202

Белорусский Институт радиационной безопасности «Белрад»
Г.Ф.Лепин, И.Н.Смоляр

Атомная энергетика – «мирный убийца»
Вас это не пугает? А зря!
Под научной редакцией

Члена-корр. НАН Беларуси

профессора В.Б.Нестеренко

Минск, 2009
Имеющаяся на сегодняшний день литература в области использования атомной энергии 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 практически недоступными широким кругам читателей.

Вышедшая в 2005 году книга
Г.Ф.Лепин и И.Н.Смоляр «Горькая правда об атомной энергетике»,
рассчитанная на широкий круг читателей и содержащая большой объем фактического материала, дает возможность использовать ее не только заинтересованным читателям, но и студентам университетов, технических ВУЗов, учащимся техникумов и старших классов школ в качестве учебного пособия. К сожалению, тираж этой книги столь мал, что до массового читателя она также не дошла.
В предлагаемой читателю небольшой книге собраны воедино все выводы, рекомендации и «умные мысли», которые содержатся в книге «Горькая правда об атомной энергетике», и она дополнена рядом разделов. Эта книга призвана в какой-то мере расширить круг читателей. Если читателя предлагаемой книги заинтересует более подробное изложение этой проблемы, нам остается лишь посоветовать ему прочитать книгу предшествующую.
Для этих читателей наши координаты:

Ул. Калинина, 1, кв.5,

220012, Минск, Беларусь.

Тел. +375 17 2808666

Е-mail: LEPIN@TUT.BY
От литературного редактора –
– первого читателя рукописи.

А книга на самом деле замечательная! Легко и доступно читается. И за душу берет, равнодушно эту книгу точно не прочитаешь. И самое главное, что мы, большинство, очень мало знаем об атомной энергетике. Для меня это было страшно как-то, но неизвестно и далеко, поэтому не задумывалась об этом. А теперь мне многое понятно стало. Позиция по отношению к "мирному атому" теперь совершенно четкая. Ну и, безусловно, вряд ли кто-то, кто не сталкивался с атомной энергетикой и знал о ней не больше моего, не станет думать так, как авторы книги, или не изменит своего отношения к этим ужасным вещам. Книга действительно ОТКРЫВАЕТ ГЛАЗА!!!

Мария Синтерова

Оглавление

Часть 1. АЭС – атомные бомбы,

дающие электричество ____ 7
Предисловие __________________________________7
Умные мысли умных людей ________ ____________ 9
Введение ____________________________________ 12
1. Атомная энергетика - дорогая ты наша! ________14
2. Где она – безопасность ядерных
энергетических установок?_________________20
2.1. Может в Японии?_____________________25
2.2. Мы впереди планеты всей.______________36
2.3. Эксперименты________________________39
2.4. Зачем Ирану АЭС?____________________41
3. Возможно ли сосуществование атомной
энергетики с Природой и Человечеством?_____43
3.1. Честная ложь_________________________49
3.2. Кто придумал «парниковое пугало»?______55
3.3. А можем ли мы ждать?_________________68
4. Так ли уж безграничны запасы
ядерного топлива?____________________ 70
5. Где же они – атомные новостройки
наступившего века?__________________ 75
6. Сможем ли мы прожить без атомной энергетики? 83
7. Нужны ли населению новые АЭС?

Да и старые тоже?_________ 93
Заключение _________________________________ 99
Часть 2. Может, попытаемся

поразмышлять вместе? __105
«Эксперимент» проходит успешно. (Памфлет)____106
Зачем кошке хвост?___________________________117
Рыба ищет, где чище__________________________121
Разбавим водичку____________________________128
Главный козырь______________________________130
А сколько лет может выдержать реактор?________134
Чернобыльский эффект________________________136
Чем нам грозит будущее?______________________137
Ветер «сдувает» радиацию
или Одна вместо одного__________________141
Категорически нельзя! …
Но очень уж хочется…____________________148
Кто торгует смертью?_________________________158
Выгодно и не вредно или вредно и не выгодно?___168
Бездонный сосуд_____________________________172
«Мирный убийца»____________________________181
Послесловие –Предупреждение!________________188
От противостояния к взаимопониманию_________195

Часть 1. АЭС – атомные бомбы,

дающие электричество.

 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.

Основные утверждения, а точнее, догмы атомщиков сводятся к следующему набору:

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 современные предупреждения 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)/

И еще:
«… 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 …».

Из письма работников ЧАЭС
Академик П.Л.Капица удачно и очень точно связал воедино проблему различий между «мирным» и «военным» атомом:

«АЭС – это атомная бомба, дающая электричество».

Мы попытались дополнить это определение:

«АЭС – это атомные мины, заложенные собственными руками на своей территории».

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!

Истины ради хотелось бы сделать здесь очень важное отступление. Говоря о том, что фашисты не успели получить в свои руки атомное оружие, нам следует уточнить причину этого. В Германии созданием атомного оружия занималась группа величайших ученых-физиков того времени. И они были совсем близко к поставленной перед ними целью. Ума для этого им было не занимать. Но к нашему счастью и к счастью всего человечества именно их разум победил. Понимая, чем использование этого оружия грозит, они делали все, чтобы «не успеть». Даже понимая, чем это грозит им самим. Увы, ума хватило и у американских ученых, а вот разума и у них, и у тех, кто ими руководил, не хватило. Безрассудство Хиросимы и Нагасаки – плата за отсутствие разума.
Начинка атомных 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» и вовсе 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 на атомных станциях 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 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».
Рассмотрим по порядку все утверждения атомщиков.
1. Атомная энергетика –
· дорогая ты наша!
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». Стоит отметить, что с того времени стоимость строительства атомных станций не только не снижалась, а устойчиво продолжала расти.
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.

Шли годы, ядерные арсеналы раздувались до бессмысленных размеров, хранилища плутония заполнялись, наступила разрядка напряженности, интерес военных к материалам для атомных и водородных бомб уходил в прошлое. И, естественно, фактическая (а не подтасованная) стоимость строительства атомных реакторов неудержимо ползла вверх к уровню их реальной стоимости. Сегодня по минимальным стоимостным оценкам строительство лишь одного блока АЭС мощностью 1000 MВт с необходимой инфраструктурой обойдется никак не меньше 5-6 млрд. долл. США. И это при сроке строительства не более 7 лет.
О сроках строительства атомных блоков особый разговор. В семидесятые годы прошлого столетия средний срок строительства атомного блока составлял 66 месяцев, а в 1995-2000 годы достиг десяти лет, то есть возрос в 1,8 раза, а стоимость строительства возросла при этом более чем в три раза. При сохранении той же тенденции сегодня стоимость в 5-6 млрд. долл. приходится считать минимальной стоимостью строительства блока. Любое удлинение сроков строительства резко повышает его стоимость. На основании статистических данных МАГАТЭ для уже введенных в действие атомных электростанций сроки строительства в развитых государствах составляли 7-11 лет, в развивающихся странах, не имеющих опыта подобного строительства (Аргентина, Бразилия, Индия, Мексика, Румыния), – 13-15 лет. Отсюда, и соответствующее возрастание действительных расходов на строительство атомной станции.
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.

Так вот, по данным этой организации на 1998 год средний планируемый срок строительства 10-ти из 26 строившихся реакторов составлял более 16 лет, а по остальным 16 реакторам даже для МАГАТЭ сроки планируемого завершения не были известны.

В случае строительства АЭС в Беларуси вряд ли удастся уложиться в срок менее чем 12-15 лет. А это приведет к замораживанию не менее 12 млрд. долларов США на столь длительный период, 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.

Существенная деталь к вопросу о стоимости реакторов. 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!

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, то есть порядка 20 лет.

Атомную станцию, отслужившую свой век или досрочно вышедшую "на покой", нельзя просто выключить и забыть о ней, 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.

К тому же заключительная стадия "атомной эпопеи", то есть захоронение "останков АЭС", оказывается очень дорогой и весьма сложной. И до сих пор никто не представляет себе, как это сделать. Сам по себе напрашивается вывод: нельзя рождать на свет то, с чем потом мы не сможем справиться!

Электроэнергия, вырабатываемая на АЭС, со временем становится все дороже и дороже. На фиг 1 представлены данные США и ФРГ по себестоимости электроэнергии на их атомных станциях. Тенденция роста себестоимости не вызывает никаких сомнений. Прогноз американских специалистов на 2000-й год дал себестоимость в 15 центов за кВт.час.
[image: image1.emf]

 Рост числа реакторо-лет в мире

0

5

10

15

1960 1970 1980 1990 2000 2010 2020

годы

Число тысяч

реакторо-лет

[image: image5.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: image6.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]

Фиг. 1. Изменение стоимости электроэнергии, вырабатываемой АЭС.

Сегодня в Америке, говоря об атомной энергетике, называют стоимость получаемой энергии в пределах 15-25 центов за кВт.час. И российские атомщики приходят к той же цене. Так российский Атомстройэкспорт согласно появившимся в интернете данным планирует стоимость электроэнергии на АЭС, которую эта организация предполагает возвести в Турции, в 21,16 цента за кВт.час. Вряд ли Турция на это согласится, ведь такая цена почти в три раза выше оптовой цены в стране.

Но на той же фигуре представлены интересные данные по себестоимости электроэнергии, которую обещают получить белорусские атомщики, если им позволят построить АЭС в Белоруссии.. Это 3 и 5 центов за кВт.час Откуда взяты эти цифры, трудно даже предположить. Эти значения оказываются резко заниженными и никоим образом не вписываются в действительную закономерность. Такие уровни себестоимости имели место соответственно в 1974 и в 1982 годах, но о них уже давно забыли. То ли это результат выдающегося научного достижения белорусских атомщиков, которое могло бы претендовать на Нобелевскую премию, то ли очередная выдающаяся подтасовка профессиональных лжецов.
Так вот, реальная себестоимость электроэнергии, вырабатываемой атомными станциями, по крайней мере в 5 раз выше стоимости электроэнергии тепловых станций. И как раз в тот момент, когда в промышленно развитых странах определился явный прорыв в пользу новейших паро-газовых технологий, в Беларуси, России и Украине опять зашевелились атомщики, пытаясь загнать свои страны в ядерно-энергетический тупик.

2. Где она - безопасность ядерных энергетических установок?
Атомщики утверждают, что вероятность гибели человека от воздействия АЭС ниже, чем от падения метеорита. Уже сегодня многие десятки тысяч людей убила атомная энергетика (и не только чернобыльская), а об убитых метеоритами что-то не слыхать. Уж очень эта так называемая информационная методика атомщиков напоминает методику, изобретенную господином Геббельсом. Это он утверждал, что самая большая ложь вызывает наибольшее доверие. Но судьба этого «честнейшего» деятеля хорошо известна, может стоит и атомным лжецам примерить эту судьбу на себе?
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 чернобыльской 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.

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.

Когда речь заходит о Франции, сторонники атомной энергетики стараются представить эту страну, как образец полного взаимопонимания между населением и атомщиками. Увы, и в этой «образцовой стране» делается все для того, чтобы скрыть от людей любые неприятные «выходки» атомных станций. Но кое-что иногда все же выплывает. Так, например, 8 июля 2008 года на атомной электростанции ''Трикастен'' на юге Франции в 40 км от города Авиньон произошла утечка отходов, содержащих уран. Жидкость просочилась в почву и попала в две реки. Уровень содержания урана в реке Гаффьер в 1000 раз превысил нормальный. Местным жителям запрещено ловить рыбу, купаться и пользоваться водой из колодцев.
Напомним, что это произошло в самой «атомной» стране мира, получающей 80 процентов электроэнергии от атомных станций. Уж в этой-то стране в атомной энергетике должен быть полный порядок. Но, увы, эта авария еще раз подтверждает, что атомная энергетика была и остается самой опасной областью энергетики. Приведенные в литературе оценки свидетельствуют о том, что вероятность аварий на атомной станции в 15 раз больше, чем на тепловой. Если же учесть то, что ущерб от любой аварии на АЭС несоизмеримо велик в сравнении с авариями на тепловых станциях, то эту цифру следует увеличить на много порядков, то есть в сотни и тысячи раз.
Атомные реакторы любого типа, мягко выражаясь, не очень надежны. Тем более, особую опасность вызывает неквалифицированная или безалаберная эксплуатация этой техники. Однако, не редко приходится сталкиваться даже с весьма парадоксальными явлениями. Вот, например, журналисты из Украины докопались даже до того, что «десять работников Ровненской 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!

Мы не советуем Вам тратить время на поиски в официальных документах чего-либо конкретного и 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 же оценкам последствия чернобыльской катастрофы на сегодняшний день могут быть отображены следующими цифрами:

Число погибших
 - более 20.000 человек;

число тяжело больных и инвалидов
- не менее 200.000 человек;

экономический ущерб, включая не только уже нанесенный ущерб, но и ущерб в обозримом будущем
 - не менее 1 триллиона долл. США.

Международными специалистами была сделана попытка определить общий ущерб, уже нанесенный на сегодняшний момент всеми АЭС. По оценочным данным этот ущерб составляет около 600 миллиардов долларов США. Это вполне согласуется с нашими оценками.

На одном из самых серьезных заблуждений нам хотелось бы остановиться особо. Подавляющее большинство людей, говоря об опасности атомных станций, имеют в виду лишь возможность возникновения на них аварийных ситуаций. Им внушили мысль, что в нормальном (безаварийном) состоянии атомная станция абсолютно безвредна. А так ли это? Приведем лишь один пример. Группа немецких ученых в течение 24 лет проводила обследование состояния здоровья детей в семьях, проживающих вблизи от атомных станций. Исследованием охвачены 16 площадок. Результат: уровень заболеваемости детей лейкемией оказался в 2,5 раза выше, чем на остальных территориях. И ведь в ходе исследований не было каких либо аварийных ситуаций. Следовательно, и в нормальном режиме работы реактор остается чрезвычайно опасным объектом. Бундестаг Германии единодушно высказал опасения в связи с этим и предложил продолжить исследования. По-видимому, именно результаты подобных исследований и вынудили руководство Германии принять решение о сворачивании атомной энергетики.
В официальном документе «Новое Мышление – новая Энергия» Федерального Министерства окружающей среды, охраны природы и ядерной безопасности прямо заявлено:
«Отказываясь от ядерной энергетики, Германия посылает четкий сигнал. Расставание с высоко-рисковой технологией ядерного деления сделает более безопасным местом не только Германию. Немецкий отказ от ядерной энергетики столь же важен на международном уровне, потому что, чем больше стран использует ядерную технологию, тем больший риск разорительных катастроф. Также будет возрастать опасность того, что уран может попасть не в те руки и быть использован в военных целях.»
С такими мыслями, разделяющими чаяния народа Германии, да и народов всех стран мира, не поспоришь, все здесь точно и разумно. Но, как в сегодняшнем мире не редко бывает, в Германии сменилась власть и … потянула одеяло на себя. И не из разумных, а из политических соображений. Она – эта власть - оказалась на стороне атомщиков Германии и старательно пыталась «подправить решения предшественников. Не рискнув начать строить новые станции, она нашла выход в продлении сроков эксплуатации станций действующих. А ведь продление срока эксплуатации старых станций еще опаснее, чем строительство новых. Странно, что это кому-то не понятно.
Но народы стран чаще всего оказываются более разумными, чем их правители. Правители России и Беларуси, мечтающие о новых АЭС, тому пример. Однако, народ Германии явно не желает быть обманутым. Убедительный ответ Правительству антиядерное движение продемонстрировало в канун 24-ой годовщины со дня чернобыльской катастрофы. 24-го апреля противники атомной энергетики со всей Германии съехались в ее северной части и решительно заявили протест против попыток пересмотра решений о сворачивании атомной энергетики. Масштаб акции и высочайший уровень организации впечатляют. В акции участвовало около 140 тысяч человек. Они окружали станции и хранилища радиоактивных отходов, цепь неравнодушных людей растянулась более чем на 20 км. В акции участвовали многие известнейшие и авторитетнейшие общественные и политические деятели страны. Требование было четким: закрыть все атомные станции в Германии. Вряд ли власти страны решатся игнорировать это требование народа. К тому же явно чувствовалось, что эта акция является прелюдией к еще более активным действиям.
И это происходит во второй в Европе по масштабам использования атомной энергетики стране. Не желает народ этой страны жить рядом с рискоопасными атомными монстрами.
Так где же она – безопасная атомная энергетика?

2.1. Может в Японии?

Конечно же, вероятность аварии на атомной станции, 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.

Как же решаются сегодня энергетические проблемы в Японии? И сколь надежно работают атомные станции в этой стране? К 1999 году в Японии работало 53 атомных энергоблока, которые должны были производить около 30% электроэнергии. Правда, по данным японской печати за 2000 год реальная доля АЭС оказывается куда более скромной – всего 12,4%. Не много. 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.

Известно, например, что 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 в ее распоряжении. По количеству это почти одна треть от всего «атомного парка» Японии. А по мощности остановленные реакторы составляли 38% от общей мощности всех атомных реакторов Японии. Причиной явились «ряд скандалов и нарастающее недоверие в обществе к атомной энергетике». Как же долго длилась «проверка»? Эта группа реакторов не относится к числу старых: средний «возраст» их менее 20 лет. Среди остановленных имеются даже реакторы с «младенческим» возрастом – 9 и 13 лет. А «проверка» растянулась в среднем на полтора года. И даже на 30.09.2005 г., то есть через два с половиной года, из 17 реакторов этой компании продолжали числиться «временно остановленными для инспекции» - 7 реакторов и один находился в «контролируемой эксплуатации».

Вот Вам и высокая надежность атомной техники: даже в руках японских специалистов она не очень «желает» нормально работать.

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 24.08.2004 года были остановлены, тоже для «проверки», 7 реакторов.

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

«временно остановлены для инспекции» - 18 реакторов,

 «остановлен после аварии»

 - 1 реактор,

находятся в «контролируемой эксплуатации» - 5 реакторов.

Итого вне нормального режима находились

- 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 одном из японских журналов 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 для него сто километров 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 превышает среднюю плотность по стране почти в три раза, то есть составляет 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 ближайшие годы 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». И 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 одном из японских журналов описано такое событие: «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.

А природа продолжает напоминать японцам, что они живут на островах, подверженных самым неожиданным внешним воздействиям. Так, 11 августа 2009 года на Юго-Восточном побережье Японии произошло землетрясение, которое вынудило остановить два из четырех реакторов, принадлежащих фирме Chubu Electric Power. Вот так и живут японцы в постоянном ожидании новых неприятностей, связанных со своими АЭС.
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. Предполагается, что произойдет это в самые ближайшие годы. Строятся планы выработки энергии за счет сжиженного газа, доставляемого тоже с Сахалина.

Да, и об использовании источников возобновляемой энергии японцам тоже стоит серьезно подумать. С достигнутым на сегодня уровнем в 5% от своего энергетического баланса вряд ли можно смириться. Увы, по развитию ветроэнергетики Япония 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 все же заняла лидирующие позиции. Приведем выдержку из японского журнала «Япония сегодня»: «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 нескольких 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 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 Японии в руках ее собственного Народа!

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, 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. К чести американцев следует отнести то, что эти «убийственные» данные они решились опубликовать в печати.
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. Не случайно высказывание по этому поводу 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!
А нам, к сожалению, приходится констатировать, что даже в Японии нет спокойной жизни от атомной энергетики.

2.2. Мы впереди планеты всей.

Атомная энергетика за недолгую историю своего существования успела выдать миру множество «сюрпризов». И, увы, все до одного только отрицательные. Атомщики бывшего Советского Союза успели под занавес существования страны удивить мир самым «выдающимся сюрпризом» - взрывом чернобыльского реактора. Этим «сюрпризом» наши атомщики не забыли «поделиться» с большинством стран Европы. Чернобыль не посчитался даже 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 недавно 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.

Сегодня, в эпоху разгула терроризма атомные станции уже сами по себе становятся особо опасными, ибо щупальца террористов настойчиво тянутся к ним. И никакие защитные колпаки не способны защитить реактор. 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. Вот эти-то материалы словно специально для них производят «мирные» атомные реакторы. Появление атомных зарядов в руках террористов из области фантастических предположений все более переходит в рамки реальных и чрезвычайно опасных перспектив.

Вот и выходит, что АЭС давно превратились в атомные мины, которыми, не исключено, попытаются воспользоваться террористы.
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. Нужно лишь «подобрать ключи» от этого готового взрывного устройства, то есть «приспособить» к нему подходящий «взрыватель».
2.3. Эксперименты.

Более 40 лет тому назад в Соединенных Штатах был проведен весьма интересный эксперимент. Трем молодым физикам, не имевшим никакого отношения к атомному оружию, предложили самостоятельно изготовить атомную бомбу. И за три года они ее сделали. Следовательно, атомная бомба может быть «самостоятельно изготовлена практически любым государством планеты». Для этого нужны лишь исходные материалы, которыми наши атомщики их стараются обеспечить.
Получился очень показательный эксперимент. Показательный тем, что он четко ответил на вопрос: что нужно иметь тому, кто захочет получит в свои руки атомное оружие. Оказалось, что для этого нужны лишь желание и исходные материалы. Желание, большое желание у современных террористов есть, а с материалами, были бы деньги, никаких проблем нет. А следовательно, пока «мирная» атомная энергетика будет производить исходные материалы для атомного оружия, она же будет создавать благоприятную почву для разрастания новых «атомных грибов», которые угрожают самому существованию жизни на Земле.

А теперь еще об одном эксперименте, на этот раз уже о российском. Последнее время российскими атомщиками настойчиво «проталкивается» идея строительства плавучих АЭС. В каждый из двух реакторов на них, согласно сообщениям в средствах массовой информации, планируется загрузить по 996 килограммов топлива с 60-процентным содержанием Урана-235. (Напомним, что в обычных реакторах его концентрация составляет всего 3,5-4,0 процента). Так ведь это уже по концентрации почти оружейный уран! Этот почти 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, получат реальную возможность войти в список ядерных держав! «Щедрость» российских атомщиков не знает границ: они уже мечтают о продаже таких плавающих «складов готовенького оружейного сырья» как раз тем странам, которые рвутся к атомному оружию.
Интересно, что почти полвека тому назад американская фирма «Вестинхауз» пыталась создать такие плавающие АЭС. Но вовремя опомнились и списали все разработки в архив. Видимо разума у них хватило. Российские же атомщики вытащили эту идею из пыльного архива. Кстати, оказывается, что «сегодня именно Россия – лидер по поставкам ядерных и радиоактивных материалов на мировой «черный рынок». А может плавающие АЭС для того и придуманы, чтобы продажу ядерных материалов поставить на легальную основу? Похоже, новый глава атомного ведомства России господин Кириенко на этих «плавающих» и на превращении России в международную атомную свалку решил строить свою карьеру.
Задумываются ли над этой ситуацией сами атомщики или …? Верно говорят: если Бог хочет кого-то наказать, он лишает его разума.

2.4. Зачем Ирану АЭС?
Иран много лет рвался к атомной энергетике. Начатое строительство реактора на многие годы было заморожено. Но Иран не терял времени даром: за прошедшие годы он освоил технологию обогащения урана. До сих пор этими технологиями обладали только страны, способные самостоятельно изготавливать атомное оружие. И вот у Ирана проснулось желание достроить атомную станцию. Зачем? Ситуация с обогащением урана наводит на «крамольные» мысли о целях этой затеи. Кстати, во всех ведущих странах мира давно практически прекратили не только новое строительство, но даже достройку ранее заложенных атомных станций. По перечню же тех стран, которые продолжают вести разговоры о собственной атомной энергетике, мы можем безошибочно определить, кто еще не обзавелся атомным оружием, но очень хотел бы его иметь. И в этом направлении Иран ушел дальше всех, освоив технологию обогащения урана. Но сегодня для решения этой задачи уже не выгодно строить собственный атомный реактор. К услугам этих стран весьма богатый «черный рынок». Россия даже намерена облегчить этим странам проблему создания атомного оружия строительством для них плавающих АЭС с корабельными реакторами, загружаемыми ураном с 60 процентным обогащением.

Но вернемся к Ирану. К радости российских атомщиков достройку реактора Иран «доверил» именно им. А чтобы заказчики не передумали, строители тут же взялись за дело. Работы идут, а денег не платят. Пошумели, пошумели, и отправились восвояси домой. И вот тут-то самое интересное: на строительство денег нет, а топливо для реактора иранское руководство требуют поставить в ранее согласованные сроки. Так для чего же нужно это топливо? Стоит ли это объяснять?

Любые попытки остановить Иран на этом скользком пути тут же вызывают ожесточенное возмущение с их стороны: «Какое право имеете мешать нам заниматься мирной атомной энергетикой?» Вот тут-то стоит вспомнить, что именно военные атомные программы явились основой для так называемой «мирной атомной энергетики». «Мирный атом» и «военный атом» - неразлучные братья-разбойники. Их преступления связывает между собой единое «орудие преступления» - плутоний. Разница лишь в том, что первый из преступников это орудие готовит, а второй – применяет. И трудно сказать, которому из них уже удалось принести больше вреда всему живому на Земле. Поэтому и судить их надо вместе, как соучастников общего преступления. Пора прекратить разговоры о якобы «мирном» атоме и наложить запрет на его распространение, как наложен запрет на распространение атомного оружия. Это, наконец, поставило бы точку на спекуляции словами «мирный» и «немирный».
3. Возможно ли сосуществование атомной энергетики с Природой и Человечеством?
У многих людей сложилось представление о том, что атомные станции опасны только в случае аварий, а в остальное время с ними можно мирно сосуществовать. Так ли это? Увы, совсем не так!

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. Выходит, что каждые полтора года атомные станции добавляют нам еще один «чернобыль». Но «размазанный» так, чтобы всем досталось. Это – регулярный «подарок» от АЭС. Но не единственный.
Если топливо, загружаемое в обычный энергетический реактор, практически безопасно для окружающих, то после отработки в реакторе оно становится смертельно радиоактивным. Не случайно же говорят, что атомная станция 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?

Но атомщики ищут новую лазейку: пытаются убедить нас в том, что отработавшее ядерное топливо является очень ценным продуктом, что из него можно получить «плутоний, который даст энергию в реакторе на быстрых нейтронах» и что это топливо обеспечит нас на вечные времена. Хитрый народец, так и хотят обвести нас вокруг пальца. Надеются, что мы не знаем ничего об этих реакторах. А ведь их в мире строилось всего 11. Из них три даже не введены в эксплуатацию, пять – давно закрыты, а три оставшихся – влачат жалкое существование. Сейчас за реактор на быстрых нейтронах цепляется только Россия. И опять настойчивая и беспардонная реклама: как же это выгодно, удобно и безопасно. Результат и этой очередной авантюры очевиден: реакторов на быстрых нейтронах в мире практически больше не будет. Как Вам нравится эта очередная «шутка» атомщиков?
Кстати, о самом плутонии. 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". 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. И не стоит забывать, что Земля не имела этого элемента, он «подарен» Земле на горе всем нам именно атомщиками.

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. Но судьбы людей в то время никого не интересовали. Все было направлено лишь на то, чтобы в максимальной степени скрыть или хотя бы приуменьшить последствия чернобыльской катастрофы.
Вернемся же к радиоактивным отходам. 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 (уже, славу богу, бывший) мечтал 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 Россия) готовы «поделиться» отходами с другими странами и лишь 5 стран (Канада, Китай, Индия, Швеция и США) готовы захоранивать свои отходы на своей территории.

Сегодня сосед Белоруссии – 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». Ответная идея строительства у самой границы с Литвой крупных свинокомплексов вряд ли сможет компенсировать своим благоуханием грунтовые воды с радиоактивным содержанием.
Поняв, что испугать литовцев свинокомплексом не удается, руководство Беларуси пошло на более решительные и угрожающие действия, объявив о выборе площадки для размещения очень собственной АЭС у самой границы с Литвой, к тому же на берегу реки Вилия, текущей прямо в столицу Литвы. Это уже не просто «свинство», а нечто куда более серьезное. Но об этом мы поговорим позднее.
Аварии на атомных станциях – это скорее правило, чем исключение. Просто те, которые удалось скрыть, вроде бы и не существуют. И авария 1986 года на ЧАЭС тоже не была первой. Все предшествовавшие скрыли. А эту скрыть не удалось.

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, как уже отмечалось, составляет около 600 млрд. долл. США. Это приличный довесок к стоимости атомного реактора: почти по полтора миллиарда долларов на каждый.
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 в Беларуси основные его статьи практически перестали действовать. Кстати, отменены они были не Законом, а Указом, что противоречит всяким нормам: и нашим, и международным. Здоровье чернобыльца сегодня в Белоруссии «оценивается» в 100 долларов США, а его жизнь – в 150. Фактически это «менее чем ничего».

В Национальном докладе за 15 лет со времени чернобыльской катастрофы весьма откровенно оценивается сложившаяся в Беларуси 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».

«Забота» руководства Беларуси 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.

Из всего этого может быть сделан еще один 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. Но об этом особый разговор.
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.

Государства, строящие АЭС, норовят разместить их поближе к границам соседей, к тому же с учетом «розы ветров», ориентированной на этих соседей.

Отсюда вытекает столь же 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.

О том, как морочат нам головы руководители наших стран в компании с атомщиками, следует особо поговорить.
3.1. Честная ложь.

Уже в первом своем выступлении после чернобыльского взрыва тогдашний Генеральный Секретарь ЦК КПСС М.С. Горбачев заявил:
«…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»?

«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 о дозах, набираемых ликвидаторами. Официально было заявлено, что превышение годового предела 25 бэр недопустимо, поскольку может привести к «непосредственным неблагоприятным эффектам для здоровья работников». (Для информации – 25 бэр это 5 годовых норм, допускаемых для работников атомных станций). 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. Кощунственная 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. Так, 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 расстройства (рост в два раза)». Однако такие заболевания упорно не хотели и не хотят связывать с воздействием излучения. Это – результат «большой лжи» медицинского руководства.

А такие типичные сегодня заболевания, как рак щитовидной железы, до чернобыльской аварии встречалась в Беларуси чрезвычайно редко. Сейчас же, только за период с 1986 по 2001 годы среди облученных в возрасте 0-18 лет выявлено 1685 заболеваний. Было прооперировано 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 до 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 Беларуси. Аналогичная картина наблюдается на Украине и в Российской Федерации.

Английские ученые считают, что и для возникновения таких распространенных болезней, как грипп, пневмония, болезни сердца, диабет, заболевания почек и даже паралич, достаточно воздействия малых доз облучения.

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.

Странную и бесчеловечную игру ведут руководители наших стран со своими народами (и до чернобыльской аварии и особенно после нее). В этой игре идут в ход такие «крапленые карты», как «государственные интересы», «жесткие сроки», «объективная необходимость», «патриотизм». Нет среди них только «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 – к третьей.

В свое время министр атомной энергетики СССР (теперь уже бывший) 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.
Скрывать уже содеянное или искажать реальные факты не ново в практике наших «очень честных» руководителей. Несколько реже приходится слышать фантастические измышления о «светлом будущем», которое так и рвется в нашу жизнь. Но и в этом направлении честной лжи намечаются несомненные сдвиги. Так, в Республике Беларусь сложилась «теплая компания», которая никак не мыслит своей жизни без собственной, «очень национальной» атомной станции. Сказать, что все вокруг так и мечтают жить под сенью эдакого атомного зонтика, увы, нельзя. Но этой компании так уж хочется, что мнение остальных людей их перестает интересовать. Вот и приходится изворачиваться. И ложь в этом – самое надежное оружие. Главным вдохновителем этой компании становится ни кто иной, как сам глава страны – Александр Лукашенко. Назвать его специалистом в атомной энергетике или хотя бы человеком, понимающим, о чем он говорит, как-то язык не поворачивается. Да, он и сам это старательно подтверждает. Как, например, воспринимать такое заявление: «Мы пообещали народу, и это обещание выполним: у нас будет самая безопасная атомная электростанция, построенная по последнему слову техники»? Пообещать можно что угодно, язык ведь, как говорится, без костей. Вопрос лишь в том, где взять такую станцию? Фактически за время, прошедшее после чернобыльской катастрофы, ни один действительно новый и «куда более надежный» реактор нигде в мире не был построен и, уж тем более, не был испытан. Какие-то частные «усовершенствования» ничего принципиально не меняют. Но громкие и категоричные заявления продолжают, как говорится, сотрясать воздух. Вот одно из них: «Для народа очень важно, кто возьмет ответственность за строительство этой станции». Вот уж никак не могу представить себе, какую роль для народа могут сыграть клятвенные обещания, к тому же совершенно некомпетентного в данной области человека? Когда-то и за строительство чернобыльского реактора брали на себя ответственность. И ведь это были крупнейшие специалисты, которым хотелось бы верить, а не демагоги. Но результат таких обещаний нам хорошо известен.
Это не единственные проявления некомпетентной активности. Такого рода демагогические заявления и невыполнимые обещания тоже ведь относятся к той же категории лжи. Они не столь уж безвредны и заслуживают особого разговора. К этому вопросу мы еще вернемся.
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.
3.2. Кто придумал «парниковое пугало»?
В последние годы нам все более и более настойчиво внушают мысль о страшных последствиях, которыми грозит всему миру и каждому из нас лично так называемое глобальное потопление. Нам популярно объясняют, что причиной такого потепления является парниковый эффект, вызываемый накоплением в атмосфере углекислого газа. А дальше уже все ясно: раз уж углекислый газ образуется при сжигании топлива, значит сжигать его нужно как можно меньше. Но где же тогда брать все то, что без энергии само как-то не появляется? Где брать электроэнергию? Да, и без тепла тоже никак не обойтись. Прямо какой-то заколдованный круг. Жить-то ведь хочется, и хорошо бы жить получше. А как же без топлива?

И вот тут-то спасители наши находят выход из, казалось бы, безвыходного положения. Оказывается можно получать энергию и не выбрасывать в атмосферу углекислый газ. Вот ведь здорово! Значит жить будем! Но что же это за спасительный выход? Такой способ получения энергии без сжигания обычного топлива, то есть нефти, газа, каменного угля, древесины, торфа, есть. И такая энергия называется атомной. Оказывается, что обычная тепловая энергетика очень вредна и опасна для человечества – она очень грязная. А атомная энергетика – чистая и совершенно безопасная.

Теперь, надеемся, все стало на свои места. Ясно, что тепловую энергетику надо бы сворачивать, а атомную – разворачивать взамен грязной тепловой. Хорошо, когда все ясно. Но может быть вас нам и удалось убедить, а вот нас самих какие-то сомнения гложут. Например, почему атомщики так настойчиво убеждают нас в том, что тепловая энергетика очень уж вредна, а те, кто тепловой энергетикой занимаются, спокойненько продолжают выдавать нам и электроэнергию, и тепло, как будто все это их совершенно не касается. А ведь в жизни-то обычно как получается: тот, кто громче всех кричит «держите вора», как бы сам этим вором не оказался? Вот ведь какие сомнения. И чтобы развеять их, хорошо бы самому разобраться, кто же на самом деле вор. Давайте попробуем разобраться в этом вместе с вами.

Начнем с главного утверждения: виной потепления является парниковый эффект, создаваемый углекислым газом. То, что углекислый газ является газом парниковым, давно известно. Но вот то, что именно углекислый газ, который выбрасывается в атмосферу тепловыми электростанциями, является главной причиной повышения температуры на нашей планете, как-то выглядит не очень убедительным. А тут еще ученые, изучающие недра Антарктиды, добавили сомнений. И компания ученых солидная – объединились десять европейских стран. Наращивание ледяного панциря этого материка происходило во времени, измеряемом миллионами лет. При глубинном бурении ученые как бы путешествовали по этим далеким временам. Керн льда, извлеченный с каждой глубины, содержал в себе пузырьки воздуха, из тех периодов времени. Оказалось, что концентрация углекислого газа за это время колебалась, проходя в определенные периоды через максимальные значения. Кстати, промышленности в те времена не было, а, следовательно, колебания концентрации углекислого газа вызваны были чем-то другим. Вот тут-то и обнаружилось нечто весьма интересное. Оказалось, что в действительности все происходило наоборот: сначала повышалась температура на планете и лишь за этим повышалась концентрация углекислого газа в атмосфере. И это вполне логично. Ведь 95% углекислого газа, который имеется на планете, растворено в Мировом океане. И чем выше его температура, тем меньше газа удерживает вода. Количество газа, выбрасываемого Мировым океаном даже при очень малом повышении температуры, несоизмеримо велико по сравнению с выбросами промышленными. Этот научный результат начисто отметает навязываемую атомщиками теорию парникового эффекта. То есть причину повышения температуры на нашей планете следует искать не в промышленных выбросах углекислого газа.

Вот мы и получили первый результат: если исходить только из первопричин роста концентрации углекислого газа, то тепловую энергетику вряд ли стоит относить к категории «грязной». Но в этом случае и атомная энергетика никак не подходит к роли спасителя климата нашей Планеты. Чего же тогда стоит главный козырь атомщиков о «чистоте» атомной энергетики? К тому же, атомщики и в этом вопросе лукавят: если сам атомный реактор не выбрасывает углекислый газ, то вся система обеспечения его работы (добыча, переработка и обогащение урана, изготовление топливных элементов, переработка отработавшего топлива и радиоактивных отходов, практически вечное хранение их) выбрасывает этот газ, как и любое обычное производство. К тому же, не следует забывать, что сама 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 даже с действующим вулканом.
Это дополнение к вопросу о «чистоте» атомной энергетики. После многолетних убеждений в том, что первопричиной повышения температуры на нашей планете является злополучный углекислый газ, выбрасываемый назло всем нам тепловой энергетикой, трудно привыкнуть к мысли наоборот. Так кто же придумал и настойчиво вбивает нам в головы идею «парникового эффекта»? Кто же так старательно уводит нас от мыслей о том, что атомная энергетика не столь чиста и безопасна? Увы, тот самый дедуктивный метод прямо выводит нас на авторов этих гениальных домыслов. Эту «убедительную версию» явно придумали сами атомщики. И проталкивали ее столь настойчиво, что смогли «убедить» очень многих, даже ученых и политиков. Кто знает, может и такое международное достижение, как Киотский протокол, окажется на поверку лишь следствием очередной подтасовки атомщиков. Вполне возможно, что и нежелание Соединенных Штатов присоединиться к Киотскому протоколу вызвано именно этими сомнениями.
Главный козырь атомщиков: «Атомные станции не выбрасывают углекислого газа». Сомнения у нас по этому поводу уже возникли. Но этот вопрос заслуживает особого рассмотрения. И мы к нему еще вернемся.

Продолжим рассмотрение проблемы – «чистый» - «не чистый». Чем же принципиально различаются тепловая и атомная энергетика? Тепловая энергетика основана лишь на процессах химического характера, то есть ни о каких превращениях элементов, участвующих в процессе получения энергии, здесь и речи не идет. Правда, атомщики настойчиво напоминают, что образующийся при сгорании топлива шлак обладает более мощным радиоактивным излучением по сравнению с излучением исходного топлива. Ай, ай, ай! Опять лукавство, рассчитанное на нашу безграмотность: авось не поймем и примем все за чистую монету. И напрасно, мы ведь тоже не лыком шиты. Мы ведь знаем, что количество шлака во много раз меньше количества исходного топлива. А, следовательно, в шлаке лишь концентрируется то, что было в топливе, но никакой новой радиации не возникает. Что взяли от природы, то и вернули ей. Вот в этом-то и заключается основное и принципиальное различие тепловой энергетики и атомной. Атомная энергетика основана на процессах расщепления атомных ядер топлива. При этом образуются новые элементы, вернее новые радиоактивные изотопы. И общая мощность излучения резко возрастает. То есть из природы извлекается исходное ядерное топливо с очень низкой суммарной мощностью излучения, а в природу возвращаются радиоактивные отходы с мощностью излучения в миллионы-миллиарды раз более высокой. Так как же можно сравнивать энергетику атомную с тепловой?! Вот вам и еще один вывод: атомная энергетика отравляет создаваемыми ею отходами среду нашего обитания.

И отравляет не только радиоактивным излучением, опасным для всего живого, но и новыми элементами, не свойственными нашей планете. К числу таких наиболее опасных элементов относится прежде всего плутоний. Военным он нужен для изготовления атомного и водородного оружия. А нам-то он зачем? При авариях на атомных станциях радиоактивные вещества разносят на огромные территории, делая их смертельно опасными для человека. Таких аварий было множество, правда, большую часть из них от нас попросту скрыли. И в этом заключается еще одна ложь атомщиков. При этом они упорно продолжают твердить, что аварии на атомных станциях случаются столь редко, что о них даже и говорить не стоит. И что в остальное время атомные станции ну очень «чистые». Но мы-то знаем, что это совсем не так.

Оставим пока в покое аварии на атомных станциях и их последствия. Это особая тема для разговора. А вот чисты ли атомные станции в промежутках между авариями? Атомные станции и в своем обычном режиме работы весьма активно загрязняют все окружающие среды. Эти выбросы даже называются «лицензированными», то есть разрешенными. И эти выбросы далеко не столь безобидны, как нас пытаются убедить атомщики.

Известно, например, что атомный реактор регулярно выбрасывает в атмосферу целый букет различных газообразных радионуклидов. Академик Валерий Легасов обратил внимание на особо значимую роль одного из выбрасываемых в атмосферу газов – изотопа криптон-85. Этот газ трудно улавливается фильтрами, не поглощается почвой и поверхностью Мирового океана. Кстати, этот газ также является газом парниковым. Увы, атомщики об этом скромно умалчивают. Но суть даже не в этом. Накопление этого газа в атмосфере уменьшает ее электрическое сопротивление. По расчетам ученых после 2000 года должно наступить лавинообразное изменение электропроводности атмосферы, вызванное накоплением в ней криптона. Это может вызвать нарушение 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 реакторо-лет. Такая зависимость представлена на фиг. 2. Прямые измерения
[image: image8.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

Фиг. 2. Рост числа реакторо-лет в мире.

концентрации криптона в атмосфере также дают подобную зависимость. 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.

Воздействие криптона на геофизические явления не может ограничиваться лишь территориями, на которых расположены атомные реакторы. Проявление этого воздействия носит не локальный, а глобальный характер. И чем больше концентрация криптона в атмосфере, тем большие территории охватываются последствиями его воздействия.

Рассмотрим некоторые характеристики стран, о которых мы будем вести разговор. 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 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 и в мире атомной энергетики.

Ознакомившись с погодными явлениями в Америке, мы обнаружили, как резко ухудшилась обстановка за период в 25 последних лет. 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. В 2005 году разрушен город Новый Орлеан, а в 2007 году – город Гринзбург в штате Канзас.

Пока еще нет полной информации об итогах и оценках ущерба от природных катастроф 2009 года, но, судя по ежедневным сводкам (словно с полей боев), эти итоги могут оказаться особо впечатляющими.
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. 2 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. Уже в 1999 году ущерб от погодных аномалий в этих странах оценен почти в 12 млрд. долларов. Из них на Францию, где плотность размещения реакторов в два раза больше, чем в Германии, 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 – таков итог рождественского «подарка» природы.

В августе 2002 года в Европе наводнение, 230 погибших, ущерб 18,5 млрд. долл. Из них Германия - 10 млрд. долл. На западе и в центре Европы в октябре шторм Жанетт нанес ущерб в 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. 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. 2, 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.

Сильный ветер с грозой и ливнем, пронесшийся в ночь с 20 на 21 июня 1998 года над Москвой, повалил около 55 тысяч деревьев, повредил системы энерго- и газоснабжения, снес кровли с сотен жилых домов и административных зданий. Оказался парализованным наземный и даже подземный транспорт, остановились пригородные электропоезда, закрылись аэропорты. Пострадало 172 человека, из которых 9 погибли, 122 госпитализировано. Увы, ураганы для Москвы уже перестали быть уникальным событием. Да, и для других регионов России, вплоть до Дальнего Востока, в последние годы тяжелейшие природные катаклизмы перестали быть редкостью.

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» и Европу перестают удивлять. Что же ожидает нас в ближайшем будущем? Уж не похоже ли это на то, что человечество своими руками готовит себе конец света?

Анализ последствий метеорологических явлений природы за последние десятилетия приводит к весьма серьезным выводам: «В целом за тридцать пять 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». Итак, экономические потери за 35 лет возросли в 74 раза, а за тот же период (см. фиг. 2) число реакторо-лет возросло более чем в 60-70 раз. Что-то несомненно связывает эти два процесса: выброс криптона в атмосферу и возрастание ущерба от аномальных явлений природы.

3.3. А можем ли мы ждать?
На одном из широко охвативших в последние годы весь мир аномальных природных явлений хотелось бы остановиться особо. Мы привыкли под словом гроза понимать сильнейший дождь, сопровождающийся грозовыми разрядами. В последние годы столь привычная для нас картина все чаще меняет свой характер. Тот факт, что выбрасываемый атомными реакторами криптон снижает электропроводность пространства между ионосферой и поверхностью Земли, облегчает возникновение электрического разряда в приземной области. И появляется новое, ранее редко встречавшееся явление – сухие грозы. Особая опасность этого явления заключается в том, что удар молнии по сухому лесному массиву, к тому же в жаркую погоду однозначно вызывает пожар, затушить который чрезвычайно сложно. Даже для современной техники с использованием специальной авиации справиться с такими пожарами не всегда удается.
Примеров такого явления можно привести множество. Но пожар в Греции в августе 2007 года затмил по своим масштабам все остальные. Интернациональной команде при самой современной технике с трудом удалось спасти от огненной осады даже столицу страны – Афины. Вот к таким чрезвычайным последствиям приводит неразумное вмешательство человека в природу нашей планеты. Одно существенное замечание касается причин возникновения пожаров. В средствах массовой информации только об одном и идет разговор: якобы кто-то преднамеренно поджигает лес. Такой вариант наверное не исключен. Но единственная ли это причина? Может быть и в этом случае кому-то выгодно увести всех от истинных причин происходящего?
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.

Хочется напомнить Вам, уважаемый читатель, известную фразу: «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. Ожидание того, что же будет дальше, становится все более и более опасным. Пока еще можно прикрыть эксперимент на выживание нашей Планеты. Но это только пока. Как бы не оказаться у разбитого корыта! Тогда будет слишком поздно!
А тех, кто старательно травит нашу планету, и тех, кто ими руководит, судить бы следовало. И дать им как можно больший срок, хорошо бы «пожизненно» с конфискацией всего ранее украденного у своего народа!

4. Так ли уж безграничны запасы ядерного топлива?
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.

Немного правды, то есть информации из официальных источников. 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 менее чем 40 лет. С учетом урана, добываемого по цене до 130 долл. за кг, обеспеченность всей атомной энергетики мира ядерным горючим возрастает до 60 лет.

Распределение ресурсов урана между странами мира чрезвычайно неравномерно. Наибольшие запасы имеет Австралия. Однако, она производит товарного урана лишь около 21 процента от общего мирового производства. Причина заключается в отрицательном отношении к этим разработкам не только со стороны населения, но и со стороны руководства ряда штатов. Так, были прекращены разработки на одном из крупнейших месторождений в Джабилуке. Три штата (Квинсленд, Виктория и Западная Австралия) запретили добычу урана на своих территориях. При такой ситуации дальнейшее производство урана в Австралии вряд ли будет расширяться.
При значительно меньших запасах Канада производит 29 процентов урана. Однако, и здесь борьба с добытчиками урана ведется весьма серьезная. Так, в 2002 году по требованию местной экологической организации была аннулирована лицензия на добычу урана на озере Маклин (Саскатчеван). Фирма добилась возврата лицензии лишь через три года. На долго ли? Похоже, что и этот сырьевой форпост атомщиков может оказаться не очень надежным.
Весьма приличные запасы урана в Казахстане разрабатываются очень слабо (всего 9 процентов от мирового производства). И надежд на рост производства нет.

Россия же выжимает из своих небогатых источников максимум возможного (8,8 процента), но и при этом обеспечивает свои потребности менее чем на две трети и почти 40 процентов вынуждена извлекать из небогатых запасов или приобретать в других странах. К тому же, при такой добыче источники урана в России будут истощены через 10-15 лет. И это без строительства новых АЭС, которые планируют атомщики. Похоже, что атомная отрасль России столкнется с серьезным кризисом через довольно короткое время. Хотелось бы знать, на что рассчитывает руководство России, поддерживая устремления атомщиков?
А на что рассчитывает руководство Беларуси, мечтающее о строительстве АЭС у себя и надеясь на участие в этом России, которая сама хромает на обе ноги?

Общая обстановка в атомной энергетике мира тоже не вызывает оптимизма. Так, в 2003 году было добыто 35772 тонны урана, а объем потребления составил 68435 тонн. Следовательно, текущая добыча удовлетворила потребности всего на 52 процента. Накопленные ранее запасы быстро истощаются. Известные же запасы урана в рудах с высоким содержанием очень ограниченны. Увеличение производства за счет месторождений с низким содержанием урана приведет к серьезным экологическим последствиям и к значительному росту стоимости. Данных о расширении добычи урана нам найти не удалось.
В столь неблагоприятной для атомщиков ситуации слышать клятвы о грядущем «атомном ренессансе», мягко выражаясь, странно. Что можно сказать об этих людях? Уж очень напоминают они людей, потерявших рассудок и пытающихся скрыть это за бравурными заявлениями.
В то же время уже сегодня известные и разработанные запасы газа дают человечеству (и России прежде всего) куда более оптимистические прогнозы на его будущее, чем те мифические домыслы, которыми нас настойчиво пытаются сбить с толку атомщики.

Не следует забывать и одну весьма важную деталь, связанную с использованием ядерного топлива. Ядерное топливо не просто сжигается, как газ, нефть или уголь. При сжигании ядерного топлива образуется тот самый изотоп – плутоний, которого в природе нет и который, как Вам уже известно, является одним из самых страшных и опасных для всего живого на Земле веществ. Поэтому чем меньше ядерного топлива будет добыто и использовано, тем меньше бед свалится на наши головы.
Оптимизм ядерщиков, связанный с возможностью «размножения» ядерного топлива в реакторах на быстрых нейтронах (бридерах), о чем мы уже говорили, оказался на поверку совсем не радужным. Попытки многих стран мира освоить эту ядерную технологию закончились провалом. А уж о множестве происходивших на этих бридерах аварий даже говорить не хочется. Фактически сегодня лишь Россия мучительно пытается убедить все более разумные страны, что такие реакторы имеют право на существование. Но, похоже, никто этому не верит. Главное заключается в том, что сегодня новые бридеры в мире не строятся. Лишь одна Россия, не впервой пытается удивить весь мир, пытаясь идти «иным путем».
Вот и оказывается, что декларируемая обеспеченность АЭС ядерным топливом не имеет под собой никаких оснований. Перспективы энергетического обеспечения человечества никоим образом не могут связываться с атомной энергетикой. В этом плане использование природного газа остается вне всяких сомнений наиболее надежным.

Но и природный газ не является единственной надеждой Человечества на будущее. Можно привести множество совершенно реальных вариантов. Но об одном особенно хотелось бы Вам сообщить. Японские ученые обнаружили в прибрежных донных отложениях океанов залежи метан-гидрата, способные на практически неограниченное время обеспечить энергетические потребности Человечества. И ведь добывать это топливо со дна океана куда проще, чем летать за ним на Луну (еще одна мечта атомщиков). Так вот, пусть не пугают нас атомщики грядущим энергетическим кризисом. И мы не бросимся от страха в их объятия.
Вот и четвертое утверждение атомщиков, как и все предшествующие, оказалось совершенно беспочвенным. Странно одно: ведь и самим атомщикам наверняка известно, что есть другие источники энергии, куда более перспективные и надежные, чем ядерные. Но они упорно делают вид, что о них ничего не знают. Ведь это, очень мягко выражаясь, совсем нечестно? Как Вы думаете?
5. Где же они – атомные новостройки наступившего века?
В 1974 г. МАГАТЭ предсказывало, что к 2000 г. в мире ежегодно будут вводиться в эксплуатацию в среднем 171 реакторный блок. Всего через 20 лет после столь оптимистических прогнозов, в период с 1991 по 1995 гг. было введено в эксплуатацию всего 29 реакторов. По 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.
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.

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.

Весьма своеобразная ситуация сложилась в Австрии. Столица этой страны является местом расположения штаб-квартиры МАГАТЭ – главного пропагандиста строительства АЭС во всем мире. И при этом Австрия 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 в 1978 г.

Особый интерес представляет энергетическая политика Германии, относящейся к группе государств – крупных производителей "атомной электроэнергии" (доля в собственном производстве более 30%). В Правительственном заявлении Федерального канцлера ФРГ Герхарда Шредера 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".
Смена власти в Германии не изменила существенно официального отношения к атомной энергетике. Сегодня из 20 действовавших ранее реакторов числятся работающими лишь 17. Надежды атомщиков на то, что с приходом к власти нового Канцлера – Ангелы Меркель антиядерная позиция Германии изменится в выгодную для них сторону, определенно не оправдываются. По крайней мере, народ Германии не собирается уступать свои позиции атомщикам. Более подробно мы уже останавливались на этом выше.
В подтверждение этого приведем несколько выдержек из официального документа Федерального министерства окружающей среды, охраны природы и ядерной безопасности, датированного январем 2009 года:
«Частью любой устойчивой энергетической политики является расставание с ядерной энергетикой».

«Хотя Германия соответствует высочайшим международным стандартам, авария с тяжкими последствиями не может быть исключена нигде, даже в нашей стране».

А что же в таком случае говорить о наших странах?

«В 2002 г. Парламент Германии утвердил долгосрочный отказ от ядерной энергетики…»
Вот бы руководство наших стран поднялось до такого же уровня разумной и объективной оценки ситуации! Цены бы им не было! Вот только смогут ли? А ведь именно Германия подсказывает и им, и всем другим странам правильное направление действий, пытается подсказать правильный путь.
«Германия играет роль первопроходца. Она демонстрирует, что даже большая индустриальная страна может достигнуть экономического роста и защиты климата без ядерной энергетики».

Учит нас Германия уму-разуму: есть у нее для этого и опыт, и здравомыслие. Не случайно цитируемый документ носит название «Новое мышление – новая энергия». А мы что же, так и будем сопротивляться?

И во всем мире перспективы атомщиков не радостны. Увы, признаки сворачивания становятся все более явными (см. табл. 1). И ведь что интересно: значительное число реакторов, строительство которых

прекращено, имели к этому моменту весьма высокий процент готовности. Вряд ли многие из Вас знают, что взорванный четвертый чернобыльский реактор не был последним из числа строившихся на Чернобыльской АЭС. Там строились пятый и шестой реакторы. Из них пятый имел 70% готовности. То есть большую часть средств на его строительство уже успели истратить. Была даже попытка завершить его строительство (уже после аварии). Но вовремя спохватились и все работы свернули. Вот ведь как, строительство многих реакторов прекращали, даже не считаясь с уже истраченными огромными средствами.
Со временем становится все более очевидным, что атомщики вредны не просто сами по себе: они старательно толкают нас на нецивилизованный путь неразумного использования энергетических ресурсов. Стремясь убедить всех в том, что объем потребляемой энергии должен непрерывно возрастать, они толкают нас на использование устаревших технологий, морально и физически устаревшего оборудования,
Табл. 1.

Количество реакторов, строительство которых приостановлено или аннулировано в 1971-1998гг.

	 Страна
	Приостановлено строительство реакторов.
	Аннулировано строительство реакторов.

	Австрия
	
	 1

	Болгария
	
	 1

	Куба
	 2
	

	Чехия
	
	 2

	Германия
	
	 6

	Испания
	
	 4

	Италия
	 3
	

	Литва
	
	 1

	Филиппины
	 1
	

	Румыния
	 3
	

	Россия
	 6
	 10

	Польша
	
	 2

	Украина
	 1
	 3

	США
	 5
	 37

	ВСЕГО
	 21
	 67

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.

Интересный момент к вопросу о разумном использовании энергетических ресурсов. Известно, что обычные осветительные лампочки превращают в световую энергию лишь около десятой доли от затрачиваемой энергии. Это же очень мало, коэффициент полезного действия (КПД) почти как у старинного паровоза. Но уже появились так называемые энергосберегающие электролампочки с КПД в пять раз большим. Подсчитано, что только одна замена электролампочек старой конструкции на новые, энергосберегающие, даст миру экономию электроэнергии, значительно превышающую выработку электроэнергии на всех АЭС. Кстати, эта экономия может стать еще большей, когда осветительные системы перейдут на использование светодиодов, КПД у которых приближается к единице. А ведь это лишь один из множества возможных путей экономии энергоресурсов.
Странно, очень мягко выражаясь, ведет себя в этой ситуации руководство России. С одной стороны, ставит задачу в кратчайшие сроки повсеместно перейти на использование самых экономичных осветительных приборов, что даст огромную экономию энергии. А с другой стороны, пытается «раскрутить» строительство новых атомных станций, словно не задумываясь о том, где брать для них топливо, которого уже сегодня даже для имеющихся АЭС не хватает. К тому же, при практически неограниченных возможностях использования энергии ветра (особенно в северных и восточных регионах) совершенно игнорирует эту перспективную область возобновляемой энергетики.
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». 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.

Умные люди в России давно поняли, куда ведет мир атомная энергетика. Один из таких людей – академик Петр Капица даже назвал АЭС «атомной бомбой, дающей электричество». Но очень жаль, что не к этим людям прислушивается руководство России. И заводит это Россию совсем не туда, куда идут сегодня практически все уважающие себя страны. Россию ее руководство усиленно толкает в компанию стран недоразвитых, стремящихся решить проблемы своего «престижа» за счет создания у себя атомной промышленности. Но России то зачем это? Неужели руководству России не подходит цивилизованный путь с современными направлениями развития науки, техники и энергетики тоже? Как могло получиться, что Глава Правительства великой Страны – России Путин Владимир Владимирович превратился в главного лоббиста атомной энергетики в мире, обогнав в этом даже руководителей Ирана? Обидно за Владимира Владимировича и стыдно за то, что он не смог найти разумных советчиков из числа действительно умных, честных и независимых людей России. И обидно за Россию, которую пытаются увести в сторону от современного прогресса. Серьезно страдает при этом и репутация Владимира Владимировича, теряется, увы, и уважение к нему.
Известно, что выведение АЭС из эксплуатации с приведением их в хотя бы сколько-нибудь безопасное состояние связано с затратой огромных средств, соизмеримых с затратами на само строительство станций. По этой причине многие АЭС до сих пор числятся работающими, имея неразумно низкий коэффициент загрузки, так как 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. Предлагаемая Вашему вниманию фиг. 3 лучше любых слов свидетельствует о том, сколь мизерная доля в общей выработке энергии (электрической и тепловой) принадлежит сегодня атомной энергетике. 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. Сегодня доля АЭС в мировом энергобалансе не столь уж существенна, чтобы пугать мир закрытием атомных станций.
Реактор с гарантированной безопасностью – мечта атомщиков – в настоящее время отсутствует. Попытки
Фиг. 3. Доля АЭС в мировой выработке всех видов энергии (по данным МАГАТЭ).
же совершенствовать существующие системы безопасности и защиты, вводить все новые и новые [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]

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 в большинстве ведущих стран мира фактически принят мораторий на строительство АЭС.

Вот теперь и судите сами, как выглядит хваленый «ядерный ренессанс» и чего стоят утверждения атомщиков о том, что «во всем мире активно строят атомные станции».
6. Сможем ли мы прожить 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, то есть в книге «Горькая правда об атомной энергетике». А пока ...

Ушел ХХ век. Не войдет ли он в историю Человечества как век, который оставил всем нам в наследство те самые «авгиевы конюшни», на расчистку которых уйдет не одно столетие? 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 наших стран. Стоит ли верить заклятиям атомщиков, предрекающих нам бесславный конец без атомной энергетики?

Прежде всего 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.

Известно, что 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.

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

Лишь несколько примеров. Мы уже говорили об энергосберегающих лампочках, использование которых позволит сэкономить больше электроэнергии, чем вырабатывают все атомные станции мира. Так, что лучше, опасные атомные реакторы или действительно мирные и очень удобные осветительные лампочки?

А еще – есть такая система, как «тепловой насос». С одним из вариантов такого насоса мы ежедневно сталкиваемся: это наш обычный холодильник. Но есть и другой вариант теплового насоса, способный преобразовывать низкотемпературное тепло воды, грунта или воздуха в тепло высокотемпературное, которое может использоваться для различных технологических или бытовых нужд. Замена обычных отопительных систем домов на «тепловые насосы» позволяет уже сегодня в 5-6 раз снизить расход электроэнергии на эти цели. И такие системы во многих странах широко применяются. У нас же делаются лишь жалкие попытки осуществить нечто подобное. Почему? Чем мы хуже других?
Кто из Вас не знает такой системы, как мотор – генератор? Она используется там, где сложно подвести электроэнергию от общей сети. 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. Например, один из известных нам блоков «ТОТЕМ» кроме электроэнергии в количестве 15 кВт вырабатывает 38 кВт тепла. Один такой блок может обеспечить небольшое предприятие или фермерское хозяйство и электроэнергией, и теплом. И себестоимость энергии от этого блока в три с лишним раза ниже, чем у обычного мотор – генератора. Такие блоки серийно производятся и на значительно большие мощности.
Все мы знаем, что такое двигатель внутреннего сгорания. И нам кажется, что он давно достиг совершенства и ничего нового ожидать от него не приходится. Но и здесь мы ошибаемся. Уже сегодня имеется ряд проектов, позволяющих, по крайней мере в два раза повысить КПД таких двигателей и сделать их практически всеядными. Вот и представьте себе, какой огромной будет экономия топлива при реализации таких проектов.
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 появился ряд сообщений о создании источников энергии, в которых получаемая энергия (за счет холодного синтеза) оказывается во много раз больше потребляемой. Пока это только «первые ласточки». Но возможные перспективы этого направления в энергетике просто фантастические.
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. Европейским странам есть с кого брать пример: первой в этой области является Япония. В развитии передовых технологий на эту страну можно положиться. 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.

Но нам тут же готовы возразить: солнечную-то энергию мы получаем лишь в дневное время, а как быть в остальное время? Во-первых, энергию можно сохранять, то есть накапливать, а затем в нужное время использовать. Для этого уже существуют несколько способов. И привычные нам свинцово-кислотные аккумуляторы, отличающиеся малой емкостью и огромным весом, для этих целей совсем не нужны. Опять о Японии. Под руководством Окамура Митио разрабатываются уникальные конденсаторы Наногатэ, обладающие высокой электрической емкостью при малом объеме и весе. Их можно использовать в качестве хранилища электроэнергии, От них можно питать и двигатель автомобиля, превратившегося в современный, экологически чистый и удобный электромобиль. Во-вторых, электрическую энергию можно преобразовывать в другой вид энергии, например, получая водород из воды. И его в качестве топлива (в том числе и для автомашин) можно использовать в любое время.
Вот и выходит: энергия есть энергия, и не так уж важно, когда она получается, всегда можно найти разумный способ ее использования.
Ветроагрегаты уже сегодня становятся одной из наиболее распространенных систем, производящих электроэнергию. 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. А к 2005 году единичная мощность агрегата достигла 3.000 кВт (см. фиг. 4). Убедительный рост! Уже в 2006 году установленная мощность ветроагрегатов в Германии достигла 20.622 МВт, что по вырабатываемой электроэнергии эквивалентно 7-10 атомным блокам. Всего же в стране сегодня имеется 17 атомных энергоблоков.
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 и Германия – 8,01 кВт/кв. км.
Вполне возможно, что в самое ближайшее время наше представление о ветроэнергетике в корне изменится: в Соединенных Штатах предложена принципиально новая конструкция ветрогенератора, на которой мы остановимся ниже.
Несомненно важным является вопрос себестоимости ветровой энергии. По данным на конец прошлого столетия себестоимость производства электроэнергии
[image: image2.png]Entwicklung von Rotordurchmesser \
und Nennleistung /

.

1800

1000

Rotordurchmeaserinm

Фиг. 4. Рост единичной мощности ветроагрегатов в Германии
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. Это уже вполне приемлемо и значительно дешевле электроэнергии атомной. Аналитики предсказывают, что к 2012 году она сравняется по себестоимости с обычными источниками электроэнергии.
Нельзя не выразить восхищение стремлением Испании догнать передовые страны в использовании возобновляемых источников энергии. В стране имеется 9 атомных реакторов, 30% вырабатываемой энергии. Действует мораторий на строительство новых АЭС, принят закон, запрещающий достраивать 5 начатых строительством реакторов. По ветроэнергетике Испания догнала США, а по выработке энергии на душу населения обогнала Германию и, похоже, двигаться дальше собирается, не снижая темпов. А по использованию солнечной энергии Испания, как и Япония, планирует за 5 лет увеличить мощности в 7 раз.

Мощность построенных во всех странах мира только в 2009 году ветряных электростанций составила почти 37,5 ГигаВт, что по объему вырабатываемой энергии соответствует 25 крупным ядерным реакторам. В лидеры развития ветроэнергетики вышел Китай, который обогнал по вводу генераторов США и Евросоюз.

Мощность ветровых электростанций Китая в 2009 году увеличилась на 13 ГВт, причем Китай удваивает свои показатели в этой области второй год подряд. Вслед за Китаем по темпам строительства новых ветряных установок идут США: их мощность в стране увеличилась в 2009 году более чем на 9,9 ГВт. Замыкает тройку лидеров Испания с ростом почти на 2,5 ГВт. По общей мощности действующих электростанций на энергии ветра лидирующие позиции занимают США – 35,16 ГВт. Это равноценно мощности четвертой части всех атомных реакторов страны. Второе место Германия - около 25,78 ГВт, что практически достигло мощности всех атомных реакторов страны. Третье место – Китай, который в 2008 году обогнал по этому показателю Испанию.

Причина ветряного бума – экологическая чистота, относительно низкая себестоимость, быстрота в монтаже ветряков и быстрая окупаемость.

По мощности ветровых потоков Беларусь не уступает Германии, по крайней мере ее центральной части. Однако, это направление развития энергетики, отличающееся экономической выгодностью и экологической безопасностью, руководство Беларуси практически игнорирует, ориентируясь на опасную и экономически невыгодную атомную энергетику.

К сожалению, руководство России занимает сегодня ту же позицию. В результате мощность ветровых электроустановок России при огромных потенциальных возможностях составляет сегодня всего лишь немногим более 15 МВт, что составляет менее чем 0,5 % от того, что имеют Соединенные Штаты.
Сегодня в Беларуси спрос на топливно-энергетические ресурсы 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, например, 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. То есть в этих странах энергия расходуется в 10 раз экономнее, чем в Беларуси.
О каком же энергетическом кризисе в Беларуси (и в России с Украиной тоже) 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! Проблема эта не новая: здесь есть чему поучиться у передовых стран мира. И особенно у Германии и Японии.
Только в этом случае возможно добиться максимального удовлетворения потребностей человека при минимальном, предельно экономном расходовании дарованных нам Природой энергоресурсов.

Надеемся, что этот раздел, как и остальные разделы книги, убедил Вас в том, что все заявления «атомщиков» о безвыходности ситуации, о грядущем энергетическом кризисе и о строительстве атомных станций, как единственном выходе из него, являются чистейшей воды демагогией и обманом.

7. Нужны ли населению новые АЭС?
Да и старые тоже?
Одному из авторов предлагаемой книги довелось выступать перед группой граждан Берлина с рассказом об атомной энергетике. Перед началом беседы слушателям был задан вопрос: поддержат ли они строительство атомной станции вблизи от своего дома. 15 человек выразили такую поддержку. Закончилась беседа и вопрос был задан повторно. Ни один человек не поднял руку. Этим проявилось истинное отношение людей к атомной энергетике. Но в этом проявился и еще один очень важный момент. Оказалось, что информированность людей в вопросах использования атомной энергии столь низка, что ее можно считать нулевой. Хотя, даже не нулевой, а скорее отрицательной. Ведь атомщики, имея неограниченные возможности для пропаганды своих взглядов, настойчиво «оболванивают» людей. Ответной же информации люди практически не получают.

Особый вопрос об отношении населения Беларуси к строительству АЭС на ее территории. В ряде документов и высказываний официальных лиц утверждается, что «население и общественность Республики Беларусь поддерживают строительство первой белорусской АЭС». Если это так, то зачем это строительство навязывается без всякого обсуждения в категорической форме с помощью некоего «политического решения»? Почему в категорической форме пресекаются любые разговоры о проведении республиканского референдума или, хотя бы, о проведении общественного опроса независимой организацией? Выходит, что это решение действительно единогласное и принадлежит оно единственному человеку!

Ссылки на якобы проведенный опрос населения ничего общего с действительностью не имеют, так как о таком «опросе» никто у нас и не слышал. Последние независимые социологические опросы, проведенные в Беларуси в 1995 и 1997 годах, подтвердили, что не более 6 процентов от числа опрошенных согласны жить рядом с «рискоопасным объектом», а около 70 процентов не согласны с такой перспективой. Социологические опросы, проведенные в последнее время в России, продемонстрировали практически то же отношение россиян к атомной энергетике.

Понятно, что образ атомной энергетики подпорчен такими особенностями, как дороговизна, аварии, уязвимость для терроризма, не говоря уже о нерешенной проблеме ядерных отходов. Отсюда и опросы, проводимые в других странах, например, в Америке, обладающей наибольшим количеством атомных реакторов, представляют для нас несомненный интерес. В этой стране в 2005 году по данным Йельского университета 86% американцев поддерживали увеличение финансирования работ в области возобновляемой энергетики и только 36% поддержали строительство новых АЭС. По данным ABC News/Washington Post 64% респондентов возражают против строительства новых АЭС. В Августе 2006 года по данным Bloomberg/Los Angeles Times 52% опрошенных считают, что альтернативные источники энергии являются лучшим средством сокращения зависимости США от импорта ископаемого топлива, и только 6% предпочли ядерную энергию. В Мае 2007 года опрос, проведенный RBC Capital Markets, показал, что 83% граждан возражают против строительства новых или перезапуска ранее закрытых реакторов, при этом 60% поддерживают строительство солнечных и 57% — ветровых станций поблизости от своего дома. Как видим, настрой населения и этой, «самой атомной» страны явно не в пользу атомной энергетики.

Эти цифры практически демонстрируют то же отношение населения к атомной энергетике, что и в Беларуси, и в России. Однако, в Америке с 1979 года не строится ни один атомный реактор. В наших же странах атомщики пытаются начать новый раунд строительства атомных станций. Разумно было бы руководству Беларуси (и России тоже) взять пример с этой страны.

Так что же сверхестественное должно было произойти, чтобы, согласно официозным заявлениям, народ Беларуси, больше всех испытавший на себе хваленую безопасность атомной энергетики, вдруг единодушно ринулся к созданию на своей территории собственного рискоопасного объекта? Очевидно, что и в этом мы имеем дело с очередной грубой подтасовкой. И чем активнее пытаются вбить в наши головы очередную ложь, тем яснее должны становиться для нас истинные цели наших «атомных активистов».
Вывод из результатов этих опросов: подавляющее большинство населения не имеет никакого желания видеть в своих странах объекты атомной энергетики.
В каком же неприглядном положении оказалось руководство России, которое, зная об отрицательном отношении белорусов к строительству у себя атомной станции, готово подсунуть своему «стратегическому союзнику» и свой реактор (к тому же экспериментальный и нигде не испытанный), и даже кредит. И опять главное действующее лицо в этом «спектакле» Владимир Владимирович Путин. А ведь раньше мнение о нем было куда лучше.
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 …».

С такой оценкой трудно спорить!

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!

Надеемся, что Вы смогли еще раз убедиться в том, насколько «честны» наши атомщики, насколько далеко они способны пойти в искажении фактов, в грубейшей подтасовке и беспардонной лжи.

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 атомных электростанций.

Как мы теперь сможем ответить на эти утверждения? Подведем же некоторый итог тому, что нам довелось узнать. Сформулируем полученные по каждому из этих утверждений выводы.
1. Действительно ли атомная электроэнергия самая дешевая?
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. Безопасны ли атомные станции?
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.
Очень существенным моментом является необходимость создания специальной системы охраны АЭС и защиты ее от современных бандитов. Трудно даже представит себе во что выльется создание и содержание такой системы. Ясно лишь одно - это станет приличной добавкой к расходам на «атомную электроэнергию».
3. Приносят ли атомные реакторы вред нам с

Вами и Природе?
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. Обеспечена ли атомная энергетика ядерным

топливом на вечные времена?
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 и возобновляемых источников энергии остается вне всяких сомнений наиболее надежным.

5. Ведется ли в мире активное строительство атомных станций?
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.
О так называемом «ядерном возрождении» в последние годы ведутся лишь активные разговоры, реальных же перспектив у атомщиков мира нет и, мы уверены, не будет.
6. Проживем ли мы без атомной энергетики?
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. Поддерживают ли наши сограждане
строительство атомных электростанций?
Социологические исследования, проведенные в Беларуси, показали, что рядом с «рискоопасным объектом» согласны жить не более 6 процентов от числа опрошенных, 68 процентов проявили «обеспокоенность подобной перспективой». В большинстве стран мира население настроено еще более решительно против 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 его личные, корыстные интересы.

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!

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»!
Стремясь убедить всех в том, что объем потребляемой энергии должен непрерывно возрастать, атомщики толкают нас на использование 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 не следует забывать, что именно военные атомные программы явились основой для так называемой «мирной атомной энергетики». «Мирный атом» и «военный атом» - неразлучные братья-разбойники. Их преступления связывает между собой единое «орудие преступления» - плутоний. Разница лишь в том, что первый из преступников это орудие готовит, а второй – применяет. И трудно сказать, которому из них уже удалось принести больше вреда всему живому на Земле. Поэтому и судить их надо вместе, как соучастников общего преступления. Пора прекратить разговоры о якобы «мирном» атоме и наложить запрет на его распространение, как наложен запрет на распространение атомного оружия. Это поставило бы точку на спекуляции словами «мирный» и «немирный».
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 наши страны и нашу Планету Земля от судьбы «атомного рая»!

Часть 2.
Может, попытаемся поразмышлять вместе?

Того, что Вы уже прочитали,
достаточно, чтобы понять,
что мы сегодня имеем и
что ожидает нас в будущем.
Но кое-какими мыслями
на этот счет нам хотелось
бы с Вами еще поделиться.

«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 забота 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 Беларуси «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 надолго. 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 Беларуси. 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. И на будущее задел имеется: детишки радиации поднабрались и все больше болеют. Говорят, что в Беларуси здоровых детишек почти не осталось. Экспериментаторы могут быть довольны первыми результатами. Правда, и тут не все в порядке, находятся такие, которые мешают. Видите ли – дети болеют! Но это же как раз то, что нужно: вон в Японии не болеют, а у нас болеют. Это ведь контрастный эксперимент! А тут вот дети, видите ли, кого-то беспокоить стали. Что-то меряют в них, радиацию какую-то. И додумались еще выводить ее куда-то. Говорят, что чем меньше ее, радиации этой, тем меньше всяких болезней. Так это же прямой подкоп под эксперимент. Ну копал бы кто-то один, тут и проблем бы не было. С такими копателями счеты простые: убрать, посадить! Но тут уж групповщиной попахивает – какой-то «Радбел» придумали. Меряют, выводят, какое-то оздоровление детям устраивают. Совсем распоясались. Если не остановить, все дело испортят. Вот тут-то, похоже главная контора атомщиков, кажется МАГАТЭ, очень зашевелилась. И послала в Беларусь гонца, профессора какого-то, чтобы спать спокойно этому «Радбелу» не давал. Большой мужик, активный попался: не только спать, но и жить мешает. Один бы он, конечно, вряд ли с поручением справился. Но очень ему чиновный люд белорусский помогает. Особенно Министерство Здравоохранения. Правда, в Беларуси это ведомство больше известно, как «министерство здравозахоронения». Наверное тоже за эксперимент болеют – чтобы главное не сорвалось, принцип-то «чем хуже, тем лучше». И всякие налоговые компании не хотят оставаться в стороне: помог ребенку – плати налоги. А то вдруг и другие захотят детям помогать, от болезней избавлять. Совсем сорвут эксперимент.
А вообще-то 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 Беларуси 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 мечтают четыре или, для начала, хотя бы два 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) радионуклида 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 с аварией хоть какой завалящей повезет. Ведь аварии-то эти на атомных станциях чуть ли не 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.

Правда долговато строят эти атомные: на десяток или больше лет растянуть могут. Но один шибко умный и очень «национальный» академик успокоил «экспериментаторов»: «Если белорусы поднажмут, за три года построят». Хорошо построят или плохо – это уже другой вопрос. Скорее всего – плохо. Но ведь ради этого все и затевается: чем хуже, тем лучше.
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 «национальной» 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 устремления» 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 своя атомная станция, для тех, кто уже прилично получил от Чернобыля, и не придумать. Значит, верным путем идут наши атомщики. . И хорошо хоть закончился, наконец-то, мораторий этот, теперь можно и развернуться.
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. Подумали, подумали, а не маловато ли будет? И решили: пусть реакторы будут побольше – ВВЭР-1200, и тоже экспериментальные, нигде не испытанные, и обязательно российские, на них больше надежды на какие-нибудь аварии.
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 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 реакторы ВВЭР-640 и ВВЭР-1200 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. И энергии мы тратим раз в пять или десять 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.
Спасибо российским начальникам: они правильно нас поняли и подобрали для нас реактор, о котором и сами пока ничего сказать не могут. И вообще, не оставляют они нас своими заботами. Вы думаете, 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 сторонники этих реакторов остались только в России. 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 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. Ну не всех пока, некоторыми занимаются. Пояса уже основательно затянуты. Но это еще не предел. Вот если бы еще почистить наши карманы на ту сумму, в которую оцениваются атомные реакторы (6 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!

Зачем кошке хвост?
Хвост у кошки, если он приличный, является ее украшением. Но есть и другие «хвосты», которые к категории украшений никак не отнесешь. Такие «хвосты» тянутся из труб многих предприятий, и их разнообразные и, иногда, очень яркие расцветки почему-то никого не восхищают. Так, например, многие химические предприятия «украшаются» длинными рыже-оранжевыми хвостами, нежно называемыми «лисьим хвостом». Длина этих хвостов зависит от силы ветра и влажности воздуха, так как выбрасываемые из трубы вредные вещества превращаются при контакте с влагой в еще более вредные кислоты, которыми и «одаривает» нас с вами это предприятие. О какой же красоте этих «хвостов» можно вести речь?
Но вернемся к нашим красавицам – кошкам. Оказывается, хвост для кошки – не только украшение. Кто не знает одну важную особенность кошек: при падении они всегда приземляются на лапы? Это знают наверное все. Но как это у них получается? Оказывается, кошки лучше других животных знают физику. А в физике есть такой закон – сохранения момента импульса. Вот им они и пользуются. Но для этого им и нужен хвост. Падая, они вращают хвостом и таким способом разворачивают сами себя. Здорово придумано! Выходит, что хвост является для кошки очень важной деталью, позволяющей в критической ситуации спасти ей жизнь. Природа позаботилась о ней.
В жизни человека возникает множество проблем, куда больше, чем у кошек. И человек каждый раз ищет способ защитить себя. Примеров этому можно привести множество. Один из них. Вот топится печь, большая или маленькая. И она может дымить, выбрасывая различные, не нужные уже нам отходы. Чтобы не дышать этим дымом, его выбрасывают через трубу. И стараются делать ее повыше, чтобы эти выбросы отнесло от нас ветром как можно дальше. Вот такое придумали средство защиты. Защиты самих себя, конечно. Пусть вся эта грязь другим достается. Пользуются этим средством с незапамятных времен. Чем вреднее отходы, тем выше стараются их забросить, чтобы подальше отнесло.
Выходит, труба является признаком того, что здесь имеют дело с чем-то вредным. А высота трубы свидетельствует о степени вредности и опасности того, что из нее выбрасывают. Как видим, связь тут прямая. Трудно бывает утверждать, что производство чистое, если высоченная труба говорит совсем о другом. Выходит, что труба предназначена для спасения самих работающих от неприятностей, а другим пусть достается то, что ветром унесло. Значит труба не лишняя деталь у предприятия, как и хвост у кошки.
Вот стоит тепловая станция, вырабатывающая электроэнергию и тепло. По числу труб можно узнать, сколько там блоков. Трубы не очень высокие, доводилось видеть и побольше. А вон там, вдалеке от дороги, видны уж очень высокие трубы, похоже, на много выше ста метров. Вечером спрашиваю у друзей: «Что это у вас за предприятие там, в стороне от шоссе? Наверное какая-то химия?» «Да нет же, это станция атомная». Как же так, зачем ей-то такие высоченные трубы? Атомщики ведь клянутся, что эти станции такие «чистые», что выбрасывать им просто нечего. Вспоминаю, что и на злополучном взорванном чернобыльском блоке высота трубы аж 150 метров. И на множестве фотографий атомных станций в различных странах мира словно красуются стройные и высоченные трубы. Ой, не зря это! Похоже, темнят атомщики.
Оказывается, убеждая нас в том, что аварии на атомных станциях настолько маловероятны, что даже говорить о них как-то неудобно, атомщики упорно стараются увести нас от не менее важной проблемы. А проблема эта заключается в том, что атомная станция и в спокойный, то есть «безаварийный» период норовит, что называется, подложить нам свинью, настойчиво загрязняя своей «продукцией» окружающее пространство. Известно, что из 300 изотопов, образующихся в атомном реакторе, около тридцати выбрасываются за его пределы. И делается это на «вполне законных» основаниях. Для них даже название придумали – «лицензированные выбросы», то есть разрешенные. И эти выбросы далеко не столь безобидны, как нас пытаются убедить атомщики.
Мы уже говорили с вами о том, что каждые полтора года всеми действующими атомными станциями на наши головы выбрасывается еще один «чернобыль». Так вот зачем атомным станциям эти трубы, чтобы как можно дальше от самой станции «забросить» всю ту «атомную благодать», которую постоянно вырабатывают атомные реакторы. И если хвост у кошки играет важную и полезную роль в ее жизни, то «хвосты» атомных станций, то бишь длиннющие трубы, лишь подтверждают тот факт, что эти сооружения приносят нам постоянный и очень серьезный вред.. Они лишь подчеркивают, что станциям есть что выбрасывать, а их высота подтверждает особую опасность того, что через них выбрасывается. Правда, каких-то «хвостов» из этих труб не видать. Вроде бы и не понятно, зачем такие высоченные трубы. Но это только видимость чистоты, было бы действительно чисто, не стали бы строить такие трубы. То, что из реактора выбрасывается, не имеет ни цвета, ни запаха, но является смертельно опасным и для человека, и для всего живого на Земле. Чего же стоят заявления атомщиков о чистоте их предприятий, если их же высоченные трубы откровенно выдают их «очень секретную» ложь?
Вот и на макете сооружения, призванного по мнению атомщиков украсить пейзаж и без того наказанной Чернобылем Беларуси, красуется высоченная труба. И вряд ли только для украшения. Сделать бы ее пониже, чтобы не бросалась в глаза и не наводила на разные темные мыслишки, но тогда ведь и для самих неприятности возникнут. А этого бы очень не хотелось, забота о себе у таких людей всегда на первом месте.
Рыба ищет, где чище.
Беларусь – центр Европы. И как положено центру, она равноудалена от всех окружающих ее водных бассейнов. Лишь реки несут свои воды из Беларуси, вливаясь в моря а затем и в океаны, окружающие Европу. Кажется, что это движение остается односторонним. Но, оказывается, это не совсем так. Есть и у Беларуси нечто настолько привлекательное, что движение в обратном направлении становится реальным.
Хоть и разукрасила чернобыльская радиация территорию Беларуси в самые яркие краски, но не все ей удалось накрыть – кое-где остались и чистые места. Одним из таких чистых пятен является дельта реки Вилия с ее притоками. Ее воды оказались столь чистыми, что слава об этом дошла до обитателей Атлантического океана. Дорогу к нам на нерест проложили два вида атлантических лососей: семга (Salmo salar) и кумжа (Salmo trutta). В обжитых притоках реки Вилии в осенне-зимне-весенний период активно развивается будущее богатство далекого Океана. И компетентность этих неподкупных «заморских экспертов» не может вызывать ни у кого ни малейших сомнений. Радостно сознавать, что эти рыбешки, очень чувствительные ко всякому загрязнению природной среды, признали неоспоримые достоинства этого кусочка нашей территории. Беларусь и раньше славилась чистотой своей природы, но чернобыльская беда разрушила это представление о нашей стране. И очень приятно узнать, что и на нашей территории осталось еще что-то действительно чистое. К сожалению, это единственное пока еще по-настоящему чистое место на территории нашей страны. Пока еще чистое! И в этом заключается злая ирония.
Некая компания во главе с Главным решила нанести смертельный удар по этому последнему чистому островку загрязненной Чернобылем территории Беларуси. В какие-то «мудрые головы» пришла «гениальная мысль» обзавестись своей атомной станцией и к тому же разместить этот «дар белорусскому Народу» в единственном оставшемся чистом месте страны. У самого берега реки Вилия расположен поселок Михалишки. Обширное поле рядом с ним и названо площадкой для размещения АЭС. Потребность в атомной станции для Беларуси вызывает у нас и у всех незаинтересованных специалистов 100-процентные возражения. Это главное. Но и вопрос о весьма своеобразной методике выбора площадки тоже заслуживает серьезного внимания. Вряд ли кому-то не известно, что атомная станция относится к разряду наиболее сложных, опасных и ответственных сооружений. Отсюда и требования к строению, свойствам и поведению грунтовых пластов предъявляются исключительно высокие. Существует богатый опыт обследования или, точнее, изучения подобных площадок. Не случайно их относят к категориям полигонов. Известны, увы, попытки «упростить» подобные исследования, но известны и многочисленные последствия такого рода «упрощений». Похоже, что наши «крупные специалисты» готовы создать еще один показательный пример пренебрежения общепринятыми во всех серьезных странах технологиями подготовки к особо ответственному строительству.
Выбор площадки сопряжен с выполнением ряда весьма серьезных условий. Обсуждать этот вопрос на дилетантском уровне бессмысленно. Поэтому предоставим слово специалисту. Таким человеком является Павел Александрович Атрушкевич – всемирно известный специалист по изучению тектонических разломов и по микросейсморайонированию, член Международной академии экологии и природопользования, профессор, доктор наук. Его знаниям, опыту и словам, несомненно, можно верить.
Итак. Согласно международному опыту при выборе площадки для особо ответственного строительства кроме дополнительных геологических и геофизических изысканий и обследований будущего месторасположения объекта требуется сооружение специального полигона с сетью геодезических опорных точек в виде реперов разной глубины для изучения геодинамических процессов в районе строительства. Это является первоочередной задачей в процессе окончательной привязки объекта. «Якоря» реперов, выполненных из металлических труб, залитые бетоном, должны находиться ниже зоны промерзания, а часть – на глубине порядка 18 метров, то есть в зоне постоянных температур. И лишь после проведения многократных тщательных замеров будут исключены сезонные колебания и выявлены участки, где фиксируются наибольшие вертикальные движения земной коры. Эти участки надо изучать более пристально, сужая зону наблюдения.
Пренебрежение этим требованием может привести к катастрофическим последствиям. Так, в Казахстане Сары-Агачский элеватор был просто разорван пополам, так как оказалось, что его построили на разных инженерно-геологических пластах.
При строительстве же АЭС и хранилища радиоактивных отходов не должен быть допущен даже самый малейший риск. Поэтому тут нельзя гадать, тут надо знать абсолютно определенно, где и что можно строить. Выполнить эту задачу без предварительного изучения динамики слоев земной коры, обеспечивающих устойчивое положение оснований фундаментов сооружений, невозможно. Только в результате исследований на геодинамическом полигоне могут быть установлены характеристики амплитуды, скорости, градиенты современных движений земной коры и выделены активные тектонические разломы и тектонически стабильные участки поверхности.
После столь квалифицированных разъяснений многое должно проясниться. Осталось лишь выяснить, учтены ли эти требования при выборе площадок, проведены ли на них необходимые исследования. Ищем, настойчиво ищем хоть какие-то репера на территории, уже названной площадкой для будущего строительства. Попадаются металлические колышки, которыми пастухи обычно отгораживают участки пастбища. Неужели это единственное, на что оказались способны наши специалисты-геологи? Увы, реперов нам обнаружить так и не удалось. Может, смогли найти таких выдающихся специалистов, которые и без исследований все насквозь видят? А может, они столь исполнительны, что на «политическое решение» сверху просто дружно ответили: «Будет исполнено!»? Но есть и еще одно «может», к тому же весьма вероятное. Может, знают они твердо, что все это – липовая затея, что все, все, все против этой неразумной затеи, что все это никогда не будет осуществлено? Но возражать или спорить очень опасно. Ну а если очень уж требуют срочно найти площадку, то остается лишь ткнуть пальцем в карту и назвать подвернувшееся место площадкой.
Теперь, может быть, с площадкой что-нибудь прояснилось? Или, может быть, наоборот – совсем запуталось? Но определенно ясно одно – нельзя к столь серьезной и ответственной проблеме относиться столь несерьезно и безответственно.
Есть в этой ситуации еще один - гуманитарно-международный аспект.
Выбранная площадка располагается в 25 км от границы с Литвой. Даже 30-километровая зона захватывает территорию соседнего государства. Действительная же зона поражения при запроектной аварии, произошедшей, например, на Чернобыльской АЭС, захватила территорию, отстоящую от станции более чем на 250 км. Следовательно, в случае аварии большая часть территории Литвы, включая Вильнюс и Каунас, может превратиться в зону поражения с необходимостью эвакуации населения. А что же останется от Литвы? В зону риска попадают и Калининградская область России, и Латвия, и восточные области Польши.

Но даже в неаварийной ситуации так называемые «лицензионные выбросы» АЭС приведут к радиоактивному загрязнению реки Вилия и ее акватории. Учитывая то, что река Вилия является практически единственным источником снабжения водой столицы Литвы, такое загрязнение может оказаться катастрофическим для жителей Вильнюса (население около 600 тыс. чел.) и расположенных в акватории реки Вилия населенных пунктов. Для жителей Вильнюса чистые воды реки являются величайшим подарком природы. И любое загрязнение этой воды, а для атомной станции такие последствия более чем реальны, станет бедой людей – наших соседей. Если наши атомщики не хотят считаться с угрозой для последнего чистого островка территории своей страны, то нанесение ущерба соседям – это уже недружеская акция по отношению к этим странам. А с соседями лучше жить дружно.

Любое строительство, способное нанести ущерб населению других стран, может затеваться только с согласия этих стран.
Пробовали наши атомщики уговорить литовцев дать согласие на строительства АЭС у самой границы с ними. Целую делегацию лоббистов послали в Вильнюс. Но наши соседи их не поняли: прием был настолько горячим, что им, как побитым псам, пришлось убираться восвояси. Да, литовцы оказались посмелее, чем наши белорусы. И бояться им некого: что думают, то и говорят. Это у нас, при нашей «демократии» несогласие с «всевышним» может очень дорого обойтись.
Вот теперь, дорогие читатели, и вам, наверное, есть о чем задуматься. А подумать просто необходимо. Проблема ведь серьезная, и не стоит прятать голову в песок.

Разбавим водичку
В августе 2006 года на 19 реакторах в США были зафиксированы утечки трития (тяжелый изотоп водорода) в грунтовые воды. Эксперты согласны в том, что это — лишь верхушка айсберга.
В 1999 году Государственный комитет по охране природы РФ обнаружил в соседних с Калининской АЭС озерах Удомля и Песьво повышенное в десятки раз по сравнению с ПДК содержание трития. Эти озера являются источником питьевой воды для местных жителей. Однако, этот результат не привлек внимания органов здравоохранения и радиационной защиты.
С точки зрения химии, тритий, являясь тяжелым радиоактивным изотопом водорода, ведет себя так же, как водород. А это значит, что тритий легко связывается с кислородом, образуя радиоактивную сверхтяжелую воду. Эта вода уже сама по себе является чрезвычайно опасной. К тому же, попав в организм, она поглощается органами и тканями, быстро и эффективно разнося радиацию по телу.
Оказывается, атомщики заботливо готовят нам новый напиток – «Вода с добавлением сверхтяжелой водички». Вот ведь как заботятся о нас!

Тритий уникален тем, что способен преодолевать плацентарный барьер, подвергая плод опасно высоким дозам внутреннего облучения. Значит, о человеке, не успевшем еще появиться на свет, атомщики уже проявляют свою «заботу».

Увы, регулярный контроль выбросов трития работающими АЭС отсутствует, что делает его еще более опасным. Чем глубже проникаешь в дела атомщиков, тем больше удивляешься обилию сюрпризов, которые готова преподнести человеку атомная энергетика.
Главный козырь

Атомщикам всего мира постоянно приходится оправдываться. Атомную энергетику обвиняют в том, что она загрязняет нашу Планету огромным количеством радиоактивных отходов, надежно захоранивать которые никто в мире не научился, что она опасна для всего живого на Земле, что вырабатываемая ею электроэнергия чрезвычайно дорога и так далее и тому подобное. И когда оправдываться становится все труднее, когда их карты оказываются битыми, из рукава вдруг появляется их главный козырь: «но зато атомная станция не выбрасывает в атмосферу углекислого газа, создающего парниковый эффект, ведущий к повышению температуры на Планете». Трудно спорить о том, вредно или полезно повышение температуры, но этот козырь выглядит весьма убедительно. Правда ведь: атомная станция углекислый газ не выбрасывает. Выходит, что атомщики очень стараются спасти нас от очень опасного парникового эффекта. Известно даже, что атомщики настойчиво пытались убедить ученых и общественность мира в том, что только атомные станции в состоянии спасти нашу Планету от глобального и страшно опасного (по их мнению) потепления. Это и есть главный козырь атомщиков. И против этого козыря возразить трудно. Хотя, сомнения в том, что атомщики ведут честную игру, похоже, все чаще приходят в головы людей. Ведь не случайно же атомщикам до сих пор так и не удалось перетащить атомную энергетику в категорию спасителя мира от глобальной беды. Но они упорно используют эту идею, как свой последний и самый главный козырь.

Спорить с ними трудно. Но можно попробовать. А что если попытаться выяснить, как атомщикам удается так глубоко запрятать свой главный козырь? Покопаемся в рукаве: а что же там еще запрятано. И кое-что найдем. Нет, действительно сама атомная станция углекислый газ не выбрасывает. Но может быть ей в этом кто-то или что-то помогает? Оказывается, что сама по себе атомная станция никакой энергии вырабатывать не может. Ей нужен для этого целый комплекс обслуживающих предприятий (не менее десятка), обеспечивающих добычу и переработку урановой руды, изготовление топливных элементов, утилизацию и захоронение образующихся отходов и, наконец, выведение самой станции из эксплуатации и приведение ее в безопасное состояние. Вот, оказывается, что атомщики настойчиво пытаются скрыть от нас.

Выходит, что рассматривать следует не саму по себя атомную станцию, а весь комплекс предприятий, замыкающий атомный энергетический цикл. Схема этого комплекса представлена на фиг. 5. И вот тут-то выясняется, что при всех этих «окружающих» АЭС производствах углекислый газ выбрасывается в обычном порядке. Результаты анализа этой ситуации представлены нам в работе американских ученых «Ложные обещания», изданной в русском переводе российской организацией «Экозащита» в 2008 г. Подсчитано, что на сегодняшний день выброс углекислого газа ядерным топливным циклом в сравнении с газовыми станциями составляет 20-40 %. Это уже не так мало и уж, по крайней мере, не позволяет именовать атомное энергопроизводство
[image: image3.jpg]Ku

.’ P
aa's
"". * &

o

-

s %

*
R g

lpi
:-
e

#

LR

“
"
LY s

- uaty
kﬁff
ey

L E N
PN S o
-

*

lasoobpasnbie

PAAROAKTHBHLIE
OTX0AB

& &
¥
. -

&

#

-
‘.A
- 5

s e

£
% 9
¥ a'o‘\o’t‘-‘:’-;

L
"i‘
k4

W WY S w4 &
.:t&i?l#ﬁfw‘ #}

-

TONAKBO
o

e ¥ B ew
-

T [
& s
- &
’iﬂ
’o .0 .t.g
voot#
et

OvpaGoranwoe

AmuCm~5Sxr

£ E
‘g o o~ 2 m
% ‘o 0 N »
, aJ uﬂmwm r' ‘ u"
g . ‘e = | =
2 Xk o - AL —

L

%&%%%ﬁ

ey «”

e

v

7

L
¥

¥
#

0
01X0An

¥ &
e

=
¥

. #&Q{*’
e
e "a"

"

o
- _¥
* %

RN N IO
BE® S G p

SO
LR Df

'y
e

L]

s
Pins e

*
&

)
‘Q ‘Q.-".b.l
T FEy
LA N
A
* ¥

LE

)

HAKUE BHICOKOAKTHBHLIE

PAAHOAKTHBHbBIE
M

2731 12Ku

v . o
S s % 4.{;.&&4. X
LY N 4)
=ttty ,,;cgﬂ..s.. RO
et N e S
AR M M
e el et
!iaﬁ\fﬁ‘&tt
»ww L
. JvJXf&m‘?t
iﬂ P N ii‘.tl.&.
- Ql LN

Tonauso: ypa (3,3% U)

-
PR
_ ¥

P I e S

R B
| b%fsaﬂﬁﬁhW

Sedety

ﬁ?‘

0TX04b!

fﬁtiﬂfﬁ

AR R L A e

o 4 4
,%ﬁﬂﬁﬁf«ﬁﬂﬂﬁﬂﬂﬁ%&%&&c

-
.oy

-

N

et

L

£ ¥ =
»'5""

Tsepaué BHICOKOAKTHBHbIE

141

*
-

T et e A
W§?ffffV¢fv”

®
=
=
33

W67

i

CCROE LR * »

F

.
‘.'.&Pt.".“’p

‘\
e

U-03r

pyx

P ca'aaa 0.27 npoat 0 33“3

0,25% #%U):

ypas, cogepmauiui

Orxoast (oGeanennbii

3
»
=3
R
:
L
@y
o
-

L R X »
Jﬂl?%?. Jﬁ
W w 4

N
s

i A NN
= e e o
fﬂfﬁﬂ#f?é)ﬂ"ﬁ%
e <x MM A X .
1 t;&ut.“wt
- » ¥ Ed . e ww L
“e g ereteleatetels o - ey
tﬂrﬁf@ 4 - AR ““ : b % s
ﬂ“ PO : : ‘ ﬁﬂ o . -
o 33335“ n" . “w
ﬂﬂf . e _ftm?anbﬁ
‘ o s ii’*ﬁ#lﬁi X3 OH x
; o s .

Npon3soAcTBEHKbIE

* v &

€ & #
i

*&

261

ﬁ‘:

*
¥
*

ram) eE

e
*

LR

py
* ‘,'

¥

*o's

oR
U0é4r

% ; -
R I ’Q‘ & Ot!’.

.4 %
L
a*y

ﬂponuonm

‘e (RN NN
ot o _ L
2 Cr b B R R RS
N& o M“r ;ﬂ%uﬂV%ﬂﬂ%4pt

y .“, " o

@ 3= o

h"rﬁw .n ﬂg "

e e £0

Jﬂb%? M'I

e - e o}

Ajﬁﬁ. ,ﬂ" CQATQAT.

L 3 L2
A LN A, o
o v AN w
e * LA A
L l’*”t ’.“4"0.*‘#'&(’0’ G‘l"-f

Y .- % &
Jﬁﬁn.tjutﬂﬂﬁ
& Jﬁqti‘
fﬁfﬁf&?#ﬁﬁ
.{chtiabﬁ..

Tpar p

ypan (0,8% *°U)

149 1 50 Ku

Konuew
NPHPO AHB!

(

Фиг. 5. Схема уранового топливного цикла для АЭС типа ВВЭР-1000 с реактором на легкой воде.
чистым. Но и это еще не все. Эти подсчеты верны только в том случае, если используется урановая руда с высоким содержанием урана. Поскольку запасы урана стремительно истощаются, извлечение урана из низкообогащенной руды приведет к увеличению энергозатрат на ее переработку, а, следовательно, и к росту выбросов углекислого газа. Даже при сегодняшнем качестве урановой руды, например, только обогатительное предприятие в США - завод Падука в Кентукки потребляет столько энергии, сколько производят две 1000-мегаватных станции, внося значительный вклад в выбросы углекислого газа и других загрязняющих веществ. А что же будет, когда заводу придется принимать руду все более низкого качества?

Оказывается, что ядерный топливный цикл, начинающийся с низкокачественной руды, производит углекислого газа не меньше, чем газовая электростанция. И объем таких выбросов будет непрерывно возрастать. Выходит, что атомная энергетика по выбросам парниковых газов уже сегодня «весьма успешно» конкурирует с обычными тепловыми станциями. И перспективы выйти на первые позиции у нее уже сегодня совершенно очевидны. Такая перспектива делает ядерную энергию более грязным вариантом по сравнению с тепловыми станциями, не говоря уже о сравнении с внедрением энергосберегающих технологий, возобновляемой энергетикой или теплофикацией.

Более того, обогащение урана — очень грязный процесс. Данные Департамента энергетики США показывают, что, например, в 2001 году на американских обогатительных предприятиях было выброшено 405,5 тонн фреона, что соответствует 5 г углекислого газа на кВт.ч. К тому же фреоны – это вам не просто какой-то парниковый газ, они не только имеют сильный парниковый эффект, но и разрушают озоновый слой атмосферы, защищающий Землю от космического излучения. А это приводит к последствиям, куда более серьезным, чем парниковый эффект.
Так что же остается сказать о главном козыре атомщиков? Оказывается, что и этот главный козырь столь же фальшив, как и все остальные карты атомщиков. Никак не удается им обелить атомную энергетику. Сколько бы не называли заведомо грязную технологию чистой, она не перестанет быть грязной.

Разобравшись в этом вопросе, мы должны четко усвоить истину: и этот главный козырь атомщиков, как и все остальные козыри, оказывается битым! Не осталось у защитников атомной энергетики больше никаких козырей.

А сколько лет может выдержать реактор?

Откуда появилась идея продления названных первоначально сроков эксплуатации реакторов? Дело в том, что срок работы реактора является главной характеристикой, определяющей себестоимость вырабатываемой электроэнергии. А с этим, как Вам уже известно, у атомных станций очень серьезные проблемы. И уйти от них никак не удается. Вот и возникла идея одним росчерком пера подправить положение. Кто там поймет, когда и к чему это приведет? А пока можно продемонстрировать всем, что дела обстоят не так уж плохо.
Однако, увести специалистов от раздумий на эту тему никак не удается. Согласно Федеральному реестру США, каждое продление лицензии атомного ректора с 30 до 50 лет приведет к выбросу 14 800 человеко-бэр радиации за 20 лет его работы. Подсчеты Комиссии по ядерному урегулированию (NRC) показывают, что распределение такого количества радиации среди населения вызовет 12 смертей от рака на один реактор. Если для каждого из 103 эксплуатирующихся американских реакторов лицензия будет продлена, основываясь на этих оценках, NRC называет число 1236 «преднамеренных» смертей от рака. Хотя и это число представляется заниженным.
С технической точки зрения о расчетном сроке эксплуатации в 50 или 60 лет даже речи не может быть, так как с годами благодаря воздействию нейтронного потока прочность и надежность всех конструктивных элементов реактора снижается. Нейтронный поток приводит к образованию в металлах так называемых вакансионных кластеров, которые со временем превращаются в трещины. Реактор становится особо опасным.
Средний срок работы всех реакторов, выведенных на сегодняшний день из эксплуатации, составил 20 лет, то есть они не дотянули даже до расчетного срока в 30 лет.

Стремление атомщиков увеличить срок эксплуатации реакторов основано на чисто коммерческих соображениях и не имеет никакого отношения к заботе о безопасности людей. Хотя, кажется, уже даже саму мысль о том, что атомщики могут заботиться не только о наполнении своего кармана, но еще и о людях, давно пора было бы выбросить из головы.
Продление срока эксплуатации реактора является одной из самых опасных авантюр, Этот «спасительный» для них выход может обернуться для нас тяжелейшими последствиями, способными затмить и Три-Майл-Айденд, и Чернобыль. Это «новое веяние» атомщиков способно прожить лишь до первой аварии.

Чернобыльский эффект.
При взрыве атомного реактора в Чернобыле в апреле 1986 года было выброшено по меньшей мере в 100 раз больше радиации, чем при взрыве двух атомных бомб, сброшенных на Хиросиму и Нагасаки, вместе взятых
Однако, сторонники атомной энергетики настойчиво пытаются убедить общественность в том, что наибольший вред здоровью нанесли психологические воздействия (радиофобия, переселение, бедность и «парализующий фатализм»), а не сама радиация. Однако же многие из эффектов, наблюдаемых у людей, наблюдаются и у птиц, гнездящихся в прилегающих к чернобыльской АЭС районах, о которых нельзя сказать, что их переселяли или что они подвержены «душевным страданиям».
Многочисленные исследования ученых разных стран показывают, как международные учреждения, подобные МАГАТЭ, продолжают скрывать правду за беспочвенными предположениями, подвергая людей, животных и окружающую среду опасности ради собственной выгоды.
Спустя 20 лет после чернобыльской аварии группой из 52 известных ученых было проведено независимое исследование, показавшее, что реальное число раковых заболеваний у человека может возрасти почти на 250 тысяч случаев по сравнению с прогнозируемым ранее, а число смертельных исходов, по этим данным, должно превысить 100 тысяч.

Не следует сбрасывать со счета и то, что Чернобыль для Беларуси остается злокачественной опухолью на теле Страны, продолжающей угнетать все стороны ее жизни. Умалять эти последствия кощунственно. Усиливать же эту опасность строительством АЭС, теперь уже на своей территории, еще более рискованно и бесчеловечно.
К тому же, еще не начав строить новую атомную, руководство страны умудрилось лишить поддержки своих граждан, пострадавших от аварии на бывшей, то есть чернобыльской станции, отменив практически все, что давал им Закон о социальной защите граждан, пострадавших от аварии на ЧАЭС. Государство, неспособное защитить своих граждан от уже произошедших бед, не имеет права подвергать свой народ новым опасностям.
Бывший Генеральный Секретарь ООН Кофи Аннан сказал: «Чернобыль — это слово, которое все мы хотели бы стереть из памяти». Однако, «более 7 миллионов наших собратьев не могут позволить себе такой роскоши. Они до сих пор страдают, каждый день, в результате того, что случилось». Он также заявил, что «точное число жертв может так и остаться навсегда неизвестным, а трём миллионам детей необходимо лечение, и многие умрут преждевременно…»
Чем нам грозит будущее?

Давно ли обладателями атомного оружия были только две великих державы – Соединенные Штаты и Россия. И на их самом высоком уровне велись очень серьезные переговоры о недопущении дальнейшего расширения числа стран, обладающих этим страшным оружием. Но в то же время многие «васьки», как в той известной басне Крылова, настойчиво продолжали «пережевывать» то, что нарабатывали «мирные» атомные реакторы, создавая основу для изготовления собственных атомных бомб. Так вот и получалось: одни упорно твердили о нераспространении, а другие в то же время спокойненько занимались тем самым «распространением».
Итак, было два сторонника нераспространения. Но это очень неустойчивое «судно» все больше давало течь. Ведущиеся «активные разговоры» ничего не давали. Число «участников плавания» упорно росло. Сначала Англия, Франция и Китай, затем Индия и Пакистан, и так далее. Что скрывается в этом «и так далее» сегодня уверенно никто сказать не может. Слишком уж доступными стали на сегодняшнем «черном рынке» и сами радиоактивные материалы, и технологии доведения их до оружейной кондиции. И что особенно примечательно: к атомному оружию сегодня рвутся далеко не самые богатые и технически передовые страны. Создается впечатление, что руководство многих стран считает обладание атомным оружием чем-то очень престижным для своих стран. И рвутся к этому оружию, не считаясь даже с тем, что доводят этим свой народ до беспредельной бедности.
Вот и очередной «скачок» в этом направлении: сообщение о том, что 8 октября 2006 года число участников «атомной компании» (официальных, по крайней мере) достигло девяти. Испытание атомного заряда произвела Северная Корея. Никак не скажешь, что с жиру бесятся: по уровню бедности страна твердо занимает «передовые» позиции.
На вопрос «Кто следующий?» вряд ли кто-нибудь решится ответить. Итак, уже девять. И назвать эту девятку дружной компанией явно не удастся. Очень уж серьезные конфликты постоянно разгораются между этими «компаньонами». Как между хозяйками на кухне большой коммунальной квартиры. Одному из авторов этой книги довелось когда-то жить в квартире, где на кухне встречались восемь хозяек. Это был настоящий университет опыта сосуществования в почти «внечеловеческих» условиях. Опыт тяжелый, а постоянно развивавшиеся события зачастую оказывались столь неоднозначными и непредсказуемыми, что взрыва можно было ожидать в любой момент. К счастью, эти взрывы не были способны разрушить окружавший нас мир, слабоватым, несмертельным оказывалось оружие, которым обладали хозяйки, наступали периоды мирного сосуществования, жизнь продолжалась – до следующего взрыва.
Увы, в руках «хозяек» сегодняшней «девятки» не сковородки, скалки и швабры, а нечто посильнее. Удержатся ли они от соблазна проучить обидчика? Девять – это уже много, и набор готовеньких проблем и конфликтных ситуаций между ними весьма широк. Дело только за временем. И что будет тогда? У оружия массового поражения есть одна очень важная особенность: его можно пустить в ход (преднамеренно или даже случайно), но остановиться будет практически невозможно.
С каждым новым «атомным компаньоном» степень риска, которому будут подвергаться не только сами конфликтующие страны, но и весь мир, будет резко возрастать. А что МАГАТЭ? Ведь именно на эту организацию возложена задача контроля за нераспространением ядерного оружия. Успехи МАГАТЭ на этом поприще очевидны: было две страны, стало девять. Похоже влияние этой ООНовской структуры на желающих обзавестись ядерным оружием скатилось к нулю. Похоже, что эта организация с громким названием «Международное АГентство по АТомной Энергии» превратилась в элементарного статиста, способного лишь фиксировать вступление в «ядерный клуб» все новых и новых его членов. Вот и сейчас МАГАТЭ с безразличием примитивного статиста сообщает нам, что по их прогнозам в ближайшее время список ядерных держав может увеличиться с девяти до тридцати. Вот это обрадовали! Неужели же они не понимают, что при таком росте числа «хозяек» на общей «ядерной кухне» ни о каком контроле за обладателями этим страшным оружием даже речь вести нет никакого смысла. Процесс становится совершенно неуправляемым.
И в этой крайне опасной для всего живого на Земле ситуации и ООН, и ее ставленник – МАГАТЭ даже не думают бить тревогу. Нет, не спасение жизни на Планете Земля их беспокоит. Им лишь бы успеть понастроить побольше атомных станций, продолжая наживаться на этом. Они совершенно не думают о том, что каждая существующая или будущая атомная станция – приближают Мир к тому Апокалипсису, который, вполне возможно, когда-то уничтожил цивилизацию на близкой нам Планете Марс.
Крайне трудно в этой ситуации не согласиться с выводом о том, что остановить сегодня процесс скатывания Мира к своему концу можно лишь одним способом: поставить вне «Закона Жизни» все то, что мы называем и военным, и мирным атомом. Не опоздать бы с этим решением!
Ветер «сдувает» радиацию
или Одна вместо одного

Энергетика является одной из основ существования человеческого общества. На ней основаны вся работающая техника, транспорт, системы бытового обслуживания. Сегодня вся необходимая энергия вырабатывается теплоэлектрическими станциями, атомными станциями и системами, основанными на использовании возобновляемой энергии (гидро-, ветро- и солнечные установки). Подавляющая часть вырабатываемой энергии связана сегодня с установками теплоэлектрическими.
Сторонники атомной энергетики планировали уже к 2000 году достичь уровня в 25 процентов от общей выработки электроэнергии и дальше стремительно вытеснять энергетику теплоэлектрическую. Однако, восьмидесятые годы прошедшего века разрушили все эти «радужные» планы. Начиная с 1985 года (еще до чернобыльской аварии), темпы роста выработки «атомной» электроэнергии резко снизились, достигнув на короткое время уровня в 16,5 процентов, выработка электроэнергии атомными станциями поползла вниз. Даже само МАГАТЭ – главное заинтересованное в развитии атомной энергетики ведомство прогнозирует не рост, а снижение доли АЭС к 2020 году до 9 – 12 процентов. С общей же выработкой энергии, то есть электрической и тепловой, положение еще более определенное: на долю АЭС сегодня приходится всего лишь около 4 процентов. И не следует думать, что этот провал в развитии атомной энергетики вызван лишь авариями на «Три-Майл-Айленд» в США (1979 г.) и на Чернобыльской АЭС в СССР (1986 г.). Обвальное сокращение числа заказов на строительство АЭС произошло еще в 1973 году и связано оно главным образом с опасностью атомных реакторов и с высокой стоимостью вырабатываемой электроэнергии.

Сколько можно говорить об атомной энергетике? И выгодная она, и безвредная, и незаменимая. Отсутствие смысла в этих утверждениях уже давно стало очевидным. Но вопрос о том, какие технологии получения электроэнергии сегодня можно предложить для обеспечения дальнейшего развития Человечества, остается актуальным. И это не то, что атомщики называют альтернативой атомной энергетике. Скорее саму атомную энергетику давно пора отнести в разряд альтернативы нормальному развитию человеческого общества. Уж очень она вредна всему живому на нашей Планете!
За последние годы началось интенсивное совершенствование технологии выработки тепловой и электрической энергии, внедрение парогазовых технологий. Эффект – снижение себестоимости на 40 процентов и увеличение мощности примерно на столько же процентов. Поэтому вопрос об «отставке» тепловой энергетики фактически надолго откладывается.
Одновременно с этим все более широкий размах приобретают работы, связанные с использованием возобновляемых источников энергии (ветер, солнечная тепло- и электроэнергия, гидроэнергия). Несомненными достоинствами этого направления энергетики являются ее неисчерпаемость, экологическая безвредность и в настоящее время уже вполне приемлемая стоимость. И одна из таких наиболее перспективных технологий основана сегодня на использовании энергии ветра.
Во многих странах мира ветроагрегаты используются очень активно. К таким странам прежде всего относятся Германия, Дания, Голландия, Соединенные Штаты Китай, Испания. Например, в Германии уже сегодня мощность вырабатываемой ветроагрегатами энергии почти достигла суммарной мощности всех пока еще работающих в стране атомных станций. Вот бы их уже и закрыть! Это вполне реальная перспектива. Однако, главными недостатками создаваемых сегодня ветроэлектрических парков являются, помимо огромной занимаемой территории, необходимость в остановке работы в случае слишком сильного ветра, энергия которого пропадает понапрасну, а также дороговизна обслуживания и серьезного ремонта.
За 30 лет интенсивного развития ветроэнергетики мощность единичного агрегата, работающего по стандартной технологии (трехлопастная крыльчатка с горизонтальной осью вращения), возросла со 160 кВт до 3000 кВт. Уже сегодня имеются образцы с мощностью 5000 кВт. Двести таких агрегатов способны обеспечить мощность в 1000 МВт. А это и есть мощность одного типового атомного энергоблока. Следовательно, для замены одного атомного блока необходимо не менее 200 ветроагрегатов. Многовато, но вполне реально. Территория, необходимая для размещения такого количества ветроустановок, составляет около 5 тысяч гектаров. Это тоже многовато. Правда, нельзя сказать, что эта территория полностью исключается из хозяйственного использования: это может быть, например, пастбище или хороший покос.

Второе дыхание ветровой энергетике может придать огромная ветровая турбина с вертикальной осью Maglev Turbine максимальной мощностью аж в 1 гигаватт, которую намерена производить серийно компания Maglev Wind Turbine Technologies из Аризоны. Сообщение о ней появилось в интернете. Ветротурбина, предлагаемая американским изобретателем Эди Мазуром (см. фиг. 6), подобна
[image: image4.jpg]

Фиг. 6. Модель ветроагрегата Maglev Turbine
вертикально расположенному усеченному конусу с продольно размещенными ветровыми лезвиями. Несколько особенностей конструкции турбины вызывают особый интерес. Во-первых, турбина не имеет оси с подшипниками в обычном нашем представлении. Во-вторых, вся конструкция «опирается» на магнитную подушку, что исключает возникновение сил трения. И, в-третьих, электрический генератор установки составлен из статора, расположенного на основании, и ротора, связанного с вращающейся частью турбины. При такой конструкции нет необходимости в использовании редуктора, что значительно снижает потери энергии. Автор конструкции считает основными ее достоинствами высокий КПД и способность работать практически при любой скорости ветра. В это можно поверить. Автор также считает, что мощность установки может достигать 1000 МВт. То есть одна такая установка могла бы заменить один атомный блок. Идея заманчивая. Оценочный расчет показывает, что такой результат возможен при высоте установки порядка 100 метров и при скорости ветра около 10 м/с, что при такой высоте вполне реально. Турбины с горизонтальной осью используют меньше 1% полной энергии ветра, утверждает изобретатель. С турбинами на вертикальной оси дело обстоит лучше. Ключом к росту эффективности турбины автор посчитал «полный захват» ветра и отсутствие трения в частях машины. Эта технология сходна с технологией поездов на магнитной подвеске и устраняет все трение (не считая трение о воздух). При этом максимально «собирается» энергия ветра. Никаких редукторов, никаких традиционных подшипников и валов здесь нет. Есть только левитирующий, то есть как бы подвешенный, ротор и статор, связанные магнитными полями. КПД предлагаемой системы может быть значительно выше, чем для используемых в настоящее время систем. Отсюда, себестоимость вырабатываемой электроэнергии, по мнению автора идеи, может составить около одного цента за кВт.час, что ниже стоимости электроэнергии, вырабатываемой даже на гидростанциях. Об официальном старте работ компания объявила 15 июня 2007 года.
Еще одно важное достоинство предлагаемой конструкции: ее строительство обойдется на 50-75% дешевле, чем возведение ветровой фермы классического типа той же мощности, и потребует меньше времени. Занимаемая ею площадь вместе с территориями отчуждения предположительно составит 40 гектаров, что в сто раз меньше площади поля современных ветроустановок той же общей мощности. Каждая установка Maglev Turbine позволит вернуть в земельный оборот почти 5 тысяч гектаров земель, ранее занимаемых «лесами» классических ветряков.
Существенно и то, что главные опорные и энергетические компоненты новой установки находятся на уровне земли, так что их проще обслуживать. И, очень важно, новая турбина (в теории) будет нормально работать как при крайне слабом ветре, так и при очень сильном (свыше 40 м/с).

Базовая структура такой станции по мнению разработчиков рассчитана на работу в течение 500 лет, магнитная подвеска и генератор – 100 лет, а лезвия турбины – 50 лет. Компания считает, что колоссальный рост КПД ветряка должен заставить мир пересмотреть роль ветровой энергетики. 25% всей энергии к 2020 году должны вырабатываться на ветровых станциях типа Maglev Turbine.
Атомная энергетика в большинстве стран мира уже свернута или сворачивается. Не стоит жалеть об этом. Но атомщики продолжают надеяться на чудо, на что-то называемое «атомным ренессансом». Мало кто верит в это: Россия, Беларусь и еще несколько недоразвитых стран. Остальным же давно все ясно, и всякие сомнения давно рассеялись. А тот вариант ветроустановки, который предложен фирмой Maglev Wind Turbine Technologies, несомненно укрепит позиции тех, кто давно хотел бы расстаться с самим понятием атомной энергетики. И расстаться навсегда.

Ведь это так здорово – наконец-то появляется реальная возможность заменить атомное сооружение, приносящее и природе, и людям огромный вред, куда более дешевым, совершенно безопасным и надежным ветроагрегатом той же мощности!
Такая возможность замены один на один с несомненным выигрышем для всех и всего весьма символична. Она позволяет надеяться на то, что спасение Планеты Земля от судьбы «Атомного рая» становится реальным.
Категорически нельзя! …
Но очень уж хочется…
Конец апреля 1986 года резко изменил всю жизнь мирной Беларуси. По стране словно вновь прокатилась война. Четверть населения непосредственно попала под удар, остальных эта «война» тоже не обошла стороной. По оценкам специалистов коллективная доза радиации, доставшаяся населению Беларуси, оказалась самой высокой в мире. Этого более чем достаточно, чтобы навечно поставить крест на всем том, что может усугубить эту беду. В генах белорусов должен появиться новый ген, который напоминал бы многим поколениям жителей страны, что любое дополнительное облучение может стать смертельным для самого существования белорусского Народа. Увы, опасности подстерегают нашу страну со всех сторон.

«Разве Чернобыльская станция была на нашей территории? Нет! Кто пострадал больше всего от этой катастрофы? Мы, белорусы. Где гарантия, что какая-либо станция в России, Украине, да и в Европе – самая безопасная? Таких гарантий нет. Мы не гарантируем, что завтра, не дай Бог, не может где-то рвануть, и опять мы пострадаем».

Все верно, и такое трогательное беспокойство о нашем народе должно бы вызывать умиление. Должно бы! Но почему-то не вызывает. Все дело в том, что приведенный фрагмент выступления весьма высокого руководящего лица не завершен. Дальше следует:

«Так почему же мы отказываемся от того, чтобы и у нас была своя станция? Что нарушает здесь безопасность наших людей? Ничего».

Если теперь прочитать весь фрагмент, то возникает весьма противоречивое представление об авторе этого опуса: с одной стороны вроде бы есть понимание опасности для Беларуси всего «атомного окружения», а с другой – «вокруг плохо, так сделаем еще хуже и внутри!» Какая-то, мягко выражаясь, логика навыворот. Какое-то раздвоение личности. С точки зрения медиков это уже очень опасно.
А если подумать нормально, без вывертов? АЭС, расположенные вокруг нас, отстоят от наших границ на расстояниях от 20 до 160 км. В этом случае порядка 80 процентов всего выброшенного каждым реактором и при аварии, и в промежутке между ними остается на своих территориях. И лишь около 20 процентов может достаться нам. Станция же на нашей территории оставит нам 80 процентов и лишь остальным «поделится» с соседями. Таким образом, риск для белорусского народа при строительстве «своей АЭС» возрастает более чем в два раза. А по вывернутой наизнанку логике получается, что «безопасности наших людей ничто не нарушает».

Правда, мы упустили один очень существенный момент из высказываний того же руководящего лица:

«Мы пообещали народу, и это обещание выполним: у нас будет самая безопасная атомная электростанция, построенная по последнему слову техники».

Вот теперь, похоже, все становится на свои места: у нас даются неоспоримые гарантии, а там, у них таких гарантий дать некому. Правда, вспоминается, что перед строительством прежних реакторов, в том числе и чернобыльского, некие люди в ранге академиков, непосредственно создававших эти реакторы, твердо гарантировали нам спокойную жизнь. Но что-то у них не сложилось. Оказалось, что их гарантии не сработали. То ли дело у нас: такие гарантии даются и не специалистом, и не на каком-то там научно-техническом уровне, а на уровне государственном, самом что ни на есть высоком. Осталось лишь раскрыть имя того, кто абсолютно уверен в значимости своих гарантий. Таким «гарантом» выступает у нас сам Глава Государства, Президент Лукашенко Александр Григорьевич. Вот теперь-то пусть попробует будущий реактор не подчиниться столь высоким «руководящим гарантиям». Мы-то с Вами знаем, чем может закончиться такое неподчинение: люди, которые не подчинялись, так те бесследно исчезали. А что будет с реактором?

Попробуем, как говорится, по косточкам и не на словах, а на деле, разобраться в ситуации, сопутствующей планам строительства АЭС на территории Беларуси.

Атомную электростанцию словно в шутку называют «мирной». Это злая шутка. Так шутить могут только те, кому строительство такой станции очень выгодно. Нам же строительство АЭС принесет одни лишь беды. Беды во всем. Удивительно то, что эти беды плавают прямо на поверхности, они видны невооруженным глазом – можно ли их не заметить? Те, кто их не видит, или слепы, или одурачены жуликоватыми сторонниками АЭС, или очень уж в этом заинтересованы. Но мы-то не слепы и нас не удастся одурачить. И что же мы видим перед собой? Увы, ничего хорошего. Для всех зрячих очевидно, что атомный реактор очень опасен, и не только при аварии, но и постоянно, даже при «нормальной» работе он отравляет все вокруг себя радиоактивными выбросами. Нам-то это зачем, может нам еще мало того, что принес Чернобыль?

Строительство атомной станции обходится во много раз дороже строительства новых или тем более модернизации существующих тепловых станций. Разве мы сегодня так богато живем, разве не все еще выгребли из наших карманов на всякие «ледовые сооружения»?

Сроки строительства атомных станций составляют не менее восьми лет, то есть в четыре раза больше, чем тепловых. И эти огромные средства – никак не меньше 12 миллиардов долларов – будут заморожены на столь долгий срок! Разве в нашей стране, испытывающей дефицит буквально во всем, их некуда с пользой потратить? Создание же энергетических мощностей на базе модернизации имеющихся тепловых станций и использования возобновляемых источников при гарантии полной безопасности потребует не более двух миллиардов долларов и окупится не более чем за 4-5 лет.

Сетуя на то, что газ и нефть могут когда-то закончиться, забывают сказать правду о том, что ядерное топливо уже сегодня стало дефицитным и с каждым годом резко дорожает. Пока будут строить атомную станцию, ее пуск из-за дороговизны топлива уже станет просто бессмысленным.

Что имеет сегодня Беларусь, чтобы затевать строительство АЭС?

- Площадка для строительства. Территорию Беларуси пересекает несколько геологических разломов, строительство исходно опасного объекта на таких территориях категорически недопустимо. И уж, по крайней мере, выбор надежной площадки потребует серьезнейших и длительных (многолетних) исследований. Однако, судя по конкретным действиям, становится похоже, что в этом плане белорусские специалисты способны лишь произвести разметку территорий для выпаса коров и другой живности.

- Кадры. Специалисты, имеющие даже самый малейший опыт в проектировании столь сложного и опасного объекта или хотя бы в контроле за проектированием, в Беларуси отсутствуют. Последствия от проектирования 3-4 блоков Чернобыльской АЭС непрофильными специалистами «Гидропроекта» хорошо известны.

- Строители, имеющие опыт сооружения столь сложных, ответственных и опасных объектов, отсутствуют.
- Профессионалы, имеющие опыт обслуживания АЭС, отсутствуют. Подготовка же таких специалистов требует серьезнейшего обучения и многих лет
практической работы. Не следует забывать, что чернобыльская катастрофа – это, в первую очередь, последствие низкого профессионализма работников ЧАЭС. У нас же даже таких взять негде.

- Хранилища радиоактивных отходов отсутствуют. Эти объекты не менее опасны, чем сами АЭС и требуют значительных территорий и затрат, соизмеримых со строительством АЭС.

- Средства для строительства отсутствуют. Любые кредиты – ярмо на шее Страны, избавление от которого будет долгим и сложным. Беларусь уже сегодня «влезла» в долги и очень похоже, что не собирается из них «вылезать».

- Согласие Народа на строительство АЭС отсутствует. Попытка официальной прессы убедить читателей в массовой поддержке населением строительства АЭС в Беларуси при категорическом отказе от проведения референдума является очередной авантюрой атомного лобби страны.

Что же получается? Ни одного момента «за», одни лишь «против». Какой-то чудовищный перебор! К тому же не следует сбрасывать со счетов и то, что Чернобыль для Беларуси остается злокачественной опухолью на теле Страны, продолжающей угнетать все стороны ее жизни. Усиливать же эту опасность строительством АЭС, теперь уже на своей территории, просто кощунственно. Затевать строительство АЭС в таких условиях сродни шизофрении, то есть полной потере здравого смысла.

Один момент этой «атомной эпопеи» выдает «зачинщиков» с головой. Если это затевается для нужд энергетики, то есть в хозяйственных целях, то и решение должно приниматься на основе серьезной экономической и социальной проработки. При этом гласность, вовлечение населения страны в обсуждение и принятие решения должны быть главенствующим фактором. Однако и тут все делается наоборот: принимается некое «политическое» решение. Что это может означать? Уж не то ли, что все делается в политических целях с сугубо политической заинтересованностью со стороны руководства страны? Так чего же стоит демагогия о нужности этого объекта для нашей страны, если заинтересованы в этом только конкретные лица в ее руководстве? Остается лишь докопаться до истинных причин такой заинтересованности. И тут почему-то в памяти всплывает Иран, руководство которого столь же решительно рвется, вроде бы, к обладанию атомной энергией. Правда, некоторые особенности этого стремления вызывают сомнения в том, что им нужна сама АЭС, очень похоже, что им нужно только ядерное топливо для каких-то совсем не энергетических целей. Учитывая, что у Ирана еще не потеряна надежда войти в первую десятку стран-обладателей атомного оружия, многое становится ясным. Чем не образец для руководства Беларуси? Если это так, то тогда все становится на свои места, и тогда понятно, почему решение именно политическое.

Тогда можно понять и саму «технологию» пробивания этой идеи. Понятно, что в этом случае ни о какой поддержке со стороны населения страны не может идти речи. А значит, нужно придавить этих распоясавшихся людишек и заставить помалкивать. Любое выступление против атомной энергетики сегодня в Беларуси принято считать антигосударственным преступлением. Сейчас, например, к человеку, который не поддерживает атомных устремлений главного атомного лоббиста, в квартиру может ворваться милиция и устроить обыск. Надо же дойти до этого! Такое в Беларуси было лишь во времена фашистской оккупации!

Вот ведь насколько хочется кому-то реализовать свое «политическое решение», что из сознания уплывают даже события не таких уж далеких времен. Всего лишь десять лет назад Беларусь подписала и ратифицировала Орхузскую Конвенцию. И она содержит несколько откровенных и безоговорочных положений, о которых авторам «политических решений» очень бы хотелось забыть. А мы напомним несколько положений из этой Конвенции:

1. Признается, что каждый человек имеет право жить в окружающей среде, благоприятной для его здоровья и благосостояния, и обязан как индивидуально, так и совместно с другими охранять и улучшать окружающую среду на благо нынешнего и будущих поколений.

2. Заинтересованная общественность своевременно и в понятной форме информируется на самом начальном этапе процедуры принятия решений по вопросам, касающимся окружающей среды.
3. Перечень объектов, охватываемых Конвенцией, включает в себя атомные электростанции и другие атомные реакторы.

4. Каждая Сторона обеспечивает надлежащее признание объединений, организаций или групп, способствующих охране окружающей среды, и оказывает им соответствующую поддержку.

5. Каждая Сторона обеспечивает, чтобы лица, осуществляющие свои права в соответствии с положениями настоящей Конвенции, не подвергались за свою деятельность наказанию, преследованиям или притеснениям в любой форме.

Так, что Вы можете сказать по каждому из перечисленных положений? Создается представление, что «гарант» наших конституционных прав преднамеренно делает все наоборот, то есть делает все, чтобы не выполнять ничего разумного и законного. Это еще более убеждает нас в объективности сделанных выше выводов об отсутствии во всем комплексе действий здравого смысла.

И еще один вопрос: как понимать фразу, сказанную тем же «конституционным гарантом наших прав»:

«Я им этого не позволю всеми ресурсами и всей властью, которые есть у меня сегодня в руках»?

Это что же, опять расправы над людьми? Их было уже так много. Может, хватит? И с Конвенцией тоже проблемы – если она мешает использовать эту власть, то существует лишь два варианта решения: или привести действия в соответствие с ее положениями, или официально выйти из указанной Конвенции.

У группы ученых Беларуси появилась мысль создать Общественное Движение «Ученые за безъядерную Беларусь». Казалось бы, разумная идея: кто как не ученые понимают, о чем идет речь. С ними бы следовало считаться. Во всем мире такое движение становится все более распространенным. Но в нашей стране это вызвало совершенно неестественную реакцию:
«это не ученые, это бандиты от науки». И еще: «это даже не политиканы, это просто враги нашего народа».

Ученые или не ученые – об этом, наверное, лучше судить людям квалифицированным. А вот насчет «врагов народа» – сколько их было в нашем бывшем Союзе, но потом практически все, кто объявлял их врагами народа, оказывались самыми заурядными преступниками. Так стоит ли самим «врагам народа» расстраиваться? Может стоит этим высоким званием гордиться: ведь значимость «звания» определяется прежде всего тем, кто его присваивает? И может быть для объединения сил стоило бы создать «Союз «врагов народа», включив в него в качестве почетных членов тех, кого уже успели убрать? Есть о чем подумать.

Осталось лишь подвести итог. Вряд ли еще остаются сомнения в том, что затея со строительством атомной станции в Беларуси категорически неразумна. Но ведь кому-то же это очень хочется? Увы, установление причины такой необузданной неразумности выходит за рамки нашей компетенции. Пусть уж в этом лучше разбираются соответствующие специалисты.

Одна лишь чернобыльская катастрофа уже привела Смерть во многие десятки и даже сотни тысяч семей, общее же число жертв атомной энергии наверняка давно перевалило за миллион.

(Авторы)

Кто торгует Смертью?

Говоря о том или ином государстве, в первую очередь задумываешься о том, что собой это государство представляет. К какой категории по общечеловеческим критериям доброты, гуманизма, принципиальности, порядочности его следует отнести. И вот тут-то возникает естественный вопрос: нельзя ли в основу этой оценки положить то, что исходит из этого государства, то есть то, чем это государство одаривает окружающий его мир? В сегодняшнем взаимосвязанном мире все чем-то обмениваются, чем-то торгуют, что-то передают друг другу. И если это «что-то» несет людям радость, спасает их от бед, такое государство достойно уважения. Но, увы, не всегда бывает так: нередко ради личной или якобы «государственной» выгоды некие правители готовы сбывать людям залежалый товар или даже нечто очень вредное и опасное для их жизней. Вот уж тут не до уважения.

Тема нашего разговора – атомная энергетика. Не будем отвлекаться от этой темы. Надеемся, что Вы уже поняли, сколь большое зло способны принести людям атомные станции. Стоит ли в таком случае говорить о том, что навязывание другим странам строительства этих несомненно опасных объектов никак не отнесешь к делам добрым. А ведь есть такие настойчивые советчики, которые и кредиты льготные готовы предложить, и готовенькие проекты, и строителей тоже. И что очень интересно, не смущает этих «настойчивых» даже то, что их «клиентам» не столько электроэнергия нужна, сколько возможность обзавестись собственным атомным оружием. Взять, например, Иран: они даже почти официально настаивают не столько на завершении строительства атомной станции, сколько на скорейшей поставке ядерного топлива. И уже освоили технологию его обогащения, что может приблизить его к оружейной кондиции. Разве из этого никакие выводы не следуют? Но «настойчивых» даже явно подозрительные действия «клиента» не в состоянии образумить. Явно чувствуется, что кому-то очень хочется поскорее ввязаться в это строительство, видно, очень уж выгодно это кому-то. И пусть даже все вокруг против этого, но они все равно рвутся к своей вожделенной цели. Никакой вред от их действий не способен затмить их стремление к выгоде, и к выгоде не государственной, а откровенно личной.

Наверное, пора открывать карты. Очень не хотелось бы говорить о стране, народ которой для нас несомненно уважаем. Но и молчать о неблаговидных действиях вполне официальных чиновников этой страны совсем уж неприлично и нечестно. Увы, речь придется вести о наследнице Советского Союза – сегодняшней России.

Когда слышишь о неожиданном появлении у далеко не самой передовой в научно-техническом плане страны сверхсовременной торпеды, способной опережать звук, невольно оглядываешься на великого соседа этой страны. Или вдруг как раз у тех стран, которые настойчиво рвутся к атомному оружию, также неожиданно появляются ракеты, способные переносить к весьма далеким целям это оружие массового уничтожения: взгляд на соседа становится еще более пристальным. И вот у очень бедной соседки, успевшей заранее обзавестись ракетами, появляется само это оружие. Цикл завершается. Но не слишком ли много случайностей и совпадений?

А теперь вот еще одна страна упорно рвется вперед, ей хотелось бы не выйти из десятки обладателей атомным оружием. А Россия? Вопреки протестам многих стран, вопреки здравому смыслу и принципам элементарной порядочности Россия так и рвется на помощь настойчивому соседу. Все разговоры о выгодности для России строительства атомной станции в Иране теряют всякий смысл, если сравниваешь эти «доходы» с грандиозными поступлениями от распродажи собственных природных богатств. Но эта распродажа хотя бы другим странам приносит пользу. А что может принести народам «облагодетельствованных» Россией стран атомная станция, мы уже не понаслышке знаем.

Ну ладно Иран – не слишком близкая России страна. А вот Болгария – страна, в вечной любви и дружбе к которой постоянно и упорно клялась Россия. И этой стране тоже готовится подарочек с весьма вероятным сюрпризом. Стоит только посмотреть, как настойчиво рвется Россия со своим «подарком» к друзьям и братьям-славянам! Ну ладно уж, к такой настойчивости самих атомщиков, граничащей с откровенным нахальством, мы уже давно привыкли. И с откровенным безрассудством нынешнего главы атомного ведомства России, отлично известного по прежним «заслугам» Сергея Кириенко, мы тоже давно знакомы. Эти люди готовы продавать «атомную смерть» даже самым близким России друзьям. Лишь бы им это было выгодно.

И о предшественниках одиозного Кириенко трудно сказать что-то доброе. Взять, например, бывшего министра атомной энергетики Адамова. Ну никак не хотели отпускать его из Швейцарии. И далекая Америка очень хотела видеть его рядом. От особого уважения что ли? Но вдруг выяснилось, что и Россия по нему скучает. Очень боится, что этот мальчиш-плохиш секреты важные выдаст. И ведь правда, очень важные секреты хранит от всех господин Адамов. Как удалось ему, например, купить для себя дом в Пенсильвании, а для дочери роскошную квартиру в Швейцарии? Это из официальных-то доходов чиновника!? Откуда появились вдруг приличные счета на его имя в швейцарских банках? Московским чиновникам очень хотелось бы все это знать, ведь не каждый из них без помощи господина Адамова смог бы провернуть столь изощренные «операции» и прикарманить солидные суммы. Хотя, по всей вероятности, для них это не так уж и много: всего какие-то десятки или сотни миллионов (не рублей, конечно же). Это нас, простых смертных такие суммы шокируют! И американцы, вот ведь хитрый народец, очень хотят разузнать «государственные тайны» господина Адамова: говорят, что из американского бюджета перетекали эти денежки на «бюджет» адамовский. Но наши-то чиновники не хотят выдавать американцам эти важнейшие секреты, уверены, что они и им пригодятся. Сильна же все-таки московская команда: зубами вырвали «носителя важных секретов» из рук американцев. И видимо много полезного для них рассказал господин Адамов, его даже в благодарность за это домой отпустили. Наверное, не осталось больше у него важных секретов. Об одном маленьком секрете стоит и Вам рассказать. Очень уж активно «содействовал» господин Адамов бедному Ирану в его атомной программе. Может, стоило бы присвоить будущему АДскому оружию Ирана имя господина АДамова? За такие выдающиеся заслуги и «гонорар» выдающийся полагается. Вполне возможно, что и оттуда начинался тот ручеек, который заполнял швейцарские «хранилища» господина Адамова.

Как Вам нравится портрет одного из главных атомщиков прошлого? Вряд ли и после него в этой весьма способной (на все способной!) компании что-то изменилось. Тем более чувствуют они, что бояться им нечего. Адамов ведь гуляет себе на свободе. Это ведь не Ходорковский, который очень опасен для государства. Адамов же твердо линии государства держался: активно помогал продавать друзьям и соседям радиоактивную Смерть в «мирной упаковке» атомных станций, убеждал всех, что в России накопилось еще совсем недостаточно отработавшего ядерного топлива (самого опасного, что может быть на свете) и что его следует еще завозить из-за границы. Много заслуг, судя по отношению государства к нему, имеет он перед этим государством. Перекрывают они, наверное, уголовные «заслуги» даже в весьма крупных размерах. Вот и берегут его, как очень ценный кадр.

Говоря об идее белорусского руководства обзавестись атомной станцией, трудно отделаться от мысли, что и тут где-то замешаны «доброжелатели» из России. Видно, Владимиру Владимировичу Путину как-то не удобно в одиночестве выступать в роли атомного лоббиста, вот бы кто-нибудь разделил с ним компанию. Вот теперь и делят эту неблагородную компанию с «другом» из Беларуси. И заодно товар свой белорусским «союзничкам» сбыть можно.
А сколько радости от того, что удалось все-таки уговорить друзей-болгар принять от друзей-россиян сооружение атомной станции. Один из весьма немелких клерков атомного ведомства, глава совета директоров компании «Атомпромресурсы» Андрей Черкасенко, буквально захлебываясь от удовольствия, сообщает: «Эта победа в тендере по строительству АЭС в стране, которая только что стала членом Евросоюза, по сути, знаменует собой полномасштабное возвращение России на рынок атомных технологий Европы». Странно только, что господин Черкасенко восторгается «возвращением России на Рынок атомных технологий» только сегодня. Скромничает, наверное. Ведь во всем цивилизованном (и нецивилизованном тоже) мире давно известно, что именно атомщики России давно стали основным поставщиком ядерных материалов, технологий и специалистов на всемирный черный рынок. Даже в зарубежных фильмах можно сегодня встретить нечто похожее на фразу: «Зачем Вам мучиться над собственной атомной бомбой, ее проще купить в России». Не будь российские атомщики столь скромными, они могли бы наверняка похвастаться тем, что в расширении числа обладателей атомным оружием (сегодня уже девять стран) велика (а может и главная?) их заслуга.

А одна деталь в восторженной тираде господина Черкасенко нас особенно заинтересовала. Это фраза: «…в стране, которая только что стала членом Евросоюза». Почему это российским атомщикам так уж хочется поставить свою атомную станцию именно на территории Евросоюза? Уж не троянского ли коня они готовят? Сначала поставят. Потом вдруг рванет! Будет этим господам из Евросоюза «новый Чернобыль», но теперь уже у них, а не у нас! Кто их знает: от наших атомщиков любые сюрпризы ожидать можно.

Обидно и стыдно за Россию. Разве достойна Великой России торговля столь сомнительным и смертельно опасным товаром? Планируя сегодня продажу новых АЭС, российскому руководству стоило бы вспомнить некоторые нюансы чернобыльской трагедии. Станция строилась на Украине рядом с границей Беларуси на основе российского реактора со всеми его очевидными «достоинствами», и проект, и все основные документы были российскими. «Ценные руководящие указания» по всем вопросам тоже исходили из России. И вот общими усилиями удалось взорвать реактор. А что Россия? России следовало бы целиком принять на себя всю вину за эту трагедию, ведь атомную Смерть именно она преподнесла Украине и Беларуси (себе тоже, но поменьше). Нет, конечно же Россия активно помогала в так называемой ликвидации последствий аварии, сотни миллионов долларов «бросала» на это. Однако самые элементарные оценки говорят о том, что реальный ущерб измеряется не сотнями миллионов, а сотнями миллиардов долларов. Выходит, что за свою же вину Россия «подкидывала» лишь мизерную часть того, что должна была. Вот в этом и заключена правда: атомщики России горят желанием заработать на продаже атомной Смерти кому угодно, но и не собираются рассчитываться за те беды, которые они доставляют своей «заботой» этим покупателям. Вот и от Болгарии они надеются иметь, со слов того же Черкасенко, 4 миллиарда Евро. Стоило бы и Болгарии заранее прикинуть, во что может дополнительно обойтись ей это «ценное подношение» российских атомщиков.

Но и этим еще не исчерпываются идеи российских атомщиков по продаже атомной Смерти. В последнее время российскими атомщиками настойчиво «проталкивается» идея строительства и распродажи всему миру плавучих АЭС. Еще в средине прошедшего века американцы пытались реализовать эту идею, но быстро отказались от нее. Наверное, вовремя поняли, сколь опасной эта идея может оказаться. Увы, российские атомщики именно опасностью готовы торговать. В каждый из двух реакторов плавающей АЭС планируется загрузить по 996 килограммов топлива с 60-процентным содержанием Урана-235. Это вам не какие-то там 3-5 процента в топливе обычных реакторов! Это топливо уже совсем близко к оружейному урану. Такого количества урана достаточно для изготовления нескольких десятков атомных бомб. И продавать эти готовенькие хранилища материалов для атомного оружия они собираются самым заинтересованным странам: Индонезии, Алжиру, Аргентине, Вьетнаму, Северной Корее, Марокко и Чили. А всего мечтают распродать эту атомную Смерть пятидесяти «клиентам». Похоже, черный рынок уже российским атомщикам узковат, хотят поставить эту распродажу на легальную основу. Вот вам и борьба против распространения оружия массового уничтожения!

Кстати, каждую такую «плавающую» охранять придется от террористов, слишком заманчивой может оказаться такое хранилище атомных материалов. Да, и подорвать ее не так уж сложно. Хватит ли сил у Военно-Морского флота для охраны таких объектов?

Но, может быть, все это лишь проделки самих атомщиков, Россия-то тут при чем? Так нет же, без поддержки руководства страны такая позорящая Россию торговля атомной Смертью была бы невозможна. А поддержка весьма мощная. То Государственная Дума дает добро на превращение России в международную ядерную свалку, то сами Президент России и Примьер-Министр при различных встречах, как бы мимоходом, высказываются в поддержку очередных идей атомщиков. Вот и недавно при встрече с Президентом Египта Хосни Мубароком Владимир Владимирович Путин выразил готовность участия России в строительстве АЭС и в этой стране. Последнее время редкие выступления Владимира Владимировича при посещении зарубежных стран обходятся без призывов к «тесному сотрудничеству» с Россией в строительстве атомных станций. Что-то о подобных высказываниях руководителей других стран нам слышать не доводилось. Разве что со стороны руководства Ирана, но тут-то все ясно. Для известных своими честолюбивыми устремлениями атомщиков типа Адамова, Кириенко или Черкасенко это вполне объяснимо. Но Вам-то, уважаемые Владимир Владимирович и Дмитрий Анатольевич, зачем роль атомных лоббистов? Эта роль может лишь подорвать уважение к Вам, опорочить соучастием в торговле атомной Смертью Ваши добрые имена. Нам бы этого совсем не хотелось.

Многие фирмы Германии, специализировавшиеся на строительстве атомных станций, нашли себе иную область применения – они в огромных количествах производят и устанавливают (и не только в своей стране) мощные ветроагрегаты, производящие электроэнергию. Очень разумная перестройка: и польза несомненная, и опасности никакой. В этой области они первые в мире. С ними трудно конкурировать. Вряд ли смогут тягаться с ними российские атомщики. И иного применения своим силам, похоже, никак найти не могут. А что если предложить и российским атомщикам перепрофилировать свое производство на выпуск очень ходового товара, несомненно нужного во всех странах мира – биотуалетов? Навязывать их силой никому не придется. И доход наверняка будет куда больше, чем от торговли атомной Смертью. Правда, душок от этой коммерции будет не очень приятным. Но зато никакого вреда, одна лишь польза. И для самих атомщиков эта продукция будет к месту. Стоит подумать! Пока эту идею кто-нибудь другой не перехватил. Похоже эта идея уже и кого-то из российского руководства посетила. Вездесущие журналисты успели сообщить, что в России создается туалет для Международной Космической Станции. Как говорится, лиха беда – начало. Сначала для космонавтов, потом для олигархов (их уже побольше), а там, смотришь, и до людей попроще доберутся. Уж не сюрприз ли это господина Кириенко? Не даром же его в народе прозвали «киндер-сюрпризом»?
Ну а Вы что думаете обо всем этом, уважаемые читатели?

Выгодно и не вредно

или вредно и не выгодно?

Вопрос наверное многим покажется несколько странным или даже запутанным. Вполне возможно. Но уж очень хочется как-нибудь распутать его, понять, в чем же правда.

В самом начале книги была приведена фраза из документа Международной Комиссии по радиационной защите:
«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».
Авторы этого документа предлагают оценивать предпринимаемые действия по сочетанию оценок – «вред-выгода». Формально принцип разумный. Но сколь обоснованно применен он к использованию атомной энергии? Попробуем разобраться в этом. Прежде всего, в чем выражается польза от атомной энергии и в чем заключается вред от ее применения? Ну с пользой вопрос полегче: оценил в рублях или в любой иной валюте себестоимость выдаваемой продукции (электроэнергии и тепла) и делай вывод, стоит ли этим заниматься. Мы с Вами такой вывод уже сделали. Выяснилось, что выгодность производства «атомной электроэнергии» весьма сомнительна: очень уж дорого она обходится.

Но вот с оценкой вреда дело обстоит сложнее. Признаков вреда столь много, что даже перечислить их не так просто. Однако главное в этом не вызывает сомнений. Главное – это не просто вред, а явная опасность для жизни и здоровья жителей планеты. И как же это оценить? Кто же может назвать «цену» каждой загубленной жизни или цену потерянного человеком здоровья? Да, и само число загубленных радиацией жизней и искалеченных ею людей хранится атомщиками в строжайшей тайне. К тому же, даже сама попытка сравнения человеческих жертв с денежными «выгодами» (даже если бы они и были) выглядит совершенным кощунством. Вот мы и споткнулись на оценке первого же проявления «вреда» атомной энергетики.

Не менее важен и вред, наносимый атомной энергетикой природе нашей планеты. За 20-25 лет, когда атомная энергетика активно развивалась, многие процессы на Земле совсем сбились со своего устоявшегося ритма, и Природа была просто вынуждена после этого жестоко реагировать на неразумное вмешательство. Катастрофических последствий такого реагирования в последние годы становится все больше: сухие грозы, страшные лесные пожары, небывалые в прошлом наводнения, резкие подъемы температуры, уносящие десятки тысяч жизней, ураганы, стирающие с лица земли города. Не тот ли это криптон-85, выбрасываемый в атмосферу из атомных реакторов, дает свои плоды? Как тут не поверить опасениям академика Валерия Легасова?

А вообще-то Вам приходилось слышать о том, как посылают к необитаемым планетам космические корабли? Их так тщательно обрабатывают, чтобы ничто из бактерий, не свойственных этим планетам, не могло быть занесено с нашей планеты. Оказывается, такой «обмен» бактериями может оказаться смертельно опасным для любых, даже самых примитивных форм жизни на тех планетах. Но ведь и опасность для жизни на Земле от появления на ней любых новых, опасных химических элементов или иных источников опасного воздействия, не свойственных ей, так же может оказаться не меньшей. Атомная же энергетика настойчиво «снабжает» нашу Землю множеством опаснейших радионуклидов, которых она не имела и к которым жизнь явно не была приспособлена. Один лишь «вечный изотоп» Плутоний, который признается опаснейшим «подарком» атомщиков, чего стоит! И он не единственный! И если атомную энергетику не свернуть сейчас, а тем более – позволить ей и дальше развиваться, то она будет все более насыщать Землю множеством инородных и очень опасных для самой жизни на нашей планете веществ. Последствия этого уже сегодня ощутили и ощущают на себе многие миллионы людей. Во что это выльется в будущем, сегодня никто предсказать не может.

И конечно же, одним из наиболее важных проявлений вреда, приносимого атомной энергетикой, является то, что именно она «закладывает фундамент» для распространения ядерного оружия. Сегодня уже никакими решениями и договорами остановить этот процесс не удается. Выход один – прекратить снабжать мировой рынок и особенно черный рынок сырьем и технологиями, используемыми для создания этого оружия. И именно для этого необходимо незамедлительно закрыть все эти предприятия, «обеспечивающие расширение» клуба ядерных держав.

И еще, нельзя не отметить один важный момент. Атомная энергетика при своей неограниченной «прожорливости» активно высасывает соки из всего мирового хозяйства, буквально вырывая у сотен миллионов людей надежду на улучшение их жизни. Тем более, что любая атомная станция даже после своей «гибели» будет многие годы продолжать вытягивать из наших карманов весьма приличные суммы на свое «посмертное» обслуживание.

Это, конечно же, не все «грехи» атомной энергетики. Но и этого вполне достаточно, чтобы подвести итоги. Более точно это можно было бы назвать приговором одному из крупнейших за всю историю человечества преступников против самой человечности. И приговор должен быть безжалостным – только высшая мера. Мы хотим жить, не испытывая страха за свое будущее и за будущее своих детей и внуков. И пусть в своем последнем слове атомщики не стенают о том, что без них мы не обойдемся. Обходились в прошлом, обойдемся и в будущем!

И давно пора прекратить торг на тему выгодности или невыгодности атомной энергетики. Даже если бы она обеспечивала нас энергией совершенно бесплатно, то и в этом случае чаша весов «вреда» оказалась бы несравнимо более тяжелой. Этот вред или, точнее, ущерб нельзя перекрыть никакими оценками «пользы» или «выгоды».

Вывод один – не выгодно и вредно!
Бездонный сосуд

Последнее время много разговоров ведется об энергетике: за какой из них будущее и какая из них выгоднее. И все больший упор стараются делать на энергию атомную. Так настойчиво убеждают в ее исключительной дешевизне и безопасности, что у людей это вызывает обратный эффект: у них все больше усиливаются сомнения в этом. Разобрало любопытство – вот бы узнать, какова действительная стоимость электроэнергии, вырабатываемой атомными станциями. Что же тут сложного? Нужно собрать вместе (в одну емкость) все, что тратится, а в другую – все, что получено полезного. А теперь все, что набралось в первом сосуде, разделить на содержимое второго сосуда – и ответ готов. Начнем с первого сосуда, в котором будут собраны все затраты, связанные с атомной энергетикой. Начинаем складывать. Кладем, кладем, кладем … Странно: уже так много туда поместили, а уровень не повышается. И вот тут-то мысль одна появилась. Что-то вспомнилось.

Когда-то, в те далекие времена, когда желание выехать из Советского Союза в другую страну на постоянное место жительства воспринималось почти как измена Родине, появился некий анекдот о таких желающих. Вот стоит у причала корабль, Собирающийся, вроде бы, отплыть в далекие страны, длинная неуменьшающаяся очередь протягивается к его трапу. Один из добравшихся до трапа мечтающих отбыть в некоторую страну, спрашивает: «А что корабль у вас безразмерный?» «Нет, - отвечают ему, - бездонный».

Когда знакомишься с литературой по атомной энергетике, невольно вспоминается этот анекдот. С чего бы вдруг? Казалось бы, все так красиво выглядит, со всех сторон только и слышишь, как это все здорово: и очень чисто, и совсем безопасно, и, самое главное, очень уж дешево. Вот и известный академик, директор курчатовского института в Москве Евгений Велихов убедительно сообщает нам с экрана телевизора: «Всем известно, что атомная электроэнергия самая дешевая». Хотелось бы верить академику. Но…

Но почему-то никак не выходит из головы тот самый сосуд, который никак не удается заполнить. Что ни бросаем туда, и куда все это девается? Ничего не видно: и стенки сосуда непрозрачны, и сверху чем-то прикрыто. Никак не заглянешь. В этом наверное и главный секрет – нечего заглядывать, куда не следует. Да, но а если при этом выгребают что-то из наших карманов, а потом забрасывают в тот сосуд? Тут уж очень узнать хочется, сколько же выгребают и куда все это девается. Уж не иллюзион ли это какой-то новый? Обычно иллюзионисты что-то из сосуда вытаскивают, а тут наоборот, помещают туда что-то и оно исчезает.

Начало этому иллюзиону было положено еще в пятидесятые годы прошлого столетия. Тогда будущий «мирный» атомный реактор старательно трудился для военных, вырабатывая начинку все более и более мощного атомного оружия. Военные очень торопились и … щедро оплачивали все работы. Когда реактор стал по совместительству вырабатывать и электроэнергию, вот тогда-то его и прозвали «мирным». Военные же продолжали платить за вырабатываемый плутоний, а электроэнергия, как продукт побочный, вроде бы и ничего или почти ничего не стоила. Отсюда и начинается та сказка об очень дешевой «атомной электроэнергии». Но жизнь менялась, военным все меньше нужен был плутоний, и платить за то, что им уже не было нужно, они не хотели. Цену за электроэнергию приходилось повышать. Сказка о дешевизне атомной электроэнергии грозила закончиться несчастливым концом. И вот тут-то и начали сказку спасать. В стоимость электроэнергии вносили лишь столько, чтобы сказка не лопнула. А остальное старались на что-то списать. Обычно такими «подпорками» оказывался бюджет страны и различные послабления, например, освобождение от налогов и дотации «на бедность». Так и вырабатывалась новая система определения стоимости электроэнергии, производимой атомными станциями. Даже когда различного рода дотации и компенсации стали приближаться к астрономическим величинам, демонстрируемая нам стоимость электроэнергии, производимой АЭС, упорно оставалась «низкой».

Мнимая экономическая эффективность ядерной энергетики основана на гигантских ПРЯМЫХ И КОСВЕННЫХ дотациях. В этой связи Россия не стала исключением среди стран, которые столкнулись с дороговизной «атомного киловатта». Всего в России насчитывается более десятка схем скрытого и прямого субсидирования атомной энергетики, за счет которых формируется якобы «низкая» себестоимость электроэнергии АЭС. Это финансирование из бюджета строительства новых АЭС и плавучих станций, безвозмездные дотации и страхование от наносимого ущерба за счет бюджета, средства, в основном зарубежные, выделяемые на повышение безопасности реакторов, бюджетные средства на разработку месторождений урана, на строительство и модернизацию объектов, сопутствующих работе АЭС, средства на проектирование новых реакторов, передача ядерных объектов на баланс регионов (то есть эксплуатация за их счет), полное или частичное освобождение от налогов и многое другое.

Особую группу расходов составляют так называемые отложенные выплаты, то есть отложенные на будущее. Например, когда-то надо будет выводить станцию из эксплуатации и что-то с ней делать (она ведь остается очень опасной), нужно будет захоранивать радиоактивные отходы и бесконечно долго обслуживать эти захоронения, нужно будет компенсировать ущерб здоровью людей, нарушения экологии и многое другое. Одна лишь эта группа расходов более чем удваивает себестоимость производимой электроэнергии. Эти расходы должны были бы предусматриваться при создании специальных фондов за счет отчислений от продажи производимой АЭС электроэнергии. Однако, и все эти расходы атомщики перекладывают на будущий бюджет страны, не желая (а точнее, боясь) включать их в стоимость электроэнергии. А когда наступит это «отложенное время», все равно деваться будет некуда, оплатят все из бюджета.

Одна из статей расходов, по которой многие десятки миллиардов долларов бесцельно «выброшены на ветер», связана с радужной мечтой атомщиков многих стран мира освоить так называемые реакторы на быстрых нейтронах, в которых должен был в изобилии вырабатываться плутоний для использования его в качестве топлива на других реакторах. Так, например, во Франции реактор-размножитель Superphenix стоимостью 11,6 млрд. евро вырабатывал электроэнергию лишь в течение года и был остановлен. Реактор-размножитель Kalkar в Германии стоимостью 5 млрд. евро так и не был запущен. Всего в мире строилось 11 реакторов-размножителей. Это обошлось не менее чем в 100 миллиардов долларов. А сегодня лишь Россия продолжает демонстрировать свою приверженность этой экзотической конструкции реактора. Перерабатывающий завод Thorp для выработки плутониевого топлива стоимостью в несколько миллиардов евро так и не смог начать промышленное производство. Плутониевая программа фактически развалилась. Истраченные средства, конечно же, списаны на государственные бюджеты.

А сколько реакторов не было достроено и заброшено. В одном Чернобыле два таких «памятника» стоят – пятый и шестой реакторы. Сколько реакторов остановлено значительно раньше расчетного срока. В том числе и три реактора в Чернобыле. Для почти ста уже остановленных реакторов средний срок эксплуатации не дотянул до расчетных 30 лет более чем на 10 лет. Сколько реакторов многие годы работают с очень низкой загрузкой. Например, в Великобритании из 35 реакторов по крайней мере 8 работают с коэффициентом загрузки всего лишь от 0,18 до 0,36. В Японии по их же данным средняя загрузка всех АЭС близка к 0,4. Все эти реакторы никогда себя не окупят, огромные средства уже выброшены и продолжают выбрасываться.

Особую статью должен был бы составить тот ущерб, который атомные станции уже успели нанести. Ущерб от всех работавших реакторов давно перевалил через триллион долларов. На каждый из ныне действующих реакторов только эта статья увеличила бы стоимость на 2,5 млрд. долларов. Кто-нибудь пытался оценить и списать все это на стоимость электроэнергии? А ведь только это еще повысило бы стоимость энергии не менее чем в два раза. Увы, огромного размера бюджетные деньги ушли, а в себестоимость электроэнергии включены не были.

По существу, государственный бюджет превращен атомщиками в дойную корову для своих нужд. Истинный размер субсидий выявить трудно: их просто невозможно «разыскать», так как схема финансирования атомной энергетики напрочь закрыта и крайне запутана.

Однако, уже одно перечисление того, что скрывается от нас и не учитывается при определении стоимости «атомной электроэнергии», говорит о том, что разница между декларируемой низкой стоимостью и стоимостью реальной оказывается огромной. Попытка найти в печати хоть какие-нибудь цифровые оценки оказалась не очень успешной. Все попадались или очень уж заниженные цифры или заниженные менее грубо. Приведем кое-что из цифр последней группы. Так, по данным американских и германских энергетиков себестоимость вырабатываемой АЭС электроэнергии на 1990 год оценивалась в 10 центов/кВт.ч. Однако, по оценке экспертов еще в 1987 году эта стоимость уже составляла около 13,5 центов/кВт.ч. Американские специалисты экстраполировали рост стоимости на 2000 год до уровня 15 центов/кВт.ч. По нашим оценкам без целого ряда трудно учитываемых затрат стоимость составила 18,5 центов/кВт.ч. По ряду компаний США и Великобритании стоимость достигает 20 центов/кВт.ч. Придется принять за оценку стоимости «атомной электроэнергии» цифру 20 центов/кВт.ч. Больше может быть, так как многое здесь не учтено. Меньше же наверняка не будет.

Напомним, что стоимость энергии, вырабатываемой тепловыми станциями, не превышает 2,5-3,5 центов/кВт.ч. Наиболее активно развивающаяся сегодня ветроэнергетика уже обеспечивает себестоимость ниже 4 центов/кВт.ч. Оказывается, атомная энергетика даже энергетике ветряной уступает по стоимости электроэнергии по крайней мере в пять раз, а уж о тепловой, особенно о паро-газовой и говорить не приходится.

Атомщики России настолько уверовались, что им просто обязаны все предоставлять, что в Обращении к президенту Российской Федерации от 27.02.2004 г. они уже не просят, а настойчиво ставят свои условия: «реализация планов по строительству новых реакторов возможна только при разработке и реализации государственной целевой программы или правительственного плана мероприятий по развитию атомной энергетики и ядерного топливного цикла с соответствующими механизмами полного финансового обеспечения (подчеркнуто нами)». Обратите внимание – «полного финансового обеспечения»! Похоже, они, не затрачивая ничего сами, вот-вот смогут свести стоимость «атомной энергии» к нулю.

Увы, не случайно ассоциируется атомная энергетика с этим странным бездонным сосудом. И ведь надо же было придумать такую изощренную систему расчетов! Как ни считай, сколько ни складывай, а все равно получится сколько им угодно. Все же остальное через худое дно сосуда «уходит в песок». И через этот песок вся радиоактивная «грязь», вырабатываемая атомными реакторами, расползается по всей нашей Планете.

Есть и еще одна статья расходов, о которой пока старательно умалчивают, но которая может в любой момент и в самом неожиданном месте всплыть в самой жестокой форме. Известно, что атомный реактор чрезвычайно чувствителен к любым внешним воздействиям. При современном уровне техники формы этого воздействия могут быть самыми разнообразными, начиная от внешнего, дистанционного воздействия и до непосредственного механического вмешательства. Последствия могут оказаться непредсказуемо серьезными. И пусть атомщики не сбивают нас с толку разговорами о некоих «фиговых листочках» в виде колпаков, которыми сегодня прикрывают реакторы. Для международных террористов это смехотворное препятствие. В Соединенных Штатах уже возникал момент, когда атомную станцию ценой больших жертв удалось спасти от воздушной атаки террористов: самолет с пассажирами на борту, захваченный террористами-смертниками и направлявшийся в сторону АЭС, пришлось сбить. Сравнение АЭС с атомной миной не случайно: при нападении на нее достаточно добраться до реактора, а остальное довершит сам взорванный реактор.
Выходит, что в районе каждой атомной станции необходимо создавать специальную систему защиты от внешних воздействий самых различных видов. И во что такая система может обойтись? Трудно даже предположить. Но уж дешевой она наверняка не будет. И на что будут списываться эти расходы? Уж наверняка не на стоимость электроэнергии: наверняка это будет еще одна экспроприация средств из государственного бюджета.
И эта статья расходов, и любые другие неучтенные статьи все равно не заполнят тот бездонный сосуд, из которого все опять уйдет в песок.
Вот и получается так, что ориентирование любой страны на развитие ядерной энергетики грозит ей серьезнейшими экономическими, экологическими, а значит и социальными последствиями.

«Мирный убийца».

До 26 апреля 1986 года.

Город Припять – служебный город, специально построенный для обслуживания Чернобыльской АЭС. Население 50 тысяч человек. Все в городе новое. Архитекторы и строители сделали все для того, чтобы жить людям в этом городе было удобно. Город служил людям, а люди отвечали ему любовью и благодарностью. Чудом было то, что квартиры в городе Припять на равных конкурировали даже с квартирами в столице Украины Киеве. И припятчанам было чем гордиться. В лесах было в изобилии все то, что может дать лес человеку. Любители рыбной ловли тоже не были в обиде: рыбы в реке Припять (и в пруду-охладителе АЭС тоже) хватало всем. Магазины города имели все, что нужно людям. За продуктами и товарами в Припять ехали не только с Украины, но и из соседней Беларуси. Город собирался расти, так как росла и сама АЭС: в дополнение к четырем работавшим блокам строились еще два. Казалось, что этот рай вечен. Но в один день, точнее в одну ночь все изменилось.

После 26 апреля 1986 года.

Первые пару дней город еще судорожно цеплялся за жизнь. Люди не хотели верить в то, что конец их света уже наступил. И им в этом помогала та ложь, которая окутала весь город. А уже на второй день город вымер. Но, даже покидая город, люди еще верили, что это лишь временное расставание, что всего через несколько дней они смогут вернуться. Увы, эти два дня оказались для города Припять лишь переходом от Жизни к Смерти.

Тишина! Которая бывает только на кладбище. Город не изменился. Все в нем как было. Те же дома, те же улицы, школы, детские садики, магазины. И над всем этим на крыше многоэтажного дома огромная надпись-призыв: «Мирный атом в каждый дом!» Так вот что убило город – «мирный атом» действительно вошел, даже ворвался, в каждый дом, в каждую квартиру этого еще совсем недавно райского города. И теперь на месте города Припять раскинулся «атомный рай». Страшное зрелище – целый город без каких-либо разрушений и … гробовая тишина. Кажется, что вот-вот из-за какого-то угла появится хоть один человек, хоть один ребенок вырвется на свободу из распахнутых дверей подъезда. Но ничего кроме забытых в спешке одиноких собак и кошек.

Многим довелось видеть города, разрушенные войной. Но там среди развалин домов продолжала теплиться жизнь. Люди что-то искали из прошлого, пытаясь приспособить это к будущему. Убитые горем люди продолжали во что-то верить. А в городе Припять не осталось ни людей, ни надежд. Город убит, и убит безвозвратно.

Убийцу долго искать не приходится – убил его «мирный атом». Так называли этого убийцу. Дикое противоречие – убийца и вдруг «мирный». Когда говорят об атомной бомбе, что она убивает людей и города, там все понятно. Как же быть с «мирным атомом»? Он ведь убил город, но оставил пока людям возможность бороться с вызванными им же болезнями, возможность умирать в далеко не преклонном возрасте. Атомное оружие убивает сразу, а «мирный убийца» растягивает «удовольствие» на многие годы. Только в этом они и отличаются: убивают оба, но второй еще предоставляет возможность помучиться. Выходит, что атомная энергетика – это лишь изощренный убийца. И подсудны они оба. Нет ни у одного из них никаких смягчающих вину обстоятельств.

Говорят, что «мирный» становится убийцей лишь когда его что-то выведет из себя. Правда, это что-то оказывается уж очень разнообразным. Например, слишком самоуверенными оказались главные идеологи того или иного типа реактора. Вот ведь и о реакторе РБМК-1000 говорили, что его где угодно, хоть на Красной Площади у самого Кремли поставить можно: никаких проблем не будет. А его вот взяли и взорвали. Хорошо хоть далеко от Москвы. Конструктора тоже клялись, что надежнее реактора не бывает. А теперь выясняется, что и стержни регулирования и защиты очень неудачно придуманы, и систему защиты можно легко обойти. Вот вам и надежность. Строители тоже могут свою долю внести: всякие там досрочные пуски не повышают надежности выполняемых работ. К тому же, реактор ведь обслуживают люди. Кто может предвидеть, что им в голову взбредет, какой еще эксперимент они задумают с реактором проделать? А уж о персонале и говорить не приходится. С одной стороны, для каждого из них существуют определенные правила, инструкции. Но у каждого есть начальники, увы, далеко не всегда самые умные и грамотные. Прикажет что-то начальник и все инструкции побоку. Так и «чернобыли» появляются. Да, и извне в работу реактора не так уж сложно вмешаться. Например, для террориста атомный реактор сегодня самая привлекательная цель: это пострашнее атомной бомбы. Всякие разговоры о защитных колпаках – пустые слова: современный террорист ведь не с пустыми руками будет к реактору пробиваться. Нашим белорусским атомщикам задали вопрос: что дают защитные колпаки на предлагаемом к строительству реакторе? И они бодро ответили: этот колпак может выдержать даже падение самолета весом 9 тонн, летящего со скоростью до 300 км в час. Вот уж чудо! Где они нашли такой самолет? Разве что АН-2, то есть «кукурузник»? Но террористу легче угнать современный лайнер, чем искать где-то АН-2, давно снятый с производства и уже почти забытый. Вес сегодняшнего пассажирского лайнера, например, такого, которые были захвачены террористами-смертниками, разрушившими два высотных здания в Нью-Йорке, превышает 200 тонн. Да, и скорость их близка к 1000 км в час. Хотелось бы надеяться, что наши атомщики еще не забыли школьный курс физики. А ведь любой старшеклассник знает, что при увеличении скорости самолета его энергия возрастает в квадратичной зависимости. И это уже не шутка! Вот и выходит, что прочность хваленого защитного колпака почти в 3000 раз ниже того, что могут предложить современные террористы. К тому же, для них сегодня вряд ли проблема в применении ракет с подходящими взрывными устройствами.

Не стоит забывать и о природных катаклизмах: землетрясениях, ураганах, цунами. Уже набирается приличный список причин, которые могут, как говорится, «вывести реактор из себя» и превратить его в «мирного убийцу». А что будет дальше, нам уже хорошо известно.

И еще один важный момент. Не стоит думать, что только «разбушевавшийся» реактор превращается в «мирного убийцу». Оказывается, он и в обычном, нормальном режиме не так уж и безопасен. Для каждого реактора официально установлены размеры так называемых «лицензионных», то есть разрешенных радиоактивных выбросов. Эти выбросы постоянно загрязняют территорию вокруг реактора, атмосферу и грунтовые воды. Это вам не какой-то парниковый газ, а куда более страшные вещи. Среди

выбрасываемых радиоизотопов множество чрезвычайно опасных. На один из них особое внимание обратил академик Валерий Легасов. Это криптон-85. Попав в атмосферу, криптон снижает ее электрическое сопротивление. Появляются электрические токи, совершенно не свойственные нормальному состоянию атмосферы Земли. За ними следуют нарушения установившихся воздушных потоков, что, в свою очередь вызывает соответствующую реакцию в виде резкого усиления природных катаклизмов (ураганы, ливни, наводнения, скачки температуры), а также появления новых, ранее практически не встречавшихся явлений, например, сухих гроз. Раньше и ураганам не под силу было разрушить город. А в последние годы в Америке были полностью разрушены города Новый Орлеан и Гринзбург. Анализ наносимого Природе ущерба за тридцать лет существования атомной энергетики подтвердил его рост более чем в 70 раз. Оценка роста концентрации криптона в атмосфере за тот же период дает практически то же число. Как тут не поверить в справедливость версии академика Легасова?
И вывод отсюда весьма категоричный: так называемый «мирный атом» наносит всему живому на Земле непоправимый вред не только в аварийном состоянии, но и при обычной, штатной работе. В общей сложности на его счету уже три убитых города. Число убитых людей и экологический ущерб столь велики, что их трудно даже оценить.

Говоря об атомных реакторах нельзя не остановиться еще на одном очень важном вопросе. Каждая атомная станция вырабатывает прежде всего не электроэнергию, а огромное количество, измеряемое десятками и сотнями тысяч тонн, чрезвычайно опасных радиоактивных отходов, насыщая ими нашу Планету. Это убийственный удар по окружающей нас природе, по нашему общему дому – Планете Земля. Экологический ущерб от этого уже сегодня чрезвычайно велик. К тому же, именно отработавшее в реакторе топливо является сырьем для изготовления атомного оружия. Атомная энергетика «заправляет» своей «продукцией» и это самое жестокое орудие убийства.
Выше мы приводили выдержку из официального документа Международной Комиссии по радиационной защите. В этом документе при решении вопроса об использовании атомной энергии предлагается соизмерять приносимую выгоду и наносимый при этом вред. Рассмотрим основные виды использования радиации в так называемых «мирных» целях. В приведенной таблице представлены сравнительные оценки указанных критериев для АЭС, АТЭС (атомная теплоэлектрическая станция), ПАЭС (плавающая атомная электростанция) и для океанических корабельных систем. Каждая из приведенных оценок имеет под собой серьезные обоснования.
	Вид

Использо-вания
	Степень

выгоды
	Степень

вреда (опасности)
	Целесообразность

использования

	АЭС
	Низкая
	Высокая
	Не целесообразно

	АТЭС
	Низкая
	Высокая
	Не целесообразно

	ПАЭС
	Низкая
	Крайне

высокая
	Не целесообразно и крайне опасно

	Океанич.
транспорт
	Удовлетво-рительная
	Приемлемая
	Возможно

	Океанич.
ледоколы
	Высокая
	Приемлемая
	Целесообразно

Осталось лишь подвести итог. Нецелесообразность использования атомных реакторов для получения электрической или тепловой энергии выглядит совершенно очевидной. Тем более, что доля атомной энергетики в выработке этих видов энергии сегодня составляет не более четырех процентов. Стоит ли из-за такой мелочи рисковать своими жизнями и экологией Земли? Столь мизерные объемы энергии с большим запасом могут быть перекрыты выработкой энергии совершенно безопасными, практически неисчерпаемыми и более дешевыми возобновляемыми источниками (ветряными, солнечными, биогазовыми, энергией течений и приливов, термальными источниками и многим другим).
Следовательно, неразумность и опасность атомной энергетики не вызывает никаких сомнений. Нельзя ждать пока она принесет нам еще больший вред. В исключительных же случаях, например, для ограниченного числа океанических ледокольных и транспортных судов, работающих вдали от населенных территорий и от портов дозаправки топливом, атомные энергетические системы могли бы использоваться.

Вывод: так называемое «мирное» использование атомной энергии в энергетических целях, наравне с использованием ее в военных целях должны быть запрещены. И то, и другое – убийственно для всего живого на Земле. Откладывать прекращение этого эксперимента на выживание – смерти подобно.

«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, Китай, Индия. Пакистан. Кто следующий? У кого «в загашнике» уже припрятаны ядерные взрывные устройства? Сейчас на этот вопрос уже непросто 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, 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. Не следует забывать, 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:

«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?»

К несчастью, человечеству свойственна не просто способность, а даже какое-то стремление дважды наступать на одни и те же грабли. В 1962 году Советский Союз установил на Кубе свои ракеты на расстоянии 700-800 километров от границ Соединенных Штатов. И это им очень не понравилось. Прошло 45 лет. Теперь Америка подтягивает свои передовые позиции на такое же расстояние от границ России (в Польшу и Чехию). Что это, ответный ход? Вряд ли, очень уж много лет прошло. Или очередная глупость? На это похоже больше. Для Соединенных Штатов Америки, считающих себя Великим государством, подобная глупость не просто не простительна, она унизительно позорна. Стоило бы подумать о том, что сегодня уже не 1962 год, и у России возможностей для защиты своих интересов стало куда больше. Да, и странам, предоставляющим свою территорию с неблаговидными по отношению к России целями, стоит задуматься о возможных вариантах ответной реакции. А Мир опять подошел к пику противостояния. Разве это нам нужно?!
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» 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!

Уважаемые Читатели, наша с Вами беседа на данном этапе завершилась. Нам хотелось бы надеяться на то, что мы смогли понять друг друга. А значит, наша встреча не прошла даром.

К имеющим власть

и право решать

От противостояния
к взаимопониманию.

К сожалению, очень похоже на то, что не всем людям наша позиция пришлась по вкусу. Об этом свидетельствует многое из того, что приходится от Вас слышать. Нам не хотелось бы относить Вас к категории своих противников. Да, и мы не считаем себя Вашими противниками. Дает ли то, что мы имеем иную по сравнению с Вами точку зрения на ряд важнейших для наших стран проблем, вам право игнорировать наше мнение, или даже бросать в нас камни, считая нас своими противниками? Вот тут-то полезно обратиться к мудрости человека, несомненно заслуживающего уважения всех нас. Этим человеком является Леонардо да Винчи. И мудрая мысль его заключается в следующем:

«Противник, вскрывающий ваши ошибки, гораздо полезнее, чем друг, скрывающий их».

Пусть те, кто считают нас противниками, те, кто не согласен с нашей точкой зрения, те, кто даже пытаются оскорбить нас, называя «бандитами от науки» или «врагами народа», задумаются. Поверьте же, что мы лишь пытаемся сказать правду, если власть предержащие заблуждаются. Мы лишь стремимся вскрыть Ваши ошибки, спасти этим Вас самих от еще больших ошибок. И Ваша беда заключается в том, что лишь окружающих Вас соглашателей, прислужников и подхалимов Вы принимаете за носителей истины.

Прислушайтесь к мудрым словам мудрейшего человека прошлого Леонардо да Винчи, и многое станет на свои места. Мы не хотим быть противниками, нас больше устроила бы роль союзников. Но для этого требуется обоюдная воля. Мы готовы к честному диалогу. Надеемся, что и наши читатели присоединятся к нам.

Теперь задержка за Вами. А мы надеемся, ждем и боремся за Будущее.

Коротко об авторах.

Лепин Георгий Федорович – 1931 года рождения. Специальность – физик. Профессор, доктор технических наук. Работал в ВУЗах Украины, России и Беларуси 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 Беларуси, Украины, России и СССР. Законы приняты в 1991 году. Участвовал в работе Правительственной Комиссии, которая в декабре 1998 года приняла решение о приостановке на 10 лет работ в области атомной энергетики в Беларуси.

Смоляр Иван Николаевич – 1938 года рождения. Специальность – инженер-электромеханик. Действительный Член (Академик) Международной Академии Экологии. Работал в г. Мозыре главным энергетиком крупнейшего нефтеперерабатывающего завода. В 1986 году участвовал в ликвидации последствий чернобыльской аварии в Гомельской области. Являлся Председателем Чернобыльской Комиссии Верховного Совета Беларуси 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 ���

_1190911460

_1195326613

_1190832062

