игре все так же идут в ход такие «крапленые карты», как «государственные интересы», «жесткие сроки», «объективная необходимость», «патриотизм». Нет среди них «карты» с требованием «Беречь людей». И пусть не врут, не было такой «карты» в «чернобыльской колоде».
Мудро разложил известный философ древности Жан Жак Руссо все страны по трем категориям:

«В одной стране человек стоит столько-то,
в другой – не стоит ничего,
а в третьей – стоит меньше, чем ничего».

К какой категории Вы отнесли бы наши «чернобыльские страны»? Уж явно не к первой? Наверное, вернее всего будет к третьей.
То общество, в котором балом правит ложь, любая – «честная» или «нечестная», «правдоподобная ложь» или ложь грубая, беспредельная, не имеет права на доверие людей, на применение столь опасных технологий, как атомная энергетика.
4.2.
«Халва, халва, халва …»

или «Как вор у вора дубинку украл».

Одна из восточных мудростей заключается в следующем: «Сколько ни повторяй – халва, халва, халва, сладко от этого во рту не станет». И ведь мудрость-то эта совсем уж простая. Каждый из нас легко может проверить ее на себе. Но вот ведь что обидно: попадаются еще до сих пор люди, для которых понимание этой простой мудрости оказывается непосильным. Странно, но факт: оказывается, что атомщики не знакомы с этой восточной мудростью. И они настойчиво пытаются повторять свои «мыслишки», а вдруг мы и поверим в них.
Вот одна из этих «великих» мыслей: «Всесторонний анализ развития мировой энергетики показал, что реальных перспектив у других источников энергии по отношению к атомной в обозримом будущем нет». Кто из Вас способен в это поверить?
Вот еще: «Росэнергоатом» несет всю полноту ответственности за обеспечение ядерной и радиационной безопасности энергоблоков». Надо же такое придумать! Чернобыльская катастрофа доказала, что никакой ответственности они не несли, не несут и не собираются нести.
И это еще далеко не все: «Атомная энергетика России обеспечивала стабильное снабжение страны дешевой электроэнергией». Вот тут-то и появляется та самая «халва», которая повторяется нам уже множество раз. Но «сладко» у нас во рту все равно не становится. Даже наоборот: все более усиливается горечь от этой бесконечной лжи. Попробовали мы сделать самую простенькую оценку в надежде, что даже атомщикам она будет понятна. Определили, во что «выливается» только строительство и потом выведение атомного блока из эксплуатации. То есть без учета множества других эксплуатационных расходов. Самая нижняя оценка себестоимости «атомной электроэнергии» составила 5,43 цента/кВт.ч. Подчеркиваем – самая нижняя оценка! А себестоимость электроэнергии, вырабатываемой на тепловых станциях, составляет около 2,8 цента/кВт.ч. Откуда же берется «дешевизна атомной электроэнергии»?
Но свое «Мы самые лучшие», «Мы самые выгодные» атомщики, как попугаи, упорно продолжают твердить. И все еще надеются, что им кто-нибудь поверит.
А тут вдруг российские атомщики со слезами на глазах рассказали нам, как их ограбили плохие люди, выпустившие на рынок ценных бумаг поддельные векселя этой организации. Ограбили правда на сумму, несравнимо меньшую, чем сама эта организация уже ограбила и продолжает грабить нас. Как Вам нравится эта ситуация: одни воры ограбили других воров. Вот уж воистину «вор у вора дубинку украл». И как-то не очень жалко тех, у кого украли. Судить бы следовало вместе и тех, и других. Вот бы первых, как говорится, «изолировать от общества» на как можно больший срок, хорошо бы «пожизненно» с конфискацией всего ранее украденного!
5.
«Момент истины» … или Жестокая правда.
21 декабря 2003 г состоялась очередная встреча Андрея Караулова с телезрителями в передаче «Момент истины». Содержание этой передачи непосредственно касается темы данной книги. В ней - жестокая правда о малоизвестных нам сторонах тех проблем, которые напрямую вытекают из любого использования атомной энергии, как в военных, так и в «мирных» целях. Представленные в ней фактические материалы, обсуждение их со специалистами дают нам с Вами возможность более четко определить свое отношение ко многим аспектам, связанным с использованием атомной энергии.
5.1.
Курс на «Маяк»

Три года назад журналист Борис Резник рассказал в «Моменте истины» о гибели двух старых подводных лодок в бухте Крашенинникова на Камчатке. О трагедии «Курска» знают все. А о том, что в бухте Крашенинникова за несколько месяцев до «Курска» пошли на дно одна за другой две списанные подводные лодки, но с атомными реакторами на борту, не знал никто. Даже президент страны Владимир Путин.
Активная зона реакторов подводных лодок не может быть переработана на «Маяке», потому что там очередь иностранного дерьма – отработавшего топлива чужих реакторов, которое ввозится в Россию в ущерб себе. Вся эта история усугубилась той обстановкой, которая возникла вообще с ядерными отходами, когда был принят этот пресловутый закон о ввозе ядерных отходов из-за рубежа. Этим мы сотворили великую беду. Сегодня в «Маяке» Челябинской области накопили этой гадости в количестве на 20 Чернобылей. Именно здесь на печально известном челябинском «Маяке» полвека назад случился первый Чернобыль. Аварию пытались скрыть и КГБ, и Политбюро, и высшее руководство Советского Союза. Но как скроешь аварию такого масштаба. На воздух взлетели тогда огромные емкости с радиоактивными отходами. От рака здесь в этой зоне погибли с тех пор десятки тысяч человек. Около 150 деревень были переселены. Но почти 10 тысяч наших соотечественников по-прежнему живут здесь в «зоне». Денег на переселение нет. Они живут и ждут смерти, все, даже дети. Министр Румянцев пытался доказать, что рак в этой зоне - это не от радиации.
Увы, опять во всем сплошная ложь атомщиков. Беспардонно врали прежние министры, не уступает им и господин Румянцев. Авантюризм, беспринципность и никакой ответственности за содеянное. И во всем этом все то же полнейшее безразличие со стороны атомщиков к судьбам наказанных ими людей.
На ввозе из-за границы ядерных отходов атомщики Россия обещали заработать 20 млрд. долл. в год. Россия не получила ни копейки. И не получит. Но все сегодня об этом молчат.
Уважаемые читатели, стоит ли еще раз напоминать Вам о том, что доверие атомщикам - сродни глупости. Не будем же поддаваться их демагогии. И пусть на нашу глупость они не рассчитывают.
5.2.
Все в одну «корзину»

Минатом ведет строительство, и опять в Челябинской области, огромного склада, где должен храниться весь оружейный плутоний России. Практикой всех ядерных держав предусмотрено создание ядерных погребов, подземных хранилищ. Здесь же беспрецедентно во всей мировой практике строится склад котлованного типа, площадью несколько футбольных полей, высотой более 17 метров. То есть это мишень, по которой совершенно невозможно промазать. И там весь уран и плутоний России. Можно Россию просто изнутри взорвать, это как троянский конь, который делается за американские деньги. 10-го декабря пущена первая очередь. Этот склад настолько уязвим, что в нем нельзя исключить ядерного взрыва всего запаса! В случае диверсионного взрыва накроет и Европу. И, конечно, территория от Урала радиусом в 1000 километров будет просто безжизненным пространством. То есть события, которые мы все знаем по Чернобылю, покажутся нам просто шуткой.
Тут уже не Чернобылем пахнет, а всей Россией, да и Европой в придачу! Ничего атомщиков научить не может. Это ведь на восемнадцатом году после чернобыльской катастрофы готовить всем нам еще большую Беду! А мы рассуждаем о всяких там международных террористах. Где им до наших очень способных на любые мерзости атомщиков. И то, что они весь мир начинили опаснейшими радиоактивными материалами, делает наше будущее все более и более опасным. В чьи руки эти материалы могут попасть? Уже сегодня не проблема купить на черном рынке все, что нужно для изготовления атомной или даже водородной бомбы. А можно и просто украсть все это.
5.3. И украсть не сложно

А украсть топливо можно? Были такие случаи. Известно, что гражданин Тюляков Александр, 1953 года рождения, украл на Мурманском атомном флоте почти три килограмма - три килограмма! Урана-235. Такого количества урана было вполне достаточно, чтобы зарядить атомную бомбу. На Новосибирском объекте в 1996 году зафиксирован случай кражи десятка килограммов оружейного урана. Того, кто это обнаружил, убили. И это далеко не единичные случаи.
На черном рынке, который существует, килограмм урана стоит порядка 60 млн. долларов. Можете себе представить, какой соблазн, какое искушение создает само хранение урана. Увы, все эти смертельно опасные для самого существования Планеты Земля и всего живого, населяющего ее, материалы становятся все более доступными преступникам любых уровней.
6. Аварии на АЭС и люди.
6.1.
Медико-биологические последствия аварий

Доктором Виталием Вохмековым был официально представлен материал, из которого следует: «анализ заболеваемости с временной утратой трудоспособности за три послеаварийных года позволяет сделать вывод, что среди лиц, принимающих участие в ликвидации последствий аварии, превалируют болезни сердечно-сосудистой системы (рост заболеваемости по сравнению с доаварийным периодом в три раза), органов пищеварения (рост в три раза) и психические растройства (рост в два раза)».
Анализ имевшейся официальной и неофициальной информации позволил сделать вывод: смертность среди ликвидаторов группы особого риска в 75 раз выше, чем в сравнимой с ними группе граждан.

До чернобыльской аварии такая болезнь, как рак щитовидной железы, встречалась в Белоруссии чрезвычайно редко. А сейчас? За период с 1986 по 2001 годы среди облученных в возрасте 0-18 лет выявлено 1685 заболеваний раком щитовидной железы. Уже прооперировано около тысячи детей и подростков. По прогнозам медиков в течение 50 лет после катастрофы на ЧАЭС среди жителей Белоруссии, возраст которых в 1986 году составлял 0-18 лет, может развиться около 12.500 случаев рака щитовидной железы, вызванного облучением. Вот так-то здоровее стали наши дети после чернобыльского облучения!
Не лучше положение и у взрослых жителей республики. За 16 послеаварийных лет у облученных взрослых было выявлено 6460 случаев рака щитовидной железы. Среди ликвидаторов также достоверно зафиксировано увеличение частоты возникновения этого типа рака. По прогнозам в течение 50 лет может появиться 25000 случаев рака щитовидной железы, вызванного облучением. И это только по Белоруссии. Аналогичная картина наблюдается на Украине и в Российской Федерации.
Следует особо подчеркнуть преступный смысл методики доведения чистых продуктов до предельно допустимого уровня загрязненности добавлением к ним заведомо «грязных» продуктов.
Собранные после Чернобыльской катастрофы многочисленные данные эпидемиологических, лабораторных и других исследований убедительно показывают опасное влияние не только больших, но и малых доз радиации на здоровье людей и благополучие живых организмов.
Вероятность появления серьезных наследственных нарушений у новорожденных при увеличении дозы облучения, полученной родителями, с 1 бэра до 35 бэр возрастает в 35 раз. И эти последствия могут сказаться даже через несколько поколений.
Английские ученые считают, что и такие распространенные болезни, как грипп, пневмония, болезни сердца, диабет, заболевания почек и даже паралич зависят от малых доз облучения.
Чернобыльская авария уже привела народ Белоруссии к тяжелейшим последствиям, любое дополнительное радиационное воздействие и загрязнение территории страны, связанное с размещением на ней АЭС, способно сделать эти последствия катастрофически необратимыми.
Даже в случае реализации «розовой мечты» атомщиков о «совершенно надежных» реакторах они не перестанут приносить человечеству и окружающему их растительному и животному миру неоспоримый и весьма серьезный вред.
6.2.
Не катастрофа, не авария, а просто пожар?

(Замечания на полях доклада ООН 2002г.)

В оценке, представленной Генеральным Секретарем ООН Кофи Аннан в 2000г. сказано: «Точное число жертв, может быть, никогда не станет известным. Но три миллиона детей, требующих лечения…, даёт нам представление о числе тех, кто может серьёзно заболеть… Их будущая жизнь будет исковеркана этим, как и их детство. Многие умрут преждевременно».
Жизнь показала, что даже при сокращении объёмов радиоактивности (что неизбежно происходит в процессе естественной трансформации радионуклидов) радиоактивное загрязнение людей может не сокращаться, а даже расти – именно это и наблюдается сейчас повсеместно на чернобыльских территориях.
Известно, что радиация вызывает генетические изменения (мутации) в организме, и эти изменения передаются по наследству. Уже поэтому, к сожалению, чернобыльский радиационный удар будет звучать ещё на протяжении многих следующих поколений.
Обманом выглядит и утверждение, что на поражённых территориях можно «создать благоприятную окружающую среду». Окружающая среда тут всегда будет неблагоприятна. Жизнь здесь на протяжении столетий будет требовать разнообразных мер предосторожности.
Катастрофическое ухудшение здоровья детей по всем классам болезней на чернобыльских территориях сомнений не вызывает: практически здоровых детей в 1985г. на этих территориях было более 80%, а в 2000г. – менее 20%. В южных, особо пострадавших районах Гомельской области практически здоровых детей нет вообще.
Авторы Доклада ООН, признавая недостаточность современных научных знаний, тем не менее, считают возможным утверждать о «преувеличении опасности облучения для здоровья человека»! Признав, что мы не знаем пока всех опасностей, они утверждают, тем не менее, что будет безопасно! Этим авторы Доклада продемонстрировали игнорирование важного «принципа предосторожности».
Авторы Доклада пошли даже дальше атомщиков, и вместо слова «авария» говорят теперь уже просто о «пожаре на ЧАЭС», как источнике радионуклидов.
Катастрофическое ухудшение здоровья населения (и особенно детей) через 16 лет после Чернобыльской катастрофы позволяет утверждать, что болеют они не от стресса, не от радиофобии, не от массового переселения (в Белоруссии было переселено только 140 тысяч из 2 млн. человек, попавших под интенсивные чернобыльские выбросы, то же самое касается и Украины и России), а от длительного действия малых доз радиации.
Принятию эффективных мер защиты препятствует не только недостаток средств, но и целенаправленный характер государственной политики: стремление сэкономить на пострадавших, и отсюда стремление скрыть истинные масштабы трагедии.
6.3.
Поумнели ли МАГАТЭ и ВОЗ за три года?

Увы, в «новом» Докладе ООН все то же, только ложь и подтасовки с каждым годом замешиваются все круче. Даже надоело объяснять им каждый раз одно и тоже. То ли «зациклились» они на всем этом: есть такое психическое заболевание, вроде тихого помешательства (очень опасное и, похоже, неизлечимое). То ли старательно отрабатывают за место у «кормушки»?
Плутоний не выводится из организма. Плутоний и его различные соединения способны активно мигрировать с почвенными водами, с пылью, с пыльцой растений. Плутоний может «вылезти» в самом неожиданном месте. В Докладе ООН для этой серьезной и очень опасной проблемы не нашлось места.
О йоде особый разговор. Достаточно было сразу же после аварии провести профилактику, хотя бы обычным (домашним) йодом, и сотни тысяч людей были бы спасены от опасного воздействия радиоактивного йода. И опять ни малейшей реакции на это.
О строительстве нового саркофага. В разрез с мнением официальных лиц имеются данные о том, что в объеме взорванного реактора осталось лишь 5‑7% топлива. Так что же собираются закрывать новым грандиозным саркофагом?
В Докладе ООН аспект чернобыльской катастрофы, связанный с принятием неразумных решений и с огромными людскими жертвами при их реализации, ни в коей мере не отражен.
Нельзя признавать эффективными те меры, которые не были предприняты вообще или предпринимались с огромным опозданием? Пример – йодная профилактика, которую начали проводить тогда, когда пользы от нее уже практически не было.
Переоблучение людей и занижение действительных доз, набранных ими, было скорее системой, чем исключением. Однако, специалисты из МАГАТЭ и ВОЗ проявили очевидную незаинтересованность в установлении истинной картины облучения работавших в чернобыльской зоне.
Подтасовка статистических данных является одной из самых распространенных форм лжи. Статистика должна быть грамотной и обязательно честной, иначе она превращается в орудие великой лжи.
Доклад ООН обошел проблему международного законодательства. Должен быть на деле реализован принцип «кто загрязняет, тот и платит».
Следов добросовестного научного анализа в Докладе ООН нам обнаружить не удалось. Цель составителей Доклада - не установление истины, а искажение ее, предание информации благообразного вида, приемлемого для служителей культа атомной энергетики, и в первую очередь для систем МАГАТЭ и ВОЗ.
Увы, в Докладе ООН «20 лет спустя», как и в предшествовавших докладах, не сделано ни малейших попыток сказать правду о последствиях чернобыльской катастрофы. Нет, не поумнели авторы этого доклада за прошедшие годы! И честнее не стали!
6.4.
«Трогательная забота» о людях

В Национальном докладе за 15 лет со времени чернобыльской катастрофы [69] весьма откровенно оценивается сложившаяся в Белоруссии ситуация: «Экономический кризис поставил радиоактивно загрязненные территории в особо сложные социально-экономические условия. На них особенно резко проявляются общие черты кризиса: спад производства, отток из этих районов населения, неразвитость потребительского сектора, низкий уровень удовлетворения потребностей в социально-бытовом и медицинском обслуживании населения».
Республика Беларусь первой приняла Закон «О социальной защите граждан, пострадавших от катастрофы на Чернобыльской АЭС». Но уже с 1995 года начался интенсивный откат от того, чего удалось добиться чернобыльцам.

Здоровье чернобыльца сегодня в Белоруссии «оценивается» в 100 долларов США, а его жизнь – в 150. Фактически это «менее чем ничего».

«Забота» руководства Белоруссии о чернобыльцах практически сведена к нулю. Ведя постоянные разговоры о финансовых трудностях Белоруссии, руководство страны в то же время упорно игнорирует требования организаций и граждан Республики о предъявлении иска на возмещение ущерба, причиненного чернобыльской аварией.
Два миллиона пострадавших от чернобыльской катастрофы жителей Белоруссии лишены очень важной для них медицинской помощи. Если добавить к этому резкое ограничение перечня лекарств, подлежащих выдаче чернобыльцам, полную социальную незащищенность и тяжелейшее материальное положение этих людей, то картину «заботы» государства о своих безвинно пострадавших гражданах можно считать завершенной.
7.
Обеспеченность АЭС ядерным топливом

Атомщики во всем мире настойчиво твердят, что все мы находимся на грани энергетического тупика, что всего того, что может гореть, то есть газа, угля и нефти, в земных недрах, уже почти не осталось, что мы все это вот-вот дожжем и останемся совсем ни с чем. Нам твердят, что надежды остаются только на ядерное топливо.
Ресурсы урана в настоящее время оцениваются в 2,4 млн. т при его цене до 80 долл. за кг. Указанные ресурсы урана достаточны для работы ныне действующих АЭС в течение 41 года. С учетом урана, добываемого по цене до 130 долл. за кг, обеспеченность всей атомной энергетики мира ядерным горючим возрастает до 64 лет».
Уже сегодня известные и разработанные запасы газа дают человечеству куда более оптимистические прогнозы на его будущее, чем те мифические домыслы, которыми нас настойчиво пытаются сбить с толку атомщики.
Оптимизм ядерщиков, связанный с возможностью «размножения» ядерного топлива в реакторах на быстрых нейтронах (бридерах), оказался на поверку не столь уж радужным. Попытки многих стран мира освоить эту ядерную технологию закончились провалом: из одиннадцати строившихся бридеров три так и не введены в эксплуатацию, пять уже выведены из эксплуатации, а три оставшихся (во Франции, в России и Казахстане) находятся в неопределенно-сомнительном состоянии. Сегодня новые бридеры в мире не строятся.
Из рассмотренного следует совершенно определенный вывод: декларируемая обеспеченность АЭС ядерным топливом не имеет под собой никаких оснований. Попытки использовать для спасения положения бридерные технологии практически во всем мире провалились.
Перспективы энергетического обеспечения человечества никоим образом не могут связываться с атомной энергетикой. В этом плане использование природного газа остается вне всяких сомнений наиболее надежным.
8.
Современное состояние строительства АЭС в мире.

8.1.
Не развитие, а сворачивание программ.

В 1974 г. МАГАТЭ предсказывало, что к 2000 г. в мире ежегодно будут вводиться в эксплуатацию в среднем 171 реакторный блок. В период с 1991 по 1995 гг. (или за пять лет) введено в эксплуатацию всего 29 реакторов, т.е. шесть реакторов в год. В период с 1996 по 1998г. (или за три года) построено 12 (уже 4 в год), а выведено из эксплуатации почти столько же (11 реакторов).
Таким образом, прогноз МАГАТЭ, сделанный в 1974 году, оказался более чем в 40 раз завышенным по сравнению с реальным состоянием.
В развитых странах или, точнее, в странах, давно имеющих атомное оружие, не только прекращено строительство новых АЭС, но и многие из существующих станций, не выработавших назначенного срока, выводятся из эксплуатации по причинам их технического несовершенства.
Многие АЭС до сих пор числятся работающими, имея неразумно низкий коэффициент загрузки. Связано это, прежде всего, с тем, что сегодня легче сохранять видимость работы реакторов, чем искать средства на оплату выведения их из эксплуатации.
Все это в совокупности свидетельствует о том, что атомная энергетика оказалась в состоянии глубокого спада.
В настоящее время отсутствует тип реактора с гарантированной безопасностью. Попытки же совершенствовать существующие системы безопасности и защиты, вводить все новые и новые системы ведут к значительному усложнению и удорожанию реакторов. Это создает новые трудности в их обслуживании и угрозу все новых и новых сбоев. Такое положение является одной из главных причин того, что во многих ведущих странах мира фактически принят мораторий на строительство АЭС.
8.2.
Как относятся к АЭС в различных государствах.

Осознание реальной экономической невыгодности и экологической опасности атомной энергетики приходит во все большее число стран мира. Непосредственно коснулось это и тех государств, которые сами создавали АЭС и ратовали за развитие ядерной индустрии. Все большее и большее число стран мира прекращает развитие атомной энергетики и склоняется к идее моратория на проведение этих работ в своих странах.
Интересное отношение к атомной энергетике высказали сами работники Чернобыльской АЭС. Это высказывание из письма людей, которые скорее заинтересованы в развитии атомной энергетики, чем в ее сворачивании:

«… человеческие жертвы, нарушение нормальных условий проживания миллионов людей и целых поколений, потеря огромных территорий не могут быть оправданы никакими потребностями в электроэнергии и «государственными» интересами …».

Вот с этим никак нельзя спорить!
8.3. Отношение населения Беларуси к строительству АЭС.
В своих программах атомщики Белоруссии утверждают: «проведенный в РБ опрос общественного мнения выявил, что большинство поддерживает развитие атомной энергетики в республике.». Так ли это ?
В действительности же безоговорочно поддерживают перспективу развития ядерной энергетики лишь 5,7 процентов опрошенного населения.
Так имеем ли мы право своими действиями сегодня создавать труднейшие проблемы нашим потомкам? Ведь жить в неисправимо загрязненном мире, бороться с этими проблемами и преодолевать их придется уже не нам. И в этом заключается наша ответственность перед Будущим! Те, кто этого не понимают или не хотят понимать, совершают величайшее Преступление перед Человечеством!
9. Укрепят ли АЭС энергетику Белоруссии?

9.1.
Могут ли АЭС быть основой энергетики страны

Во всем цивилизованном мире давно поняли, что не количество энергии, приходящееся на человека, определяет его благосостояние, а то, что с помощью этой энергии предоставляется человеку в его жизни.
Чем богаче страна и чем лучше живут в ней люди, тем разумнее и экономнее используют они энергетические запасы.
Когда атомщики твердят, что альтернативы атомной энергетике нет, сразу же возникает вопрос о том, с какой стати от нас требуют какую-то альтернативу тому, без чего человечество жило в прошлом и без чего уже большинство населения Земли успешно обходится сегодня?
Достаточно велики в Белоруссии резервы энергосбережения. По оценкам многих специалистов они составляют до 40 процентов от общего объема используемой энергии (это же почти половина всей энергии бессмысленно вылетает в трубу!).
Беспокойство (очень уж демонстративное и демагогическое!) о том, что весь газ поступает к нам из России, выглядит, мягко выражаясь, неубедительным. Если уж кто и рискует от этого, то в первую очередь это сама Россия, так как большая часть экспортных поставок газа идет через нашу территорию. И пока это так, газ наша страна будет иметь.
Не следует сбрасывать со счета и имеющиеся в нашей стране запасы горючих сланцев, торфа, углей. При разумном их использовании может быть покрыта значительная часть тех энергетических потребностей, которые сегодня покрываются импортируемыми энергоносителями.
Похоже, не «энергетическая безопасность» Белоруссии и уж никак не благосостояние ее народа беспокоят атомщиков. Им бы свои личные проблемы разрешить!
Таким образом, разговоры о необходимости «укрепления энергетики Белоруссии атомными станциями» оказываются на поверку насквозь фальшивыми и направлены на что угодно, но не на благо нашей страны и ее народа.
9.2.
Что такое «энергетическая безопасность»

Само понятие «энергетической безопасности» предполагает создание условий, при которых страна оказывается независимой от стран - поставщиков энергоресурсов.
Резонный вопрос: освобождает ли Беларусию строительство АЭС от энергетической или топливной зависимости от стран - поставщиков?
Заказчик строительства атомной станции оказывается в полнейшей зависимости от страны или фирмы поставщика. Практически все, что связано со строительством и эксплуатацией реактора, вплоть до выведения его из эксплуатации и захоронения отходов, целиком зависит от фирмы-поставщика.
Страна, решившаяся на строительство собственной АЭС на базе чужого реактора, с самого начала работ становится по всем вопросам заложником фирмы-поставщика реакторного оборудования.
На сегодняшний день только разведанных в России запасов газа достаточно на 60-80 лет, что превышает не только сроки строительства и эксплуатации АЭС вместе взятые, но и ресурсные сроки исчерпания доступных по цене запасов ядерного топлива.
Серьезные обоснования, представленные Комитетом по устойчивой энергетике Европейской Экономической Комиссии ООН на октябрьской сессии 1998 года, подтверждают вывод о том, что на ближайшее будущее для человечества наиболее перспективным и надежным видом топлива остается природный газ.
Стремление навязать Беларуси программу создания в ней атомной энергетики не только не решает проблемы так называемой «энергетической безопасности» страны, но и способно лишь загнать ее в тупик непреодолимых экономических, экологических и демографических проблем.
10. Пропадем ли мы без атомной энергетики?

Очень трудно коротко изложить содержание этого раздела. Даже когда мы его писали, приходилось постоянно ограничивать себя, так как очень хотелось рассказать Вам как можно больше о множестве интереснейших и перспективных проектов, разработок, технологий и об их реализации, способной обеспечить нам с Вами все то, в чем мы и наши потомки будут нуждаться в Будущем. Но это, наверное, тема другой книги. Очень хотелось бы, чтобы этот раздел Вы прочитали в полном изложении. А пока ...
Ушел ХХ век. Не останется ли он в истории Человечества веком, который оставил всем нам в наследство те самые «авгиевы конюшни», на расчистку которых уйдет не один век? Как бы хотелось, чтобы ХХI век стал веком приведения нашей Планеты в порядок после того, что сотворили с Ней и военные, и «мирные» атомщики!
А пока давайте посмотрим, так ли уж катастрофически выглядят энергетические перспективы Земли и нашей Белоруссии. Стоит ли верить заклятиям «атомщиков», предрекающим нам бесславный конец без атомной энергетики?
10.1. Все ли мы знаем о возможностях энергетики?

Логично задать вопрос атомщикам: с чего это вдруг они решили считать именно атомную энергетику альтернативой нормальному развитию человечества?
И стоит подумать, нужно ли нам столько энергии, учитывая то, что значительную ее часть мы до сих пор умудряемся в самом буквальном смысле слова выбрасывать на ветер. Вот эту то часть наших затрат и следует сокращать, направляя на это свой опыт, свое умение и свои стремления. Это самая благородная и разумная часть наших сегодняшних действий.
10.1.1.
Что такое КПД?

Коэффициент полезного действия не может быть больше единицы. Но наша задача – максимально приблизить его к этому пределу. Если КПД многих машин, систем и приборов в недалеком прошлом мог составлять даже менее 0,1 (то есть менее 10%), то сегодня уже не редкость КПД 90 и даже 95 процентов. А это свидетельствует о разумном и экономичном использовании предоставленных нам Природой сырьевых и энергетических ресурсов.
10.1.2.
Экономия – самый дешевый способ обеспечения энергетических потребностей.

«На Западе признано, что инвестиции в энергосбережение приблизительно в 4 раза эффективнее, чем создание новых генерирующих мощностей»
.

Всего пару примеров. Если заменить обычные лампочки накаливания на люминесцентные, то есть энергосберегающие, то полученная экономия энергии окажется значительно большей, чем энергия, вырабатываемая всеми АЭС мира. Так, что лучше, опасные атомные реакторы или действительно мирные осветительные лампочки?
Замена отопительных систем домов на «тепловые насосы» позволит уже сегодня в 5-6 раз снизить расход электроэнергии на эти цели. О тепловых насосах нами рассказано выше. Стоит почитать.
Кто из Вас не знает такой системы, как мотор – генератор? Она используется там, где сложно подвести электроэнергию от общей сети. Но КПД у такого блока – всего 25-27 процентов. Очень мало. Но уже сегодня имеются такие «тепло-электрические блоки», которые кроме электроэнергии выдают и тепло. Их КПД перевалил через 90 процентов.
Если хотите узнать обо всем этом подробнее, советуем прочитать главу 10 этой книги.
10.1.3.
Энергия из воды.

В печати все чаще можно встретить такое понятие, как «холодный синтез». В отличие от термоядерной (или водородной) бомбы, где синтез ядер легких атомов происходит при «звездных» температурах, здесь речь идет о возможности протекания этого процесса в обычной воде и при обычных температурах. Уже появилось ряд сообщений о создании источников энергии, в которых получаемая энергия (за счет холодного синтеза) оказывается во много раз больше потребляемой.
10.1.4.
Энергия Солнца

Сегодня уже никого не удивишь использованием солнечных нагревателей, обеспечивающих потребности людей в тепле, или солнечных батарей, вырабатывающих электроэнергию.
Не случайно же Европейский Союз призвал входящие в него страны к 100-кратному увеличению производства солнечной электроэнергии к 2010 году.

Себестоимость этих источников энергии очень быстро снижается, приближаясь к себестоимости наиболее распространенных сегодня тепловых источников энергии. Об их безопасности и экологической чистоте и говорить не приходится.
10.1.5.
Ветроэнергетика.

О ветроэнергетике, без подробностей (если захотите, прочтете сами в основных разделах книги). Известно, что Германия относится к числу стран с незначительными ветроресурсами. Однако, уже в 1999 году половина европейской и одна треть общемировой ветроэнергии производилась в Германии. Это соответствовало мощности четырех наиболее распространенных в то время атомных блоков.
Если за весь 1990 год в Германии было установлено 255 ветроагрегатов со средней единичной мощностью – 160 кВт, то уже в 2001 и 2002 годах устанавливалось практически по 2.000 агрегатов со средней единичной мощностью, приближающейся к 1.500 кВт. Убедительный рост! Уже в 2002 году установленная мощность ветроагрегатов в Германии сравнялась с установленной мощностью десяти атомных блоков по тысяче МВт. Всего же в стране имеется 20 атомных энергоблоков. По выработке электроэнергии в 2004 году ветроагрегатами было «перекрыто» производство энергии третьей частью всех реакторов. По примеру Германии многие страны мира серьезно занялись ветроэнергетикой.
10.1.6.
Энергия из земли, воздуха и воды тоже. Тепловые насосы.

Примером теплового насоса является наш обычный холодильник. Он «откачивает» тепло от более холодного объема и передает его к более горячему. Тепловой насос может извлекать тепловую энергию из воздуха, воды и земли, преобразовывать ее в тепло с такой температурой, которая требуется для наших бытовых и хозяйственных нужд. Все понятно? Видите, как просто?
На этих установках уже сегодня достигнут коэффициент преобразования – 6, то есть такие установки выдают в 6 раз больше энергии, чем потребляют от электросети. Серьезное достижение. И все это на уровне серийного производства. А ученые надеются получить значительно больший коэффициент преобразования.
10.2. Нужно ли нам много энергоресурсов?

Действительно в Беларуси спрос на топливно-энергетические ресурсы в настоящий момент удовлетворяется собственными запасами всего лишь на 15--18%. Однако, эти цифры далеки от предела наших возможностей. Многие страны мира находятся в таком же положении, но это ничуть не затрудняет создание весьма приличных условий жизни для их населения.
Необходимо отказаться от давно устаревших представлений о том, что именно рост потребления топлива и электроэнергии на душу населения является основой для повышения жизненного уровня населения.
В Австрии и Дании, не имеющих атомных станций, выработка продукции в расчете на одного жителя в 7,4 раза больше, чем в Беларуси, а расход топливных ресурсов на 23 процента ниже.
О каком же энергетическом кризисе в Беларуси можно вести речь, если большая часть используемой энергии просто выбрасывается на ветер? Так зачем же нам новые энергетические мощности, и уж тем более атомные?!
Целесообразно всю экономическую политику проводить с позиций эффективного, рационального и целенаправленного использования энергии. Это же огромный энергетический резерв для развития нашего хозяйства!
Только в этом случае возможно добиться максимального удовлетворения потребностей человека при минимальном, предельно экономном расходовании дарованных нам Природой энергоресурсов.
10.3. Как мы живем сегодня?
Место расположения Беларуси очень удобное: большая часть путей из России в Центральную и Западную Европу пролегает через нашу страну. Это газовые и нефтяные магистрали, автомобильные, железнодорожные и авиационные маршруты. И пока это так, доброжелательное отношение России к нам обеспечено.
В России же только разведанных на сегодня запасов органического топлива для ее собственного потребления и экспорта достаточно на 60 и более лет. И за эти годы Республика просто обязана сделать решающие шаги в направлении цивилизованного и разумного использования энергетических ресурсов.
Нашей главной задачей оказывается задача модернизации существующего энергетического оборудования и сетей с доведением их до уровня, давно достигнутого промышленно развитыми странами мира.
Весьма существенную роль в формировании энергетического баланса Беларуси могут сыграть и такие местные сырьевые материалы, как торф, древесина и горючие сланцы, которые до сих пор используются в незначительных количествах.
Возобновляемые источники: энергия ветра, энергия малых рек и водотоков, солнечная тепло- и электроэнергия должны сыграть не последнюю роль в обеспечении Республики энергией. Только за счет использования местных топливных ресурсов и возобновляемых источников энергии Беларусь может сэкономить до 24 млн. тонн топлива в год (в условных единицах). И это при общем годовом расходе 36 млн. тонн условного топлива. Как Вам нравится такая цифра? Ведь это почти 70% от всей энергии, потребляемой сегодня страной, это равноценно 400 тыс. вагонов каменного угля!
Пока освоение собственных энергоресурсов, а также использование возобновляемых источников энергии, включая быстрорастущую биомассу, не будет признано приоритетным, трудно рассчитывать на заметные сдвиги в этом важном направлении. Это должно быть закреплено «Законом об использовании местных видов топлив и возобновляемых источников энергии».
Надеемся, что этот раздел, как и остальные разделы книги, убедили Вас в том, что все заявления «атомщиков» о безвыходности ситуации, о грядущем энергетическом кризисе и о единственном выходе из него – строительстве у нас атомных станций, являются чистейшей воды демагогией и обманом.
12. «Эксперимент» проходит успешно.

(Памфлет)

Еще в прошлом веке, в далеком 1945 году был начат один эксперимент, охвативший несколько стран, расположенных в разных концах света, и длящийся уже более полувека. Начался он в Соединенных Штатах Америки. Там появились на свет две первые атомные бомбы, любовно названные их родителями «толстяками». И им, этим «родителям», очень хотелось где-то их пристроить, а заодно и продемонстрировать силу и мощь «новорожденных».
Места быстро нашли, ими оказались мирные японские города Хиросима и Нагасаки. «Встреча» состоялась в начале августа 1945 года. Нельзя сказать, что «впечатление» от этой встречи было радостным. По крайней мере у 215 тысяч жителей этих городов не осталось никаких «впечатлений» от этих встреч: просто те моменты стали для них последними моментами их жизней. Остальные же в одно мгновение превратились в калек, инвалидов и тяжело больных людей.
А в Америке радость! Нет, не у людей, а у «родителей» и «нянек» этих самых «толстяков». Ура! Все получилось в самом лучшем виде! Такого «урожая» даже они сами не ожидали! И дело не в людях, убитых и покалеченных. Ведь два города мгновенно стерты с лица земли! Вот это успех! Весь мир содрогнулся! Знай наших! Теперь пусть попробуют не считаться с нами!
Итак, первый этап эксперимента прошел «успешно». Все и всем уже доказали, теперь можно и о своем престиже позаботиться: хорошо бы и гуманными людьми прослыть. Началась «забота» о тех, кого не удалось убить. Так вот и приступили ко второму этапу эксперимента.
Многое делалось для спасения оставшихся в живых. И уничтоженные города восставали из пепла. Старались создать самые лучшие условия для жителей этих городов. Многих, конечно, не спасли, они сделали общий счет «успеха» еще более «убедительным». Но многим удалось помочь. Достойные условия жизни и заботы медиков делали свое дело. Шли годы, десятилетия, и стали замечать, что средняя продолжительность жизни среди тех, кому посчастливилось выйти живыми из ядерного ада, даже несколько выше, чем у остальных жителей. Стало ясно, что хорошие условия жизни и заботливое отношение медиков удлиняют жизнь. Вроде бы ничего нового, и раньше все мы об этом знали. Но нет, тут совсем иное. Ведь раньше это знали для обычных людей, а здесь «специально подготовленная» категория людей. Сначала «подготовили», а теперь «испытывают».
Но что-то в этом эксперименте не додумано, чего-то в нем не хватает. Как и в любом серьезном эксперименте, нужен был какой-то «альтернативный» вариант. Для научного сравнения. Долго думали-гадали, а тут, очень уж кстати, Чернобыль подоспел. Никак нельзя было упускать такой шанс!
И не упускали. В качестве первых шагов, чтобы сделать «начальные условия» посерьезнее, скрыли от людей саму аварию: так вот, вроде бы и не было ничего, живите спокойненько, не бросят же вас в беде (если что-то случится). Вперед, на полевые работы! Вперед, на демонстрацию! И обязательно с детишками! Подзагрузили всех полным набором радионуклидов, теперь можно чуть-чуть приоткрыть правду и кое-кого эвакуировать из очень уж «грязных» мест. Остальные же пусть там и живут: это для методики эксперимента нужно. Так и начался новый этап эксперимента.
Теперь главное было не нарушить методику эксперимента. Там ведь, в Японии исследовали, как хорошие условия жизни и заботливая медицина продлевают жизнь даже пострадавшим от облучения людям. А здесь все должно быть наоборот: чем хуже, тем лучше. Нет, были, конечно, некоторые попытки нарушить чистоту эксперимента. Что-то там из общей казны Советского Союза «извлекалось» на так называемую «ликвидацию последствий». Хотя, как можно ликвидировать уже совершенное? Да, и извлекалось-то очень уж «скромно»: нужны многие миллиарды (долларов, конечно), даже десятки миллиардов, а «извлекали» миллионы. Нет, тут не об экономии или бережливости идет речь. Просто, похоже, методика эксперимента не без участия руководства Советского Союза (и России тоже) разрабатывалась. Вот и не хотели нарушать чистоту методики. Поэтому, наверное, и те «котом наплаканные» суммы быстрехонько «скатились» к нулю.
Пытались, правда, и в самой Белоруссии «подправить» методику. В 1991 году даже Закон приняли о социальной защите тех, кто пострадал от Чернобыля. Сказать, что в полной мере Закон этот заботился о людях, по всяким там гуманным нормам (мол, какой ущерб, такая и компенсация!) нельзя, конечно. В разоренной Чернобылем стране пришлось «по одежке протягивать ножки». А значит, не сильно отклонились от методики. Но все же отклонились. Но не на долго.
Сначала заботливые дяди из Правительства быстренько «урезали» всякие там компенсации и пособия. Что им до каких-то законов об индексации, взяли и урезали в 10, а то и в 40 раз. Вот, считай, и нет этих компенсаций. А значит, и нарушений методики стало куда как меньше. Но и остатки Закона просуществовали совсем недолго: окончательно «исправил» положение Указ «всевышнего» от 1 сентября 1995 года. Правда, оставшиеся статьи Закона не были отменены, просто очень уж дипломатично «приостановлено» их исполнение. Мягко и со вкусом. И до сих пор «приостановлено». Вот и нет Закона, а значит, и отклонения от методики устранены. Все стало на свои места.
А результат? Для серьезного эксперимента срок пока маловат. Но и уже есть явно «обнадеживающие» результаты. Уже четко (в течение многих последних лет) проявляется повышение смертности и снижение рождаемости населения Белоруссии. Снижается и средняя продолжительность жизни белорусов. И общее население страны устойчиво сокращается: каждый год почти на 50 тысяч. Уже стало меньше десяти миллионов! Вполне убедительно для небольшой страны. Экспериментаторы могут быть довольны первыми результатами. Но результат мог быть и посерьезнее, народ у нас какой-то несознательный, так и норовят куда-нибудь от радиации подальше уехать. Побросали свои дома, на «чистые» места перебрались. Уж как ни уговаривал их «всевышний» вернуться в свои деревни, даже деньгами помочь обещал, никакого понятия, не хотят ехать. Нет им дела до такого важного эксперимента.
Но все-таки успех уже определенно есть. Его нужно закреплять. И идет усиленный поиск путей и способов. Давно уже небольшой, но очень настойчивой компанией атомщиков Белоруссии ведется упорная борьба за создание в стране собственной (обязательно «национальной») атомной энергетики. Это бы многие проблемы с той методикой основательно подкрепило. Ведь хорошо известно, что атомные станции даже без всяких аварий постоянно выбрасывают всякую радиоактивную гадость. Для этого и название специальное придумали: «лицензированные», то есть разрешенные выбросы. И прилично выбрасывают. Атомщики наши хотят четыре больших реактора поставить рядом с нами. А это за время их работы даст нам одного из наиболее полезных (не для людей, а для эксперимента, конечно) радионуклидов цезия-137 больше 20% от того, что уже дал чернобыльский реактор. И это без тех станций, которые страну нашу окружают. С ними и до 30% дотянуть можно. Приличный «довесок» получается, есть смысл постараться (ради чистоты эксперимента). А там еще, может, и на аварию, хоть какую завалящую повезет. Ведь аварии-то эти на атомных станциях чуть ни каждый день где-нибудь в мире происходят. Нам уже раз повезло с Чернобылем, может и со своей «национальной» повезет. Вот тогда уж полнейший порядок будет, все приличные дозы наберут, никто не сможет сказать, что из-за нас эксперимент сорвался.
За это и борются наши атомщики. А им все время мешают, не дают развернуться. Казалось бы, уж совсем близко подошли к цели: всех, от кого зависит выделение денег на строительство «национальных» АЭС, уговорили. Но тут на пути стала Правительственная Комиссия, которая уж точно должна была атомщиков поддержать (ведь и состав ее для этого специально подбирался). А она-то (Комиссия, то есть) вдруг не поняла их очень «благородные» цели и предложила Правительству объявить мораторий на эти работы аж на 10 лет. Это же прямой подрыв самой идеи продолжения эксперимента.
Члены Комиссии, похоже, так и не смогли по достоинству оценить «благие стремления» наших очень национальных атомщиков. Да, и не знали члены Комиссии, что их решение атомщики все равно выполнять не собирались. Они ведь у нас народ очень настойчивый: нельзя же кому-то позволить отступить от главного принципа эксперимента—чем хуже, тем лучше. А уж хуже, чем свои атомные станции, для тех, кто уже кое-что получил от Чернобыля, и не придумать. Значит, верным путем идут наши атомщики.
И, вот ведь молодцы, находят такие решения, которые вернее всего ведут к главной цели. Например, предлагают поставить у нас российский реактор ВВЭР-640. Отличная идея: такого реактора еще нигде, даже в самой России нет. Никто не знает, как он себя поведет. А значит и шансов на какие-нибудь аварии, выбросы радиации и прочие неприятности еще больше, чем от чего-то испытанного. Нам это и на руку. Вот и поднаберет наш народ побольше радиации.
Но есть и еще более радикальные варианты: например, подземные атомные станции. Это уже предел мечтаний, ведь таких станций еще нигде нет. Почему бы не превратить Беларусь в полигон для доработки и испытания разных идей и конструкций, предлагаемых атомщиками? Что-то вроде Семипалатинского полигона: там испытывали «военный», а у нас будут испытывать «мирный» атом. Хотя, разница между ними чисто условная.
Уже для испытаний на будущем полигоне и набор реакторов имеется. Это реактор ВВЭР-640 и будущий, пока еще никому не известный подземный реактор. Был, правда, и еще один очень интересный вариант. Раньше, так наши атомщики хотели поставить у нас канадские реакторы «CANDU», уже договорились обо всем. Но чуть-чуть не успели. Сами канадцы подвели. Вдруг заявили, что эти реакторы никуда не годятся, что они слишком опасны. И стали один за одним отключать их у себя. Что значит не годятся? Это для них они не годятся, а для нас это, может, как раз то, что нужно.
Пора бы понять, что нам они совсем для других целей нужны. О какой там энергии идет речь? Да, у нас ведь имеющиеся электростанции загружены не более, чем наполовину. А если их еще и перевести на современные паро-газовые технологии, то им цены не будет, электроэнергию некуда будет девать. К тому же, Литва вынуждена продавать нам электроэнергию по бросовым ценам, так как их Игналинская АЭС далека от требуемой загрузки. И энергии мы тратим раз в пять больше, чем на ту же продукцию тратят в цивилизованных странах. Есть на чем экономить. Так какая нам еще энергия нужна? Да, и дорогая она, «атомная электроэнергия», во много раз дороже, чем энергия от тепловых станций. Теперь понятно, что «национальная» АЭС нам нужна не для энергии? Просто, маловато еще набрали люди наши чернобыльской радиации. Хотят наши заботливые атомщики подправить положение.
И россияне молодцы, не оставляют нас своими заботами. Вы думаете, и эта идея завозить в свою страну отходы атомных реакторов из других стран, нас не касается? Напрасно Вы так думаете. Для прикрытия российские атомщики стараются убедить всех, что из этого «радиоактивного навоза» они будут производить очень выгодное топливо для атомных реакторов. И уточняют, что это для реакторов на быстрых нейтронах. Но что-то очереди за этим «топливом» не видать. Откуда же ей взяться? Ведь во всем мире от таких реакторов уже отказались. Последние три станции еще кое-как дышат: одна в России, одна во Франции и одна в Казахстане. Так для кого же это «топливо» собираются делать? Значит, не ради топлива и «государственных интересов» все это затевается. О целях российских атомщиков остается только догадываться.
Но и нам от этого кое-что перепадет. Вот, как эти очень радиоактивные отходы завозить? Через Украину и Прибалтику не удастся: зачем им это, ведь в эксперименте они не участвуют. Остается один путь – через нашу страну. По нашим дорогам проще: это ведь не Германия, где люди на рельсы садятся, поезда с отходами пытаются остановить. Даже референдумы затевают. А у нас «всевышний» решит, и пойдут составы с отходами. Много составов, очень много. А на железных дорогах, как Вы знаете, всякое случается. По крайней мере, может на всех хватить! И для эксперимента будет приличное подспорье. Спасибо российским атомщикам, не оставляют и нас своими «заботами».
А значит—эксперимент продолжается. Все идет, как и намечено. Принцип «чем хуже, тем лучше» выполняется четко. Вот и хозяйство страны развалено очень кстати. Тех, кто пытался «высовываться», убрали или посадили. Пояса уже основательно затянуты. Но это еще не предел. Вот если бы еще почистить наши карманы на ту сумму, в которую оцениваются атомные реакторы (3-5 миллиардов долларов каждый), тогда было бы совсем то, что нужно!
Не нам, конечно, нужно, а организаторам «глобального эксперимента» и нашим атомщикам. А все мы (и Вы тоже) в этом эксперименте—лишь подопытные кролики.
Что Вам не ясно? Или Вы с чем-то не согласны? Если кто-то из Вас не верит нам, пусть бросит в нас камень!
Заключение.

Подходит к концу разговор с Вами, наши уважаемые читатели. Прочитали ли Вы полностью эту книгу или просмотрели лишь самые главные ее места, мы надеемся, что Вы обратили внимание на перечень основных утверждений атомщиков, приведенный в самом начале книги. А сводятся их утверждения к следующему:

1.
Атомная электроэнергия самая дешевая.

2.
Атомные станции совершенно безопасны.

3.
Атомные реакторы никакого вреда ни нам с Вами, ни Природе не приносят.

4.
Человечеству хватит ядерного топлива на вечные времена.

5.
Во всем мире активно строят атомные станции.

6.
Без атомной энергетики мы не проживем.

7. Большинство наших сограждан поддерживает строительство в нашей стране атомных электростанций.

Как мы теперь сможем ответить на эти утверждения? Подведем же некоторый итог тому, что нам довелось узнать.
1. Объективная оценка удельных затрат на производство электроэнергии атомными станциями с исправлением лишь совершенно очевидных «ошибок» атомщиков и даже без учета ряда трудно оцениваемых затрат приводит к выводу о том, что электроэнергия, вырабатываемая АЭС, оказывается, по крайней мере, в 5 раз дороже электроэнергии, вырабатываемой на паро-газовых установках.
2.
Обширный фактический материал приводит к совершенно очевидному выводу: Атомные энергетические установки являются наиболее опасными из систем, используемых для выработки электроэнергии, как по частоте происходящих аварий, так и по масштабам последствий этих аварий.

Атомные станции не только очень опасны сами по себе, но они еще и очень уязвимы для всякого внутреннего или внешнего вмешательства. Они способны взорваться и по собственной воле, но, еще вероятнее, из-за безответственного обслуживания или из-за случайного либо преднамеренного внешнего воздействия. По существу, АЭС—это атомные мины, заложенные своими руками на своей территории.
3.
Ущерб, нанесенный всеми АЭС за все время их работы, по оценочным данным составляет около 600 млрд. долл. США. Это еще раз подтверждает некорректность любых заверений в надежности атомной энергетики, а также полнейшую непредсказуемость в поведении атомных реакторов.

Даже в случае реализации «розовой мечты» атомщиков о «совершенно надежных» реакторах они не перестанут приносить человечеству и окружающему их растительному и животному миру неоспоримый и весьма серьезный вред.
4.
Декларируемая обеспеченность АЭС ядерным топливом не имеет под собой никаких оснований. Его запасов (по приемлемым ценам) хватит лишь на 4 десятка лет. Перспективы энергетического обеспечения человечества никоим образом не могут связываться с атомной энергетикой. В этом плане использование природного газа остается вне всяких сомнений наиболее надежным.
5.
В развитых странах или, точнее, в странах, давно имеющих атомное оружие, не только прекращено строительство новых АЭС, но и многие из существующих станций, не выработавших назначенного срока, выводятся из эксплуатации по причинам их технического несовершенства. Это свидетельствует о том, что атомная энергетика к настоящему времени оказалась в состоянии глубокого и устойчивого спада.
6.
Разговоры о необходимости «укрепления энергетики Белоруссии атомными станциями» оказываются на поверку насквозь фальшивыми и направлены на что угодно, но не на благо нашей страны и ее народа. Стремление навязать Беларуси программу создания в ней атомной энергетики не только не решает проблемы так называемой «энергетической безопасности» страны, но и способно лишь загнать ее в тупик непреодолимых экономических, экологических и демографических проблем. Какой же энергетический кризис предрекают нам атомщики, если у нас большая часть используемой энергии просто выбрасывается на ветер? Так зачем же нам новые энергетические мощности, и уж тем более атомные?!
7.
Социологические исследования показали, что рядом с «рискоопасным объектом» согласны жить лишь 5,7 процента от числа опрошенных, 68 процентов проявили «обеспокоенность подобной перспективой». Следовательно, подавляющее большинство опрошенного населения не имеет никакого желания видеть в своей стране объекты атомной энергетики.

Увы, проведенная оценка всех семи весьма категоричных утверждений атомщиков однозначно привела нас к отрицательным результатам. Отсюда, отстаивать необходимость для нас (и для всего Человечества) развития атомной энергетики может или тот, кто не затруднил себя ознакомлением с действительной опасностью этой гибельной для всего живого на Земле перспективы, или тот, для кого с этим связаны их личные, корыстные интересы.
На этих примерах Вы можете еще раз убедиться в том, насколько «честны» наши доморощенные атомщики, насколько далеко они способны пойти в искажении фактов, в грубейшей подтасовке и беспардонной лжи.
Так имеем ли мы право своими действиями сегодня создавать труднейшие проблемы нашим потомкам? Ведь жить в неисправимо загрязненном мире, бороться с этими проблемами и преодолевать их придется уже не нам. И в этом заключается наша ответственность перед Будущим! Те, кто этого не понимают или не хотят понимать, совершают величайшее Преступление перед Человечеством!
В заключение приведем три интересные выдержки из книги известного эколога А.В.Яблокова [65].

«Лет пятнадцать назад на одном из Общих собраний Академии наук СССР я слышал, как академик Ж.Алферов говорил, что, если бы на развитие альтернативных источников энергии было затрачено только 15% средств, брошенных на развитие атомной энергетики, то АЭС для производства электроэнергии в СССР вообще не потребовались бы».

Выдержка вторая, но о том же.

«…Возможно, наиболее разочаровывающим аспектом истории атомной индустрии является упущенная возможность. Огромные суммы общественных денег были потрачены на поддержку исследований, управление отходами и вывод из эксплуатации, которые могли бы быть потрачены с большей пользой, чтобы встретить требования нового тысячелетия» (Bunyard P., Roche P., [91]).

Третья, заключительная мысль из работы тех же авторов.

«Но одна вещь должна быть ясна экологам на заре ХХ1 века – сейчас время похоронить эту промышленность, прежде чем она примет новое обличье, и отравит наши надежды и мечты на следующие сто лет, как она это делала последние 50 лет» [91].

Характерно само название, выбранное авторами работы [91]:

«Атомная энергия: время кончать эксперимент».
И действительно: сколько же могут военные и «мирные» атомщики безжалостно экспериментировать над Человечеством? Давно пора сворачивать этот эксперимент на выживание. Сворачивать, пока он еще не привел к окончательной катастрофе – «Атомному раю» или «Глобальному Чернобылю»!
И очень важный вывод и совет Вам, нашим читателям: наши дети и наша молодежь должны знать об атомной энергетике правду. Нельзя допустить, чтобы им, как и нам в прошлом, насаждалась мысль об «атомном рае» на Земле, уже сегодня доведенной до крайне опасной черты упорными стараниями атомщиков.
Успехов Вам, наши дорогие читатели! Мы искренне верим в то, что Ваша активная позиция поможет уберечь нашу Страну и нашу Планету Земля от судьбы «атомного рая»!

«Когда о худшем слушать не хотите,

оно на вас обрушится неслышно …»

Уильям Шекспир

Послесловие - Предупреждение!

В августе 2003 года впервые после 60.000 лет загадочная Планета Марс приблизилась к Земле на рекордно малое расстояние. Интерес к этой Планете велик. Всем хочется знать, «Есть ли жизнь на Марсе?» А если нет, то была ли она там раньше? После того, как обнаружили на Марсе воду и атмосферу, этот научный спор еще более обострился. Вполне реально предположить, что жизнь на Марсе была: многие предпосылки подтверждают такую возможность. Но тогда возникает еще более трудный вопрос: куда девалась жизнь на Марсе?
Множество возможных версий обсуждается учеными. Но не исключено, что наиболее вероятной может оказаться версия самоуничтожения марсианской цивилизации. О том, что происходило на Марсе тысячи или миллионы лет назад, судить пока трудно. Если же попытаться строить эту версию, исходя из нашего, земного опыта, то кое-что может проясниться.
Есть смысл еще раз упомянуть одну весьма важную мысль, очень образно и точно выраженную одним из крупнейших физиков, лауреатом Нобелевской премии, иностранным членом Академии Наук СССР Луи де Бройлем:
«Единственная проблема современности заключается в том,

сумеет ли человек пережить свои собственные изобретения».
Изобретений, чрезвычайно важных и основополагающих можно назвать много. Напомним лишь о некоторых из них. Были открыты явление радиоактивного распада и цепная реакция. Что последовало за этим? Атомная и водородная бомбы, ядерные боеголовки ракет. Изобретен лазер. Много писали о неограниченных возможностях лазерных технологий в мирных отраслях человеческой деятельности. Но … сегодня лазером наводят на цель убийственное сверхточное оружие. Успехи в области химии тут же привели к возникновению бинарных отравляющих веществ и очень ядовитого, но зато сверхмощного, топлива для военных ракет. А само появление ракет? Еще Константин Эдуардович Циолковский мечтал о дальних космических путешествиях. Но ракеты тут же «начинили» самыми разрушительными боеголовками. Кибернетика и компьютерная техника тут же породили крылатые ракеты, способные вписываться в рельеф местности и незаметно поражать противника. Даже мирных дельфинов «призвали» на военную службу и научили доставлять орудия разрушения к кораблям противника. Многого достигла и современная биология. Но на земле тут же появилось биологическое оружие, от которого человечество не имеет защиты. Даже психология – вроде бы очень уж мирная область науки и практики. Но и тут нашли ей военное применение: зомбирование людей, предназначенных кем-то для исполнения далеко не мирных акций. Терроризм с использованием смертников – одно из проявлений системы зомбирования.
Как это ни парадоксально, но Человечество постоянно ищет способ самоуничтожения. И нередко Ему удается подойти вплотную к реализации этих способов. Бурное развитие в свое время атомной энергетики создавало благоприятную почву для совершенствования и распространения ядерного оружия. Началось все с Америки и Советского Союза. За ними последовали Англия, Франция и Китай. Кто следующие? У кого «в загашнике» уже припрятаны ядерные взрывные устройства? Сейчас на этот вопрос уже не просто ответить. И договорам о нераспространении оружия массового уничтожения сегодня уже мало кто верит.
С чего бы это вдруг не самые передовые и развитые страны начали обзаводиться своими атомными станциями? Явно не от недостатка энергетических возможностей. На этот случай имеются куда более рациональные, быстрые и дешевые способы. А ведь пытаются строить, по двадцать и более лет строят, задыхаются от отсутствия средств, но все еще не теряют надежды. Правда, сегодня уже можно удовлетворить свои атомные амбиции и не имея атомных реакторов. В мире накоплено громадное количества сырья для извлечения из него оружейного урана или плутония. Становится практически невозможным проконтролировать его «хождение» по миру. Эти материалы все больше превращаются в очень выгодный товар, подобный разве что наркотикам. Но не слишком большой проблемой уже стало и приобретение готовых материалов оружейного уровня. Может именно этим и объясняется потеря интереса к продолжению начатого более двадцати лет назад строительства реакторов в ряде стран? Наверное и Аргентине, и Бразилии, и Мексике, и Румынии, и Ирану, да и Пакистану, Северному Вьетнаму и Китаю с Индией сегодня куда проще и дешевле решать проблему ядерного оружия, как говорится, на «покупном сырье». Вот и получается: ядерщиками всего мира вольно или невольно создавалась ситуация широчайшей распространенности и вседоступности материалов для создания ядерного оружия в любой стране, имеющей на это желание и средства.
Чего стоит даже сама идеология поддержания мира в сегодняшней перегруженной оружием ситуации: чем более мощные средства массового уничтожения у каждой из соперничающих сторон, тем меньше вероятность взаимного нападения? Конечно же, каждая страна, зная о силе противника, побаивается связываться с ним. Но чем больше накапливается оружия, тем больше и вероятность выхода чего-то из строя. А результатом может быть и несанкционированный пуск этого оружия. Тем более, что ракеты могут быть нацелены на наиболее важные объекты противника. Реакцией этого противника может быть ответный удар. И что дальше? Ученые утверждают, что даже небольшой доли ядерного оружия, сохранившегося у каждой из сторон после первого удара, достаточно, чтобы превратить в безжизненные пустыни целые континенты и многократно уничтожить все живое на земле. Ракетные системы сегодня управляются сложнейшей компьютерной техникой, вероятность сбоя в которой исключить невозможно. Вот и думайте, у какой черты мы сегодня находимся?
Опасность перехода через эту черту уже в истории возникала. Вспомним октябрь 1962 года. Так называемый Карибский кризис. Между союзником СССР островным государством Кубой и Соединенными Штатами обострился конфликт. Руководство Советского Союза решило защитить Кубу своими ракетами. Для этого ракеты были тайно доставлены на Кубу, и началась их установка. Американской разведке удалось сделать фотографии стартовых площадок. И у них возник вопрос: как на это реагировать? Сложившуюся обстановку лучше всего характеризует фрагмент выступления Президента США Кеннеди перед лидерами Конгресса 22 октября 1962 года, то есть в тот день, когда конфликт достиг критического предела [96]:

«Обнаруженные на Кубе американской разведкой с воздуха советские ракеты можно было бы подвергнуть бомбардировке. Но никто не гарантирует, что все ракеты будут уничтожены и не смогут быть запущены против США».
Практически этот день мог стать последним в истории человечества. Обе стороны не желали уступать своих позиций. Только проснувшиеся в последний момент здравый смысл и чувство самосохранения у руководителя СССР Никиты Хрущева и у Президента США Джона Кеннеди позволили остановить готовые к действию Советские и Американские атомно-ракетные силы.
В тот день цивилизация на Планете Земля могла завершить свое существование. И через тысячи или миллионы лет разумные существа других цивилизаций гадали бы: «Есть ли жизнь на Земле? А если нет, то была ли она раньше?»
Шаг к пропасти был сделан Человечеством и 26 апреля 1986 года, когда ему «удалось взорвать» реактор на Чернобыльской АЭС. Опомнившись от шока и оценив возникшую ситуацию, многие ученые мира пришли к выводу, что повторных «чернобылей» Земля может не выдержать.
С 1945 года, когда вроде бы мирные атомные разработки ученых вылились в создание атомной бомбы, началась не просто атомная эра – мир вступил в эру ядерного насилия, всеобъемлющего, беспощадного, бессмысленного.
И не случайно именно в день Великого противостояния Земли и Марса журналист Петр Образцов со страниц газеты «Известия» [97] обращается к нам с предупреждением:
«Осталось только за эти годы не уничтожить собственную цивилизацию. Ведь многие ученые считают, что сегодняшний безжизненный Марс – это возможное будущее Земли, а цивилизация марсиан погибла вследствие самоуничтожения».
Становится смертельно опасным уподобляться страусу, прячущему от «мыслей о худшем» голову в песок. Это «худшее» уже сегодня неслышно охватывает нас со всех сторон. Не опоздать бы!

Пора кончать затянувшийся эксперимент!

Могилы погибших чернобыльцев, память о них, наши друзья и коллеги, с трудом ковыляющие по послечернобыльской жизни, не дают нам права на забвение этого страшного преступления атомщиков и их пособников!

Кто остановит расползание «атомной заразы» по нашей Планете?!

Кто представит счет за все уже содеянное против людей и Природы?! Кто же покается за совершенное?!
И это не просто абстрактные вопросы к кому-то вообще. Это вопросы и к Тебе лично, наш дорогой Читатель! В Твоих руках не только Твоя жизнь и Твое будущее: все мы и все, что нас окружает, зависим от того, какую позицию займешь именно Ты и насколько активно именно Ты будешь отстаивать эту позицию.
Мы верим в Тебя!

Литература

1.
А.М.Василевский, «Дело всей жизни», Книга вторая, Издание шестое. – М.: Изд. ПЛ, 1988. – С. 303.

2. Зигфрид Ауст, «Атомная энергия», перевод с немецкого, - М.: Изд. «Слово», 1993.

3.
Вестник Российской Академии Наук, № 9 , 1992.

4.
Т.Кохран, У.Арки, Р.Норрис, Дж. Сэндс, Ядерное вооружение СССР. – М.: Изд. АТ, 1992. - стр.105-106.

5.
Физический энциклопедический словарь. – М.: Изд. «Советская Энциклопедия», 1983. – С. 928.

6.
А.В.Яблоков, «Атомная мифология. Заметки эколога об атомной индустрии». – М.: Изд. «Наука», 1997. – С. 272.

7.
Программа развития атомной энергетики в Республике Беларусь. – Мн. 1993.

8.
Стенографическая протокольная запись заседания Президиума СМ РБ от 05.04.94г. – Мн. 1994.

9.
Концепция развития атомной энергетики в структуре энергетического комплекса РБ, - Мн.: Изд. АНБ, 1994.

10.
Сб. «Атомные станции закрыть», т.1. - США, дек. 1989, С. 405.

11.
СНиП 1.04.03-1985-90г.

12.
Атомная техника за рубежом, N 5.- М., 1997.

13.
А.П.Якушев, «Оценка эффективности ввода ядерных энергоисточников в энергосистему Беларуси, - Мн.: ИПЭ, 1998.

14.
International nuclear power, MYTLLBusters TM 10 Spring/1996, SECC.

15.
Nuclear Power Reactors in the World. Бюллетень МАГАТЭ, N 2, арr. 1997. – С. 79.

16.
Бюллетень МАГАТЭ, N 2, апр. 1999. – С. 79.

17.
Бюллетень МАГАТЭ, N 1, июль 1997. – С. 53.

18.
Вестники Wise, N 1 and 2, 1997.

19.
Вестники Wise, N 3 и 4, 1998.

20.
Энергетика и безопасность, Изд. IEER, N 1, 1996.

21.
“Fiscal Fission: The Economic Failure of Nuclear Power” - Now York: Komanoff Energy Associates, dec. 1992.

22.
С.Е.Чигринов, М.В.Малько, Замечания по проекту Программы развития атомной энергетики РБ, исх. 22/АНТК. – Мн., 1994. – С. 23.

23.
В.А.Гольстрем, Ю.Л.Кузнецов, Энергетический справочник инженера. - Киев: Изд. «Техника», 1983. – С. 488.

24.
IAEA-TECDOC-739, МАГАТЭ, арr. 1994.

25.
Информационный Бюллетень ЦОИ по атомной энергии, N 2, 1991.

26.
Атомная промышленность и атомная техника, N 5. – М., 1991.

27.
Энергетика в Центральной и Восточной Европе, ядерная энергия и энергоэффективность: два пути, Материалы Конференции, Чехословакия, 1991: Изд. «Дронт», Нижний Новгород, 1996.

28.
Документация к реконструкции Березовской ГРЭС, ТЭО. – Мн., 1996.

29.
Бюллетень МАГАТЭ, том 41, N 1, 1999. – С. 52.

30.
О.Г.Мартыненко, Состояние и тенденции развития атомной энергетики в мире. – Мн.: Изд. ИТМО, 1998.

31.
Газета группы Экосопротивление, N 5. – Мн., 1999.

32.
«Основные направления энергетической политики РБ на период до 2010 года» (Одобрены Постановлением Кабинета Министров РБ N 168 от 5.03.1996г.) – Мн., 1996.

33. C.Aubrey Thorp, «The Whitehall nightmare» («Кошмар Уайтхолла»).

34.
Закон Республики Беларусь «О социальной защите граждан, пострадавших от катастрофы на Чернобыльской АЭС». – Мн.: «Ведомости Верховного Совета БССР», N 10, 1991.

35. Национальный доклад, - Мн., 1998.

36.
Последствия Чернобыльской катастрофы: Здоровье человека, под ред. Е.Б.Бурлаковой. – М.: Центр экологической политики России, 1996. – С. 289.

37.
С.Шеннон, Как уберечь себя от малых доз радиации. – Мн.: Изд. «Беларусь», 1991.

38.
С.Кулландер и Б.Ларссон, Жизнь после Чернобыля. Взгляд из Швеции. – М.: «Энергоатомиздат», 1991. – С. 48.

39.
Международный чернобыльский проект. Технический доклад. – Вена: МАГАТЭ, 1992. – С. 740.

40.
Новая энергетическая политика России, под ред. Ю.К.Шафраника. – М.: «Энергоатомиздат», 1995.

41.
Бюллетень МАГАТЭ, том 39, N 2, 1997.

42.
Бюллетень МАГАТЭ, N 2, апр. 1998. – С. 79.

43.
Wise News Communique, 499/500, N 16, okt. 1998.

44.
Бюллетень МАГАТЭ, N 1, июль 1988. – С. 53.

45.
Бюллетень МАГАТЭ, N 1, июль 1998. – С. 53.

46.
Бюллетень МАГАТЭ, N 1, июль 1999. – С. 53.

47.
Бюллетень МАГАТЭ, том 40, N 1, 1998.

48.
«Швеция собирается свернуть сеть атомных станций». Газ. «Финансы», 02.1997.

49.
Литва останется без мирного атома, а русские без работы. Газ. «Известия», 06.09.1995.

50.
Г.Шредер, Правительственное Заявление, октябрь 1998г., представлено Посольством ФРГ в РБ 27.11.1998.

51.
Положение и политика в области энергетики ..., ООН, Экономический и Социальный Совет, Комитет по Устойчивой Энергетике, 13.07.1998.

52.
Использование природного газа для производства электроэнергии, ООН, Экономический и Социальный Совет, Комитет по Устойчивой Энергетике, 6-8 октября 1998.

53.
Доклад Е.М.Бабосова на заседании Правительственной Комиссии, сент. 1998.

54.
Возобновляемые источники энергии в Республике Беларусь: прогноз, механизмы реализации. – Мн.: Изд. «Право и экономика», 1997.

55.
С. Лесков, Антарктиду пробурили до дна, Москва, «Известия», № 220, 02.12.2005 г.

56.
Медха Хоул и У.С. Де, Социально-экономические последствия стихийных бедствий, Всемирная Метеорологическая Организация. Бюллетень, 2001 г., №1, с. 7.

57.
Д.М. Леконт, Важнейшие явления погоды в 1982 г., часть 1, Всемирная Метеорологическая Организация. Бюллетень, 1983 г., № 3, 13 с.

58.
Д.М. Леконт, Важнейшие явления погоды в 1982 г., часть 2, Всемирная Метеорологическая Организация. Бюллетень, 1983 г., № 4, 14 с.

59.
С.Г. Корнфорд, Социально-экономические последствия явлений погоды в 1995 г., Всемирная Метеорологическая Организация. Бюллетень, 1996 г., № 4, с. 19.

60.
А. Румянцев, «Поборемся за отходы», Москва, АиФ, №23, май 2003г.

61.
В. Малишевский, «КГБ рассекретил чернобыльский архив», «Комсомольская Правда в Беларуси», 23.04.2003г.

62.
Л. Ковалевская, «Чернобыль «ДСП», Киев, Абрис, 1995, 328с.

63.
«Безопасность на Ровенской АЭС обеспечивают инженеры с фальшивыми дипломами», Минск, «Народная Воля», 9.10.2002г.

64.
Б. Солдатенко, «Где «всплывет» частная атомная бомба?», Москва, АиФ, №38, 2002г.

65.
А. Яблоков, «Миф о необходимости строительства атомных электростанций», Москва, Центр экологической политики России, 84с., 2000г.

66.
А. Яблоков, «Миф о безопасности атомных энергетических установок», Москва, Центр экологической политики России, 88с., 2000г.

67.
«Атлас загрязнения Европы цезием после чернобыльской аварии», Люксембург, 2001г.

68.
«Швейцарцы на референдуме отказались ликвидировать свои АЭС», Минск, «Народная Воля», 20.05.2003г.

69.
«15 лет после чернобыльской катастрофы: последствия в Республике Беларусь и их преодоление», Национальный доклад, Минск, 2001г., 118с.

70.
Д. Фролов, «АЭС в проруби», Москва, «Совершенно Секретно», №5, 2002г.

71.
Е. Соколова, «Отходное место», Москва, «Совершенно Секретно», №5, 2002г.

72.
А. Колесниченко, «Ядерная пуля для Калашникова», Москва, АиФ, №39, 2002г.

73.
«Последствия Чернобыля в Беларуси: 17 лет спустя», Национальный доклад, Минск, 2003г., 52с.

74.
К. Гетманский, «Сделай сам», Москва, «Известия», №125, 17.07.2003г.

75.
С. Рябинин, «Война за мирный атом», Москва, АиФ, №2, август 2002г.

76.
Н. Тебин, «Атомная энергетика: за и против», Москва, «Япония сегодня», ноябрь 2002г.

77.
Е. Кравченко, А. Тихонов, «Подобрал и обогрел», Москва, «Известия», №115, 3.07.2003г.

78.
И. Линге, «Чернобыльский форум. Социальная ответственность науки», Москва, «Известия», 25.04.2003г.

79.
Л. Ильин, «Моя совесть, как ученого, спокойна», Москва, АиФ, №21, июль 1991г.

80.
А. Гуськова, «Последствия чернобыльской аварии были преувеличены», Интервью американской газете «Новое русское слово», 26.05.1991г.

81.
«Великие изобретения, окутанные тайной», Минск, «Секретные исследования», июнь 2003г.

82.
И. Горячев, «С КПД более 100 процентов», журнал «Не может быть», №3.

83.
С. Федоринчик, «Заменить лампочку Ильича», Киев, «Зеленая энергетика», №2, 2001г.

84.
К. Луданов, «Солнечный ставок», Киев, «Зеленая энергетика», №2, 2001г.

85.
Бюллетень «Windblatt», Германия, №3, 1999г.

86.
«АЭС получат дневники с отметками», Москва, «Япония сегодня», ноябрь 2002г.

87.
И. Давыдик, «Выбора нет: или мерзнуть, или находить выход», Минск, Белорусская Нива», №224, 14.12.1995г.

88.
Е. Широков, «Энергопассивный дом», Москва, «Архитектура и Строительство России», №5, 1998г.

89.
А. Кривопалов, «О пользе езды на старых покрышках», Москва, «Известия», №243, 18.12.1993г.

90.
Гуннар Бой Ольсен, «Может ли ЕС вдвое увеличить производство возобновляемой энергии?», Киев, «Зеленая энергетика», №2, 2001г.

91.
P. Bunyard, P. Roche, «Атомная энергия: время кончать эксперимент», The Ecologist, ноябрь 1999г.

92.
«Политика США по возобновляемым источникам энергии», Киев, «Зеленая энергетика», №2, 2001г.

93.
Miho Namba, «Япония и общая энергетическая ситуация», «Asia-Pacific, Perspectives, Japan +», July 2003, vol. 1, №3.

94.
О. Максименко, «Уран в стеклянной клетке», Москва, «Известия», №152, 23.08.2003г.

95.
Е. Широков, «Беларусь теперь имеет свою ветроэнергетическую установку», Киев, «Зеленая энергетика», №2, 2001г.

96.
А. Фурсенко, Т. Нафтали, «Адская игра», Москва, «Издательство АСТ», 1999г., с. 556.

97.
П. Образцов, «Марс атакует», Москва, «Известия», №155, 28.08.2003г.

98.
В. Головачев, «Термоядерная революция», Москва, «Труд», 26.06.2003г.

99.
Ю. Кузнецов, «Скоростные железные дороги», «Япония сегодня», № 2, 2004г.

100.
«Панорама», «Япония сегодня», № 1, 2004г.

101.
«Панорама», «Япония сегодня», № 2, 2004г.

102.
«Панорама», «Япония сегодня», № 6, 2004г.

103.
Цутия Харуки, «Зеленая энергия для будущего», Ниппония, № 28, 2004.

104. Ядерная энциклопедия. Издание благотворительного фонда Ярошинской. Москва, 1996. С. 174.

105. Богдан В., Мурогов. В., Каграманян. В., Троянов. М. Использование плутония в России. Бюллетень Центра общественной информации по атомной энергии № 12. ЦНИИатоминформ. Москва, 1996. С. 32-34.

106. Энергетика и безопасность. Бюллетень IEER, № 3, 1997. С. 1, 5.

107. Такаги Джинзабуро и др. «Всесторонняя оценка социальных аспектов использования МОКС-топлива в легководных реакторах». Перевод Центра ядерной экологии и энергетической политики Социально-экологического Союза. Москва, 1998. С. 41.

108. Совместное Российско-Американское исследование вариантов обращения с плутонием. Итоговый отчёт Координационного комитета. США. Сентябрь, 1996. С. 15-33.

109.
А.В. Яблоков, Миф о незначительности последствий чернобыльской катастрофы, Москва, Центр экологической политики России, 2001 г., с. 112.

110.
Экономическая безопасность – необходимое условие развития, Москва, Известия, №198, 01.11.2005 г.

111.
Э. Робертс, В. Иванов, А. Ших, Цунами. Основы безопасности жизнедеятельности, Москва, , 2005 г., № 7-8.

112.
Глобальная климатическая система в 1996 г., Всемирная Метеорологическая Организация. Бюллетень, 1997 г., № 3.

113.
С.Г. Корнфорд, Социально-экономические последствия явлений погоды в 1997 г., Всемирная Метеорологическая Организация. Бюллетень, 1998 г.,

№ 4, с. 19.

114.
С.Ф. Корнфорд, Социально-экономические последствия явлений погоды в 1998 г., Всемирная Метеорологическая Организация. Бюллетень, 1999 г.,

№ 4, с. 24.

115.
С.Ф. Корнфорд, Социально-экономические последствия явлений погоды в 1999 г., Всемирная Метеорологическая Организация. Бюллетень, 2000 г.,

№ 4, с. 20.

116.
Система глобального климата в 2003 году, Всемирная Метеорологическая Организация. Бюллетень, 2004 г., №2, с. 6.

117.
С.Г. Корнфорд, Социально-экономические последствия явлений погоды в 2002 г., Всемирная Метеорологическая Организация. Бюллетень, 2003 г., №3, с. 25.

118.
Б. Семянников, А. Ченцов, Е. Смирнова, Небесный пылесос. Москва, Основы безопасности жизнедеятельности, , 2005 г., №№ 7-8

119.
Б. Семянников, А. Ченцов, Е. Смирнова, Гуляй ветер. Москва, Основы безопасности жизнедеятельности, , 2005 г., №№ 7-8

120.
Глобальная климатическая система в 1985 г., Всемирная Метеорологическая Организация. Бюллетень, 1986, № 4

121.
Явления погоды в 1987 г. и их последствия. Всемирная Метеорологическая Организация. Бюллетень, 1988, № 4

122.
Явления погоды в 1988 г. и их последствия, Всемирная Метеорологическая Организация. Бюллетень,1989, № 4

123.
Д.У.С. Лимберт, Явления погоды в 1990 г. и их последствия, Всемирная Метеорологическая Организация. Бюллетень,1991, № 4

124.
Д.У. Лимберт, Явления погоды в 1991 г. и их последствия, Всемирная Метеорологическая Организация. Бюллетень, 1992, № 4.

125.
Д.У.С. Лимберт, Последствия погодных явлений, наблюдавшихся в 1993 г., для населения и экономики, , Всемирная Метеорологическая Организация. Бюллетень, 1994, № 4

126.
А.И. Бедрицкий, А.А. Коршунов, М.З. Шаймарданов, Опасные гидрометеорологические явления и их влияние на экономику России, Обнинск, 2001, 35 стр.

Коротко об авторах
.

Лепин Георгий Федорович – 1931 года рождения. Специальность – физик. Профессор, доктор технических наук. Работал в ВУЗах Украины, России и Белоруссии в должностях профессора, заведующего кафедрой. После аварии на Чернобыльской АЭС с 1986 по1992 годы работал в чернобыльской зоне на аварийном блоке и в непосредственной близости от него. Являлся организатором и первым Председателем Всесоюзной организации – Союз «Чернобыль», учрежденной в 1988 году в Чернобыле. Являлся одним из авторов проекта Закона «О социальной защите граждан, пострадавших от чернобыльской катастрофы», представленного на рассмотрение Верховных Советов Белоруссии, Украины, России и СССР. Законы приняты в 1991 году. Участвовал в работе Правительственной Комиссии, которая в результате приняла решение о приостановке на 10 лет работ в области атомной энергетики в Белоруссии.

Смоляр Иван Николаевич – 1938 года рождения. Специальность – инженер-электромеханик. Действительный Член (Академик) Международной Академии Экологи. Работал в г. Мозыре главным энергетиком крупнейшего нефтеперерабатывающего завода. В 1986 году участвовал в ликвидации последствий чернобыльской аварии в Гомельской области. Являлся Председателем Комиссии Верховного Совета Белоруссии 11-го и 12-го созывов. Занимался разработкой «Государственной Программы преодоления последствий чернобыльской катастрофы на 1989-2000 годы», законов «О социальной защите граждан, пострадавших от чернобыльской катастрофы» и «О правовом режиме территорий, подвергшихся радиационному загрязнению в результате катастрофы на Чернобыльской АЭС». С 1996 года вел активную работу по недопущению строительства АЭС в Белоруссии. И.Н. Смоляр и группа специалистов, работая в Правительственной Комиссии, добились в 1998 году принятия решения о приостановке на 10 лет работ по атомной энергетике в Белоруссии.

К великому сожалению Иван Николаевич Смоляр не дожил до выхода в свет этой книги. Чернобыль и его работа в первые же после аварии дни в зоне чернобыльского поражения не прошли для него даром. 16 декабря 2002 года он ушел из жизни. И эта книга должна стать Завещанием активнейшего борца против «атомной чумы» Ивана Николаевича Смоляра нам, оставшимся жить на нашей Планете Земля. Завещанием беречь нашу Землю от посягательств атомщиков на наши жизни и на безопасность всего живущего на Планете!

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

202

[image: image12.wmf]Доля АЭС в общем мировом производстве энергии

0

1

2

3

4

5

6

7

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

Годы

Доля АЭС, проценты

Доля АЭС в общем производстве энергии

[image: image13.wmf]Стоимость электроэнергии, вырабатываемой АЭС

0

2

4

6

8

10

12

14

16

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Годы

Стоимость, цент/кВт.час

Удельная стоимость электроэнергии

Данные США

Данные ФРГ

Прогноз по данным США

Значение по данным Программы [7]

Значение по данным доклада [13]

[image: image14.jpg]

_1203085487

_1203091387

_1195231751

_1195326613

_1190832062

_1190910090

