

Естественные и искусственные источники излучения: Ядерная энергия в будущем

Сравнительный анализ источников излучения в среде обитания

Абель Х. Гонсалес и Жанна Андере

Многие люди обеспокоены выбросами радиоактивных материалов в окружающую среду и их возможными последствиями для человечества. Однако в течение всей своей истории человечество жило в менявшейся радиационной обстановке, обусловленной, с одной стороны, естественными, а с другой стороны, — антропогенными источниками излучения. Постепенно антропогенная радиация стала составной частью устойчивой радиационной обстановки. Взаимодействие человека и такой среды, а также вызванные этим изменения подчеркивают динамику таких изменений: в настоящее время радиационная обстановка отличается от той, что существовала вчера, и она будет непрерывно меняться и в будущем.

Этот парадокс имеет и свое продолжение: ядерная энергия, вносящая незначительный вклад в увеличение средней дозы облучения людей, вызывает основное беспокойство общественности, в то время как радиационная медицина, являющаяся самым крупным антропогенным источником радиационного воздействия, разумно приветствуется за те блага, которые она несет для человечества. Еще меньшие опасения вызывают более крупные и менее контролируемые источники радиационного воздействия: естественные источники.

Действительно, люди практически не могут избежать радиационного воздействия среды обитания, хотя некоторые из них подвергаются большему воздействию, чем другие, в силу своего образа и

места жизни, а также уровня медицинского обслуживания.

Вполне обоснованно можно сказать, что истинную картину воздействия ядерной энергии на среду обитания в будущем можно получить лишь с учетом нынешнего и прогнозируемого радиационного воздействия всех источников излучения. Результаты такого сравнительного подхода могут оказать помощь в понимании того, как человечество живет и изменяет радиационную обстановку и, что более важно, как можно сделать обоснованные выводы относительно всех видов человеческой деятельности, связанной с радиацией. Цель данной статьи заключается в том, чтобы внести свой вклад в это понимание. В ее основе лежит отчет 1988 г. Научного комитета ООН по действию атомной радиации (НКДАР)*. Этот отчет и научные приложения к нему составляют авторитетную и беспристрастную основу для изучения всех радиационных источников излучения.

Сравнение различных источников радиационного воздействия среды обитания проводится с точки зрения радиационных доз, причем результирующие индивидуальные дозы выражены в виде средних *на душу населения* и предельных значений, а коллективные — в значениях, носящих представительный характер для общего коллективного радиационного воздействия какого-либо источника или вида человеческой деятельности.

Г-н Гонсалес — заместитель директора Отдела ядерной безопасности, а г-жа Андере — сотрудник этого же Отдела. Данная статья основана на докладе, представленном в сентябре 1988 г. на 13-м Международном симпозиуме Института урана в Лондоне.

* *Источники, эффекты и риск ионизирующего излучения*, Научный комитет ООН по действию атомной радиации, отчет на Генеральной Ассамблее с приложениями, Нью-Йорк (1988 г.).

Естественная радиационная обстановка

Естественные источники обуславливают самую высокую дозу облучения, которую обычно получает человек (см. *график*). Средняя годовая доза от естественных источников составляет примерно 2,4 миллизиверта (мЗв). Это значение используется в данной статье в качестве исходного уровня радиационного воздействия естественного фона. В пределах этого среднестатистического значения находятся индивидуальные дозы облучения, колеблющиеся от 1 до 5 мЗв в год, а в отдельных, чрезвычайных случаях – от 1 Зв и выше.

К числу двух основных естественных источников излучения относятся космос (люди подвергаются непрерывному облучению космическими лучами) и биосфера Земли, включающая в себя радионуклиды, которые в течение миллиардов лет в основном существовали в земной коре. Эти источники обуславливают внешнее облучение в результате радиационного воздействия космических излучений и излучения естественных радиоактивных материалов, находящихся вне человеческого организма, а также внутреннее облучение в результате радиационного воздействия естественных радионуклидов, биологически присутствующих в человеческом организме или попадающих в него с вдыхаемым воздухом или потребляемой пищей и питьем. Эти особенности играют очень важную роль, т. к. данная радиация является самым крупным источником естественного облучения, вклад которого в среднюю годовую дозу достигает 85 %. Более того, свыше 2/3 естественного облучения обусловлено внутренним облучением, причем значительная часть такого радиационного воздействия поддается техническому контролю.

Космический источник. Фактически, существует один источник космического облучения: космические лучи. Интенсивность космических лучей у поверхности Земли относительно стабильна, однако на нее оказывает влияние магнитное поле Земли, причем на полюсе она выше, чем в экваториальных районах. И, что более важно, эта интенсивность резко возрастает с высотой, почти удваиваясь через каждые 1500 метров. Большинство людей живет на уровне моря или близко к нему, поэтому существуют лишь незначительные отклонения от средней дозы облучения космическими лучами, равной 0,37 мЗв. Однако в высокогорных городах (например, Денвер, США; Богота, Колумбия, и Ла-Пас, Боливия) годовые дозы космического облучения жителей могут в четыре раза превышать нормальный уровень, достигая или превышая 1 мЗв.

Аналогично этому, во время воздушных путешествий пассажиры и экипажи авиалайнеров подвергаются аномально высокому космическому облучению, хотя и в течение ограниченного периода времени.

Земные источники. В зависимости от концентрации активности в таких природных материалах, как горные породы, почва, вода, пища и даже человеческий организм, в окружающей среде можно обнаружить различные уровни земного излучения. Наиболее важными источниками земного излучения являются калий-40, рубидий-87 и два ряда радиоактивных элементов, являющихся результатом распада урана-238 и тория-232. Другие радионуклиды, например, принадлежащие к ряду распада урана-235, оказывают небольшое влияние на общее радиационное воздействие.

Радиоактивность определенных горных пород и почв является основным источником земного облучения людей вне помещений. Как правило, вулканические породы, например, гранит, более радиоактивны, чем осадочные породы; исключение составляют лишь высокоактивные сланцы и фосфаты. В ходе последних исследований уровней внешнего излучения на открытой местности в 23 странах, население которых превышает половину населения земного шара, были выявлены лишь незначительные отклонения. Эти исследования дают основание предположить, что 95 % населения Земли проживает в районах с нормальным распределением средней годовой дозы облучения, равной 0,4 мЗв. Несмотря на это, существуют районы, и это подтверждено документально, где люди подвергаются воздействию исключительно высоких уровней земного излучения. В прибрежных районах Индии Керала и Тамилнад богатые торием монацитные пески обуславливают мощности дозы, которые могут почти в 1000 раз превышать нормальный естественный фон. Кроме того, в некоторых районах Бразилии – Гуарапуава, Мейапе и Покос де Кальдас – мощности дозы могут превышать нормальный уровень в 100 раз.

В силу того, что люди большую часть своего времени проводят внутри помещений, радиационные уровни внутри зданий играют критически важную роль с точки зрения радиационного воздействия. Конкретнее, большую часть внутреннего облучения, обусловленного земным излучением, можно связать с одним всепроникающим источником: не имеющим запаха газом радоном (здесь имеются в виду нуклиды радий-222 и радий-220, а

также цепочка продуктов их распада – так называемые дочерние изотопы радона).

В среднем радон обуславливает чуть больше половины дозы облучения *на душу населения* в результате воздействия естественного фона (или 1,3 мЗв в год). В здания радон может проникать по нескольким каналам, наиболее важным из них является почва, на которой стоит и которая окружает здание, и менее важным – строительные материалы, внешний воздух, водопроводная вода и природный газ (см. график). Результаты исследований внутри помещений были опубликованы лишь совсем недавно, и, вероятно, исключительно высокие уровни содержания радона будут зарегистрированы в зданиях во многих районах мира, построенных с использованием высокоактивных материалов или расположенных на них.

Внутреннее облучение за счет земных источников (в дополнение к радону) в основном обусловлено поступлениями в организм калия-40, свинца-210 и полония-210. В сравнении с радиационным воздействием радона их вклад в среднюю годовую дозу незначителен. В силу того, что поступление в организм калия-40 контролируется гомеостатически, диапазон отклонений очень узок и, наоборот, характер питания может влиять на внутреннее радиационное воздействие свинца-210 и полония-210. Например, эти нуклиды концентрируются в морских продуктах, поэтому в Японии, где такой пище отдается предпочтение, были обнаружены концентрации, в 5 раз превышающие уровни в ФРГ и Индии и в 10 раз – в США. Кроме того, исключительно высокое поступление таких радионуклидов в организм человека отмечается в крайних районах северного полушария, где основным продуктом питания десятков тысяч людей является мясо северного или канадского оленя. Эти животные питаются мхом, в котором концентрируются свинец и, особенно, полоний, что обуславливает дозы облучения этой группы людей, примерно в 10

раз превышающие нормальный уровень. Кроме того, свинец-210 и полоний-210 были обнаружены в табаке и сигаретном дыме.

Изменение радиационной обстановки

Три основных вида человеческой деятельности, не связанных с производством электроэнергии на АЭС, приводят к изменению радиационной обстановки: расширяющееся использование излучений в медицине, испытания ядерного оружия в атмосфере и промышленные процессы, в которых участвуют природные радионуклиды. Соответствующее профессиональное облучение, по-видимому, играет здесь менее заметную роль.

Использование излучений в медицине. Облучение во время медицинских осмотров является серьезным фактором, изменяющим радиационную обстановку. Средняя годовая доза составляет порядка 0,4 – 1 мЗв в зависимости от методологии, используемой для ее оценки.

В медицине излучения в основном используются для проведения диагностических рентгеновских обследований, включая медицинскую и стоматологическую рентгенографию, проведение диагностики с помощью принимаемых внутрь радионуклидов, а также радиационную терапию при лечении раковых и других заболеваний. В контексте данной статьи радиационная терапия играет уникальную роль. В отличие от стоматологических и других радиологических обследований, к которым люди часто прибегают и относятся безразлично, радиационную терапию они рассматривают как что-то весьма маловероятное, отдаленное от их жизни и не связанное с радиационной обстановкой. По существу у людей не вызывает прямого беспокойства радиация, связанная с терапевтической практикой. Фактически риск, обусловленный практическим применением таких высоких уровней радиации, остался вне повестки дня общественных дебатов по поводу радиационных опасностей. Согласно статистике реальность, вероятно, будет выглядеть иначе: примерно 1/4 населения Земли в течение жизни, возможно, потребуются прибегнуть к помощи радиационной терапии. Однако радиационное воздействие терапевтической медицинской практики исключено из сравнительного анализа.

К сожалению, надежная и точная информация об использовании излучений в медицинской практике имеется в основном лишь в отношении населения высокоразвитых стран, которое составляет менее 1/4 части 5-миллиардного населения земного шара. Еще об одной четверти земного населения имеется более скудная информация. Что касается облучения в процессе медицинских осмотров (если оно вообще имеется), то более чем 2,5 миллиардам людей фактически ничего о нем не известно. Такой информационный пробел дает основание предположить наличие подлинно несоразмерной ситуации, которая позволила многим экспертам сделать вывод о том, что почти 3/4 населения Земли не пользуется благами медицинской диагностической радиационной помощи.

Диагностическая рентгенография. Диагностические рентгенографические осмотры обуславливают почти 95 % общей дозы медицинского облу-

чения людей за год. Эти общие значения скрывают широко распространенные отклонения в радиодиагностической интенсивности и воздействии такой медицинской практики. Например, в странах с наиболее высоким уровнем медицинского обслуживания (по классификации НКДАР) услугами одного рентгеновского аппарата в среднем пользуются 4000 человек, а в странах с наиболее низким уровнем медицинского обслуживания – около 170 000. В первой группе стран на 1000 человек в среднем приходится 800 обследований в год, в то время как во второй группе – менее 30.

Кроме того, независимо от интенсивности медицинской практики отличаются индивидуальные дозы, что зависит от таких факторов, как вид обследования, используемая процедура и эксплуатационная эффективность оборудования. С одной стороны, в большинстве промышленно развитых стран больше не считается целесообразным проводить массовые рентгенографические обследования грудной клетки, в то время как в большинстве развивающихся стран, по-видимому, сложилась противоположная ситуация. Например, в некоторых азиатских странах свыше 3/4 всех диагностических медицинских осмотров приходится на обследование грудной клетки. И, что более важно, если в большинстве промышленно развитых стран для обследования грудной клетки исключительно или широко используются радиографические методы, то данные по развивающимся странам позволяют сделать вывод о широкомасштабном применении флюорографических методов, которые могут привести к увеличению дозы облучения пациентов в 15 раз по сравнению с радиографическими методами.

Отсутствие данных об использовании флюорографических методов в странах с менее развитой системой медицинской помощи является основной неопределенностью, мешающей делать четкие выводы о дозах облучения, получаемых в результате рентгенографической диагностики. Другим открытым вопросом, связанным с уровнями доз облучения, является эксплуатационная эффективность диагностического оборудования, особенно в развивающихся странах. Показательно, что по оценкам, 30–70 % оборудования работает плохо.

Стоматологическая рентгенография. На долю стоматологической рентгенографии приходится всего лишь 1 % медицинского радиационного воздействия, причем средняя индивидуальная доза облучения во время одного обследования составляет 0,04 мЗв. Это наиболее широко распространенный вид диагностического рентгенографического обследования: ежегодно выполняется около 340 миллионов процедур, причем в основном в странах с хорошо развитой системой медицинской помощи.

Диагностическая ядерная медицина. За 30 лет, прошедших с начала использования ядерных методов в медицине, масштабы их применения возросли. В некоторых странах в использовании этих методов время от времени происходили спады, что было вызвано альтернативным применением компьютерной томографии для радионуклидного сканирования мозга, а также других методов с использованием неионизирующих излучений, например, ультразвука. Их радиационное воздействие составляет всего 4 % от общей дозы

облучения в медицинских целях. В различных странах используются различные методы облучения в медицинских целях, и диагностическая ядерная медицина не является исключением. Тип используемого радионуклида (например, йода-131 или технеция-99m) обуславливает широкий диапазон средних годовых доз.

Испытания ядерного оружия. С 1945 г. в целях испытания ядерного оружия в атмосфере было проведено свыше 400 ядерных взрывов, причем последний был сделан в 1980 г. (см. *графики*). В атмосферных испытаниях ядерного оружия имеются два пиковых периода: 1957–1958 и 1961–1962 гг.; в каждый из этих периодов было проведено по 128 испытаний, однако мощность взрывов, производимых в течение последнего периода, в четыре раза превышает мощность взрывов за предыдущий пиковый период. Независимо от этической стороны этого вопроса испытания были проведены и привели к выбросу значительных количеств радиоактивных материалов в окружающую среду.

Выпадения радиоактивных осадков после атмосферных испытаний содержат в себе несколько сот радионуклидов, однако только четыре из них вызывают беспокойство для нынешнего и будущих поколений: углерод-14 (период полураспада 5730 лет), цезий-137 (период полураспада 30 лет), стронций-90 (период полураспада 30 лет) и тритий (период полураспада 12 лет). В настоящее время на долю углерода-14 приходится примерно 2/3 радиационного воздействия этих радионуклидов; учитывая периоды полураспада остальных радионуклидов, к концу нынешнего столетия будет иметь значение только углерод-14. Очень небольшой вклад в мощность дозы в течение нескольких тысяч лет будут вносить плутоний-239, плутоний-240 и америций-241 (0,1 %). Средняя годовая индивидуальная доза составляет всего 0,01 мЗв, однако ожидаемая коллективная доза облучения будущих поколений будет получена главным образом за счет антропогенных источников.

Промышленные процессы и природные радионуклиды. В результате некоторых промышленных процессов, например, производства геотермальной энергии и добычи фосфатов, на поверхность Земли извлекаются материалы, в которых концентрация природных радионуклидов превышает средний уровень. В других процессах, например, сжигание угля и производство фосфатных удобрений, мы имеем дело с материалами, в которых содержание природных радионуклидов равно среднему уровню или превышает его, причем происходит их концентрация в одном или нескольких прямых или побочных продуктах. Вклад их радиационного воздействия в радиационную обстановку был незаметным. Однако за радиационным воздействием таких радионуклидов не ведется систематического мониторинга, а ускоренные темпы роста масштабов применения многих процессов, в частности, производства энергии, решительно указывают на значительное воздействие, которое они окажут через несколько десятилетий. Действительно, производство электроэнергии с помощью энергетических источников, к числу которых не относится ядерная энергия, приводит к радиационному воздействию на население, причем радиологическое воздействие некоторых обычных тепловых электростанций

Количество испытаний ядерного оружия в атмосфере и мощность взрывов

Количество испытаний

сравнимо с аналогичным воздействием АЭС (см. диаграмму).

Во многих странах уголь является жизнеспособной энергетической альтернативой, которая позволяет удовлетворить возрастающие потребности в электроэнергии. Действительно, почти 70 % из $2,7 \times 10^9$ тонн условного топлива, произведенного в мире в 1981 г., было использовано для производства электроэнергии, 20 % - на коксование и 10 % - на нужды теплоснабжения и приготовления пищи. Уголь, как и большинство природных материалов, содержит природные радионуклиды, выброс которых происходит во время его сжигания. Содержание радионуклидов в выбросах зависит от концентрации активности в угле, содержания золы, температуры горения, соотношения тяжелых шлаков, оседающих на дне печи, и более легкой зольной пыли, а также от эффективности пылеулавливающих устройств. В мире, в основном, имеются два типа тепловых электростанций, работающих на угле: „старые“ электростанции, в выбросах которых содержится около 10 % зольной пыли, и „современные“ электростанции, оборудованные устройствами контроля за загрязнением окружающей среды, в выбросах которых содержится всего лишь 0,5 % зольной пыли. Предположив, что 2/3 тепловых электростанций по своим характеристикам можно отнести к старым, то в результате производства одного гигаватта электроэнергии в год нормализованная ожидаемая коллективная доза облучения составит 4 человеко-зиверта на гигаватт-год произведенной электроэнергии.

Использование угля связано также и с другими радиационными опасностями. Большая часть зольной пыли, собранной пылеулавливающими фильтрами, используется для производства цемента и бетона, поэтому применение этого радиоактивного материала в строительстве может привести к повышению радиационного воздействия. Все, что не находит коммерческого применения, очень часто

Расчетные ожидаемые коллективные дозы, полученные за счет различных систем производства электроэнергии (нормализованные)

вывозится на свалки вблизи электростанции, создавая тем самым потенциальную радиационную опасность, связанную с вторичным пылеобразованием и радиоактивным загрязнением поверхностных и подземных вод. К сожалению, отсутствуют оценки доз излучения, обусловленных такой практикой.

Геотермальная энергия является еще одним источником радиационного воздействия. Ожидается, что несмотря на небольшую долю в производстве электроэнергии, ее относительное значение будет возрастать. Большая часть активности, сконцентрированной в геотермальных жидкостях, связана с цепочкой распада урана, конкретно — с радонном. По оценкам, основанным на измерениях содержания радона в геотермальных жидкостях в нескольких странах, нормализованная ожидаемая коллективная доза составляет 2 человеко-зиверта на гигаваатт-год произведенной электроэнергии.

В некоторых районах мира, а именно в Скандинавских странах, для производства энергии сжигают торф. Проточные наземные и грунтовые воды переносят природные радионуклиды в торфяники, где они, в конечном счете, абсорбируются торфом. Имеется очень мало информации о выбросах природных радионуклидов в окружающую среду на тепловых электростанциях, работающих на торфе. Исходя из предположения, что для производства одного гигаватта электроэнергии в год требуется 5 миллиардов килограммов торфа, нормализованная ожидаемая коллективная доза по оценкам составит 2 человеко-зиверта на гигаваатт-год произведенной электроэнергии. В длительной перспективе наибольшее радиологическое воздействие может оказать хранение и захоронение богатой ураном торфяной золы.

Нефть и природный газ вносят меньший вклад в радиационное воздействие при производстве электроэнергии в мире. Нормализованные ожидаемые коллективные дозы относительно низкие: 0,5 и 0,03 человеко-зиверта на гигаваатт-год произведенной электроэнергии, соответственно.

Профессиональное облучение. Естественное излучение служит также источником соответствующего профессионального облучения. Совершенно очевидно, что экипажи самолетов сталкиваются с чрезвычайно высокими уровнями космических излучений. Согласно информации за 1979–1983 гг., годовая индивидуальная доза приблизилась к максимально возможному значению, равному 15 мЗв. Кроме того, люди, работающие в зданиях офисов, магазинов и мастерских с высоким содержанием радона, и даже местные рабочие, работающие в домах, где отмечаются высокие уровни концентрации радона, получают дозы облучения за счет естественных источников, которые могут быть удивительно высокими — значительно превышающими пределы доз профессионального облучения, установленные в ядерной промышленности.

Данные по профессиональному облучению в результате промышленной деятельности, связанной с природными радионуклидами, имеются лишь в отношении нескольких стран, но даже и в этих случаях они не носят четко выраженного характера. Поэтому можно провести лишь грубые оценки. Радиационное воздействие на персонал тепловых электростанций, работающих на угле, в основном

обусловлено вдыханием содержащейся в воздухе зольной пыли. По грубым оценкам, коллективная доза в мире составляет 60 человеко-зивертов. Расчетные коллективные дозы облучения, полученные в результате обогащения и транспортирования фосфатов, составляют 20 человеко-зивертов. Для рабочих, имеющих дело с фосфатными удобрениями, мировая коллективная доза может достигать 50 человеко-зивертов. Трудно получить данные о профессиональном облучении персонала, занятого в топливном цикле, связанных с испытанием ядерного оружия. Однако, учитывая радиотоксичность некоторых из используемых в них радионуклидов и тот факт, что на такую деятельность не всегда распространяются такие же строгие меры радиационной защиты, какие действуют в области мирного использования ядерной энергии, радиологическое воздействие, по-видимому, будет немалым.

Что касается персонала, связанного со всеми видами использования излучений в медицине, то годовая эквивалентная коллективная доза составляет 1 человеко-зиверт на миллион населения. Несмотря на расширение использования излучений в мировой медицинской практике, ограниченные данные о тенденциях в этой области дают основание предположить, что годовые дозы будут уменьшаться на 10–20 % каждые десять лет.

Радиация и ядерная энергия.

Данный раздел посвящен изучению радиационных уровней при нормальном производстве электроэнергии на АЭС. С момента пуска в эксплуатацию в 1956 г. первой коммерческой АЭС мировая ядерноэнергетическая промышленность накопила свыше 5000 реакторо-лет опыта относительно безопасной эксплуатации АЭС. Однако производство электроэнергии на АЭС, как и любая иная человеческая деятельность, потенциально связано с авариями, хотя их вероятность очень низка. Авария на четвертом блоке Чернобыльской АЭС в Советском Союзе подчеркнула такую вероятность, фактически перевела оценки радиационного воздействия в результате крупных аварий из гипотетической области в реальную. Учитывая неравномерность радиационного воздействия, возникают сомнения относительно возможности сравнения радиационного воздействия чернобыльской аварии с воздействием других устойчивых источников, включая естественную радиацию. Даже если это так, то такие сравнения были бы полезны для понимания радиационного воздействия такой крупной аварии.

В силу того, что проблема захоронения радиоактивных ядерных отходов стоит в центре внимания общественных дебатов по поводу развития ядерной энергии, будет полезно кратко остановиться на потенциальном радиологическом воздействии таких отходов. Очень часто в основе беспокойства общественности лежит неправильное понимание этого вопроса, в соответствии с которым с радиоактивными отходами нельзя безопасно обращаться или их нельзя контролировать в течение длительных периодов времени. Такое беспокойство резко контрастирует с мнением специалистов, которые

уверены в технических решениях. Короче говоря, радиологическое воздействие правильно захороненных радиоактивных отходов, полученных после адекватной переработки отработавшего ядерного топлива, столь незначительно, что, исходя даже из самых пессимистических предположений, результирующие дозы (гипотетические) облучения населения, которое будет жить через тысячи лет, фактически будут равны нулю. В силу этих причин вопрос захоронения радиоактивных отходов не рассматривается в сравнительном анализе радиационных уровней.

Безаварийное производство электроэнергии на АЭС. Как правило, в результате производства электроэнергии на атомных электростанциях в окружающую среду в виде выбросов попадают очень незначительные количества ядерных материалов. В среднем годовая доза облучения за счет всех этапов ядерного топливного цикла составляет очень небольшую часть (менее 0,1 %) облучения за счет естественной радиации.

Радиационное воздействие в результате производства ядерной энергии происходит на всех этапах топливного цикла, а оценка доз облучения населения и персонала проводится во времени и пространстве (см. графики).

Добыча и обогащение урановой руды. Добыча урана сопровождается радиоактивными выбросами, которые в основном попадают в окружающую среду через вентиляционные системы подземных рудников или непосредственно за счет пылеобразования при открытой разработке месторождения. Отвалы руды и других материалов, складываемые со временем добычи урановой руды, являются источником радиоактивных выбросов в атмосферу, вероятность которых со временем увеличивается. Согласно существующей практике хвосты хранятся в открытых отвалах или ограждаются инженерными валами или дамбами с твердой или жидкой крышей. Выбросы радона в атмосферу за 5 лет добычи и обогащения урановой руды обуславливают ожидаемую дозу, равную 0,1 человеко-зиверта на гигаватт-год произведенной электроэнергии. Ожидаемая коллективная доза облучения местного и регионального населения за счет добычи и обогащения урановой руды составляет, соответственно, 0,3 и 0,04 человеко-зиверта на гигаватт-год произведенной электроэнергии.

Изготовление топлива. Изготовление топлива приводит к сравнительно небольшим газообразным выбросам и жидким сбросам. В большинстве своем урановые соединения твердые, и их легко можно удалить из потоков газообразных выбросов. Ожидаемая коллективная доза облучения населения составляет 0,003 человеко-зиверта на гигаватт-год произведенной электроэнергии.

Эксплуатация реакторов. В течение нескольких последних лет дозы облучения населения за счет эксплуатации реакторов неуклонно уменьшались, несмотря на увеличение электрогенерирующих мощностей. Частично это связано с широким применением на АЭС систем радиационной защиты, а также с возросшей эксплуатационной эффективностью АЭС. В настоящее время, например, выбросы в атмосферу углерода-14 в результате эксплуатации реакторов составляют всего лишь половину выбросов, о которых НКДАР сообщил в 1982 г. Это

очень значительное сокращение, т.к. на долю углерода-14 приходится основная часть ожидаемой коллективной дозы облучения населения, равная 2,5 человеко-зиверта на гигаватт-год произведенной электроэнергии.

Переработка. В настоящее время в коммерческой эксплуатации находится небольшое число заводов по переработке отработавшего топлива, включая завод в Селлафильде (ранее Виндскейл), Великобритания, а также в Ла Аг и Маркуле, Франция. В целом на всех этих установках перерабатывается лишь незначительный процент облученного топлива мира. Оставшееся отработавшее топливо находится в хранилищах этих стран в ожидании принятия решений в области политики переработки. Долгоживущие нуклиды (например, углерод-14, тритий, криптон-85, йод-129) вызывают основное беспокойство при переработке газообразных отходов. Ожидаемая коллективная доза, равная 1,27 человеко-зиверта на гигаватт-год произведенной энергии, обусловлена главным образом жидкими сбросами заводов по переработке.

Транспортировка. Радиационное воздействие на местное и региональное население в результате перевозок радиоактивных материалов по всей цепочке ядерного топливного цикла сравнительно низкое – ожидаемая коллективная доза составляет около 0,1 человеко-зиверта на гигаватт-год произведенной электроэнергии.

Профессиональное облучение. Радиационные воздействия на персонал различных установок ядерно-энергетической промышленности сильно отличаются друг от друга. Обслуживающий и, особенно, ремонтный персонал АЭС получает самые высокие дозы облучения. Шахтеры урановых рудников, особенно работающие под землей, сталкиваются с радиационными опасностями, связанными с радоном и его дочерними изотопами.

Долгосрочные перспективы. Кроме того, в результате операций топливного цикла происходит выброс радионуклидов с длительным периодом полураспада, которые остаются в биосфере в течение нескольких тысяч лет. Исходя из предположения, что такие радионуклиды будут обуславливать дозы облучения в течение гипотетически бесконечного периода времени, ожидаемая коллективная доза будет равна 69 человеко-зивертов на гигаватт-год произведенной электроэнергии. Однако только 10 % от общей дозы будет получено в ближайшие 100 лет. В течение последующих 10 000 лет за счет радиационного воздействия хвостов обогатительных фабрик будет получена ожидаемая коллективная доза, равная 150 человеко-зивертов на гигаватт-год произведенной электроэнергии.

Чернобыльская авария: Уход из гипотетической области. Несмотря на то, что радиологическое воздействие безаварийного производства электроэнергии на АЭС очень незначительно, сохраняется беспокойство, связанное с последствиями возможных аварий. Сейчас мы можем реалистически проанализировать радиационное воздействие чернобыльской аварии: имеется обширная информация, поступающая от международных и национальных групп, занимающихся сбором и анализом данных о радиологических выпадениях после чернобыльской аварии. В частности, НКДАР совместно с Всемир-

Расчетные ожидаемые коллективные дозы облучения в ближайшем будущем для местного и регионального населения и профессионального облучения за счет ядерного топливного цикла (нормализованные)

Расчетные ожидаемые коллективные дозы облучения в отдаленном будущем за счет ядерного топливного цикла (нормализованные)

Примечание. Все значения округлены.

ной организацией здравоохранения и МАГАТЭ провел оценку глобального радиологического воздействия этой аварии, используя данные, полученные почти из 40 государств.

Авария. Авария на 4-м энергоблоке Чернобыльской АЭС произошла 26 апреля 1986 г. во время проведения инженерного эксперимента на низком уровне мощности с отключенными системами защиты. В результате возникших неуправляемых нестабильностей произошло несколько взрывов и возник пожар, что привело к серьезным разрушениям активной зоны и противоаварийных конструкций. Произошли выбросы в окружающую среду радиоактивных газов и частиц: 25 % – в первый день, а оставшаяся часть – в последующие девять дней. На 10-й день аварии пожар был потушен, а реактор герметично заглушен. В настоящее время реактор навечно помещен в специальный саркофаг, который предотвращает выброс остаточной радиоактивности.

Первоначально ветер разносил выбросы радиоактивных материалов в северном направлении, затем – в западном и юго-западном, а также и в других направлениях. В результате атмосферного переноса на большие расстояния радиоактивные выбросы распространились по всему северному полушарию. Однако в южном полушарии выпадений переносимых по воздуху радиоактивных частиц не наблюдалось. Выпадение таких частиц обуславливалось, главным образом, выпадением спорадических дождевых осадков. Йод-131, цезий-134 и цезий-137 были основными радионуклидами, которые содержались в этих выпадениях и которые обусловили внешнее радиационное облучение за счет радиоактивного загрязнения почвы и внутреннее радиационное облучение в результате потребления радиоактивно загрязненных пищевых продуктов.

Меры по ликвидации последствий. Действенные санитарно-гигиенические меры, принятые Советскими властями сразу же после аварии, и реализуемые в настоящее время медицинские программы значительно уменьшили риск радиационного воздействия на население. Благодаря дезактивационным мерам, снятию верхнего слоя почвы, контролю и уничтожению пищевых продуктов и домашнего скота, а также сельскохозяйственным ограничениям удалось снизить уровни доз облучения в этом районе до значений, которые были значительно ниже наихудших прогнозов, сделанных сразу же после аварии и до того, как чрезвычайные меры по ликвидации радиационных последствий аварии смогли оказать какое-либо воздействие на состояние загрязненных районов и их население. К лету 1987 г. было дезактивировано 60 000 домов и других строений примерно в 600 населенных пунктах.

За пределами Советского Союза принятые сразу после аварии контрмеры эффективно помогли снизить индивидуальные и коллективные дозы.

Дозы облучения: Сколько, где и почему? Результаты исследований выбросов основных радионуклидов указывают на большой разброс в расчетных дозах облучения населения. Население будет получать дозы облучения в основном в течение примерно 30 последующих лет и главным образом за счет продолжающегося радиационного воздействия цезия-137. Однако даже самая высокая

средняя региональная ожидаемая доза (около 1,2 мЗв) облучения населения Юго-Восточной Европы составляет всего лишь небольшую долю от средней 30-летней дозы (примерно 70 мЗв) облучения людей, которую они неизбежно получают за этот же период за счет радиационного воздействия естественного фона (см. рисунок).

Кроме того, дозы, полученные в первый год после аварии, не вызывают беспокойства. У подвергшегося радиационному воздействию населения Белоруссии годовая средняя доза облучения равнялась примерно годовой дозе радиационного воздействия естественного фона. В различных странах Европы дозы облучения за первый год после аварии отличались друг от друга, составляя 25–75 % от годовых доз радиационного воздействия естественного фона. Меньшему воздействию подвергались страны, расположенные в крайней западной части Европы, а также в Азии, Северной Африке, Северной и Центральной Америке. Эти результаты соответствуют характеру выпадения радиоактивных осадков.

Нет оснований для беспокойства. Конечно, чернобыльская авария была самой серьезной радиологической аварией в истории человечества. В дополнение к заверениям, содержащимся в отчете

те НКДАР, Агентство по ядерной энергии Организации экономического сотрудничества и развития опубликовало в январе 1988 г. результаты своих оценок радиоактивных выпадений, зарегистрированных в странах-членах ОЭСР в результате этой аварии. Агентство сделало вывод, что "... маловероятно, чтобы отдельные лица, проживающие в странах-членах ОЭСР, подверглись дозам облучения, значительно превышающим дозы, которые они получили в течение одного года в результате радиационного воздействия естественного фона. Следовательно, средний риск неблагоприятного воздействия радиоактивного излучения на отдельные лица из населения в течение всей жизни в результате этой аварии значительно не изменился; число потенциальных последствий радиационного воздействия (рак и генетические эффекты), которые можно получить путем расчета, коллективных доз, не приведет к заметному увеличению числа аналогичных заболеваний среди населения, обусловленных естественными причинами".

Суммируя все вышесказанное

В настоящее время можно провести сравнительный анализ уровней радиации в среде обитания, основываясь на ожидаемых индивидуальных и коллективных дозах облучения населения земного шара. Для этого теперь имеется четкая фактическая база.

• Вклад ядерной энергии в радиационную обстановку можно считать ничтожно малым: на несколько порядков меньше величины радиационного воздействия всех других источников на здоровье людей. С точки зрения ожидаемой коллективной дозы (исключая воздействие долгоживущих радионуклидов), радиационное воздействие на население земного шара после одного года производства электроэнергии на АЭС в нормальных условиях эквивалентно или чуть ниже одного дополнительного часа радиационного воздействия естественного фона за этот год. Если включить сюда эти радионуклиды (в основном углерод-14), то ожидаемая доза эквивалентна приблизительно 37 часам дополнительного воздействия естественного фона (см. графики).

Даже в экстремальном случае чернобыльской аварии ожидаемая коллективная доза (полученная в течение последующих 30 лет в основном от цезия-137) эквивалентна лишь 21 дню дополнительного радиационного воздействия естественного фона.

• Использование излучений в медицинских целях сильно влияет на изменение радиационной обстановки. Средняя годовая доза за счет использования излучений в медицине (в частности, диагностические рентгенографические осмотры) составляет 20–45 % от средней дозы, которую человек получает в течение года в результате радиационного воздействия естественного фона. В различных случаях частота и интенсивность такого воздействия на людей резко отличаются, причем типичный пациент получает дозу облучения в результате медицинских осмотров, в два раза превышающую радиационное воздействие естественного фона. Коллек-

тивные дозы облучения в результате использования излучений в медицине эквивалентны 1,4–6 месяцам дополнительного радиационного воздействия естественного фона. Более того, в течение нескольких последующих десятилетий облучение за счет использования излучений в медицинских целях, вероятно, возрастет, т.к. люди живут дольше, а медицинское обслуживание становится доступным для все более широких слоев населения развивающихся стран. К 2000 г. коллективная доза, вероятно, возрастет на 50 %, а к 2025 г. – на 100 %.

• Совершенно очевидно, что облучение за счет углерода-14 влияет на ожидаемую дозу облучения в результате атмосферных испытаний ядерного оружия, которые проводились в течение нескольких последних десятилетий. Если включить эти долгоживущие радионуклиды в наши оценки, то ожидаемая коллективная доза будет эквивалентна 28 месяцам дополнительного облучения за счет естественного фона.

Чтобы завершить картину, добавим, что профессиональное облучение людей составляет чуть меньше 9 часов дополнительного радиационного воздействия естественного фона в течение года.

Ожидаемые коллективные дозы (миллионы человеко-зивертов) и эквивалентное время радиационного воздействия естественного фона

Исключая ожидаемые дозы за счет долгоживущих радионуклидов

Включая ожидаемые дозы за счет долгоживущих радионуклидов

Нынешние годовые индивидуальные дозы облучения за счет естественных и антропогенных источников

Выводы

Проблема связи с общественностью. Можно было бы сделать логический вывод, что безаварийное производство электроэнергии на АЭС не оказывает значительного воздействия на радиационную обстановку. При правильном анализе последствия чернобыльской аварии оказываются не такими уж катастрофическими, как их очень часто ошибочно изображают. Тогда возникает вопрос, в чем причина столь глубокого неправильного понимания воздействия ядерной энергии? Одно из возможных объяснений заключается в том, что люди несколько близоручко относятся к радиации: считают, что она в основном связана с производством ядерной энергии и не дает никаких осязаемых преимуществ. Действительно, радиационное воздействие в результате других видов человеческой деятельности приветствуется или к нему относятся с терпением. Для любого пациента польза от использования излучений в медицине очевидна. Для неинтересующегося человека, привыкшего к удобствам, связанным с использованием электроэнергии, преимущества ядерной энергии или недостатки постепенного отказа от нее менее очевидны.

Существует серьезная проблема связи с общественностью, вызванная отсутствием общих уровней понимания у специалистов, информированных о низком радиационном воздействии ядерной энергии, и обеспокоенной общественности, тревоги которой не так просто рассеять с помощью успокаивающих заявлений экспертов. Нужно открыто обратиться к проблеме радиации, вызывающей беспокойство общественности, говоря с ней на языке, способствующем пониманию, доверию и уверенности. Анализ, проведенный НКДАР, дает возможность восполнить этот пробел.

Уменьшение доз: огромные возможности.

Кроме того, существуют большие возможности снижения доз облучения, не ставя под угрозу преимущества радиологической деятельности. Усилия, направленные на установление контроля за облучением за счет естественных источников излучения, дают многообещающие результаты. Например, оклейка алюминиевой фольгой стен, изготовленных из радиоактивного глиноземистого бетона, снижает поступления радона на 50 %, а облицовка стальных поверхностей – на 20–80 %. Кроме того, имеются возможности избежать ненужного облучения во время медицинских осмотров. Новые диагностические методы, например, ультразвуковое или магниторезонансное сканирование, вытесняют рентгеновские лучи, в частности при обследовании спинного мозга, почек и желчного пузыря. Технический прогресс в последние двадцать лет открыл дорогу к еще большему снижению доз облучения пациентов. В настоящее время наиболее значительного уменьшения можно добиться, заменив флюорографию и фотофлюорографию грудной клетки на радиологические методы – соответственно, в 20 и 5 раз. Известны некоторые простые и дешевые методы, позволяющие незначительно уменьшить дозы облучения: коллимация, дополнительная фильтрация пучков, а также экранирование щитовидной и половых желез во время радиологических обследований. Благодаря обучению персонала калибровке, обеспечению качества и работе с медицинским оборудованием можно было бы снизить дозы облучения примерно на 50 %. Во многих странах более половины персонала, проводящего радиологические обследования, имеет незначительную или вообще никакой формальной подготовки.

Аналогичного прогресса можно добиться и в ядерно-энергетической промышленности, и он уже имеет место, несмотря на ее небольшой вклад в радиологическое воздействие. Согласно данным Агентства по ядерной энергии Организации экономического сотрудничества и развития, радиационное воздействие радона, исходящего из урановых хвостов, можно было бы значительно уменьшить: вполне достижимым считается его снижение в 6 миллионов раз. Аналогичные тенденции можно наблюдать и на остальных этапах ядерного топливного цикла. Дозы облучения в результате эксплуатации ядерных реакторов уменьшаются, несмотря на возрастающие ядерно-энергетические мощности, в основном за счет широкого использования усовершенствованных систем защиты и роботов. Не составляет исключения и конечный этап топливного цикла: большое значение в области переработки отработавшего топлива имеет уменьшение радиологического воздействия в результате прямого захоронения отработавших топливных элементов. Доминирующая тенденция в области переработки связана с повышением эффективности, в частности, на заводе по переработке в Селлафильде.

Радиационное воздействие и радиационная безопасность. Удивительно, но отмечавшиеся выше различия во вкладе различных источников излучения в радиационную обстановку и возможность контроля за их радиационным воздействием оказа-

ли относительно небольшое влияние на распределение приоритетов в области радиационной безопасности. Странно, но усилия по повышению радиационной безопасности в основном сконцентрированы на производстве ядерной энергии, при полном игнорировании или недостаточном внимании к значительно более серьезным опасностям, исходящим от других источников излучения.

Учитывая огромные различия в радиационных уровнях и возможность уменьшения радиационного воздействия всех источников излучения, достоин сожаления тот факт, что эти соображения оказали столь незначительное влияние на определение приоритетов в области радиационной безопасности.

В принципе существуют нормы радиационной защиты персонала от профессионального облучения за счет любой деятельности, связанной с радиоактивными материалами. Они строго соблюдаются в ядерной промышленности, среди персонала которой имеется много высококвалифицированных специалистов в области радиационной защиты. Как правило, такие высокие уровни защиты не доминируют в других отраслях; явное исключение, правда, составляют, например, оборудованные по последнему слову техники госпитали. Несмотря на это, профессиональное облучение рабочих ядерных установок на порядок выше уровней, зарегистрированных в других областях, где используются излучения, – например, в медицине. Однако обращаться с этими цифрами надо осторожно. С одной стороны, на ядерных установках ведется сложный и строгий учет за дозами облучения. Более того, на всех этапах ядерного топливного цикла ведется строгий надзор за применением сложных систем контроля за дозами профессионального облучения; таких сложных систем нет ни в одной другой отрасли.

Увеличение или уменьшение доз: компромисс.

Мы очень часто сталкиваемся с необходимостью компромисса в области радиационного воздействия: выбрать ли, например, относительно высокие дозы излучения при проведении компьютерного томографического сканирования или столкнуться с риском необнаруженного и неизлеченного заболевания. Перед специалистами-медиками стоит аналогичная проблема: рентгеновский снимок, полученный при недостаточно высокой дозе излучения и не поддающийся анализу, бесполезен для пациента, хотя полученная им доза была низкой.

Вообще, цель, заключающаяся лишь в том, чтобы избежать или уменьшить радиационное воздействие, сама по себе не является идеальной в динамичном мире, население которого растет, экономика развивается, в котором люди живут дольше, а стремление к более высокому качеству жизни распространяется по всему земному шару. В течение последующих 30 лет мир столкнется с проблемой резкого роста населения: с 5 миллиардов оно возрастет и слегка превысит 8 миллиардов в 2015 г. Во всем мире по-прежнему наблюдается тенденция к урбанизации и ожидается, что к 2015 г. городское население составит около 57 %, по сравнению с 30 % в настоящее время. Городские жители традиционно получают более высокую долю медицинских услуг, чем сельское население. Наблюдаемая в последнее время тенденция к ста-

рению населения, особенно характерная для промышленно развитых стран, обязательно приведет к росту спроса на медицинские услуги. Если в 1980 г. в мире насчитывалось около 380 миллионов человек, чей возраст составлял или превышал 60 лет, то к 2000 г. это число может возрасти до 607 миллионов, а к 2025 г. оно может приблизиться почти к 1200 миллионам.

Для социального и экономического развития необходима энергия, особенно электрическая. Ядерная энергия и уголь являются жизнеспособными альтернативами, которые могут удовлетворить широкомасштабные потребности в электроэнергии, однако обе эти альтернативы связаны с радиационным воздействием. Потребители в промышленном и жилищном секторах переходят с нефти на электроэнергию, причем не только из стремления к большей энергетической независимости, но и в силу экономических преимуществ, связанных с конечной эффективностью электроэнергии. Другие виды ископаемого топлива и возобновляемые источники энергии могут внести свой вклад в увеличение предложения, однако в большинстве стран ядерная энергия и уголь являются наиболее жизнеспособными альтернативами удовлетворения широкомасштабного спроса.

Планируемое увеличение ядерно-энергетических мощностей приведет к росту уровней радиационного воздействия. Рассматривая эту ситуацию объективно, можно увидеть, что такое радиационное воздействие составит, как и в настоящее время, лишь незначительный процент радиационной обстановки. Однако расширяющаяся роль угля в производстве электроэнергии связана не только с более высокими уровнями радиационного воздействия, но и с мириадами опасностей, которые несет с собой для окружающей среды сжигание ископаемого топлива.

Дозы облучения

Поглощенная доза: Количество лучистой энергии, поглощенной одним граммом живой ткани. Единица измерения – грей (Гр).

Эквивалентная доза: Взвешенная поглощенная доза, принимающая во внимание различные виды ионизирующего излучения и их энергии. Единица измерения – зиверт (Зв) и производные единицы – миллизиверт (мЗв), микрозиверт (μЗв) и т. д. В большинстве случаев практического применения взвешивание приводит к равенству единиц, т. е. один зиверт равен одному грею.

Эквивалентная эффективная доза: Эквивалентная доза, взвешенная для выражения чувствительности различных органов человеческого организма к радиационному воздействию. В силу того, что она является (модифицированной) эквивалентной дозой, ее также можно выражать в зивертах.

Эквивалентная коллективная эффективная доза: Эффективная доза, эквивалентная для облучения группы людей за счет какого-либо источника излучения. Единица измерения – человеко-зиверт.

Примечание. На практике эти величины выражаются в виде мощности дозы (например, мЗв в час или человеко-зиверт в год). Если суммировать мощности доз по времени, то результирующее значение обычно называют ожидаемой дозой. При отсутствии других указаний время получения ожидаемой дозы теоретически бесконечно; например, ожидаемая коллективная доза является суммой всех доз, полученных всеми отдельными лицами (живущими сейчас и в будущем, за все время) в результате реализации какого-либо вида деятельности или мероприятия, связанного с излучениями.

