“Peaceful atom” - malicious joke of nuclear lobbyists. Are not you frightened? In vain!

The Institute of radiation safety “BELRAD”

G.F.Lepin, I.N.Smoljar

Atomic energy – “peaceful” killer
“Peaceful atom” - malicious joke of nuclear lobbyists
Are not you frightened? In vain!
under scientific edition of

correspondent member of NAS of Belarus

professor V.B.Nesterenko

Minsk 2007
The literature available today on this subject is extremely limited and carries, basically, a pro-nuclear orientation. Due to their limited circulation, books writing truthfully about nuclear problems (for example, A.V.Yablokov “Nuclear Mythology”, 1997) are inaccessible to a broad audience of readers.

The book – of G.F.Lepin and I.N.Smoljar “The bitter truth about atomic energy” (Whether you want to know the truth?), published in 2005 is written for a broad audience of readers and contains The great volume of data contained in it, enables to use it as a manual for students of universities, technical colleges, professional technical schools and senior classes of schools. Unfortunately, the edition of that book was small, that not so many people have read it.
In the suggested small book all the conclusions, recommendations and clever ideas of clever people, which are collected in the book “The bitter truth about atomic energy” are presented, some new sections added. This book should enlarge the readership. If the reader of the suggested book would like to get more detailed information about the issue, we can just recommend him to read the previous book.

Contact information for our readers:

Kalinina street 1-5,

220012, Minsk, Belarus.

Telephone +375 17 2808666

Е-mail: LEPIN2007@TUT.BY

From the scientific editor – the first reader of the manuscript.

This book is wonderful! It is easy and widely available. It really touches someone’s heart and really makes the difference in our mind. In addition, the important is that the majority of us know so few about the nuclear power. For me, personally, this issue is something frightening, but unknown and far, that is why I never thought about it before. Now many things become clear. Now I have very clear altitude to “peaceful atom”. I am sure that people, who will read this book, and not connect to the nuclear power and did not know more than I about it, will start to think as the authors of this book and will change their mind to this awful things. This book really opens the eyes!!!
Maria Sinterova
Table of contents
5Chapter 1. “A nuclear power plant: a nuclear bomb producing electricity”

5Foreword

6Clever ideas of clever people

7Lemma

91. Our expensive nuclear power

122. Where the nuclear power units are safe?

142.1. May be in Japan?

202.2. We take the lead on the Planet Earth

212.3. Experiments.

222.4. Why does Iran need the nuclear power plant?

243. Is the co-existence of nuclear power with the Nature and Humankind possible?

273.1. The honest lie.

293.2. Who invented the “greenhouse effect” bugaboo?

353.3. Could we wait?

364. Is it true that the nuclear fuel supplies are unlimited?

375. Where are they – the new nuclear buildings of the 21st century?

426. Whether we shall be gone without atomic energy?

467. Whether the population needs new NPPs? And old one too?

48The conclusion.

51Chapter 2. Let’s try to think together?

51“Experiment” passes successfully. (Lampoon)

56With what the future threatens us?

58Who sell the Death?

62Profitable and not harmful or harmful and not profitable?

64Bottomless jar

68“The peaceful killer”.

72Epilogue - the Prevention!

76Attachments:

76Prospectus to the book by G.F. Lepin and I.N. Smolyar “Bitter Truth about atomic energy”

79The appeal to the United Nations

82Shortly about authors

Chapter 1. “A nuclear power plant: a nuclear bomb producing electricity”

Foreword
The discovery of the perfect conspiracy surrounding nuclear power plants, has allowed us to look at things from a completely different perspective.

The ending of programs of construction of NPPs almost worldwide, the huge problems with their operation and safety, with the storage place for radioactive waste, and many other problems, have shaken our belief in a safe future coexistence of humankind with atomic energy.

The main statements, more precisely, dogmas of nuclear lobbyists are the following:

1. The nuclear electric power is the cheapest.

2. Nuclear power plants are completely safe.

3. Nuclear reactors do not bring any harm to us, the nature; they will rescue humankind from greenhouse effect and will conserve oxygen for people.

4. Nuclear fuel will suffice for humankind for ages.

5. All over the world nuclear plants are actively built.

6. We cannot live without atomic energy.

7. The majority of our fellow citizens support the construction of NPPs in our country.

Everything that we manage to understand is here in this book.
Then, more people will understand what kind of malicious joke the atomic energy plays with all Humankind and with every one of us. Then, our Planet Earth will answer us with a great gratitude for its rescue!

Clever ideas of clever people

 “Intelligence serves to a person to realise the impossible,

Reason serves to find out whether this is necessary to realise from a general point of view”

Zeno of Citium (The Stoic)

336-264 BC.

The first doubts brought to us by reason, concerned the nuclear bomb, which was considered “impossible” earlier, while people hastened to progress in the destruction of one another. Nuclear, hydrogen and neutron bombs were then followed by “very peaceful” nuclear power plants, which actually appeared as not so peaceful. On the contrary, they brought more harms than advantages to humankind.

There rises as a natural question:

“Whether it was necessary to realize this in general?”

Inventiveness is a great property of Humankind, his creative beginning. However, whether inventions, including great inventions, are always directed on the advantage to Humankind?

“The unique problem of the present consists in whether humans will manage to survive to their own inventions”.

Louis de Broglie –Physicist, Nobel Prize winner.

Moreover, some more prevention from not less clever:

“No actions connected to use of radiation, should be undertaken if they do not give benefits exceeding those harm, which they bring or could bring”.

The International Commission on Radiological Protection (ICRP)

“… human victims, breaking of standard conditions of residence of millions people and the whole generations, loss of huge territories cannot be justified by any requirements for the electric power and “state” interests …”

From the letter of the Chernobyl NPP workers
The Academician P.L. Kapitsa precisely connected together the problem of difference between “peaceful” and “military” atom:

“A nuclear power plant: a nuclear bomb producing electricity”

We tried to add this definition:

“The nuclear power plants are the atomic mines mine-strewn by the own hands on the own territory.”
With Chernobyl, one more not new, but very important problem has emerged. This problem is the value of a human life. In addition, how not to recollect here a word of one of the wisest person of the past, philosopher Jean Jacques Rousseau:

“In one country one person costs so much, in another it costs nothing, and in the third, it costs less than nothing”.

To what category Jean Jacques Rousseau would attribute our countries. We shall not guess. We shall try to base our reflections and guesses only on facts. However, for this purpose also, there is a sense to read this book.

So, let us leave these clever ideas for a while. You will have a possibility to evaluate their importance.
Lemma
The first and main question: Where does “the peaceful atom” come from?

Long before the end of the Second World War, during Hitlerism, Germany worked actively on the creation of the so-called “weapon of punishment”. This was also a weapon using the energy of the atomic nucleus for military purposes. The fascists were very close to their achievement. Nevertheless, fortunately, they were not in time!
To tell you the truth, we need to make one important comment. We should clarify, why fascists were not in time. The group of the greatest physicists of that time was working under creation of the nuclear weapons in Germany. They were very close to the invention. They were clever enough. However, fortunately for us and for the Humankind their mind won. They understood what can happen if to use this weapon and made everything, in order to be late, nevertheless understanding the consequences for them personally. American scientists had enough of intelligence, but their leaders had not enough of mind. The desperation of Hiroshima and Nagasaki – the price of that absent mind.
The fissile material of these bombs was uranium 235 for Hiroshima, and plutonium 239 for Nagasaki. This last material does not exist in the nature. It is possible to obtain plutonium during the nuclear reaction taking place in a nuclear reactor. It is exactly for this purpose that nuclear reactors were created! In addition, if somebody will convince you, that they were created for «peaceful purposes”, do not trust your ears.
In 1976, the main designer of graphite reactors Dollezhal wrote: “the Siberian nuclear power plant is a classical example of the use, for the production of electric power, of the heat, produced during the production of plutonium. The principal costs spent on this NPP, were covered by the value of the obtained plutonium“(underlined by authors).
It is very probable that without a clearly expressed interest of militaries, so-called “peaceful reactors» would never have appeared. Many facts testify to the fact that they are not so peaceful, and that their neighbourhood is not so pleasant and safe for us.

Nevertheless, for war everything was realised, with no consideration even that life on earth became more and more hostage to these military ambitions. Consequently, these “poisonous fruits” of the military hysteria, have not appeared by free will on Earth.
However, by 1986, all reactors of the world had operated only about 5.000 reactor-years, and the number of accidents was already estimated in hundreds. In addition, three large among them:
Accident in Windscale (now Sellafield) NPP in England in 1957, accident in Three Mile Island NPP (USA) in 1979 and the largest, the accident in the Chernobyl NPP in 1986. This does not include the numerous accidents in military and civil ship reactors, which were “restricted”, in spite of the destruction of thousand of people, and many hundred billions dollars as material damages.

After the Chernobyl catastrophe, which has befallen Belarus, Ukraine and Russia, and transformed almost the fourth part of territory of Belarus in a “test-site” for the ability of a whole nation to survive under conditions of a heavy contamination by “peaceful atom”, the last belief in the peaceful character of atomic energy, have dissolved all over the world. Academician P.L.Kapitsa in his statement concerning the NPP very precisely expressed this new understanding: nuclear bomb producing electricity
Let us analyze all the statements of the atomic lobbyists.
1. Our expensive nuclear power
The “Financial Times” (1996) asserts, “a Gas power station with capacity of 1000 MW costs today 400 million pounds sterling (670 million US dollars), and it can be constructed in two years time. A NPP of the same capacity will cost from two or three billion pounds sterling (3,4 – 5,0 billion dollars) and will need eight years for its construction. Already only for this reason, the nuclear industry in the West is in decline since a long time”.

Military interest enabled to write off a large part of charges on construction of atomic reactors, on their end - product - nuclear explosive. Cost of “peace” atomic objects was essentially underestimated. In addition, those who did not know it, that are you, thought, that all this very «peace» and we and very cheap.

On minimum cost assessments construction of only one unit of the nuclear power plant with the capacity in 1000 MW with all necessary infrastructure will cost to Belarus 4,5-6 billion US dollars. Construction of the second unit of the nuclear power plant of the same capacity will demand 3-5 billion US dollars more.

The special issue is the terms of construction of NPP. In the seventies of the last century the average term of construction of nuclear power unit was 66 month, and in 1995-2000 it reached 10 years, so it increased in 1.8 times, and the cost of construction increased more that in 3 times and reached almost 3 billion US dollars. If this tendency will be the same, today the cost of 4,5 – 6 billions USD could be the minimal possible value. Any prolongation of the terms of construction increases its costs. On the basis of statistical data of IAEA for already commissioned NPP terms of construction in the advanced states make 7-11 years, in less developed countries (Argentina, Brazil, India, Mexico, Romania) – 13-15 years. This leads the increase of real costs on construction of NPPs.
Are not you familiar with this combination of letters IAEA yet? Then we shall decipher it. It is – the International Agency on the Atomic Energy. The headquarter of this organization is in the capital of Austria, in the country which has no NPP. To tell the truth, the interesting moment? Therefore, this organization knows all atomic energy of the world. It is obviously interested in development of this area of power. In addition, if it is necessary for them to recognize something, in it they can be trusted. Thus, for 1998, average planned term of construction of 10 from 26 built reactors has made more than 16 years, and on the rest 16 reactors, even for IAEA, terms of planned end are not known.
Construction of NPP in Belarus will lead to freezing at least 10 billion US dollars not less than for 12-15 years. That money will be annually put in capital construction and will start to give feedback only in 12 years. It is fraught with long-term paralysis of the national economy, failure of all programs of energy efficient re-equipment of the industry, including the power, full stagnation in the field of renewed power, and energy saving.

The important detail about the costs of reactor. One gets the impression, that the more the reactor is perfect, the more it is complex, and, hence, the more it is expensive, the more is the danger of it falling out of action. Simply magic cycle!

One of basic differences of nuclear plants from power plants on organic fuel is that at exhaustion of the NPP resource or at its deducing from operation for other reasons no ways of its regenerative repair or reconstruction exist that is if the NPP fails it is final and irrevocable.

The standard normative term of service life of reactors makes 30 years. Moreover, on data of IAEA actual service life of reactors, which are already deduced from action, is much lower than 30 years (about 20 years).

In here the most interesting begins. It appears that the NPP that served its time or “retired” before appointed time, it is impossible simply to switch off and forget as it can be made with thermal plant. The NPP even after decommissioning remains extremely hazardous radioactive Thus, the final stage of “the nuclear epopee” that is disposal of “NPP remains”, appears very expensive and rather complicated.

Nobody can evaluate all this complexity! It is impossible to give birth to anything with what then we cannot manage!

The electric power, produced on NPPs within time become more and more expensive. On the fig.1, we present the United States and Germany data on self-costs of the electric power, produced on their NPPs. The tendency of self-costs increase is out of doubt. The prognosis of US experts on the year 2000 gave the self-cost on 15 cents per kW-hour.

[image: image3.wmf]The part of NPP in general global energy production

0

1

2

3

4

5

6

7

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

Years

The part of NPPs,%

The part of NPPs in general energy production

Fig. 1. Change of cost of the electric power produced by NPP, and prognosis level for year 2000.

Here the interesting data on the self-cost of electric power is also presented by Belarusian atomic lobbyists, if they will built NPP in Belarus. Whence these numbers are taken, it is difficult even to assume. These values appear sharply underestimated and are not entered at all in the indicated legitimacy. Such levels of the cost price occurred accordingly in 1982 and in 1974, but they were forgotten long time ago.

Is it the result of the outstanding research, which can pretend fro the Nobel Prize, the other outstanding put-up job of the professional liars?
All of that leads us to the following conclusion: the electric power produced by NPP, even disregarding some rather essential items of expenses, appears, at least, in 5 times more expensive than the electric power produced on steam-gaseous installations (SGI). Moreover, at that moment when in developed countries is formed manifest outbreak for the benefit of SGI, Belarus attempt to drive out in the nuclear power dead spot.

2. Where the nuclear power units are safe?

Atomic lobbyists approve even, that the probability of death of the person from influence of NPP is lower, than from fall of a meteorite. Already today, thousands of people were killed by the atomic energy (and not only by Chernobyl), and meteorites killed no one. Nuclear reactors are highly radioactive, as alongside with a power generation in them is constant and trans uranium elements in plenty amounts and the highly radioactive fission fragments rendering damage effect on living organisms during hundreds and thousand years are formed.
Rather short history of atomic energy keeps huge number of unscheduled stops of reactors and thousand accidents, including such large, as Windscale (1957, the Great Britain) nowadays Sellafield, Three Mile Island (1978, the USA), Chernobyl (1986). As for year 2000 within the framework of information system on incidents of IAEA the data on more than 1.200 events that have taken place on NPP all over the world are saved.

The overwhelming majority of these accidents are hided behind a screen of privacy. Community of interest in this issue on the part of all owners and producers of NPP is clear. Publicity is not necessary for them: all sane people could understand that these nuclear monsters are hazardous.

In 1985, alongside with scheduled repairs in Chernobyl, emergency stops of generating sets and abandoning of the equipment on the various causes occurred, besides during year there were 26 drops of the plant capacity and consequently, the reactors, and for the first three weeks of January 1986 - 9 times occurred. …On opinion of leading experts of the plant, each drop of power of reactors has an adverse effect on their reliability and durability. …Thus, the probability of backgrounds to emergency stops increases. In exhibited reports it was emphasized that frequent shutdown of reactors of Chernobyl NPP will not give anything good. It appears, as “preparation” to Chernobyl accident looked! Nevertheless, all this was in the strict secret, and in reality, indifferently, on the fourth unit of Chernobyl NPP finished preparation that ill starred both completely confused and senseless experiment, which finished preparation to nuclear tragedy.

All conversations on scanty theoretical probability of accident on future very safe reactors cost nothing. Our experts will manage and with “very safety reactors”. To speak follows not about probabilities of accidents, but about scope of consequences, which in comparison with thermal plants can give accidents on NPP?
From the indicated facts, the abundantly clear conclusion follows: Nuclear power plants are most hazardous of the systems used for an electricity production, both on frequency of descending accidents, and on scales of consequences of these accidents.

Alas, that is especially important, not only NPPs are hazardous, but also, those people which serve them in incomparably greater degree. Therefore, for example, atomic lobbyists strenuously repeat, that Chernobyl is extreme and extremely improbable accident that is impossible to start with it at assessments of atomic energy. It is difficult to agree, in fact Chernobyl accident not so much technogenic, but more human.
Even in the USA and France, “the human factor” was the cause, accordingly, 80 and 86 percents of all emergencies on NPP.

A reactor, to put it mildly, not so safe. As well as all other power producers in the world. Especially, so careless operation of such reactor appears completely impermissible.

Journalists from Ukraine have found the underlying cause of “terrible secret”: has appeared that ten workers of the Rovno NPP worked on responsible engineering - executive positions from the shift man of the unit up to the senior operator of reactor branch had “false diplomas”. It appears, in what “safety” hands there can be our destiny and life!
We advice you not to spent time searching for some fact about the consequences of Chernobyl catastrophe in official documents. Governments and official agencies do everything possible and impossible in order to confuse people, and not to give them to understand the real scale of the catastrophe. No one, who does not agree with the official position, is right, and his or her conclusions “will not be admitted”.

On our assessments the following numbers can map consequence of Chernobyl accident:

The death roll
 - not less than 20.000 people;

Number of hardly ill

In addition, invalids - not less than 200.000 people;

Economic damage - not less than 1 billion US dollars.

International experts attempted to calculate the total loss, already caused by all NPPS, for the time of their operation. Under the estimated data, this damage costs near 600 milliard US dollars. This corresponds with our calculations too. So, where the nuclear power units are safe?

2.1. May be in Japan?

Certainly, the probability of accident, its scales and consequences are defined by technical performances of the object, situation, relief and population of environing territory, qualification and the responsibility of the attendants and many other objective factors. Moreover, so-called «the human factor» appears one of the major in this list. In the plan of “reliability” of this “factor”, all nuclear countries of the world would be possible to place in sequence. If to begin with the least safety countries undoubtedly, in-group of leaders will be Ukraine, Russia, and Belarus (if it will appear among nuclear countries). Somewhere furthers from number of most „hazardous», there would be France, the United States, the Great Britain and Germany. Moreover, most likely, country with very high level of the responsibility of people - Japan would close this list. In this country any accidents in service of so the composite technique should not be at all. Therefore, it would be very interesting to glance in this country and to attempt to open the screen of privacy created by atomic lobbyists
How power problems in Japan are decided today? In Japan in 1999, 53 nuclear units that have produced 36 % of the electric power (under the information of Japanese Embassy in Belarus – 31,8 %) worked. To tell the truth, on the data of the Japanese journal [93] for year 2000 in total amount of power the substantial part of the nuclear power plants appears much more modest – only 12,4 %. It is not a lot. This values looks quite logical, taking into account that at simultaneous decommission of significant groups of reactors (for example, 17) there were no serious problems in power supply of the country. It is impossible to say, that Japan is very much dependent on atomic energy. At recent times growth of this branch have fallen sharply (it is possible to tell, disastrously). The cause of it has become intensifying after few accidents on nuclear objects of counteraction of the population of country to construction of the nuclear power plants. Alas, it appears that in this country accident on the nuclear power plant is not so rare!

When we speak about accidents at NPPs of the former USSR, we do not forget to mention not so high qualification and, main, about a poor degree of the responsibility of ours atomic lobbyists. Really, well-known, for example, that the Chernobyl reactor has blown up not so much on the “good will”, but on «hard desire» of attendants. However, how to be with Japanese? We in fact should mark their exclusive accuracy, the responsibility, strict following to technical orders and instructions, and even certain pedantry.

However, and at nuclear power plants of Japan it is far from being quietly. Many accidents also were hidden, but something “comes up”. “Fermentation” among the population also starts. Abandoning of construction of new NPPs with the motivation about «necessities to consider an aboriginal situation» turns to a routine. Also with old, long-time working, NPPs not everything is all right.

It is known that, company Tokyo Electric Power which provides the most intense power locality – Tokyo area, has been constrained to close by April, 15 2003 «for the check» all of 17 reactors under its management (two of them have been stopped earlier). It almost one third of all of “atomic park” of Japan (on that moment there were 52 reactors). Moreover, on stopped reactors compounded 38 % from general power of all nuclear reactors of Japan. The reason was «series of scandals and increasing no confidence in society to atomic energy». How long this “check” lasted? It appears the stopped reactors are not old; their average “age” has not reached 20 years. Among stopped ones, there are even reactors with “infantile” age – 9 and 13 years. Moreover, the “check”, was not so formal. As we see, declared “check” was decently delayed. On the average more than on one year. Furthermore, seven reactors from 17 on that moment still kept staying idle. That is high reliability of atomic technique: even in hands of Japanese experts, it not “wishes” to work normally.

It is not the only example. So, has appeared, that from 11 reactors of other company Kansai Electric Power after incident on one of reactors at enterprise Michama as for 24.08.2004 seven reactors are stopped for “check” too. Whether for a long time? As on 30.09.2005 from reactors of this company:

· 3 reactors «are temporarily stopped for inspection» and

· 1 reactor is stopped after accident».

In addition, in total on 30.09.2005 from total number of 53 reactors:

· 16 reactors «are temporarily stopped for inspection»,

· 2 reactors are stopped for inspection «2-3 years ago»,

· 1 reactor is stopped after accident»,

· Five reactors are found in "controlled exploitation".
· 24 reactors in total are outside of normal regime

This almost half of all “reactor park!" In addition, in fact, that is interesting: these mass disconnecting of reactors did not call any serious nuisances in power supply. About what it speaks? It only reconfirms the fact that the economy of Japan weakly depends on nuclear power system.

Yes, and dynamics of change of the energy consumption in Japan is surprising. So, in the article of Miho Namba [93] is cited the data from which follows, that for the term from 1973 on 2001, power consumption by an industry of country practically remained at the same level. To explain this phenomenon it is possible only by that in Japan exclusively proper attention is given production of energy saving products and development of energy efficient process technology. From this, it is possible to draw very important conclusion: growth of production not necessarily demands growth of energy consumption.

However, we shall return to a situation linked to disconnecting of nuclear reactors. Apparently, one of the most significant causes of these mass disconnecting is active position of the Japanese people, not wishing to share their very limited territory of residing with these spiteful and not safe atomic monsters. When construction of nuclear power plants in Japan got started, is similar that nuclear industry were not disturbed by the problem of co-existence of people and the nuclear power plant. Similar, even ideas about danger of these structures did not come in their heads. Probably it is possible to explain many completely unnatural and extremely hazardous solutions, accepted by Japanese atomic lobbyists. We shall stay only on one of examples.

Therefore, on the limited plot of the Japanese seashore near to city Maizuru aside city Fukui is built the whole complex of nuclear power plants including 14 reactors (one more was under construction also two – were prepared for construction). First, concentration on a plot in 50-70 square kilometres of such quantity of reactors is completely inconceivable. Nevertheless, it is even more senseless “second”. In 60 kilometres from this "reactor field" the city Kyoto with the population almost one and a half million people is disposed, on 75 kms from this “field” the city Kobe, almost same on the population is disposed, and on distance in 100 kms the city Osaka with the population of 2 million 600 thousand person is situated. Even on not so correct, but to the generally accepted standards nuclear objects should not be under construction closer than 100 kms from large human settlements. Furthermore, the blown up Chernobyl reactor has proved that distance in hundred kilometres is not the limit. Moreover, here both human settlements very large, and distance from them is considerably smaller. Nevertheless, is also “thirdly”. Cities Kyoto, Kobe and Osaka are in one of two most powerful industrial complexes of country. Moreover, density of the population in this region on assessments [99] is 1000 person on square kilometre (!), which exceeds average density in country almost in three times. All these moments make this situation completely impermissible and extremely hazardous. It is possible, that sequent of these reasons was the stoppage (temporary or long-time) of seven reactors from 14 on this “field”.

Nevertheless, atomic lobbyists in Japan in any way do not want to understand, that existence of atomic energy in this country makes danger of death to the country and its people. All of them still plan the further intensifying of the danger that is construction of new nuclear objects. Companies Tohoku Electric Power, Chubu Electric Power and Hokuriki Electric Power do not lose hope “to present” to people of Japan in 2005-2006 three new powerful reactors. In addition, in the future, they would like to construct eight more reactors, including two with the capacity which superior earlier created.

The impression is framed, that atomic lobbyists of Japan will persistently realize a role of gravediggers of the country. Similar, that people of Japan has already understood it: his performances against construction of new nuclear power plants already afford. Nevertheless, it is not enough. All current reactors create mortal danger to country also. In fact, they are terrible not only in an event of accidents, hazardous radioactive releases from them (so-called “licensed”, which is permitted) happen permanently during work of reactors. Closure of them would become salvage for this country. As the requirement for them is not so obvious.

It is known, that Japan is situated in the zone of tectonic activities. Moreover, it quite often “shakes”. To have in such territories so hazardous objects, as nuclear power plants, hardly reasonably. As in a history of country preventive bells already sounded. We shall remind only one of them.

You, certainly, could hear such word, as “tsunami”. The God grant that you never see it. This word Japanese thought it up (on their trouble). In addition, their “invention” frequent reminds them about itself. The tsunami is the colossal ocean wave called by earthquake at the bottom of ocean. If this wave manages to reach a coast also to the coast, and everything that lay on it brings terrible troubles. In the journal, one of such events is described: "strongest of known to us tsunami has taken place from seaquake in 240 kms from coasts of Japan on June, 15, 1896". Japanese have named it “Sunriku”. The huge wave, 30 meters in height, was the uttermost unexpectedness. In the total – 27122 victims and 10617 houses were washed off in the sea.

Practically all-Japanese nuclear power plants range in coastal areas. What safeguards Japanese creators of nuclear power plants can give if on a coast there can be a wave in height for the ten-storied house? Yes, and without a tsunami territory of Japan quite often shake more than decent earthquakes. Moreover, potent typhoons regularly visit country. Unless in such conditions the reasonable person can even stammer about reliability of atomic reactors? Similar, the God has punished Japanese atomic lobbyists, having lost their reason.

Inhabitants of Japan should not forget and about one very hazardous “heritage” of nuclear power plants – about radioactive waste created by them in huge quantities. It is what our Planet had not in a photogenic condition. In addition, atomic lobbyists of the whole world obstinately saturate the bowels of ground and water basins with these waste products of their activity. Any country of the world has no experience of safekeeping of these waste products. Furthermore, can appear, that territory of country will be insufficient for disposition of radioactive waste of the nuclear power plants. In fact, they deduce the huge land areas from beneficial utilization. For example, France has 57 reactors (not on much greater, than Japan). Its territory is in one and a half time more, than Japan, and the population is twice less. In addition, it had problems with disposal of radioactive wastes. In addition, France attempts “to sell” them to Germany or to Russia. What to speak about Japan for which conditions on all parameters are much worse? In Japan, already one problem of radioactive waste can already result disastrous consequences for country. Moreover, each year of work of each reactor only aggravates this problem. It is time to think seriously about this!

Similar that Japanese power men start to search for other ways of solution of the power problems on a detour the nuclear power plant. Active negotiations are carried out on transfer of the electric power from Sakhalin on submerged cable [101]. It is supposed, "Construction of Energy Bridge Sakhalin-Japan will begin already in 2005". Moreover, in the proximate years, the electric power from Sakhalin can arrive to Japan on a submerged cable. It is planning to produce power at the expense of the condensed gas delivered from Sakhalin too. Yes, and Japanese too should think of utilization of sources of renewed power seriously. Four and a half percent from the energy balance of Japan is not a level. On the data of the Japanese journal [93] for 2002 wind energy of country makes in total only 33 MW. Alas, it is less, than Germany produced in 1990 year. Japan in this question lags behind Germany at least on 12 years. In addition, in fact advantage for Japan as an inland state, in questions of wind energy is indisputable. Moreover, possibilities are unlimited. Utilization of geothermal heat in country with volcanic activity too leaves much to be desired: today it, only 0,4 % from a general power balance of country.

However, in one of substantial directions of energetic of the future Japan has already taken leading items. Here is the quotation form the Japanese journal «Japan today» [102]: «Since 2000, Japan is the world leader on utilization of power of the sun. On all country from solar batteries, users receive about 640 thousand kilowatt of the electric power – more than halve of world volume. The Japanese government is going to 2010 to increase these values in seven times and to reach 4820 thousand kilowatt». It is already serious talk. Such capacity is commensurable with power of five nuclear reactors. Means, can, if will want! It would be nice if the same desire will be in closure of all nuclear power plants of Japan, in replacement their by other, safe ways of production of power!

In addition, the active antinuclear position of Japanese people should be leading. Today it shows not only in extirpation against atomic energy, but also in extirpation with atomic weapons. Therefore, Japan [100] has acted against plans of development in the USA of diminutive nuclear charges. The Head of the Ministry of Foreign Affairs of Japan has Yoriko Kawaguchi invoked the USA «not to prevent the efforts directed on non-distribution of nuclear armaments». In this question, the position of Japan should be deciding as only Japanese people tested on them atomic weapons. Furthermore, the parties in fault of test of these weapons on no predatory people were authorities of the USA. People of Japan needed to understand only, that any nuclear power plant has in itself incomparably bigger danger, than an atomic bomb. Academician P.Kapitsa has named nuclear power plant "the atomic bomb giving electricity". With not smaller accuracy the nuclear power plant can be named «the atomic mine set up by the own hands on own territory». If people of Japan as has acted as active against nuclear power plants as opposes atomic weapons! It is time to understand, that salvage of country Japan in hands of its own People!

But while more “active position” has Japanese atomic lobbyists, who think that it is necessary to develop only atomic energy to the prejudice of other, more rational and ecologically safe directions, and in harm to own people.

Now some words about prognosis calculation of damage, which could arise at accidents at nuclear power plants. The calculations made by the American experts on series of the nuclear power plants (see tab. 4), have resulted in tremendous results. Not speaking already about huge economic damage, assessments of a defeat of the population at such possible accidents can call into question lawfulness of the further existence of nuclear power plants. In fact it is hundred thousand of decedents, hundred thousand of various diseases, tens and hundred thousand of malignant diseases. Moreover, it only at possible accident on one of atomic objects.

By an example of Americans Japanese, experts have done the same calculation for the nuclear power plants. Nevertheless, have made results secret. In addition, it is not casual: in fact, population density in Japan is very great - 340 people on square kilometre (in 12 times more, than in the USA). In addition, in the locations of nuclear power plants, that is in valleys and near to the most advanced industrial regions, population density still in some times higher. It means that those values that Americans result, in Japanese calculations will appear bigger in many times. How here not to be frightened? The publication of such data for Japanese atomic lobbyists is similar to death.

Interesting is the statement of Japanese experts: «Any of the Japanese nuclear power plants would be never constructed, if Japanese people has found out about these calculations before the beginning of construction».

Nevertheless, the population of Japan should require the publication of results of these calculations. Those who can appear potential victims of atomic energy, have the valid right to know about with what it threatens them. In addition, for the beginning it was necessary to publish even results of the American calculations. They can already guide people on serious speculations and push to active actions.

We have no doubts that Japanese people “will wake up” and can make up for lost time. Japanese people have not got used to tail after progress. In addition, we wish success to people of Japan!

We should certify that there is no calm life, because of atomic energy, even in Japan.

2.2. We take the lead on the Planet Earth

The atomic energy for its short history managed to present a lot of «surprises” to the World and, unfortunately, all of them were negative. The atomic lobbyists of the former Soviet Union, before the collapse of this country managed to make “outstanding surprise” – the explosion of Chernobyl reactor. They also did not forget to share this “surprise” with the majority of European countries. Chernobyl does not know borders. Chernobyl stains are found practically in all countries of Europe. Chernobyl was not counted and with the neutral status of Switzerland, situated from almost in two thousand kilometres. In accordance with the Atlas of contamination of Europe by caesium after Chernobyl, accident series of places in the south of Switzerland has appeared contaminated up to the levels, which are coming nearer to 3 Curie per square kilometre.
The territory of defeat from explosion of one Chernobyl reactor only in Belarus is close to 48 thousand sq. km that exceeds the area of all Switzerland. The density of the population in Switzerland is in 3,5 times more, than in Belarus. Moreover, if in Belarus has suffered more than two millions people at population density of Switzerland it is interconvertible more than to seven millions people. The population of this country makes 6.905 thousand people. On past referendum, citizens of country have refused earlier accepted and undoubtedly reasonable solutions and have agreed with the further development of atomic energy. It is necessary to express only regret to Swiss, submit to the influence of international atomic mafia of absolute reliability of atomic reactors and of their doubtless economic advantage. Once in fact and we trusted these myths. Similar, those citizens of Switzerland have a lot to think about.
Nevertheless, fortunately, except for Switzerland more than any country, wished to leave atomic energy, has not regretted about the solution.
It would be necessary to listen to opinion of not atomic lobbyists, but those honest and responsible scientists and experts who try to make the truth about atomic energy clear to people and about what dirty and hazardous trace is abandoned by it to the future generations of the planet Earth.

Today in the epoch of terrorism, nuclear plants became extremely dangerous, because terrorist pull their hands to the reactors. Even protector cap, could not save the reactor. In mass media, there are reports on active developments of compact nuclear and thermonuclear (hydrogen) weapons. The criminal groups introducing various terrorist organizations, persistently “get” amounting elements and materials for such charges.

It is obtained, that appearance of atomic charges in hand of terrorists from range of fantastic suppositions increasingly transfers to frameworks of substantial and extremely hazardous perspectives. So, appears, that NPPs are atomic bombs, which terrorists can use.
Let us sum up. The atomic reactor is initially most hazardous source of the electric power, capable to blow up and on own will, but, even more probably, because of irresponsible service or because of casual or deliberate external action.

Therefore, the atomic reactor already is ready charge. In addition, furthermore, rather powerful and hazardous. The modern terrorist needs today only «to pick up keys» from this ready explosive, that is “to adapt” for it suitable “detonator”.

2.3. Experiments.
One unique experiment has been carried out about 40 years ago in the United States. Three young man graduators of the American high schools never earlier engaging in problems of nuclear weapons, decided to produce an atomic charge by themselves in the laboratory and they made it/ The atomic charge can «be self-made practically by any state of a planet». The problem today consists only in acquiring of radioactive materials. But atomic lobbyists of many countries also help to decide this problem.
This experiment is very illustrative. It answered on the question, what is necessary to those, whom want to have nuclear weapons. The answer is- strong will and radioactive materials. Modern terrorist has this strong will, and it is not a problem to get materials for big money. And the “peace” atomic energy has created and continues to create those favourable circumstances for growth of new «atomic mushrooms», which threaten the existence of life on the Earth.

In addition, about the other experiment – the “Russian” one. . The last time Russian atomic lobbyists persistently "force through" the idea of construction of the floating nuclear power plants... in the swimming nuclear power plant is planed to load 996 kgs of fuel with the 60-percent content of the Uranium – 235 in each of two reactors. (We shall remind that in routine reactors - only 3,5-4,0 percents). It is in fact - practically weapon uranium! Prepared material for the whole heap of atomic explosives! This is the dream of the terrorist! The touching care of Russian atomic lobbyists about the international company of terrorists simply moves. ! Imagine how many new states, secretly dreaming to get atomic weapons, will receive a substantial possibility to enter the list of nuclear countries. The “touching care” of Russian atomic lobbyists, has no borders: they already dream to sell « floating warehouse of ready explosive materials to the countries, which really want to get nuclear weapons.

This idea, to say you the truth, is not new [70]. In 1969, the American concern “Westinghouse” has created subsidiary company with the purpose of construction of eight floating nuclear power plants. Nevertheless, they stopped in time and have written off developed materials in archive. Probably they have enough of intelligence. Russian atomic lobbyists took those materials from a dusty angle of the American archive of the «marked down ideas. It appears, that «today Russia – the leader on deliveries of nuclear and radioactive materials on world “black market”. Nevertheless, may be floating NPPs are invented in order to legalize the nuclear materials commerce? It seems that the new leader of Rosatom, Mr. Kirienko, decided to build his carrier on those floating NPPs and on making in Russia the international landfill for the spent nuclear fuel.
Whether atomic lobbyists think about this situation or …? Truly speak: if the God wants someone to punish, he lose one’s reason.

2.4. Why does Iran need the nuclear power plant?

Iran for many years wanted the nuclear power. The construction of the atomic reactor was “frozen” for many years. However, Iran was not wasting time, and in the past years, it succeeded in the technology of Uranium enrichment. Before this technology were owned only by the countries, which has nuclear weapons. Therefore, Iran decided to finish construction of the nuclear power plant. What for? The situation with the uranium enrichment makes us thinking about “criminal” goals of this idea. By the way, in all leading countries almost stopped not only construction of new NPPs, but even finishing of the started in before. Analyzing the list of the countries, which still speak about the atomic energy of their own, we can define who does not yet have nuclear weapons, but really wants to. Iran moves far in this direction by managing with the technology of uranium enrichment. However, today for the implementation of this task, it is not profitable to build the nuclear reactor. The black market serves for such countries. Russia wants to make life of these countries easier, helping them to create nuclear weapons, by construction of floating NPPs, with ship reactors, filled by uranium, enriched on 60 percent. This is almost military uranium!
However, let us go back to Iran. Fortunately, to Russian atomic lobbyists, Iran trusted to them to finish the construction of the reactor. In order not to give a chance to the customer to change their mind, the lobbyists started immediately. The works are going, but no money is paid. The big noise started and finished. The lobbyists went home. In addition, here is the most interesting – there is no money for the construction, but at the same time, Iran wants nuclear fuel for the reactor in time. Do we need to comment what for this fuel necessary is?

Any attempts to stop Iran on it way, make it angry – What right do you have to ban to us to use the “peaceful” atomic energy? Here we need to remind that military nuclear programs were the base for the so-called “peaceful atomic energy”. “Peaceful atom” and “military” atom are naughty twins. Their crimes connected with one “criminal instrument” – plutonium. The difference is only, that one offender is preparing this instrument, and the other one use it. It is difficult to say, who among them made the worst harm to the Planet Earth. That is why we need to judge both of them as companions in crime. It is necessary to speak about “peaceful” atom and ban its dissemination as dissemination of nuclear weapons. It should stop the speculation on words “peaceful” and “non-peaceful”.
3. Is the co-existence of nuclear power with the Nature and Humankind possible?
Many people think that NPPs are dangerous only during the accidents, and in other time, we can co-exist in peace with them. Is it so? Unfortunately, not!

Under existing international standards even in an event of absolute reliability and absence of accidents on any nuclear power plants, gaseous and aerosol, emissions of radioactive nuclides from the operating nuclear power plant are the permitted, but they should be licensed. Therefore, for example, 434 reactors that are operating now, have the right to throw out (during 25 years of their work) and throw out caesium - 137 (one of the most hazardous radioactive nuclides!) in 16 times more, than it has been thrown out because of Chernobyl accident

If the fuel compositions loaded into a routine power reactor, are practically safe for environment than after it is spent in a reactor it becomes lethally radioactive. Not casually speak, that an atomic reactor produces first not the electric power but the most dangerous for the person and all alive on the Planet – radioactive waste.

In 15-20 years when there will come time to close nuclear power plants, because of spending of life time, the Humankind will face most serious and complex problem, created by him – extremely huge quantity of the spent nuclear fuel and radioactive waste both their noxious and lethal influence on health of people and biosphere.

In any state questions of waste disposal, decommission of the nuclear power plant, handling of the spent nuclear fuel are not decided. First, at once the natural question appears: why have started to think about development of ways of “safe disposal» of radioactive substances which unambiguously should appear during work of any atomic reactor, not before start-up of the first reactor that would be not only natural, but also simply necessary. Why scientists are engaged in it not before but after hundred thousand tons of radioactive waste have already captivated the Planet? However, atomic lobbyists are looking for the other ways: they try to convince us that the spent nuclear fuel will allow receiving «plutonium which will give power in a reactor on fast neutrons». But in fact from 11 breeder reactors (on fast neutrons), created in the world, three have not been opened up, and 5 for a long time are inferred from exploitation because of principal and technical imperfection both of the idea, and its realization, because of operational unreliability and danger of reactors. Today in the world remained only three of “working” breeders. Today no one in the world build new breeders. How do you like this “joke” of atomic lobbyists?
By the way – about plutonium. About this element one of the largest experts in range of radiological protection, the explorer of plutonium, Charles Morgan has told: “Plutonium, probably, one of the most hazardous substances, known to the person“.

Plutonium and its compounds could migrate actively with underwater, dust, etc. Plutonium could “appear” in most unexpected place. In fact, it did not exist before. This “gift” was presented us by ours «valorous atomic lobbyists».

About iodine - special talk. It would be enough after accident to carry out prophylaxis, even with ordinary (which everyone has at home) iodine, and hundred thousand people would be rescued from hazardous influence of a radioiodine. Nevertheless, no one cared about people at that time. All the efforts were done in order to diminish disastrous consequences of Chernobyl accident.
Let us go back to the spent nuclear fuel. In Russia «for today it is already found about 14 thousand tons of the spent nuclear fuel, basically form the Russian nuclear power plants». It is necessary to remind, that the spent fuel represents the most radioactive, lethally radioactive from everything, that atomic reactor “produces”. To available quantity, the Minister of Atomic energy of Russia A.Rumjantsev dreams to add 20 thousand tons of the spent fuel from abroad.

Tobias Mjunchmajer from international organization “Greenpeace” has stated a comprehensive assessment to a problem of radioactive waste: «it is explicit, that the international nuclear industry is found in crisis, as does not know what to do with planting volumes of waste products of the nuclear power plant. The radioactive waste should remain in country where it is produced, instead of cynically to felt in poor country, similar Russia, with the weak ecological legislation».
The assessment of problem of the radioactive waste, introduced by the English expert David Louri is rather categorical: «Silly to effect more waste products when we do not manage to clear up with what we have already accumulated.” From 23 countries listed by him, 14 – expect “to sell” highly radioactive waste products and spent nuclear fuel in other countries, 4 countries (France, Japan, England and Russia) are ready “to share” waste products with other countries and only 5 countries (Canada, China, India, Sweden and the USA) are ready to dispose radioactive waste products on own territory.

However, it still only dreams of Belarusian atomic lobbyists. And already today the neighbour – Lithuania offers Belarusians “service” - waste storage of the Ignalina nuclear power plant literally on the border not simply countries, but also special recreational area – “Braslavskiye lakes”.

The reprisal idea to built on the border with Lithuania large pig farm could not compensate by it aroma the radioactive ground waters.
Accidents at nuclear power plants are more the rule, than exception. Simply, those which managed to be hidden, looks like and do not exist.

The Chernobyl accident in 1986 was not the first. All the previous were hidden, but with the last, they had no chance to hide.

Only for Belarus, the Chernobyl damage counting upon the 30-years term of overcoming of its consequences has constituted 235 billion US dollars that [35] are equal to 32 budgets of Belarus in 1985. The damage put by all nuclear power plants for all time of their work, on the estimated data compounds about 600 billion US dollars. This a big extra costs in 1,5 billion US dollars per cost of reactor unit.
It is known, that the consequences of nuclear accidents will last hundreds and thousands years. However, already on the fourth year from time of adoption in 1991 of the Chernobyl Law, that is 1.09.1995; its basic articles have practically stopped to work. By the way, they were cancelled not by the Law, but by the Decree, that contradicts any standards: either Belarusian, neither international. The health of Chernobylians today in Belarus “estimates” in 100 US dollars, and his life – in 150. Actually, it is “less than anything”.

In the National report for 15 years since Chernobyl accident, the situation in Belarus estimates rather frankly: “the economic crisis made is the radioactively contaminated territories in special complex socio-economic conditions. On them general features of crisis are shown especially sharply: setback in production, emigration of the population from these regions, lack of development of consumer sector, low level of satisfaction of requirements in social and health services of the population”.

The “care” of the state for the victim’s citizens is cut without any pity. Conducting stationary talks about financial straits of Belarus, the management of the country at the same time obstinately ignores demands of organizations and citizens of the Republic about suing on indemnity, caused by Chernobyl accident.

The country which is roughly offending against the laws and standards of the international law, country, not capable to defend the citizens from consequences of already occurred nuclear catastrophe, has no right even to start talk about building of nuclear objects on its territory.

Extremely unpleasant feature of atomic reactors is their ability to bring an irreparable harm in the territories rather far from reactors. In interspaces between the next accidents, each reactor poisons environment and air space with so-called “allowable emissions”. Already it is enough to spoil life to nature and people in huge territories. Before the present time the states building the nuclear power plant, strive to place them closer to borders of neighbours, furthermore with allowance for the “wind rose” oriented on these neighbours.

From here the substantiated conclusion about necessity of immediate introduction into practice of international relations of the indisputable ban on building of nuclear power plants and other hazardous objects in the zones adjoining to territories of neighbouring states, without the consent to that of the management of these countries and without carrying out of referendum in them. It is expedient to study the legal aspects connected to introduction of sanitarian - frontier radiation-protection zones with distance not less than 200 kms from borders of neighbours.

Now we should talk about how the leaders of our countries are fooling as together with atomic lobbyists.

3.1. The honest lie.

Already in his first public speech after the Chernobyl reactor explosion, the Secretary General of the CPSU Michael Gorbachev stated:
« … we faced with the real mountains of lie, the most disgraceful and malignant lie … As to “oversight” of the information concerning which express campaign has been organized, political campaign is an invention … «

To tell the truth, we from Michael Sergeevich and have not received any information, but have found out: everything, that by then has reached us, it is continuous malignant and disgraceful lie. Only in one, we kept in doubts. What is «disgraceful lie»? Moreover, whether Michael Sergeevich statement was honest lie in a counterweight of western «disgraceful lie»?

 This «honest lie», given by Michael Sergeevich, served as a signal for so honest figures of the lower level. At that time many mistakes were done. Only one worked trouble-free: our people resignedly allowed stopping up with themselves all holes successfully framed by “effectual measures”.

About the doses obtained by liquidators. It has been officially stated, that excess of an annual limit of 25 -roentgen equivalent man is impermissible as can result to “immediate adverse effects for health of workers”. Those who should carry out this order have understood it in own way and carried out it in own way. In journals and cards of the count of doses from this moment have disappeared values, bigger than 25 roentgen equivalent men has, irrespective of the fact, which dose the person really, got.

It is known, that the irradiation results in lowering of protective functions of the person that is his immunity. There is something similar to synthetic or radiation AIDS. Result of it - diseases of any organs and systems of the person. Doctor Vitaly Vohmekov officially introduced material from which follows: “the analysis of a sick rate with temporary disability for three years after catastrophe allows to make conclusion, that among the persons participating in liquidation of consequences of accident, diseases of cardiovascular system (growth of a sick rate prevail in comparison with prefault period above three times), a digestive organs (growth in comparison with prefault period in three times) and mental disorders (growth twice)”. However, such diseases obstinately did not want to connect to influence of radiation. It is the result of “the big lie” of medical management.

Before Chernobyl accident such disease as thyroid gland cancer, was extremely rare in Belarus. And now? For the term form 1986 to 2001 among irradiated in the age of 0-18 years - 1685 cases of thyroid gland cancer, and 1647 are revealed since 1990. Already about thousand children and teenagers were operated. Under forecasts of physicians during 50 years after catastrophe on Chernobyl NPP among inhabitants of Belarus whose age in 1986 was 0-18 years, can develop about 12.500 cancer of the thyroid gland caused by an irradiation. That is how more healthy our children become after Chernobyl irradiation!

Adult inhabitants of republic are not in better position. For 16 years after the accident 6460 cases of the thyroid gland cancer have been revealed at irradiated adults. Among liquidators, the increase of frequency of originating of this type of cancer also is authentically fixed. Under forecasts during 50 years up to 25000 cases of the thyroid gland cancer, caused by an irradiation can appear. The similar situation is in Ukraine and in the Russian Federation.

The English scientists consider, as such widespread diseases as grippe, pneumonia, diseases of heart, diabetes, diseases of kidneys and even paralysis depend on low doses of irradiation.

Even in event of realization of nuclear lobbyist “dream” about “completely safe” reactors, they will not cease to bring to Humankind and the Environment rather serious harm.

Strange and not human game plays the leaders of our countries with their people in before the Chernobyl catastrophe and after... Moreover, in this game are used such “marked” playing cards: as “state interests”, “difficult times”, “objective necessity”, “and patriotism”. There is no card “to protect people” among them. In addition, let do not tell lies, there was no such “card” in “Chernobyl deck”.

The known philosopher Jean Jacques Rousseau sorted all countries on three categories:

“In one country one person costs so much, in another it costs nothing, and in the third, it costs less than nothing”.

To what category you would attribute ours «Chernobyl countries?” We are sure that not to the first one. Probably, will be true to the third.

The minister for atomic energy of the USSR A.Majorets signed the order №391 «restricted» in which there is also such point: «are not subject to the open publication in radio and television broadcasts – data on unfavourable results of ecological impact on an environment of energy producing objects (influence of electromagnetic fields, an irradiation, air contamination, water reservoirs and soil) ». With This phrase mister minister legibly and clearly replied on our question: whether reactors in there «normal» that are not emergency operation are hazardous. Therefore, the Minister ordered to keep silence about that fact.

We are lucky that we live in not at those, when violation of such order could costs a life.

The society in which the Lie (does not matter “honest” or “dishonest”) rules, does not have a right on application of such hazardous technologies as nuclear industry.
3.2. Who invented the “greenhouse effect” bugaboo?

In the last years all of us are constantly, more and more annoying prompted the thought about hazardous effects of the global warming. One has told us the reason of such warming is the greenhouse effect, which is the cause of accumulation of carbon dioxide. Furthermore, everything is clear, of carbon dioxide appears as result of the fuel burning, we should burn less of it. However, from where we should take everything, which could not appear without energy? Where we should get electricity? None of us could live without heating also. This is the real vicious circle. Everyone wants to live and to have higher live standards. However, how it is possible without the fuel?

In addition, suddenly our “rescue rangers” found the way from no way out. It appears that it is possible to produce energy and not emit carbon dioxide. Sounds great! We will survive! What is this magic way-out? Such a way production of energy without burning of organic fuel (oil, coal, wood, turf) exists. Such energy is called nuclear power. It appears that ordinary heating power is very hazardous and dangerous for the Humankind – it is very “dirty”. The nuclear power is “clean” and safe.

Now everything is clear. The heating power should be shut down, and to develop the clean one – nuclear power. It is good when everything is clear. May be we managed to convince you, but we personally are doubt. For example, why nuclear lobbyists convince us that heating power is very hazardous and those who work in the heating power keep on going to produce electricity and heating, as they do not care. By the way, why atomic lobbyists so actively become to care of a climate of the Earth? They are similar to those who, escaping from a pursuit, cry, «Catch the thief! » Whether they have stolen something much more serious, being masked by emissions of the carbonic gas and greenhouse effect? That is something to think.
For now, nevertheless, once again we shall return to “greenhouse effect”. Let us start from the thesis that the main reason of global warming is the greenhouse effect, caused by carbonic dioxide. It is known in before that carbonic dioxide is greenhouse gas. Nevertheless, it is doubtful that carbonic dioxide, emitted by heating units is the main reason of global warming. Those doubts increased, due the scientists, making research in Antarctica. It was serious scientific team from ten European countries. The development of ice shell took millions of years. Recently scientists had made interesting attempt to glance in past – only on 650 thousand years [55]. For this purpose have drilled a chink in Antarctica up to the most continental ground. Also have studied the air traps “inhibited” in thickness of ice. Therefore, as to connection between concentration of a carbonic gas and climate fluctuation here not all has appeared overvalued. Corresponding member of the Academy of sciences of Russia Andrey Kapitsa is sure: strengthening of a carbonic gas does not conduct to greenhouse effect. Restoration of a climate of the Earth including on the Antarctic core samples, testifies that dependence revertive: the warming called by other causes, in the past epoch result to strengthening of a carbonic gas. In addition, this gas was secreted from its main storehouse – waters of the World Ocean. In addition, the cause of it was rise of temperature of air and water. Than higher is temperature of water, the less of carbonic gas it is capable to retain. In addition, in comparison with a carbonic gas secreted with oceans releases of this gas by an industry of all Earth appear completely scanty. The result of these researches results diametrically opposite theories than greenhouse effect.

Therefore, we got the first result, if we will take into consideration only the role of carbon gas, than we cannot call the thermal power “dirty” and nuclear power – “clean”. In addition, in fact atomic lobbyists permanently repeat that advantage of atomic energy is that it does not pollute an atmosphere by this “greenhouse” gas. Frankly speaking, it is not the truth. Whether in the issue it is not too important if the reactor throws out a carbonic gas or it is thrown out in “before reactor” (production and processing of ore, manufacturing of fuel cells) and “after reactors” (processing and recycling of reactor waste products) productions. It is not necessary to forget that the nuclear power plant not indirectly, but directly raises temperature, an atmospheric humidity, and essentially variants a climate in the extensive environment. At extremely low efficiency, the atomic reactor throws out huge quantity of heat and moisture into an atmosphere. Not casually the nuclear power plant on the influence on a nature compare to an active volcano. This an addition to the nuclear power “cleanness” issue. After the years of convincing that the main reason of the increase of temperature on our planet is the carbon dioxide, emitted by the thermal power units, it is difficult to understand the opposite. So, who invented and hammered into our heads the idea of “greenhouse effect”? Who leads us away from the thoughts that nuclear power is not so “clean” and safe? Alas, the deductive method leads us directly to the authors of that genius fantasy. Atomic lobbyists invented this “cogent argument”. They pushed it so industriously, that manage to “convict’ even scientists and politicians. Who knows, may be such international achievement as Kyoto protocol, will appear, and is a cause of frame-up of atomic lobbyists.
Let us proceed to clarify the issue “clean” and “unclean”. What is the principal difference between nuclear plants from power plants on organic fuel? The thermal stations are built on the chemical processes; this means that there is no transformation of elements, participating in the power production. Thus, atomic lobbyists remind that slag, formed at combustion of organic fuel has bigger radioactive radiation than in fuel itself. Ah! Oh! That is craftiness, intended for our illiteracy. Nevertheless, we were born not yesterday! We know that the quantity of slag is in many times less than the quantity of initial fuel. This means that slag only concentrate those substances which where in fuel, no new radiation appear. What we took from the Nature, the same we give back. This is principal difference between thermal and nuclear power. Nuclear power is laying on the basis nucleus fission. This form new elements, precisely, new radioactive isotopes. The total radiating power sharply increases. So, one take from the nature initial nuclear fuel with low total radiating power and give back to Nature the radioactive waste, with the total radiating power in billions times higher. This is one more conclusion – nuclear power poisons the environment with its waste.

It poisons not only by radioactive radiation, hazardous to everything living, but by new elements, which are not natural on our planet, for example, plutonium. . Charles Morgan has told: “Plutonium, probably, one of the most hazardous substances, known to the person“.

Military needs it for production of nuclear and hydrogen weapons. However, we do not need it. During the accidents on NPPs radioactive substances blowouts on huge territories, making them hazardous for the people. There were many accidents, but most of them were masked. This is one more lie of the atomic lobbyists. They say that accidents on NPPs appear so rear, that is no need to speak about them and in other time, NPPs are extremely “clean”. Nevertheless, we know that it is not true.

Let us leave the accidents on NPPs and their consequences for a while. This is a special issue to discuss. Nevertheless, are the NPPs clean in between of accidents? Under existing international standards even in an event of absolute reliability and absence of accidents on any nuclear power plants, gaseous and aerosol, emissions of radioactive nuclides from the operating nuclear power plant are the permitted, but they should be licensed. These emissions are not so safe, as atomic lobbyists describe.

We already spoke that the atomic reactor regularly throws out the whole bouquet of various radioactive nuclides in an atmosphere. It also makes it not in an emergency, but in routine operating duty. Academician Legasov has paid attention to special significant role of one of the gases emission into atmosphere – an isotope krypton - 85. On his data, the availability of this gas in an atmosphere reduces its electrical resistance. It can call breaking of the installed processes proceeding in various layers of an atmosphere that in turn can result growth of frequency and force of various natural cataclysms: thunderstorms, hurricanes, tornados, typhoons, downpours, snow - falls. Whether this version is true or not? For serious check - thorough scientific researches, which will be delayed on many years, are demanded.

In addition, what to do now? To wait? Whether there is time for this purpose? Are not we pressed by time, and natural phenomena about which academician Legasov prevented us? We shall try to act differently. We shall estimate, as the volume of contaminations of krypton – 85 increased within years. We shall consider, that total number of as a first approximation, defines this volume turned out by nuclear power plants – reactor-years. Such dependence is introduced on Figs.2.

[image: image1.wmf]The growth of number of reactor-years in the world

0

5

10

15

1960

1970

1980

1990

2000

2010

2020

Years

Number of thousands

reactor-years

Figs. 2. Growth of number of reactor-years in the world.

Now it is high time to consult to those people for whom weather is their business that are meteorologists. As they imagine changes of weather for the same term. The influence of krypton on geophysical events is not limited by territories, where the nuclear units are situated. This influence not local but global scope. Then higher is the concentration of krypton in the atmosphere, than bigger territories are involved in the consequences of its influence.
Let us consider some characteristics of countries about which we shall talk. On density of disposition of atomic reactors in one country, the doubtless leader is Japan. It is difficult even to speak about reason of those who “has literally larded” this island with such amount of the most dangerous structures. On this parameter, Switzerland has closely approached to Japan. In addition, it does not decorate it too. England and France have are close to them. Germany looks more reasonable. The greatest number of reactors was built by the United States, but because of it extensive territories the density of disposition of reactors is not too high. However, for America this quantity of objects of atomic energy, similar, is more than critical. The matter is that on the data of meteorologists about 60 % of natural disasters in the world happens in Asian - Pacific region. Moreover, it directly concerns the United States, because its Pacific coast is one of the most dangerous places on a planet. It is necessary to clarify only as the degree of this danger changed within years of active development of atomic energy in America.

We read the report of meteorologists for 1982 year «In the USA and Canada have passed waves of a cold. The year 1982 noted by absence of droughts, except for area of southern Texas and New Mexico. Numerous storms in the USA resulted increase of damage from water and wind, but the season of the Atlantic hurricanes in 1982 was rather quiet». From present situation, this weather report looks very peaceful.

In 1987 on May 22 one of tornados destroyed three quarters of city in Saragossa of the Texas state. July and August 1988 have brought waves of heat, which sometimes reached whole country. The damage caused by drought, estimated in 13 billion dollars. The autumn in northeast and southeast has appeared the third from the coolest autumn seasons of last century.

For 1995, deaths roll because of the weather phenomena in the USA - 781 person, damage – 7,6 billion dollars. The tension generates. Nevertheless, for the present «in number of the natural phenomena having the heaviest consequences, for 1995 in the United States were not included».

In 1999, the speed of ground wind has reached record value - 512 km/hour. For the USA, the year 2003 has appeared one of the most devastating - temperature close to record was registered, strongest for the long-term observation wilderness fires, the record quantity of the rainfall, there were 16 nominate storm that considerably exceeds an average (9,8) for the period of 1944-1996 years. The year 2005 beaten all records – only two hurricanes made damage in 60 billion US dollars. In 2005 the city New Orleans was destroyed and in 2007 Greensburg in the Kansas.

How to explain so intensive growth of number and force of violent exhibiting of a nature for so short period. Somehow, direct connection of this violence of nature with introduced on figure 5 with growth of number of reactor-years. For this term the volume of releases of krypton - 85 has increased more than in five times. Very similar that the version of academician Legasov about the role of atomic reactors emissions into the atmosphere of krypton - 85 finds the confirmation.

Atomic lobbyists attempt, certainly, to object: in fact, while we had a conversation only about one region of the Earth. That, we shall try to evaluate changes of weather in region that is far from America – in Europe. The most extensive on the area region (900 thousand sq. km.), stuffed with atomic reactors, includes France and Germany. Than with what these countries can “brag”?

In reports of meteorologists, these countries up to 1992 are practically not mentioned. In addition, in 1993 in Germany there were the most serious since 1926 flood on the river Rhein. In Mainz, Koblenz, Bonn, Cologne and Dusseldorf water lifted even above record level. Already in 1999, the damage from weather anomalies in these countries estimated almost in 12 billion dollars (see [115]). From them to France where the density of disposition of reactors is twice more, than in Germany (see tab. 6), is necessary more than 10 billion. For this year, almost 70 % of the damage caused to Western Europe “has got” to France. In addition, at the end of the year weather has presented Western Europe «a Christmas gift»: on December 24-28, the gale killed 128 people. Many thousands of square kilometres of the burned down wood, millions houses without an electricity, damaged buildings – the total of Christmas “gift” of the nature.

In August 2002 in Europe was the flood, 230 perished, damage 18,5 billion dollars. From them in Germany - 10 billion dollars. In the west and at the centre of Europe in October the storm “Janett” has damaged 2,3 billion dollars. In Germany in first half of August - the strongest downpour in basin of Elba, 12 regions are flooded. Germany has tested such destructions only during the Second World War.

In June - August 2003 the large part of Europe has undergone to “influence of waves of warm air» [116]. Total number perished because of exclusive heat in Western Europe - 29 thousand people. On August 12, the record temperature for France 44,1 degree centigrade was fixed. Only within August 11-13, 6000 people died because of heat. The Institute of the Earth strategies estimates total of additional deceases because of waves of hot air in Europe as 35 thousand people.

Than it is possible to explain so sharp growth of danger to Western Europe in connection with a weather environment. Looking at figure 2, it is difficult not to see apparent connection of the dependence represented on it with change for the same term of degree of danger of weather environment for the West-European territory of the Planet.

Hurricanes start «to direct the order» and in the eastern part of Europe which they did not reach earlier. In 1991, three tornadoes have reached even Southern Ural in Russia and made there serious exhausting.

The gale-force wind with thunderstorms and downpours even more often “manages” and on Moscow territory. Tens thousand tumbled down trees, damage of system of energy and gas supplies, broken roofs, a paralysis of overland and even underground transport, closure of the airports, hundreds of victims – in the last years is not a rarity for Moscow. The hurricanes in Moscow are not unique anymore. In addition, for the other Russian cities, until the Far East the natural cataclysms are not rare anymore.
Abundantly clearly, that for the last years the number of natural cataclysms, which with each year become more powerful and more terrible, has sharply increased. Today they already in a condition to sweep away the whole cities from the ground. In addition, if earlier all this was somewhere away from Europe today such visits of hurricanes, downpours and other «pleasant surprises of nature» for Europe cease to be a rarity. What expects us in the near future? Is not it similar that the Humankind prepares itself for a doomsday?

Analysis of consequences of meteorological events of nature for the last decade’s shows: «As a whole for thirty five years (1965-1999) economic losses from natural catastrophes in the world have increased more than in 74 times. If in 1965-1969 years of loss compounded 1,02 billion dollars on the average for year, and in 1985-1989 years 17,2 billion dollars annually (increase almost in 17 times), than in 1995-1999 they have constituted 75,9 billion dollars annually». We shall return to figure. 2. For the same period of 35 years the number reactor-years has increased more than in 50 times, and the annual damage rendered by the natural phenomena has grown in 74 times. Something undoubtedly binds these two processes: growth of number of reactor-years and increase of damage from abnormal natural phenomena.
3.3. Could we wait?
We should stop on one wide spread abnormal natural phenomena. We already have a habit to understand thunderstorm as strong rain with lightning. However, in the last years this familiar sight has been changed. The fact that krypton, emitted by the nuclear power units decrease electric conductivity of the space between ionosphere and the Earth surface, leads to creation of discharge near the ground. Therefore, the new natural phenomena appears – dry thunderstorms. The main danger of this phenomenon is – that when lightening gets into dry forest in the hot season it definitely makes fire, which is extremely difficult to stop. Even with the help of modern technique and special air force, it is not always possible to stop such fires.
There are many examples of such phenomena. However, the fire in Greece in august 2007 was the biggest on the scope. International team with the best technique hardly saves Athens from the fire. Unwise interference of human to Nature leads to extreme consequences. There is one substantial comment concerning the reason of fires. In mass media the only version is presented – that someone for reason fire forests. We think that it is possible. However, is this only reason? May be in this case someone wants to lead us away from the real reasons?
Academician Valery Legasov has died. In addition, before the end of his life, he warned the rest of the people on the Earth about great danger approaching to us. Whether krypton the party in fault of these tragically tendencies or something else? It is difficult today to answer this question unambiguously. However, very much convincingly looks increase of disastrous consequences of the natural phenomena on background of growth of quantity of nocuous releases of huge number of the atomic reactors, which have captivated the world.

Dear reader, once we resolutely joined you to the idea stated by the Russian scientist academician Michurin: “We cannot wait for favour from nature, to take from it – our problem”.

We already have done a lot with our Nature. It is patient, much can sustain. However, it is far from being all. Alas, and this new test, similar, is imposed to the Nature by atomic lobbyists too. Expectation of what will be further becomes increasingly hazardous. For the present, it is possible to cover experiment on a survival of our Planet, conducted by atomic lobbyists. However, it only while. If only not to be back where one started! Then will be too late!

We should judge those, who poisons our planet and those who lead them. Moreover, to put them in prison for the long period – better for period of life with the expropriation of everything stolen in before from the people!
4. Is it true that the nuclear fuel supplies are unlimited?

Atomic lobbyists all over the world persistently repeat, that all of us are found on the verge power dead spot, that all that can burn, that is gas, coal and petroleum, already almost finished, that all of shall stay absolutely with anything. In this frightening situation as completely natural and only way of salvation of Humankind from inevitable death, is atomic energy.

Resources of uranium now estimate in 2,4 million tons at price up to 80 dollars for kilogram. The annual requirement for uranium for approximately 420 working nuclear power reactors estimates in 58 thousand tons. Thus, the indicated resources of uranium are sufficient for work of the current NPPs for 41 year. If uranium production will result the price up to 130 dollars for kilogram, security of all atomic energy of the world by nuclear fuel increases up to 64 years.

At the same time, already known and mined gas storages give much more optimism to the future of Humankind, than myth speculations, spread by atomic lobbyists.

We should not forget one important detail, connected to use of nuclear fuel. Nuclear fuel is not just burning as coal, gas or oil. During the burning, it creates isotope – plutonium, which does not exist in Nature and which, as you know, is one of the most dangerous and hazardous substance for everything alive. Than less nuclear fuel will be mined and used than less trouble, we will get.
Alas, optimism of atomic lobbyists, connected with a possibility of “reproduction” of nuclear fuel in reactors on fast neutrons (breeders), has appeared in fact not so iridescent. Attempts of many countries of the world to run in this nuclear technology have concluded with failure: from eleven created breeders three are not opened up, five are already decommissioned, and three rests (in France, in Russia and Kazakhstan) are in an uncertain - doubtful condition. The main is that new breeders are not constructed in the world anymore.

It appears that declared provision of NPPs with nuclear fuel does not have any basis. Therefore, perspectives of power supply of Humankind cannot be connected to atomic energy at all. Alas, utilization of natural gas remains the safest.
However, the natural gas is not the only hope of the Humankind for the future. We can cite many new ways. Nevertheless, we want to tell you about one of them. Japanese scientists found in the oceanic groundling depositions gulfs of methane-hydride, which are capable almost unlimitedly supply the Humankind. Therefore, atomic lobbyists could fright us with energy crisis anymore. We will run under their shelter. Already the fourth statement of atomic lobbyists appeared motiveless. One thing seems strange: atomic lobbyists for sure know, there are other sources of energy, much more perspective and safe than nuclear ones. However, they stubborn look through. This is saying the least of it is not fair. What do you think?
5. Where are they – the new nuclear buildings of the 21st century?

In 1974 IAEA predicted, that by year 2000 in the world would be built nuclear power plants with integral capacity of 4.450.000 MW. Annually 171 reactor unit should be commissioned on the average In terms since 1991 to 1995 (or for five years) it is set into operation only 29 reactors, i.e. six reactors annually. In the term since 1996 to 1998 it is constructed 12 (already 4 annually), and almost as much is decommissioned (11 reactors). IAEA prognosis, made in 1974 overestimated the current situation in more than 40 times.

In the advanced countries or, more precisely, in the countries for a long time having the atomic weapons, the attitude to construction of the nuclear power plant is completely different, many of the existing NPPs which have not finished their service life, are decommissioned, because of their technical imperfection.

Governments of many states, mainly of under pressure of the population, have started to change their attitude to construction of the nuclear power plant. Therefore, in 1980 during referendum the majority of the population of Sweden supported refusal from use of the nuclear power plants to the year 2010. Such solution was taken over also by the Parliament of the country.

The moratorium on construction of the nuclear power plant works in Spain where the last nuclear power plant has been constructed in 1988. In 1995 in this country has been accepted the special law, which ban to complete construction of five reactors.

Rather original situation has developed in Austria. In the capital of this country is located the IAEA headquarter - the main propagandist of construction of the nuclear power plants all over the world. Thus, Austria has no nuclear power plants and is the first country with official anti-nuclear policy. The federal act about ban of use of an atomic energy in Austria has been accepted on 15.12.1978.

The power policy of Germany referring group of the states, which produces a lot of “nuclear electric power” (the part in own production is more than 30 %). Above we already spoke about the special approach of Germany to the problem of atomic energy. We shall tell little bit more in detail.

In Governmental declaration of the Federal chancellor of Germany Gerhard Schroeder in October 1998 was reconfirmed, that Germany terminates activities on development of atomic energy and starts decommissioning of nuclear power plants. We shall cite some typical quotes from this application:

“Utilization of nuclear energy is unacceptable for the society. It is unreasonable also from the economic point of view. We shall control the phasing-out of utilization of nuclear energy. “
“The part of nuclear energy will gradually reduce and, at last, it will be substituted by other energy sources. “
“Thus we stake first of all on a potential of innovations and development of renewable energy sources. We also stake on serial utilization of possibilities of energy saving: in a process of production of the electric power, during its consumption by electro-devices, in buildings, on the transport. “
The change of political forces in Germany did not change the official altitude to the nuclear power. Today from 20 reactors, only 17 are working. In addition, in the world the perspective of atomic lobbyists are not joyful. Alas, attributes of folding become increasingly manifestative. (See tab.1)
Tab 1.

The quantity of reactors, which construction is suspended or annulled in 1971-1998.

	Country
	Construction of suspended reactors.
	Construction of annulled reactors.

	Austria
	
	1

	Bulgaria
	
	1

	Cuba
	2
	

	Czech Republic
	
	2

	Germany
	
	6

	Spain
	
	4

	Italy
	3
	

	Lithuania
	
	1

	Philippines
	1
	

	Romania
	3
	

	Russia
	6
	10

	Poland
	
	2

	Ukraine
	1
	3

	USA
	5
	37

	IN TOTAL
	21
	67

Big quantity of the reactors, which construction was stopped, was almost finished. Not so many of you know that the fourth unit of the Chernobyl NPP was not the last built one. The fifth and the sixth were under construction. The fifth was done on 70 percents. This means that the biggest part of budget was already spent. There was even an attempt to finish this construction (already after the accident). Nevertheless, they stopped in time. The construction of many reactors was stopped, nevertheless, that a lot of money was already spent. Within time, it is more evident, that atomic lobbyists are harmful not simply in themselves: they diligently push us on not civilized way of unreasonable utilization of out-of-date technologies, morally and physically out-of-date equipment, cause us to go not by intellectual development, and by rough escalating of “muscles”. It is necessary for nobody. If we will go on that way, we shall stay is behind forever.

The interesting comment on rational use of energy resources. It is possible to light, for example, rooms by ordinary filament lamps with efficiency of no more than 10-20 percents (as old locomotive), and it is possible to use modern fluorescent lamps with efficiency more than 50-80 percents. It was calculated that only change of old style lamps on new, energy saving ones, will give to the World economy, which is more than all electricity, produced on all NPPs in the world. Thus, there are many other ways of energy saving.

In this plan, the assessment stated by Russian academician Z. Alferov is rather interesting: “if only 15 % of the means thrown on development of atomic energy have been spent for development of alternate energy sources, than NPP would not be necessary for energy production of the USSR. That 85 % of the means extracted by atomic lobbyists from the budget of country (which is from our pockets) is used not for the country development but for harm to all of us. That is frank theft! Moreover, the theft in special large dimensions and with certainly criminal purposes.

[image: image4.wmf]The costs of electric power, produced on NPP

0

2

4

6

8

10

12

14

16

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Years

Cost, cent/kW-hour

Specific cost of electric power

US data

German data

Prognosis on US data

Values of the Programme [7]

Values of the Report [13]

Figs. 3. The part of the nuclear power plants in the global production of all kinds of energy (on the data of IAEA).

Thus, the final stage of “the nuclear epopee” that is disposal of “NPP remains”, appears very expensive and rather complicated. That is why many NPPs are still working, having extremely low loading factor , because today it is easier to keep them working for show, than to find money for the decommission.

How looks the nuclear power plant in matching with global production of all kinds of power? Such data can be extracted from the materials given in The IAEA Report N 1 for 1999 [46]. The graph constructed on these data is presented on Figs. 3. As we see, up to 1984 the part of the nuclear power plant remained scanty – less than three percents. To 1987 year it reached the maximum level of 6, 47 percents and further declined to 1998 down to 4, 65 that is almost in 1,4 times. Also today, the part of the nuclear power plant in the global power balance is not so essential in order to frighten the world by closure of NPPs.

The hopes for a reactor with the guaranteed safety have not appeared. Attempts to improve existing systems of safety and protection, to introduce new and new systems conduct only to a significant complicating and rise in price of reactors. It frames new difficulties in their service. As result, in many events actually it not only does not provide expected raise of reliability, but also on the contrary, frames threat of new and new fails. Such position also is one of the main causes of that in many leading countries of the world the moratorium on construction of the nuclear power plant actually is accepted.

Now, you can judge the affirmation of atomic lobbyists that “nuclear power plants are actively built all over the world”.
6. Whether we shall be gone without atomic energy?
It is extremely difficult to make an abstract of this part. Even when we wrote it, we constantly limited each other, because we wanted to tell you as many as possible about interesting and perspective projects and innovations, about their realization, which could grant to our descendants and us everything that they will need in the future. However, it is probably an idea for the other book. We will be happy if you will read this part fully, in the book “The bitter truth about atomic energy”. Moreover, than…
The twentieth century has gone. Whether it will enter in the history of Humankind as the century, which has kept to all of us in the patrimony those “Augean stables”, for cleaning which one will spend more than a century? As though it would be desirable, that the twenty first century will become the century of bringing order on our Planet after that have created both military, and “peace” atomic lobbyists.

For now let us look, whether power perspectives of the Earth and our countries Belarus look disastrously. Whether it is necessary to trust to “atomic lobbyists”, predicting to us the disgraceful end without atomic energy?

It is logic to ask atomic lobbyists: why do they decide that nuclear power is alternative of normal human development? It is not necessary for us so much power as its significant part we until now manage in the literal sense to throw out on a wind. This part of our costs also should be reduced, directing on it the experience, the skill and the tendencies. It is the most noble and reasonable part of our today’s actions.

The efficiency could be more than one. However, our goal to make it as close as possible. If the efficiency of many machines, systems and equipment before was even less 0,1 (less than 10%), today we have in some cases the efficiency 90 and even 95 percents. All this show wise and rational use of the raw materials and energy resources, granted to us by the Nature.

In the West it is recognized, that investments in energy saving are approximately in 4 times more effective, than building of new generating capacities. Just few examples. We already spoke about energy saving lamps, which can help to save more electric power, than all the NPPs produce in the World. Then what are better, dangerous atomic reactors or really peaceful and convenient lamps? There is also the system, called “thermal pump”. With of those devices we meet everyday – that is refrigerator. Nevertheless, there is another kind of the thermal pump, which is capable to transform low temperature warm of water, soil and air in high temperature warm, which can be used for different technological and household needs. Switching of ordinary heating systems in houses on “thermal pumps” allow, already today, to reduce in five-six times electrical power consumption on heating. Such systems are widespread in many countries. In our part of the world, only slight attempts to carry out something like that are undertaken. Why? Are we worse or what?
You know such system, as “Motor-generator”. It is used for production of the electric power there where it is not present. Such system has efficiency of no more than 30 percents. It is extremely low. Nevertheless, today such “heating-electric units” exist, which besides the electricity produce warm. Their efficiency reached 90 percents. One of known units “TOTEM” except 15 kW of electricity produces 37 kW of warm. One such unit can supple, small enterprise or farm by electric power and warm. The cost price of energy in this unit is in three times lower than in ordinary motor-generator. Such units are in mass production even with bigger capacity.

In publications even more often it is possible to meet such concept, as ”cold synthesis”. As against thermonuclear (or hydrogen) bombs, where synthesis of nucleus of light atoms descends at “star” temperatures, here is the issue of a possibility of passing of this process in ordinary water and at usual temperatures. Has already appeared series of reports on building of energy sources, in which obtained power (at the expense of cold synthesis) appears, consumed in many times more. For now it are only the first signs. Nevertheless, the possible perspectives of this direction in energy are fantastic.

Today already, you will surprise nobody with utilization of the solar heaters providing people with heat, or the solar batteries producing the electric power.

Not casually, the European Union has invoked member countries for 100-times increase of production of the solar electric power to 2010.

European countries have good example: Japan is the world leader in this issue. Everyone can follow their experience in development of innovations. The cost price of this energy sources is reducing rapidly coming closer to the cost price of most widespread sources of heating. Their safety and ecological “cleanness” is out of doubts.

However, one can mind: we can get solar energy at daytime only, what should we do at the other time? Firstly, the energy could be saved, which means to accumulate and than use afterwards. There are few ways how to do that. The lead acid accumulators, which have small capacities, are very heavy, does not necessary for this. Once again about Japan. Under the leadership of Michio Okamura the unique capacitors ECaSS® with high output and small volume and weight were created. They can be used as storage of electricity or to change the engine of the car on it and make environmentally friendly electro mobile. Secondly, the electric energy could be transformed in the other kinds of energy, for example the production of hydrogen from water. In addition, to use hydrogen as fuel (for example in cars) anytime.

That is the conclusion: energy is energy, it is not so important, how it appear, it is always possible to find the best way to use it.
Wind turbines today are now one of the most widespread systems, producing electric power. It is known, for example, that Germany falls into to number of countries with slight wind resources. In 1999, half of European and one third of the world wind energy were produced in Germany. It corresponded to fixed capacity of four most widespread atomic units at that time

If for whole 1990 in Germany was fixed 255 wind turbines with integral capacity 41 MW with average capacity – 160 kW already in 2001 and 2002 it was positioned practically 2.000 units with average capacity, accordingly, 1.280 and 1.370 kW. By the year 2005 the capacity of one unit enlarged up to 3.000kW (see fig. 4). Convincing growth! Already in 2002, installed capacity of wind turbines in Germany reached 20.622 MW, which is equal to installed capacity of 8-10 atomic units. For now, 17 atomic units work in Germany. [image: image2.png]Entwicklung von Rotordurchmesser \
und Nennleistung /

.

1800

1000

Rotordurchmeaserinm

Figs. 4. Growth of unit power of windmills in Germany

However, in implementation of wind power, there are countries - leaders. These countries incomparably smaller than Germany, but on installed capacity of windmills per unit of area of country, they are ahead of the whole planet. First of them is Denmark – 32,66 kW/ sq. km. Behind it go: Holland – 10,80 kW/sq. km; Germany – 8,01 kW/sq. km and Spain – 1,65 kW/sq. km.

The question of the cost price of wind power is undoubtedly important. On the data on the end of past century the cost price of production of the electric power at the expense of a wind has reduced for 20 years more than in five times – from 30 cents for 1 kW-hour in the beginning of 80th up to 3-6 to the beginning of new century. It is already quite acceptable and is much cheaper than the electric power produced on NPPs. Analysts predict, that to 2012 it will be equal to the cost of traditional sources of the electric power.

We really admire the will of Spain to be a leader in the sphere of renewable energy sources. The moratorium on construction of the nuclear power plant works in Spain where the last nuclear power plant has been constructed in 1988. In 1995 in this country has been accepted the special law, which ban to complete construction of five reactors.

On wind energy, Spain reaches the USA level, and on the level of energy production per head it outruns Germany and seems to go further. For five years, it plans, as Japan, to increase the use of solar energy in seven times.
Under the Germany, Denmark and Holland example, many countries started to develop wind energy. Only Belarus, Russia and Ukraine are draggling.

Belarus covers 15-18 % of the requirements with the own fuel and energy resources. Nevertheless, those values are far from the limit of our abilities. Many countries are in the same position, but it does not confuse to create good living conditions for their population.

First, it is necessary to refuse from out-of-date submissions that growth of consumption of fuel and the electric power per capita is a basis for raise of a living level of the population. First, it is necessary to refuse from out-of-date submissions that growth of consumption of fuel and the electric power per capita is a basis for raise of a living level of the population. It means that energy consumption in these countries is in 10 times less than in Belarus. About what energy crisis in Belarus (as well as Russia and Ukraine) it is possible to talk, if the large part of used power is simply thrown out. So what for are new power capacities necessary, especially atomic?!
It s necessary to lead the economic policy in accordance with effective, rational and purposeful energy use. This is huge energy reserve for the economy development! This issue is not new; we have to learn new lessons from the other countries, especially Germany and Japan. Only in this case it is possible to reach maximal meeting of needs of the humans with minimal, extremely rational consumption of the energy resources, granted by the Nature.

We hope that this part, as well as the other parts of the book, convinced you, that all the affirmations of atomic lobbyists about the hopelessness , incoming energy crisis and on new NPPs construction, as the only way out, are demagogue and false.
7. Whether the population needs new NPPs? And old one too?
One of the authors of this book made speech in front of group in Berlin, telling them about nuclear power. In the beginning, he asked the question to the audience; would they support the NPP construction near their home. Fifteen people answered positively. After the end of the speech, the question was repeated. No one answered positively. This showed the true relation of the people to the nuclear power. However, this episode showed one important point. It appears that informing of people on atomic energy issues is extremely low, almost equal to zero. Even not a zero, but negative. Because atomic lobbyists have unlimited possibilities for their propaganda, they constantly makes people fools. People almost have no alternative information. In their programs, Belarusian atomic lobbyists indicated: “the polling carried out in Belarus has revealed that the majority supports development of atomic energy in the Republic.” Is it so?

On the sociological researches in 1995 and 1997, which have been carried out by the Institute of sociology and the Institute of energy problems (IEP), 17 percents of the population of Belarus support the construction of the nuclear power plant, and 42,6 percents – are against.

They tried to specify a question: “How you would react to construction of the nuclear power plant near to your city?” From 17 percents of the supporters of construction of nuclear power plants in general agreed to live near to “risky site” 5,7 percents of number of respondents. Thus, 68 percents have shown “concern to a similar perspective”.

The conclusion of this section: the overwhelming majority of the respondents have no any desire to see in the country atomic energy sites. Even so-called “experts”, whose technique of selection is rather doubtful, do not wish to live near to NPP.

Comprehension of substantial economic disadvantage and ecological hazard of atomic energy comes in the increasing number of countries of the world. It has immediately touched and those states, which created the nuclear power plants and fought for development of nuclear industry. Many leading countries of the world accepted the moratorium on construction of the nuclear power plant on their territories. .

Workers of the Chernobyl nuclear power plant stated rather interesting attitude to atomic energy. This statement is from the letter of people whom are interested in development of atomic energy. We bring them to your attention:

“… human victims, breaking of standard conditions of residence of millions people and the whole generations, loss of huge territories cannot be justified by any requirements for the electric power and “state” interests …”
With it in any way, it is impossible to argue!

Whether we have the right by our today’s operations to create hardest problems to our descendants? In fact, our descendant will live in this contaminated world, struggle with these problems and overcome. Moreover, our responsibility before the Future consists in it! Those who do not perceive or do not want to perceive, commit the greatest Crime before Humankind!
On this example you can be convinced once again how “honest” are our homebred atomic lobbyists, how far they are capable to go in distortion of the facts, in the roughest juggling and lie.

The conclusion.

Our talk, our dear readers come to the end. Whether you completely have read this book or have viewed only its most important places, we hope that you have paid attention to the list of the basic affirmations of atomic lobbyists, given right at the beginning of the book. Moreover, their affirmations are following:

1. The nuclear electric power is the cheapest.

2. Nuclear power plants are completely safe.

3. Nuclear reactors do not bring any harm to us, the nature; they will rescue humankind from greenhouse effect and will conserve oxygen for people.

4. Nuclear fuel will suffice for humankind for ages.

5. All over the world nuclear plants are actively built.

6. We cannot live without atomic energy.

7. The majority of our fellow citizens support the construction of NPPs in our country.

How we can answer on these affirmations? We shall bring some total to that we found out.

1.
The impartial assessment of specific costs of production of the electric power by NPPs with correcting of only abundantly clear “errors” of atomic lobbyists and even disregarding of some difficultly estimated costs results in a conclusion that the electric power produced by the nuclear power plant, appears, at least, in 5 times more expensive than the electric power produced on steam-gaseous installations.

2.
The extensive actual material results in an abundantly clear conclusion: nuclear power installations are most hazardous of the systems used for production of the electric power, both on frequency of descending accidents, and on scales of consequences of these accidents.

Nuclear power plants are not only very hazardous in themselves, but they also are very vulnerable for any internal or external interference. They are capable to blow up on own initiative, but, even more probably, because of irresponsible service or because of casual or deliberate external action. In essence, the nuclear power plant is the atomic mine, mine-strewn by own hands in own territory.
3.
The damage put by all nuclear power plants for all time of their work, on the estimated data compounds about 600 billion US dollars. It once again reconfirms an incorrectness of any reassuring of reliability of atomic energy, and the uttermost unpredictability in conduct of atomic reactors.

Even in an event of realization of dream of atomic lobbyists about “completely safety” reactors they will not cease to bring to Humankind, flora and fauna indisputable and rather serious harm.

4.
Declared security of the nuclear fuel has no establishments under itself. Its stores (under the acceptable prices) will suffice only on 40 years. Perspectives of power ensuring of Humankind are not connected to atomic energy at all. Thereupon, utilization of a natural gas remains outside of any doubts the safest.

5.
In the advanced countries or, more precisely, in the countries for a long time having atomic weapons, not only construction of the new nuclear power plants is terminated, but also many of the existing NPPs which have not worked for assigned time, are decommissioned, because of their technical imperfection. It testifies that the atomic energy to the present time is in serious recession.

6.
Talks about necessity of “strengthening of energy of Belarus by NPPs” appear false and are directed on everything, but not for the good of our country and our people. Tendency to impose to Belarus the program of building of atomic energy in it, not only does not decide a problem of so-called “power safety” of the country, but also is capable to drive it in dead spot of irresistible economic, ecological and demographic problems. What energy crisis predict to us atomic lobbyists if we simply thrown out the large part of used power? So what for to us new power capacities, and especially nuclear?!

7.
Sociological researches have shown, that near to “risky” sites agree to live only 5,7 percents from number of the respondents, 68 percents have shown “concern to the similar perspective”. Therefore, the overwhelming majority of the respondents have no desire to see in the country atomic energy sites.
Alas, the carried out assessment of all seven rather categorical affirmations of atomic lobbyists has unambiguously resulted us in negative outcomes. To enforce on necessity for us (and for all Humankind) of development of atomic energy can or the one who has not complicated himself on acquaintance with actual danger of this disastrous for all alive on the Earth perspective, or for whom personal, mercenary interests are connected to it.

On these examples you can be convinced once again how “honest” are our homebred atomic lobbyists and how far they are capable to go in distortion of the facts and in the roughest juggling and impudent lie.

Whether we have the right to create with our actions today hardest problems to our descendants? In fact, it will be necessary to our children to live in this irreclaimable contaminated world, to struggle with these problems and to overcome them. That is our responsibility between the Futures! Those who does not understand it or does not want to understand, commits the greatest Crime before Humankind!

How many can military and “peace” atomic lobbyists ruthlessly experiment above Humankind? Long ago, it is time to fold this experiment on survival. To fold, while it has not resulted yet to final catastrophe –“Atomic paradise” or “Global Chernobyl!”

They diligently push us on not civilized way of unreasonable utilization of out-of-date technologies, morally and physically out-of-date equipment; cause us to go not by intellectual development, and by rough escalating of “muscles”. It is necessary for nobody. If we will go on that way, we shall stay is behind forever.

We cannot forget that military atomic programs were the basis for so-called (peaceful atomic energy”. “Peaceful atom” and ’’military atom” are inseparable brothers-gangsters. Their crimes are connected by one “criminal instrument”- plutonium. Their crimes connected with one “criminal instrument” – plutonium. The difference is only, that one offender is preparing this instrument, and the other one use it. It is difficult to say, who among them made the worst harm to the Planet Earth. That is why we need to judge both of them as companions in crime. It is necessary to speak about “peaceful” atom and ban its dissemination as dissemination of nuclear weapons. It should stop the speculation on words “peaceful” and “non-peaceful”.

It is time to stop speak about so-called “peaceful atom” and to ban its dissemination, as the atomic charges are banned fro dissemination. It will stop misuse of words “peaceful” and “non-peaceful”.

Very important conclusion and advice to you, our readers: our children and our youth should know the truth about atomic energy. It is impossible to admit; that they, as well as we in the past, thought of “atomic paradise” on the Earth already today reached the extremely hazardous feature by obstinate diligence of atomic lobbyists was spread.

Successes to you, our dear readers! We sincerely trust that your active position will help to save our Country and our Planet Earth from destiny of “atomic paradise!”

Chapter 2. Let us try to think together?

The material you have read is enough to understand what we have today and what can happen in the future. We would like to share with some of our thoughts with you.
“Experiment” passes successfully. (Lampoon)

In the past century, in 1945 one experiment, which has covered few countries, located in different parts of the world, and continuing already for more than 50 years, started. It began from the United States of America. The two first atomic bombs, called by their parents “fat men” were born. Moreover, these “parents”, wanted to attach their “children” somewhere, and at the same time to demonstrate force and power of the “newborns”.

Places have found fast, they have appeared peaceful Japanese cities Hiroshima and Nagasaki. “The meeting” has taken place in the beginning of August 1945. It is impossible to tell, that “impression” from this meeting was joyful. At least for 215 thousand inhabitants of these cities did not remain any “impressions” from that “meeting”: simply those moments become for them the last moments of their life. The others in a flash turned into cripples, invalids and hardly ill people.

Moreover, in America pleasure! No, not for the people, but for the “parents” and “nurses” of those “fat men”. Ur! All was received in the best kind! Even they did not expect such “crop”! Moreover, not because of people killed and crippled. In fact, two cities are instantaneously defaced from the ground! It is success! All worlds have shuddered! Now let them try not to reckon with us!

Therefore, the first stage of experiment has passed “successfully”. Everything was proven to everyone, now it is possible to take care of the prestige: to become humanist. “Care” of those who did not manage to be killed began. Therefore, have started the second stage of experiment.

Much was done for salvage of survived. Moreover, the deleted cities rebelled from ashes. Tried to frame the best conditions for inhabitants of these cities. Many, certainly, have not rescued, they have made a joint account of “success” even more “convincing”. However, much managed to help. Worthy living conditions and cares of physicians made the deal. The years had passed, and become to notice, that average lifetime among those who had the luck to be live after nuclear hell, even is a little bit higher, than for other inhabitants. Has become clear, that good living conditions and a careful altitude of physicians extend life. Nothing new and earlier all of us knew about it. However, here it is different. In fact, earlier it knew for ordinary people, and here “specially prepared” category of people. First, “have prepared» and now “test”.

Nevertheless, something in this experiment not finished, something does not suffice. As well as in any serious experiment, any “alternate” variant was necessary. For scientific matching. Long thought - guessed, and here, by the way, Chernobyl has appeared in time. In any way, it was impossible to miss such chance!

Also did not miss. As first steps to make “initial conditions” more serious, have hidden accident from people: and so, like there was nothing, live quiet, will not throw you in a trouble (if something happen). Forwards, on a field work! Forwards, on demonstration! Moreover, with kids! Loaded everyone with complete panel of radioactive nuclides, now it is possible to open the truth and to evacuate someone from very “dirty” places. The others let stay there: it is necessary for the experimental technique. Moreover, the new stage of experiment began.

Now main was not to outrage the experimental technique. There in fact, in Japan probed, as good living conditions and careful medicine prolong life of even the sufferer of irradiation. In addition, here all should be on the opposite: than worse, than better. No, there were, certainly, some attempts to outrage purity of experiment. Something “was extracted” from treasury of the Soviet Union on so-called: liquidation of consequences”. However, how it is possible to liquidate what was already accomplished? Yes, also extract very “modestly”: many billions (dollars, certainly), even tens billions were necessary, and “extracted” only millions. No, the reason was not in economies. Simply similar, the experimental technique was developed not without participation of the management of the Soviet Union (and Russia too). Also did not want to offend against purity of a technique. Therefore, probably, and those small money came on end rapidly.

In Belarus attempted “to correct” this technique too. In 1991, year even the Law about social protection of those who has suffered from Chernobyl was accepted. To tell, that this Law cared of people to the full, on humane standards (what damage and compensation!) it is impossible, certainly. So, have not dismissed from technique. Nevertheless have dismissed. Nevertheless, not on long.

First careful uncles from Government “have truncated” compensations and allowances. They did not care about laws on indexation, have taken and have truncated in 10, and even in 40 times. So and breaking of a technique has become where as less. In addition, residues of the Law have existed not for long: the Decree from September 1 1995 “was interrupted”. To tell the truth, this interruption has not been cancelled. Softly and with taste. Moreover, until now “is interrupted”. There is no Law so, and deflections from a technique are eliminated. Everything has become on the places.

And result? For serious experiment, time while is short. Also already, there are apparently “encouraging” results. Already legibly (during many years) shows increase of mortality and lowering of birth rate of the population of Belarus. Average lifetime of Belarusian’s drops also. Moreover, the population of the country resistant reduces each year almost on 50 thousand. Already has become less ten millions! Quite convincingly for small country. Experimenters can be pleased with the first results.
To tell you the truth there are some people who spoil the deal. Children are sick – they say! Nevertheless, this is very good, children in Japan are not ill, but in here they do. This is a contrast experiment! Moreover, here, you see someone take care of them. Someone start to measure radiation in children. They also try to eliminate radiation from their bodies. They say, than less radiation, then less illness. However, this direct mine under the experiment. If only one person will put this mine, it will not make a problem. It is easy to put him into prison! However, here it the group – they invented RadBel! They measure, eliminates, rehabilitate children. They are out of control. If nor to stop them, they can spoil everything. Here the main office of atomic lobbyists IAEA starts to move. They send to Belarus one professor to spoil the life of RadBel. This man was very active. Of course, he would not succeed alone, but Belarusian officials helps a lot. Especially, the Ministry of Public Health, but in Belarus it is more known as the Ministry of Public Illness. Probably, the Ministry takes care of the experiment also – the main slogan – ‘than worse, then better”. Different taxing companies help a lot: if you help the children – pay the tax. Otherwise some one else would like to help the children, to treat them. This can definitely foul up the experiment.
Nevertheless, the result could be more serious, our people are irresponsible, they strive to leave somewhere from radiation. Have abandoned the houses, left to “clean” places. The president persuaded them to return to the villages, even promised to help with money, anyway do not want to go. They do not care about such important experiment.

Anyway, there is a success. It needs to be fixed. In addition, there is a strengthened search of ways. For a long time small, but very persevering company of atomic lobbyists of Belarus conducts obstinate fight for building in the country of own (“national”) atomic energy. These would solve many problems with that technique. In fact, it is well known, that NPPs even without any accidents permanently throw out any radioactive muck. For this purpose have thought up the special title: “licensed”, that is permissible releases. Moreover, decently throw out. Atomic lobbyists want to deliver near to us four big reactors. In addition, during their work will give us extra 20% of one of the most beneficial (not for people, but for experiment, certainly) radioactive nuclides of caesium - 137. Moreover, without those NPPs, which surrounded our country? With them, it is possible to reach up to 30 %. Decent “makeweight” is received; there is a sense to try (for the purity of experiment). Moreover, there may be another accident will happen. In fact, these accidents on NPPs happen almost every day somewhere in the world. We are already lucky with Chernobyl, may be we will have luck with “national” NPP also. Then the uttermost order will be everyone will get high doses, nobody can tell, that experiment was broken because of us.
The only trouble – long period of construction of NPP: from ten years and more. However, one genius academician supported the experimenters: “If Belarusian will enforce, they can built in three years”. Will they built good or bad – this is the other issue. Probably they will build. However, that is the goal – than worse, then better.
For it also struggle atomic lobbyists. Moreover, someone constantly prevent to them, do not give a possibility to develop. It would seem they were close to the goal: everyone on whom assignment for construction of the “national” nuclear power plant depends, have persuaded. Nevertheless, here suddenly the Governmental Commission appeared, which precisely should support atomic lobbyists (in fact has become that its structure for this purpose was specially selected). Moreover, the Commission suddenly has not understood their “noble” purposes and has offered the Government to declare the moratorium on these works on 10 years. This direct undermining of the idea of continuation of experiment.

Members of the Commission, similar, could not appreciate “good tendencies” of our national atomic lobbyists. Yes, also, members of the Commission did not know, atomic lobbyists were not going to carry out their solution anyway. They in fact very persevering people: it is impossible for someone to allow receding from a major principle of experiment - than worse, than better. Moreover, it is impossible to find something worse, than own NPP, for those who already have received something from Chernobyl. Means, those atomic lobbyists go on a right way.

In addition, in fact good fellows, find such solutions, which most truly conduct to a main purpose. For example, offer to deliver for us the Russian reactor WWER-640. Excellent idea: such reactor still does not exist anywhere, even in Russia. Nobody knows how it will work. Therefore, chances of any accidents, releases of radiation and other nuisances are even more, than from something tested. That is sounds good. It means that our people will get more radiation.

However, there are also even more radical variants: for example, underground nuclear power plants. There is no plant of this kind in the world. Why not to transform Belarus into polygon for completion and tests of different ideas and constructions offered by atomic lobbyists? Something like Semipalatinsk polygon: where tested “military”, and for us will test “peace” atom. However, a difference between them is not so big.

Already for tests for the future polygon and the panel of reactors is present. It is reactor WWER-640 and the future underground reactor. Was one more very interesting variant? Earlier, atomic lobbyists wanted to deliver for us Canadian reactors “CANDU”, have already agreed upon all. However, slightly had no time. Canadians have let down. Have suddenly stated, that these reactors do not suit anywhere, that they are too hazardous. What means do not suit? It does not suit for them, and for us it is necessary.

It would be time to understand, that they are necessary for us for absolutely other purposes. About what energy we speak. Yes, available power plants are loaded on no more, than half. Moreover, if also to transfer them to modern steam-gaseous technologies, they will be costless and we will have energy overproduction. Furthermore, Lithuania is constrained to sell to us the electric power on knockdown prices as their Ignalina nuclear power plant is far from required loading. We spend in five times more energy, than for the same production spend in civilized countries. So still power is necessary for us. Yes, expensive “nuclear electric power”, in many times more expensive, than power from thermal plants. Now it is clear, what the “national” nuclear power plant is necessary not for power? Simply, our people have not enough of Chernobyl radiation. Our careful atomic lobbyists want to improve this situation.

Moreover, Russians good fellows, do not abandon us with the care. You think that idea to deliver in the country waste products of atomic reactors from other countries does not concern us. Vainly you think so. For shelter, Russian atomic lobbyists try to convince everyone, that from this “radioactive dung” they will affect very favourable fuel for atomic reactors. Also, specify that it for reactors on fast neutrons. Nevertheless, something so many countries want to buy it. What to do then? In fact, all countries over the world already refused from such reactors. The last three plants still somehow breathe one in Russia, one in France and one in Kazakhstan. So, for whom they are going to make this “fuel”? Means, not for the sake of fuel and for the “state interests” all this is conceived. It is only possible to guess about the real purposes of Russian atomic lobbyists.

In addition, from it, something will come to us. How to deliver this radioactive waste? Through Ukraine and Baltic, it will not be possible: they do not participate in experiment. There is one way – through our country. On our roads, it is easier: it is not a Germany where people sit on rails; attempt to stop trains with waste products. Even conceive referendums. Moreover, for us “the President” will decide, and cars with waste products will go through us. Moreover, on railways as you know, everything happens. At least, can suffice to all! In addition, for experiment there will be a decent help. Thank Russian atomic lobbyists; do not abandon us with the “care”.

Therefore - experiment proceeds. All goes, as well as it is planned. The principle”than worse, than better” is carried out legibly. In addition, the economy of country is disorganized. Those who attempted “to be put out”, have been dismissed or arrested. Belts are already thoroughly tightened. Nevertheless, it is not a limit yet. If to clean our pockets for the sum, which atomic reactors cost (3-5 billion of dollars each) then it would be a real success!

It is not, certainly, necessary for us; it is necessary for organizers of “global experiment” and to our atomic lobbyists. Moreover, all of us (and you too) in this experiment - only guinea pigs.

What is not clear to you? Alternatively, you disagree with something. If someone from you does not trust us, let will throw a stone to us!

With what the future threatens us?
In before, only two great empires were the owners of nuclear weapons - Soviet Union and the United States. Both countries made summits were they discussed the ban of dissemination of nuclear weapons. However, at that time many countries had their NPP, which was a basis for own atomic charges production. Therefore, from one side it was a constant appeal to non-proliferation, from the other side the other countries were involved in proliferation.
There were two supporters of non-proliferation. Nevertheless, this unbalanced “ship” start leak. Active summits had no success. The number of other “ships” increased - at first the Great Britain, France and China, than India and Pakistan, etc. What is in “etcetera” no one knows. It is too much easy to buy radioactive materials and technologies of their upgrading to military use on “black market”. That is paradox, that today not the richest countries strive to nuclear weapons. It seems, that leaders of many countries think that nuclear weapons possession is some very prestigious for their countries. Therefore, they strive to it, not taking into account, that they are making their people poor and poor.
The top news in this direction appeared on November 8, 2006 that there are nine countries (officially) owners of nuclear weapons. The nuclear test was done in Northern Korea. It does not look that the reason of that was good life. On the level of poverty, Korea is one of the leaders.

Probably no one can answer the question: who is going to be next. Already nine. It is not possible to name these nine countries friendly. There are many serious conflicts between these “campaigners”. As between, people cooking on one kitchen in the hostel. One of the authors of this book has a chance to live in hostel, where eight housewives were cooking in time. It was a real university of survival. That was a difficult experience; constant contour was so abruptness that the conflict could appear in any moment. Fortunately, conflicts could not destroy the world, because the weapon that women had was not lethal. Then there were peaceful periods, which changed by next conflict.
Unfortunately, “housewives” of today’s nine countries have not frying pans, rolling pins and mops, but something much more serious. Will they be wise enough not to use it against offender? Nine countries it is many, the number and range of problems and conflicts between them is wide. It is a question of time. Moreover, what than? The weapon of mass destruction has one feature; if to start to use it (wittingly or occasionally) it will be almost impossible to stop.
With every additional “atomic campaigner”, the risk will sharply increase and not only conflicting countries, but also the whole world will be involved. What about IAEA? This organization is in charge of non-proliferation. The IAEA success is evident: instead of two countries, we have nine. Probably the influence of this UN agency on those who want own nuclear weapons is equal to zero. It seems that organization with such nice name – “International Agency on Atomic Energy” is now only walking man, who only fixes the entrance of new members in the “nuclear club”. Now IAEA inform us that under their prognosis in the nearest future the number of nuclear countries can increase from nine to 30. They made us lucky! Do they understand that at such increase of number of “housewives” on one common “nuclear kitchen”, inspection of the weapon owners will be not possible to undertake? The process will be totally out of control.
In this, extremely dangerous for everyone on the Planet Earth situation the United Nations and its agency IAEA even do not think to ring the bell. They do not take care about salvation of the Planet Earth. They just want to be in time to build as many new NPPs, making profit on it. They do not think that every existing or future nuclear unit is approximating the World to Apocalypses, which probably destroyed the Mars civilization.
It is almost impossible not to agree with the conclusion that there is the only way to stop incoming Doomsday – to take the wind out of sails of military and peaceful atom. We should hurry up with this decision.
Only the Chernobyl catastrophe guided death in dozens thousands of families, and the total number of victims of the atomic power for sure is more than a million. (Authors)
Who sell the Death?

When you mention this or that state, you always think how it looks like. To what common to all Humankind criteria of kindness, humanism, decency and principle, we should refer this state. Here we have one question: could we put into foundation of this estimation those what the state give out, grant to the environment? In our modern, globalize world everyone is exchanging with someone by something. If this “something” makes people happy, saves them from troubles, such state should be respected. Unfortunately, it happens rare: more often because of personal profit or the benefit for the “state” different leaders try to sell stickers to the people or even something hazardous and dangerous for their live. Here is already no place for respect.
The main topic for us is the atomic energy. So, let us not step side from it. We hope that you understand what evil can NPPs bring to people. Does it make sense to say that insisting on construction of dangerous sites in other countries is not a good deal? Nevermore, there are many insistence advisors, who can suggest preferential credits, ready projects and even constructors. That is interesting that nothing confuse those “insistence advisors”, even that their clients does not mainly need electric power, but personal nuclear weapons. For example Iran: they even officially insist not only on beginning of construction of NPP, but also on urgent supply of nuclear fuel. They already become familiar with enrichment technology, which can lead them closer its military condition. This situation provokes some conclusions, is not it? However, “insistence advisors” does not react on suspicious actions of the “client”. It seems that someone wants to start this construction as quick as possible, because it can bring huge profit. Nevertheless that all the others are against, they strive to their goal. Damage from their action cannot darken their striving for profit, not the state profit, but personal one.

It is time to lay cards on the table. We really did not want to speak about the country whose people we respect. However, we cannot keep silence on improper actions of administrative officials. Alas, we will speak about the Soviet Union successor – Russia.
When you hear about unexpected appearance at not well-developed country of the ultramodern torpedo with acoustic speed, you unwittingly look on great neighbor of this country. Suddenly just those countries which are persistently mettle to the nuclear weapon, also unexpectedly have the rockets, capable to transfer to rather far targets this weapon of mass destruction: the sight at the neighbor becomes even more steadfast. Very poor neighbor, who in time in advance got rockets, has this weapon. The cycle comes to the end. Nevertheless, whether not too much accidents and coincidence?

Now one more country is persistently mettle forward, it would like not to leave ten owners of the nuclear weapon. Moreover, Russia? Contrary to protests of many countries, illogically to principles of elementary decency Russia wants to help to the persevering neighbor. All conversations on advantage for Russia of building of NPP in Iran lose any sense if you compare these "incomes" to grandiose receipts from sale of own natural resources. Nevertheless, this sale at least benefits other countries. We know more by hearsay that NPP can bring to the people of the countries "done much good" by Russia.

Well all right Iran – country not too close to Russia. Moreover, here Bulgaria – the country, in eternal love and friendship to which constantly and persistently Russia swore. In addition, this country is waiting for the present with rather probable surprise. It is necessary to look, as Russia looks forward to present the "gift" to friends and Slavic brothers! Well it is fine, we have got used to such persistence of atomic lobbyists, adjoining on frank impudence long time already. Moreover, with frank recklessness of the present head of atomic department of Russia Sergey Kirienko, perfectly known on former "merits", we are familiar too. These people are ready to sell “atomic death” even to the closest Russia’s friends. If only it will bring profit.

Something is difficult to tell something good about odious Kirienko's predecessors. For example, the former minister of atomic energy Mr. Adamov. Well in any way, he did not wish to escape from Switzerland. In addition, far US wish to see him. Do all of them respect Mr. Adamov so much? However, it was suddenly found out, that Russia misses him too. It is afraid, that this bad guy will give out important secrets. That is the truth; Mr. Adamov keeps very important secrets. Otherwise how it was possible to buy, for example, the house in Pennsylvania, and magnificent apartment in Switzerland for the daughter? It from official incomes of the official!? Whence there were suddenly decent accounts on his name in the Swiss banks? The Moscow officials would like to know all the details, in order without the assistance of mister Adamov make the same "operations" and “earn” big money. However, probably, for them that money is not big: in total any tens or hundred millions (not rubles, of course). Only these numbers could shock us, ordinary people. Moreover, artful Americans wish to find out about "the state secrets” of mister Adamov: say, that this money flowed from the American budget into Adamov "budget". Nevertheless, our officials do not wish to give out to Americans these major secrets, are assured, that they will be useful only for them. The Moscow team is strong: they saved "the carrier of the important secrets" from hands of Americans. It seems that Mr. Adamov told a lot of useful information to them, if they in gratitude have released him to home. Probably, do no important secrets remain anymore? It is necessary also to tell to you about one small secret. Mister Adamov actively "promoted" poor Iran in its nuclear program. Perhaps it would be necessary to appropriate to the future INFERNAL weapon of Iran the name of mister Adamov? Such outstanding deserves requires outstanding fee. Quite probably, as that streamlet which filled Swiss "storehouses" of the mister Adamov there from began.

How do you like the portrait of one of the main atomic lobbyists of the past? Hardly after him in this capable company, something changed. They feel that there is nothing to fear. Adamov stayed at liberty. He is not Khodorkovsky, who is extremely dangerous for the state. Adamov kept the state policy to sell to neighbors and friends radioactive Death in “peaceful pack” of nuclear power plants, convincing everyone that Russia has not enough of spent nuclear fuel stored (the most dangerous in the World) and that it is necessary to import abroad. He has many deserves for his service for the state. They probably cover his criminal “deserves” in large scale. That is why the state takes care of him as VIP.
How glad they are, that they managed to convince Bulgarian friends to built NPP. One of important persons of Atomic agency, Andrei Cherkasenko, the chairman of the board of the investment-industrial company Atompromresusry really, became breathless from happiness when said: “This victory in tender on NPP construction in the country, which recently became EU member almost, show the large scale comeback of Russia on the European market of the atomic technologies.” It is strange that Mr. Cherkasenko admire to “comeback of Russia on the European market of the atomic technologies” only today. He is shying probably. The entire civilized world (and uncivilized) knows that Russian atomic lobbyists are the main suppliers of nuclear materials, technologies and experts on the global black market. Even in foreign movies, one can hear following: “No need to distress under nuclear bomb of our own, it is easier to buy it in Russia”. If Russian atomic lobbyists were not so shying, they could for sure say, that enlargement of the number of nuclear weapons owners (nine countries already) is a big (or even main) part of their work.

One detail in speech of Mr. Cherkasenko interested us. That is “…in the country, which recently became EU member”. Why do Russian atomic lobbyists want to put their NPP on the territory of European Union? May be they prepare the wooden horse? They will put it at first. Than it will explode! These misters form EU will have ‘new Chernobyl”, but this time on their territory! Who knows: our atomic lobbyists can make wonders.

We feel offensive and shame for Russia. Is the Great Russia deserved to sell such problematic and deadly dangerous good? When Russian leaders plan to sell new NPPs, they should remind some details of Chernobyl catastrophe. This NPP was built in Ukraine, close to Belarusian border based on Russian reactor, with its evident “quality” and the project and the documentation were Russian. “The valuable instructions of supervisors” on all issues came from Russia also. Therefore, by common efforts they managed to blow up the reactor. So, what about Russia? Russia should be responsible for this tragedy, because it brought atomic Death to Ukraine and Belarus (also for itself but in a smaller scale). No, of course Russia actively helps in so-called overwhelming of consequences of the accident, it invested hundreds million dollars. Therefore, the estimations showed that real damage is in hundred billions dollars. This means that for its fault Russia gave only small amount of the real investment. That is the truth: Russian atomic lobbyists want to earn on selling of atomic Death to anyone, but they do not want to pay the bill for the troubles, which they will bring to their customers. For example, according to Mr. Cherkasenko information, they expect to get around 4 billion dollars from Bulgaria. Bulgaria should think in advance how much can this “gift” cost in the future.
Nevertheless, it is not yet the limit of ideas of Russian atomic lobbyists on how to sell the atomic Death. In recent time, Russian atomic lobbyists actively develop the idea of construction and selling all over the world of floating nuclear plants. In the middle of last century, Americans tried to do this, but refused from this idea. Probably, they understood how dangerous this idea could be. Thus, Russian atomic lobbyists are ready to sell this danger. In each from two reactors of floating nuclear plant, it planned to put 996 kilograms of fuel with 60 percent of Uranium-235. It is not 3-5 percents as in the fuel of ordinary reactors! This fuel is very close to weapon Uranium. Such quantity of Uranium is enough to produce few dozens of atomic bombs. They are ready to sell these storehouses of nuclear weapons materials to the most interested countries: Indonesia, Alger, Argentina, Vietnam, Northern Korea, Morocco and Chile. They dream to sell this atomic Death to fifteen “clients”. It seems that black market is too small to Russian atomic lobbyists, they want to legalize it. That is the struggle against non-proliferation!

Nevertheless, may be it is the initiative of atomic lobbyists only. Unfortunately, without state leaders support the trade by atomic Death would not be possible. This support is very strong. At first, the State Duma (Russian Parliament) supported the idea of transformation of Russia into international nuclear dump, than Russian President on different meetings supported different ideas of atomic lobbyists. For example, during recent meeting with the President of Egypt Hosny Mubarak, Vladimir Putin mentioned that Russia would like to participate in construction of NPP in this country. Other presidents never suggest such things, may be Iran leaders only. We can understand when such things say atomic lobbyists as Adamov, Kirienko or Cherkasenko. However, why you, Vladimir Vladimirovich, play the role of atomic lobbyist? This role can destroy respect to your personality; spatter your good name by participation in selling of atomic Death. We really do not want it.
Many German companies, which were specialized on NPP construction, changed their direction of activities into production and setting up of windmills (not just in Germany), producing electricity. Very smart transformation: big benefit and no danger. They are number one in the world in the field of wind energy. It is difficult to compete with them. Russian atomic lobbyists could not compete with them also. They probably cannot find other direction of activities. What if to suggest to Russian atomic lobbyists reorientation of their manufacture into release of undoubtedly necessary worldwide goods – dry closets? It is not necessary to impose this good by force to nobody. The income for certain will be much more, than from trade by atomic Death. However, the musty smell from this commerce will be not so pleasant. However, no harm, only benefits. These products will fits with atomic lobbyists. It is necessary to think! While someone, other has not intercepted this idea. It seems that some Russian leaders already though about that. Ubiquitous journalists had time to inform, that in Russia the toilet for the International Space Station is under construction. As they say, it is only difficult to begin. In the beginning for cosmonauts, than for oligarchs, furthermore for ordinary people. Whether the surprise for mister Kirienko? May be that is why people call him “kinder-surprise”?
Well and what do you that think about it, dear readers?

Profitable and not harmful or harmful and not profitable?

Probably this question looks a little bit strange and even knotty problems. Quite possible. We really want to puzzle it out, to find the truth.
In the beginning of the book, we cite the document of the International Commission on Radiological Protection (ICRP):
“No actions connected to use of radiation, should be undertaken if they do not give benefits exceeding those harm, which they bring or could bring”.

The authors of this document suggest to evaluate all actions with the combination of assessments – “harm-benefit”. Formally, the approach is good. Nevertheless, is it applicable to atomic energy use? Let us try to find out. First of all, what is the benefit of atomic energy and what the harm of its use? With the benefit, it is easier: estimated in roubles or in the other currency production costs (electrical energy and heating) and make the conclusion – doe it makes sense to do or not. We already came to such a conclusion. We found out that profitability of the atomic energy production is very doubtful – it costs too much.

However, with the harm estimation it is much more difficult. There are so many signs of damage that even list them are not so easy. Moreover, the main is out of doubts. The main is not just harm, but evident danger for life and health of the Earth inhabitants. How to estimate it? Who can name “the price” of human life or lost health? In addition, the number of radiation victims is top secret of atomic lobbyists. Even trying to compare the number of human victims with financial ‘”benefits” (even if they will exist) looks as a real sacrilege. Therefore, we stumble over the estimation of the first “harm” of the atomic energy.
Nevertheless, the damage done by atomic energy to the Nature of our Planet is not less important. For 20-25 years of active development of the nuclear power, many processes on the Earth got out of time and the Nature had to react cruelly on this undesirable intervention. Each year become more and more catastrophic consequences of such reaction: awful forest fires, unexpected floods, temperature excursion, causing thousands deaths, hurricanes wiping cities off the face of the earth. Is not it this krypton-85, blowing out in atmosphere by atomic reactors, giving its poison fruits?
Did you ever heard as the spaceships are sent to the other planets? They are refined thoroughly, in order no bacteria, which are not present on those planets could come from the Earth. It appears that such bacteria “exchange” could be deathful for any even the most primitive life form on the other planets. However, appearance on the Earth of any new, dangerous chemical elements or other sources of hazardous impacts, which never before existed on the planet, could be dangerous also. Atomic energy constantly “supplies” our planet by plenty of dangerous radionuclides, which it did not have before and to which life has no habit. Just enough to mention the “everlasting” isotope Plutonium, which the most hazardous “gift” of atomic lobbyists. Moreover, it is not one and only. If not to cut down the atomic energy now or to let it to develop, than it will satiate the Earth with foreign and extremely dangerous substances. The consequence of this already now feels millions of people. No one could predict to what it can lead in the future.
Definitely one of the most important of harm, made by atomic energy is that it lays the foundation of dissemination of nuclear weapons. Today it is impossible to stop this process by decisions or treaties. There is only one way – to stop supply the world market, especially black one, by raw materials and technologies, which could be used for creation of such weapons. For this purpose, it is necessary to close all factories, which support the enlargement of nuclear countries club.

We need to point out one more detail. Atomic energy due its unlimited “voracity”, actively exhaust world economy, making hundreds of millions of people hopeless in their will for better live. Especially because every NPP, even after its “death” for many years will proceed to squeeze out big money from us for its “posthumous” service.

Of course, we did not list all the “sins” of the atomic energy. However, even this is enough to come to some conclusions. More precisely, it could be named verdict to one of the biggest in human history criminals, who acted against Humankind. Therefore, the verdict must be merciless only extreme penalty. We do not want to live in fear for our future and for the future of our children and grandchildren. Let atomic lobbyists will not cry in their last word, that we will survive without them. We lived without them before and will live in the future!

It is time to stop haggle about the profitability or unpredictability of the atomic energy. Even if it will supple with energy, free of charge, even in this case the scale of “harm” would be much heavier. This “harm”, or more precisely, damage, could not be recovered by any estimations of “benefits” or “profit”.

There is only one conclusion – unprofitable and harmful!
Bottomless jar

In the recent times, some people speak a lot about the energy: which one will be leading in the future and more profitable, trying to make more stress on the atomic energy. They try to convince everyone that it is cheap. I felt skeptic about that. I was interested and decided to calculate the real price of the electric power, produced on NPPs. It is not complicated. You just need to put in one jar everything which was spent and to other all the benefits. Now when everything is gathered in the first jar, to divide it on contents of the second jar – and the answer is ready. We will begin with the first jar in which all expenses connected to atomic energy will be collected. We start to put. We put, we put, and we put … Strange: already so much there has placed, and level does not rise. Here one thought appeared. I reminded something.

Once, during those far times when desire to leave Soviet Union for other country was perceived almost as parricide, there was a certain joke about such interested persons. Here there is a ship at the dock, the people stay in long line. One of persons reached the trap, dreaming to leave for some country, asks: “So, is the ship dimensionless?” “No, - the answer was, - answer it, - bottomless”.

When you are acquainted with the literature on atomic energy, you involuntarily reminded this joke. Why? It would seem, that everything looks so beautiful, you hear from different directions how good it is: it is very clean and safe and, the most important thing, very cheap. One well-known academician, the director of Kurchatov Institute in Moscow, Evgenie Velihov convincingly informs us from the TV screen: “Everyone knows that the nuclear electric power is the cheapest”. It would be good to trust the academician. But …

However, for some reason we cannot forget that jar which any way it is not possible to fill. What it is thrown there and where all it disappears? Nothing is visible: and jar walls are opaque, and covered by something from above. You cannot see anything. Probably the main secret is - no need to look. Yes, but and if someone remove something from our pockets, and then throw in that jar? It is extremely interesting what has been removed and where all it disappears. Whether it is any new illusion? Usually illusionists pull out something from the jar, and here on the contrary, they place there something and it disappears.

This illusion began in the fiftieth years of last century. Then the future "peace" nuclear reactor diligently worked for military men, developing a stuffing for more and more powerful nuclear weapon. Military men hurried up very much and … generously paid all works. When the reactor began to develop also the electric power, it was named "the peaceful". Military men continued to pay for developed plutonium, and the electric power as a collateral product had cost almost nothing. From here, that fairy tale about very cheap “nuclear electric power” also begins. However, the life has been changed, plutonium was less necessary to military men, and they did not want to pay for that was not necessary for them any more. The price for the electric power should be raised. The fairy tale on cheapness of the nuclear electric power threatened to end with the unhappy end. Here also started to rescue this fairy tale. In electric power, cost brought only so much that the fairy tale has not burst. The rest tried to write off on something. The budget of the country and various indulgences, for example, tax exemption and grants “on poverty” appeared usually such "props". Moreover, the new system of definition of cost of the electric power made by nuclear power plants was developed. Even when various sort of the grant and indemnification began to come nearer to the astronomical sizes, cost of the electric power made by the NPP shown to us, persistently remained "low".

Imaginary economic efficiency of nuclear power is based on huge DIRECT and INDIRECT grants. Thereupon Russia did not become an exception among the countries, which have faced with high costs of "nuclear watt”. In total in Russia, there are more than ten schemes of the latent and direct subsidizing of atomic energy at expense of which the "low" cost price of the electric power of the NPPs is formed. This financing from the budget of construction of the new NPPs and floating nuclear plants, grants and insurance upon a put damage at the expense of the budget, means, basically foreign, allocated for increase of safety of reactors, budgetary funds on working out of deposits of uranium, on building and modernization of the objects accompanying to operation of NPPs, means for designing of new reactors, transfer of nuclear objects on balance of regions (that is operation at their expense), full or partial tax exemption and many other things.

Imaginary economic efficiency of nuclear power is based on huge DIRECT and INDIRECT grants. Thereupon Russia did not become an exception among the countries, which have faced with high costs of "nuclear watt”. In total in Russia, there are more than ten schemes of the latent and direct subsidizing of atomic energy at expense of which the "low" cost price of the electric power of the NPPs is formed. This financing from the budget of construction of the new NPPs and floating nuclear plants, grants and insurance upon a put damage at the expense of the budget, means, basically foreign, allocated for increase of safety of reactors, budgetary funds on working out of deposits of uranium, on building and modernization of the objects accompanying to operation of NPPs, means for designing of new reactors, transfer of nuclear objects on balance of regions (that is operation at their expense), full or partial tax exemption and many other things.

One of points of expenses on which tens of billions dollars aimlessly “are thrown out on a wind”, is connected with iridescent dream of atomic lobbyists of many countries of the world to create so-called reactors on fast neutrons in which it should be developed a lot of plutonium for use as fuel for other reactors. Therefore, for example, in France the Superphoenix fast breeder reactor costs 11,6 billion Euros developed for the electric power only within has been stopped. Fast breeder-reactor Kalkar in Germany, costs 5 billion Euros and has not been started. In total in the world, 11 breeder reactors were under construction. They cost mot less than 100 billion dollars. Moreover, today only three of them work hardly on small capacity. Processing factory for development of plutonium fuel Thorp costs few billions Euro and could not begin industrial production. The plutonium program has actually collapsed. Spent means, certainly, are written off on the state budgets.

In addition, how many reactors have not been completed and neglected. Only in Chernobyl such two "monuments" stand – the fifth and sixth reactors. How many reactors are stopped before planned term? For almost hundred already stopped reactors average term of operation was not more than 10 years instead of 30 years planned. How many reactors many work for years with very low capacity. For example, in the Great Britain from 35 reactors at least 8 work with capacity factor only from 0,18 to 0,36. In Japan on their data average capacity of all NPPs is close to 0,4. All these reactors never will pay back themselves; huge means are thrown already out and continue to be thrown out.
That damage brought by NPPs already is a special issue. The damage from all working reactors is much bigger than billion dollars. On each of working reactor, only this point would increase cost on 2,5 billion dollars. Somebody tried to estimate and write off all it on electric power cost? After all, it still would raise cost of energy not less than twice. Alas, the huge money from the budget has left, but has not been included in the electric power cost price.

In essence, the state budget is transformed by atomic lobbyists into a milk cow for the needs. The true size of grants is difficult to reveal: they cannot be "found", as the scheme of financing of atomic energy is closed and extremely confused.

However, already just listing of what is hidden from us and is not considered at cost definition of the “nuclear electric power”, says that the difference between the declared low cost and real cost appears tremendous. Attempt to find in the press at least any estimations was not successful. We met only underestimated values or underestimated less roughly. We will quote something from last group values. So, according to American and German energy experts the cost price of the electric power, developed by NPP in 1990 was estimated in 10 cents/kW-hour. However, according to experts in 1987, this cost already made about 13,5 cents/kW-hour. The American experts extrapolated cost growth for year 2000 at the level of 15 cents/ cents/kW-hour. On our estimations, without variety of difficultly considered expenses, the cost has made 18,5 cents/kW-hour. In few companies of the USA and the Great Britain cost reaches 20 cents/kW-hour. It is necessary to accept for estimation of cost of "the nuclear electric power” the value of 20 cents/kW-hour. Can be much more: not everything is considered. But for sure not less.

Let us remind, that cost of the energy developed by thermal plants, does not exceed 2,5-3,5 cents/kW-hour. The wind energy, actively developing today already provides the cost price below 4 cents/kW-hour. It appears that atomic energy rebates even to wind power at electric power cost at least in five times, and about thermal, especially about steam-gaseous it is even no need to speak.

Russian atomic lobbyists so believed, that the state is obliged to give everything to them that in circulation to the President of the Russian Federation on 27.02.2004, they did not ask any more, and persistently lay down their conditions: “realization of plans on building of new reactors is possible only by working out and realization of the state program or the governmental plan on measures on development of atomic energy and nuclear fuel cycle with corresponding mechanisms of full financial maintenance (underlined by us)”. Please, pay attention – “full financial maintenance!” Similar, they are not spending anything, just can bring "atomic energy" cost to zero.

Alas, the atomic energy not casually associates with this strange bottomless jar. After all, it was necessary to think up such system of calculations! It is not important how to calculate, what to put inside, nevertheless the result will be, as they want. Nevertheless, the rest through a thin bottom of a jar will “leave in sand”. Through this sand, all radioactive "dirt" developed by nuclear reactors, creeps away on our entire Planet.

Here it appears so, that orientation of any country on development of nuclear power threatens it with the most serious economic, ecological, so also social consequences.

“The peaceful killer”.

“No actions connected to use of radiation, should be undertaken if they do not give benefits exceeding those harm, which they bring or could bring”.

The International Commission on Radiological Protection (ICRP)
Before April 26th, 1986.

The city of Pripyat – the city specially constructed for service of Chernobyl Nuclear Power Plant. The population was 50 thousand persons. Everything in the city was new. Architects and builders have made all to make life of the people in this city convenient. The city served to people, and people answered it with love and gratitude. It was miracle, but apartments in the city of Pripyat competed on equal terms even to apartments in the capital of Ukraine Kiev. Inhabitants of Pripyat were proud. In the woods, there were plenty of forest gifts. Fans of fishing were not offended also: there were many fish in the river Pripyat (and in NPP pond-cooler too). City shops had everything that is necessary for people. People from Ukraine and Belarus went to Pripyat to buy goods. The city was going to grow, as the NPP grew also: in addition to four working units, two more were under construction. It seemed that this paradise would always exist. Nevertheless, in one day, or more exact in one night, everything changed.

After April 26th, 1986.

The first couple of days the city still convulsively clung to a life. People did not wish to believe that doomsday has already come. They were supported by the lie, which has shrouded the whole city. On the second day, the city has died out. Nevertheless, even leaving a city, people still believed, that this is only for the time that in some days they can return. Alas, these two days have appeared for the city of Pripyat only transition from the Life to Death.

Silence! This happens only on a cemetery. The city has not changed. The same houses, the same streets, schools, kindergartens, shops. Over all it on a roof of the house a huge slogan: “Peaceful atom in each house!” We know that “the peaceful atom” killed the city – it entered, even rushed in each house, in each apartment of this recently paradise city. Now on a place of the city of Pripyat we have “nuclear paradise”. The terrible show – the whole city without any destructions and … death silence. It seems that just one person will appear out of corner or one child will pull out from open doors. However, anything except forgotten lonely dogs and cats.

Many people could see the cities destroyed by war. Nevertheless, among ruins of houses the life continued to glimmer. People searched for something from the past, trying to adapt it to the future. Heart-broken people continued to trust in something. In addition, in the city of Pripyat do remain neither people, nor hopes. The city is killed, and killed irrevocably.

It is not necessary to search the killer for a long time – the “peaceful atom” killed the city. That was the killer’s name. The contradiction – the killer and suddenly "peaceful". When say about atomic bomb, that kills people and cities, all are clear. How to be with “peaceful atom?” It has killed a city, but has left to people possibility to struggle with the illnesses caused by it, possibility to die young. The nuclear weapon kills at once, and “the peaceful killer” stretches "pleasure" for many years. That is the only difference: both kill, but the second still gives possibility to suffer. Appears, that the atomic energy is fastidious killer. Both of them should be judged. No one of them has circumstances extenuating fault.
It is said that "peaceful" becomes the killer only when something will put it out of temper. However, it something appears various. For example, too self-confident there were main ideologists of this or that type of reactor. Many were said about reactor RBMK-1000, that it could be put anywhere even on the Red Square near the Kremlin: no problems will appear. Moreover, it had blown up. Well though it is far from Moscow. The designer swore that there no other reactors as safe as that one. Now it is found out that regulation, protection cores were not safe, and the protection system could be bypassed easily. Such a safe reactor! The construction workers made their input too: prescheduled start-up does not raise safety. Besides, people serve the reactor. Who can expect, that they will conceive to do what new experiment with a reactor they will invent? There is no need to speak about personnel. On the one hand, for each of them had certain rules, instructions. Nevertheless, everyone has chiefs, alas, not always the cleverest and competent. If the chief will order something then not all instructions are so important. Therefore, Chernobyl happened. Yes, and it is not too difficult to interfere in reactor work from the outside. For example, for the terrorist a nuclear reactor today is the most attractive target: it is more terrible than an atomic bomb. Any conversations on protective caps – mere words: the modern terrorist will not come to the reactor with empty hands. There will be also explosives, and if it is required, they will find airplane or will direct a missile. It is not necessary to forget about natural cataclysms: earthquakes, hurricanes, and a tsunami. The decent list of the reasons which can, as they say, “To put reactor out of temper” is already typed. What will be further is already well known to us.

One more important point. All current reactors create mortal danger to country also. In fact, they are terrible not only in an event of accidents, hazardous radioactive releases from them (so-called “licensed” that is permitted) happen permanently during work of reactors. We already spoke that the atomic reactor regularly throws out the whole bouquet of various radioactive nuclides in an atmosphere. It also makes it not in an emergency, but in routine operating duty. Academician Legasov has paid attention to special significant role of one of the gases emission into atmosphere – an isotope krypton - 85. On his data, the availability of this gas in an atmosphere reduces its electrical resistance. It can call breaking of the installed processes proceeding in various layers of an atmosphere that in turn can result growth of frequency and force of various natural cataclysms: thunderstorms, hurricanes, tornados, typhoons, downpours, snow - falls.

Earlier even hurricanes could not to destroy a city. In 2005 the city New Orleans was destroyed and in 2007 Greensburg in the Kansas. The analysis of a damage put to the Nature for thirty years of existence of atomic energy has confirmed its growth more than in 70 times. For this term the volume of releases of krypton - 85 has increased more than in five times. Very similar that the version of academician Legasov about the role of atomic reactors emissions into the atmosphere of krypton - 85 finds the confirmation.

Therefore, we made rather categorical conclusion: so-called “the peaceful atom” puts irreparable harm to everything alive on the Earth and not only in an emergency condition, but also at usual, regular work. In total on its account, there are three killed cities already. Human victims and an ecological damage are so great, that it is difficult even to estimate.

Speaking about nuclear reactors it is necessary to stop on one very important question. Each NPP develops first not the electric power, and large quantity (measured in tens and hundreds thousand of tons) of extremely dangerous radioactive waste. The ecological damage from it is tremendous. Besides, that fuel which has filled in a reactor, it is raw material for manufacturing of the nuclear weapon.

We have begun conversation from quoting of the official document of the International Commission on Radiation Protection. In this document for the decision of atomic energy use, it is offered to commensurate benefit and harm done by it. We will consider principal ways of use of radiation in the so-called "peace" purposes. In the table are presented comparative estimations of the specified criteria for the NUCLEAR THERMO-ELECTRIC POWER PLANTS (NTEPP), FNPP (Floating Nuclear Power Plants) and for nuclear powered ships. Each of the resulted estimations has serious substantiations.

	The way of use
	Degree of benefit
	Degree of

Harm (danger)
	Expediency of use

	NPP
	Low
	High
	Not expedient

	NTEPP
	Low
	High
	Not expedient

	FNPP
	Low
	Extremely high

	Not expediently and extremely dangerously

	Nuclear powered ships
	Satisfactory
	Admissible
	Possible

	Nuclear powered icebreakers
	High
	Admissible
	Rational

It is necessary only to sum up. Inexpediency of use of nuclear reactors for production of electric or thermal energy looks abundantly clear. As the atomic energy today, share only about two percent in general production of these kinds of energy. Whether it is necessary to risk because of such trifle with the life and ecology of the Earth? So small volumes of energy could be easily replaced by absolutely safe, practically inexhaustible and cheaper renewed sources (wind, solar, biogas, energy of flowing, thermal sources and many other things). Hence, unreasonableness and danger of atomic energy does not cause any doubts. It is impossible to wait while it will bring more harm to us. Nuclear power units could be used in exclusive cases, for example, for the limited number of the oceanic icebreaking and transport courts working far from occupied territories and from ports of refueling.

The Conclusion: so-called "peaceful" use of an atomic energy in the power purposes, as well as its use in the military purposes should be forbidden. Both that, and another – is terrible for all the Earth. It is deadly dangerous to postpone the termination of this experiment for a survival.

Epilogue - the Prevention!

But if you be afeard to hear the worst,
Then let the worst unheard fall on your bead.
William Shakespeare

In August 2003, for the first time after 60.000 years the mysterious Planet Mars was approximated to the Earth on record small distance. Interest to this Planet is great. Everyone would like to know, whether “there is a life on Mars?” Moreover, if not, whether it was there earlier? After have found on Mars water and an atmosphere, this scientific disputes has become even more aggravated. Quite substantially to assume, that life on Mars was: many premises reconfirm such possibility. Then there is even more difficult question: where life on Mars disappeared?

Scientists debate the possible versions. However, it is possible that the most real can appear the version of self-destruction of the Martian civilization. It is difficult to judge what happened on Mars thousand or millions years ago. If to attempt to express this version, proceeding from our, earth experience something can clear up.

There is a sense once again to mention one essential thought very figuratively and precisely expressed by one of the largest physicists, the Nobel prize winner, the foreign member of the Academy of sciences of the USSR Louis de Broglie:

“The unique problem of the present consists in whether humans will manage to survive to their own inventions”.

It is possible to name many inventions, extremely important. We shall remind only some of them. The phenomena of a radioactive decay and chain reaction have been discovered. What has followed it? Atomic and hydrogen charges, nuclear warheads of missiles. The laser is invented. Wrote a lot about unrestricted possibilities of laser technologies in peace branches of human activity. But … today the laser direct at the target terrible ultra precise weapons. Successes in chemistry have resulted in originating of binary poisonous substances and very toxicant, but super-power, fuel for military missiles. In addition, appearance of missiles? Still Konstantin Eduardovich Tsiolkovsky dreamed of long-distance space travels. Nevertheless, missiles “have there and then filled” with the most destructive warheads. The cybernetics and computer equipment have generated cruise missiles, capable to be entered in topography and imperceptibly to damage the enemy. Even peaceful dolphins “have invoked” on a military service and have learned to deliver instruments of destruction to the ships of the enemy. Much was achieved also with modern biology. The biological weapons appeared from which the Humankind has no protection. Even psychology –very much like peace sphere of science and practice. Also here have found military application to it: zombiing of people intended by someone for execution of not peace purposes. Terrorism with utilization of kamikaze – one of exhibiting of zombiing system.

As it is paradoxical, but the Humankind permanently searches for a way of self-destruction. In addition, quite often it manages to be approached closely to realization of these ways. Rapid development of atomic energy created favourable circumstances for perfecting and diffusion of nuclear weapons. Began from America and Soviet Union. England, France and China followed them. Who is the following? How hide nuclear explosives in the dark corner? Now it is not so simply to answer to this question. Today already not so many people trust in non-proliferation treaties of weapons of mass destruction.

Why suddenly not advanced countries have started to get the NPPs? Apparently not from the oversight of power possibilities. On this event, there are much more rational, fast and cheap ways. Moreover, in fact attempt to build, for twenty and more years, with absence of a means, but still do not lose hope. To tell the truth, today it is already possible to satisfy the atomic ambitions even not having nuclear reactors. In the world, it is accrued colossal amounts of raw material for extraction of weapon uranium or plutonium. It is practically impossible to check its “circulation” in the world. These materials turn to very favourable goods, similar to junks increasingly. However, not too big problem is to acquire ready materials of a weapon level. May be it is the reason of loss of interest to continuation of started more than twenty years ago construction of reactors in some countries? Probably for Argentina, Brazil, Mexico, Romania, Iran, Pakistan, Northern Korea, China and India tit is easier today and cheaper to troubleshoot nuclear weapons by purchasing of “raw material”. In addition, it appeared: those nuclearists of the world involuntarily created the situation of the broadest prevalence of materials for building of nuclear weapons in any country having desire and means.

That there is even an ideology of maintenance of peace in today has situation overloaded with weapons: than more potent means of mass destruction each of the competing sides has, than less is a probability of the mutual offence? Certainly, each country, knowing about force of the opponent, is rather afraid to contact it. However, the more accrues weapons, than higher is probability that something will become disabled. As result can be unauthorized start-up of these weapons. Missiles can be aimed at the most important objects of the opponent. Reaction of this opponent can be retaliation. What is farther? Scientists affirm, what even a small part of the nuclear weapons saved by each the side after the first impact is enough, to turn into insipid deserts the whole continents and repeatedly to raze to the ground all alive. Rocket systems today are managed by computer equipment, probability of head and feet set in which it is impossible to exclude. Also think, where we are today?

There was such example in the history. We shall recollect October 1962. So-called Caribbean crisis. Between the ally of the USSR an inland state Cuba and the United States has become aggravated conflict. The management of Soviet Union has decided to defend Cuba with the missiles. For this purpose, missiles have been secretly delivered to Cuba, and their installation began. The American intelligence service managed to make photos of pads. They had a question: how to react to it? The developed situation characterise the fragment of statement of the President of the USA John Kennedy in the Congress on October 22 1962 that is the day when conflict has reached a critical limit [96]:

“Found on Cuba by the American intelligence service from air the Soviet missiles could be subjected to bombardment. But nobody guarantees that all missiles will be destroyed and cannot be started against the USA.”

Practically this day could become the last in a history of Humankind. Both sides did not wish to yield the demands. Only woken up in the last moment common sense and an instinct of self-preservation of the chief of USSR Nikita Khrushchev and the President of the USA John Kennedy have allowed stopping Soviet and American rocket forces.

On that day, the civilization on the Planet Earth could finish the existence. Moreover, through thousand or millions years other civilizations would guess: whether”there is a life on the Earth? And if not, whether it was earlier?”

The step to an abyss has been made by Humankind on April 26 1986 when it “managed to blow up” a reactor on the Chernobyl nuclear power plant. Having come round from a shock and having evaluated the arisen situation, many scientists of the world concluded, that the Earth could not afford the next “Chernobyl”.

Since 1945 years when like peace atomic development of scientists transformed into building of an atomic charge, not simply atomic era began – the world has entered an era of nuclear violence, wraparound, ruthless, senseless.

In addition, it is not casual that in day of Great opposition of the Earth and Mars journalist Peter Obraztsov from pages of the newspaper “Izvestiya” [97] reverts to us with the warning:

“It is necessary not to raze to the ground own civilization for these years.

In fact many scientists consider that today’s insipid Mars is a possible future of the Earth, and the civilization of Martians has perished owing to self-destruction.”

Begins lethally hazardous to assimilate to an ostrich hiding head in sand from “gloomy thoughts”. This “gloomy” already today surrounds us from different directions. Do not be late!

It is time to finish the tightened experiment!

Tombs of perished Chernobylians, remembrance of them, our friends and colleagues with an effort hobbling on after Chernobyl life, do not give us the right to forget this terrible crime of atomic lobbyists and their aiders and abettors!

Who will stop distribution of “atomic disease” on our Planet?!

Who will render the account for all already made people and the Nature?!

Who publicly recant for accomplished?!

These are not simply abstract questions to someone in general. These are questions to you personally, our dear reader! In your hand not only your life and your future: all of us and everything, that surrounds us, depend on what position you will chose and how active you will fight for it.

We trust in you!

Attachments:

Prospectus to the book by G.F. Lepin and I.N. Smolyar “Bitter Truth about atomic energy”

This book is intended for a wide audience of readers reflecting upon the future of their country and the whole of the Earth. With knowledge and experience accumulated by humankind in dealing with atomic weapons and “peaceful atom” for the last decades it is possible to assess more objectively the perspectives of the use of atomic energy. The literature, which is available today in this area, is extremely limited and it is of pronuclear orientation. Small editions of the books that truly depict nuclear problems (for example, A.V. Yablokov “Nuclear Mythology”, 1997) make them inaccessible to the broad audience of readers. The book is expected to expand the circle of readers. It contains a large amount of factual material allowing the book to be used as a manual for students studying at universities, technical institutes of higher education, colleges and senior pupils.

Basic statements made by atomic scientists are the following:

Nuclear electric energy is the cheapest;

Nuclear stations are completely safe;

Either nuclear reactors bring no harm to us or to Nature; they will save humankind from a greenhouse effect and will keep oxygen for people;

Nuclear fuel will suffice for people forever;

Nuclear stations are actively built all over the world;

We will not survive without nuclear power;

The majority of our fellow-citizens support the construction of atomic power stations.

This book is dedicated to the analysis of the validity of these statements.

By raising the curtain over the absolute secrecy around NPP, it became possible to look at many things from quite a different angle. Curtailing of programs of the construction of nuclear stations almost worldwide, great problems connected with their operation and safety, as well as with burial of radioactive waste, and many other things have shaken our faith in our bright future in company with nuclear power.

It is obvious that without military interests the so called “peace reactors” would not have appeared. Much testifies to the fact that they are far from being peaceful and it is not so good or safe to have them near us. However, they did everything for war regardless of the fact that the Earth was gradually becoming a hostage of these military ambitions. Therefore, it is not of free will that these “poisonous fruits” of military hysteria appeared on the Earth.

But after the catastrophe which befell Belarus, the Ukraine and Russia and which converted almost one fourth of the territory of Belarus into a ground for testing the ability of the whole nation to survive in conditions of active influence of “peaceful atom” the last doubts about the vaunted peaceful disposition of nuclear power were dispelled.

Graves of the Chernobyl victims, their memory, our friends and colleagues hobbling along after the tragedy do not give us the right for oblivion of the terrible crime of the atomic scientists and their accomplices!

Academician Kapitsa very precisely expressed our enlightenment in his aphorism:

“Atomic power stations are nuclear bombs producing electricity”.

Because of Chernobyl, one more, though not quite new, very important problem has come up. It is the problem about the value of human life. The wisest man of the antiquity Jean Jacques Rousseau wrote:

“In one country a person costs so much, in another he costs nothing, and in the third he costs less than anything”.

What category would Jean Jacques Rousseau attribute our countries to? We hope this book will help our readers to find the answer to this question.

The estimation of all these seven explicit statements made by atomic scientists has led us unequivocally to negative results. Thus assertions about the necessity for us (as well as for the whole mankind) to develop nuclear engineering can be made either by people who haven’t taken the trouble to acquaint themselves with the real danger of the perspective which is disastrous to every living thing on the Earth or by those who pursue their personal selfish ends.

However paradoxical it is, people have constantly been seeking for ways of self-destruction. Quite often Man is very near to it. Man made a step toward a precipice on 26 April 1986 when it became possible to blow up a reactor of the Chernobyl atomic power station. Having recovered from the shock and appraised the situation, many world scientists concluded that the Earth could not sustain a repeated “Chernobyl”.

Let us recall to our minds one very important idea, which was so figuratively and precisely expressed by Louis de Broglie, one of the greatest physicists, a Nobel Prize winner:

“The sole problem of the present consists in whether Man will manage to go through his own inventions”.

How long are military and “peaceful” atomic scientists going to pitilessly experiment on Man? It is high time such tests for survival were put an end to. Such tests are to be done with before they lead humankind to global catastrophe – “Atomic Paradise” or “Global Chernobyl”!

So do we have the right to create insoluble problems for our future generations by our actions? After all, it is not we who will have to live in the irremediably contaminated world and fight through these problems. Moreover, this is the reason for our being responsible for the Future. Those people who either do not realize or do not want to realize this are bound to commit the greatest Crime against Mankind!

Who will stop the spreading of “atomic infection” on our Planet?!

Who will present an account for what has already been committed against people and Nature?

Who will repentance of all these crimes?

The more people realize what malicious joke atomic energy may play on all Mankind and thus on each of us, the more grateful the Earth will be for its salvation!

Alas, because of Chernobyl one of the authors of this book has already departed out of this world.

Georgiy F. LEPIN

Kalinina st. 1 – 5,

220012, Minsk, Belarus,

tel. + 375 17 2808666

e-mail: Lepin@tut.by
The appeal to the United Nations
To the United Nations Organization

To leaders of the countries of the world

People of the Earth!

To you apply the persons who know what atomic energy did for the Mankind and for everything living on the Earth already and what it will be able to do in future.

According to the academician Kapitsa’s creative expression, nuclear power plants are nuclear bombs giving electricity.

Nuclear power plants are nuclear mines placed by own hands in the territory of own countries. Nuclear power plants have already changed many Countries of the World into real minefields.

The accidents at the nuclear power plants are much more dangerous as nuclear bombs explosions. Any caps cannot protect nuclear power plants or “the most modern” means of safety from difficult accidents, non-competent or premeditated interference into their work. Nuclear power plants are a willing target for terrorists.

Also within the period of so-called "accident-free work», each nuclear power plant constantly ejects much radioactive substances poisoning wide surrounded areas in the atmosphere. These substances can radically change the characteristics of the atmosphere of the Earth that leads to destruction of the settled rhythm of the planet, to the increase of the number of natural cataclysms and to the increase of their weight. Each year the result becomes more sensible: these are hurricanes, tornados, dry thunders with fires in huge areas, high waters, sudden temperature variations.

Nuclear power plants are built about seven and more years, producing electric energy thirty or fewer years and forever remain the objects being fraught with a large risk for everything around. Moreover, having been put out of order they continue requiring the constant and very complicated service. The attempts of bringing the stopped power plants in safety regime will cost not cheaper than their building. There are no countries in the world having serious experience in putting stopped nuclear power plants into safety order.

 The basic product of nuclear power plants is many thousands of tons of the most dangerous radioactive substances produced by them during the period of their operation including the materials necessary for production of nuclear and thermonuclear weapons. The bigger part of these most harmful materials including "eternal isotope" Plutonium was not peculiar to the Earth, the Earth was presented endowed with it by atomic energy. Nobody in the world knows how to keep safely radioactive products. The Earth is being changed into the dump of radioactive waste from nuclear power plants.

Due to the atomic energy in the world, there appeared a black market supplying all interested persons with nuclear technologies and materials, which are necessary for producing nuclear weapons. The responsibility for the derangement of all the attempts for non-proliferation of nuclear weapons weighs on nuclear power engineering specialist’s conscience.

Nuclear power plants yield sharply to modern thermoelectric power stations in terms and costs of their construction as well as in cost price of produced energy. Many kinds of renewable resources power engineering such as sun, thermo- and electro energy, wind energy, biomass energy, hydrogen energy etc. are found to be more profitable than atomic energy. Moreover, completely harmless for Nature and for a Human.
Millions of people lost their health and future, hundreds of thousands lost their lives because of atomic energy. Moreover, this is only beginning.

People, do not believe in rosy promises of the "nuclear paradise on Earth", already today this “paradise" have brought us many disasters including the Chernobyl disaster. Will the Earth overcome such new disasters? It is high time to come to our senses and to stop “nuclear experiment” on the Mankind and on our home – the Earth. Asking question: if there was a life in Mars, we should not forget that we risk putting our Earth in such condition.

The continuation of maintenance of nuclear power plants aggravates so difficult and insoluble problems. The atomic energy is not compatible with the notion of Life. In addition, Life requires the immediate closing of all the nuclear power plants.

Dear friend, colleague, like-minded person!

The tragic 20th anniversary of Chernobyl and growing consequences of this and other accidents at nuclear objects make us appeal to UNO and to the leaders of the countries of the World with the Declaration of danger of not only the further development but also of the continuation of the operation of more than 400 nuclear reactors existing in the world.

We suggest you to joint this Declaration as well as to appeal to the like-minded persons, colleagues with the suggestion about the support of the present Declaration. If you agree to sign this Declaration please write us an e-mail about it to the following addresses:

Lepin@tut.by
Nester@tut.by
belrad@tut.by.

In a letter, it is required to mention your full name, speciality, titles, degrees and ranks as well as addresses, telephone numbers and E-mail.

Professor Georgy Lepin

Professor Vasily Nesterenko,

corresponding member

of the National Academy

of Sciences of Belarus

Shortly about authors
Lepin Georgy Fedorovich – was born in 1931. Profession – the physicist. The professor, Dr. Sci. Tech. Worked in Universities of Ukraine, Russia and Belarus in positions of the professor and head of the department. After accident on the Chernobyl nuclear power plant since 1986 to 1992 worked in Chernobyl zone on the emergency unit. Was the founder and the first Chairman of All-Union organization – Union “Chernobyl”, established in 1988 in Chernobyl. Was one of the authors of the Law “About social protection of citizens, victims of Chernobyl accident”, introduced on consideration of the Parliaments of Belarus, Ukraine, Russia and the USSR. The Law was accepted in 1991. Participated in work of the Governmental Commission, which in result has made decision about suspension on 10 years of atomic energy activities in Belarus.

Smoljar Ivan Nikolaevich – was born in 1938. By profession – the engineer – electrician. The Academician of International Academy of Ecology. Worked in Mozyr, as the chief power-engineering specialist of the largest petroleum refinery. In 1986, participated in liquidation of consequences of Chernobyl accident in Gomel region. Was the Chairman of the Commission of the Supreme Soviet of Belarus of 11th and 12th.
Was engaged in development of “the State Program of overcoming of consequences of Chernobyl accident on 1989-2000”, laws “About social protection of citizens, victims of Chernobyl accident” and “About the legal regime of the territories, undergone to radiation contamination as a result of catastrophe on the Chernobyl nuclear power plant”. Since 1996, led active work on banning of construction of the nuclear power plant in Belarus. I. Smoljar and group of experts, working in the Governmental Commission, have achieved in 1998 of decision making about suspension on 10 years of atomic energy activities in Belarus.

To great regret Ivan Nikolaevich Smoljar has not lived before appearance of this book. Chernobyl and his work in the first days after accident in the Chernobyl zone have not passed by from him. On December, 16, 2002 he died. Moreover, this book should become the Last will of the most active fighter against “an atomic plague” Ivan Smoljar to us, staying to live on our Earth. The last will to protect our Earth from invasions of atomic lobbyists on our life and on safety of all living on the Planet

�EMBED MSGraph.Chart.8 \s���

�EMBED MSGraph.Chart.8 \s���

PAGE
78

[image: image5.wmf]The costs of electric power, produced on NPP

0

2

4

6

8

10

12

14

16

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Years

Cost, cent/kW-hour

Specific cost of electric power

US data

German data

Prognosis on US data

Values of the Programme [7]

Values of the Report [13]

[image: image6.wmf]The part of NPP in general global energy production

0

1

2

3

4

5

6

7

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

Years

The part of NPPs,%

The part of NPPs in general energy production

_1254642428

_1337485342

_1203800777

