
В О П Р О С О В  
И  О Т В Е Т О В
ОБ АТОМНОЙ 
ЭНЕРГЕТИКЕ

100 
В О П Р О С О В  
И  О Т В Е Т О В
ОБ АТОМНОЙ 
ЭНЕРГЕТИКЕ

100 
ЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕЭНЕРГЕТИКЕ

Просто 
о сложном


Для нас, россиян, значение атомной энергетики и ядерных технологий не ограничивается 

лишь их чисто целевым назначением – хотя, конечно, и это чрезвычайно важно, в свете наступаю-

щего исчерпания углеводородных ресурсов и объективной необходимости уменьшения объемов 

сжигания органического топлива. Но не менее важно и другое.

Именно атомная энергетика - одна из очень немногих промышленных областей бывшего Со-

ветского Союза, сохранивших научно-производственную структуру, кадровый потенциал, эффек-

тивную управляемость и технологическую адаптивность в ходе двадцати бурных лет становления  

современной России, в настоящее время уверенно берет на себя роль «технологического локо-

мотива» нашей страны. Это было особо отмечено в послании Президента России Д.А. Медведе-

ва Федеральному Собранию 30 ноября 2010 г. И нет никаких сомнений, что российская атомная 

энергетика будет интенсивно развиваться и впредь.

Это, в том числе, означает, что она будет быстро менять свой общественный статус – из «за-

нятия избранных», технологии достаточно элитарной, она становится достоянием масс, частью 

обыденной жизни. Что, в свою очередь, предполагает наличие в обществе некоторого уровня по-

нимания базовых основ этой технологии – включая и адекватную оценку рисков,  обусловленных 

ее использованием.

Дорогой читатель!

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике


Формирование такого понимания и является целью предлагаемой книги. 

Она не случайно построена по принципу «вопрос – ответ». Я вполне допускаю, что какие-то 

вещи могут, при первом знакомстве, оказаться для Вас непонятными. Что же, ничего страшного. 

Читайте дальше, находя ответы на другие интересующие Вас вопросы. К непонятным же можно 

вернуться позже – может быть, что и не сразу. Кроме того, такая структура книги удобна, если 

надо быстро навести справку по какому-то «ядерному вопросу», который вдруг оказался на гребне 

общественного интереса.

Я считаю своим приятным долгом поблагодарить за неизменную поддержку при создании 

книги Топливную Компанию «ТВЭЛ» – ведущего мирового производителя ядерного топлива, осо-

бо отмечая при этом полное понимание руководства Компании важности работы по популяри-

зации атомной энергетики и ядерных технологий среди населения России. И, конечно, эта книга       

не могла бы быть написана без всемерной помощи и товарищеской настойчивости Ивана Дыбова 

и всего коллектива Дирекции по связям с общественностью ОАО «ТВЭЛ», Юлии Гилевой и Татья-

ны Яничкиной. 

И если книга станет для Вас лишь первым шагом в интереснейший мир атомной энергетики    

и ядерных технологий, автор посчитает свою цель достигнутой.

А.Б. Колдобский

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 3


Это реакция деления тяжелых ядер (в первую 

очередь – урана и плутония) на два ядра-

осколка под действием нейтронов. При этом 

тяжелое ядро распадается на два ионизиро-

ванных (положительно заряженных) ядра-

осколка сравнимой массы. Под действием 

силы кулоновского отталкивания они разлета-

ются, в итоге большая часть высвободившейся 

внутриядерной энергии переходит в кинетиче-

скую энергию их разлета. Пробег таких оскол-

ков в веществе невелик (микроны), поэтому 

при торможении происходит интенсивный на-

грев сравнительно небольшого объема этого 

вещества. Локализовав цепную ядерную реак-

цию деления в таком объеме и предусмотрев 

систему теплосъема, можно использовать вы-

деляющееся тепло, что и происходит на атом-

ной электростанции.

Какова физическая основа 
ядерной энергетики?

Как работает ядерный реактор?

1

2

вопрос

вопрос

При всем разнообразии конструкций ядер-

ных реакторов все они имеют одинаковые 

по функциональному назначению элементы             

и технологические системы. Основным элемен-

том реактора является активная зона – конструк-

тивно выделенный объем, куда загружается 

ядерное топливо и где протекает управляемая 

цепная реакция. Уран-235, являющийся осно-

вой ядерного топлива, делится медленными ней-

тронами гораздо лучше, чем быстрыми, поэтому 

важным элементом подавляющего большинства 

реакторов является замедлитель – вещество, 

при соударении с ядрами которого нейтроны 

деления теряют свою первоначальную, до-

вольно высокую, энергию, вплоть до тепловой 

(кинетическая энергия тепловых нейтронов, 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике4


- ядра урана-235
Схематическая картина цепной реакции деления 
урана-235 нейтронами. Для простоты предполагается, 
что во всех актах деления испускается одинаковое 
число нейтронов (три) и их потери отсутствуют (все они, 
в свою очередь, вызывают деление новых ядер урана). 
Из продуктов третьего поколения деления изображены 
только нейтроны.

- ядра осколки 
(разлетающиеся 
с энергией E)

- нейтроны

р

с
а

ги

у

о
та
ги

у

о
т

р

г

у

о
т

рр

г

у

о
т

рр
е
рр
е
р

тртрт

ррр
е
рррррр
е
рр

а

а
е
р

а

а
е

ттт

рррр

а

а
е
рррр

а

а

тйтйтй

ееееее

ра

ра
л

р
л
еее

р

р
л

ййййй

ееее

р

р
л
ее

р

р
л
еее

р

р
л

йййй

еее

р

р
л

р

р
л

йййй

ненее

р

р
зл

ееееее

нн
з
ннн
з
нн

д

д
з

д

д

 нене- ненене

нэс энн

д

д

д

д
а
эс ээс ээс э

д

д
а

- я

- я
(ра

йСС

ЕЕ

Е
Е Е

Е

ЕЕ

Цепная реакция деления 
ядер урана-235 нейтронами

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 5


очень малая, соответствует температуре окру-

жающей среды). Такие реакторы называются 

реакторами на тепловых нейтронах. Однако при 

применении в качестве замедлителя дешевой 

обычной воды цепная реакция в естественном 

уране не развивается – слишком велико погло-

щение нейтронов в ней. Поэтому в этом случае 

необходимо обогащение ядерного топлива 

по урану-235 – с 0,71% 

в природном уране до 

3,5-5%. Активные зоны 

реакторов на быстрых ней-

тронах лишены замедлителя, 

потому для достижения цепной реакции де-

ления концентрация урана-235 (или плуто-

ния) в их ядерном топливе гораздо выше.

При протекании цепной реакции выделяется 

огромное количество тепла. Оно отводится 

из активной зоны теплоносителем – жидким 

или газообразным веществом, проходящим 

через ее объем. В реакторах на тепловых ней-

тронах в качестве теплоносителя чаще всего 

используется вода, в реакторах на быстрых 

нейтронах – расплавы металлов (например, 

натрия в реакторе БН-600).

Одновременно тепловая энергия, запасен-

ная теплоносителем, тем или иным способом 

используется для производства пара под дав-

лением. Пар поступает на турбину, 

вращающую электрогенератор.

Каким образом внутриядерная 
энергия, высвобождаемая 
в реакторе, преобразуется 
в электрическую? 

3
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике6


При захвате нейтрона ядром урана с последу-

ющим делением, помимо ядер-осколков (см. 

вопрос №1), испускаются новые (вторичные) 

нейтроны (обычно 2-3). Эти нейтроны могут 

разделить новые ядра урана и т.д. – происхо-

дит цепная ядерная реакция деления. Основой 

ее управляемости является регулирование ко-

личества нейтронов в активной зоне реактора. 

Для этого предусмотрено введение в актив-

ную зону регулирующих поглотителей – спе-

циальных материалов и веществ, способных 

интенсивно поглощать нейтроны без деления 

(чаще всего на основе  бора). В большинстве 

современных энергетических реакторов это 

достигается сочетанием контролируемого из-

менения концентрации жидкого борсодержа-

щего вещества (борной кислоты) в воде кон-

тура охлаждения и управляемого положения 

в активной зоне так называемых регулирующих 

стержней на основе карбида бора (В4С). Ком-

бинируя эти способы, можно добиться одного 

из трех режимов работы реактора: количество 

нейтронов в активной зоне увеличивается (цеп-

ная ядерная реакция развивается, мощность 

реактора возрастает), остается постоянным 

(стационарный режим), уменьшается (цепная 

ядерная реакция затухает, мощность реактора 

падает и в итоге он заглушается).

Кроме того, все реакторы имеют так назы-

ваемую аварийную защиту, предназначенную 

для немедленного (аварийного) прекращения 

цепной ядерной реакции и остановки реакто-

ра. Ее физические принципы сходны с описан-

ными выше, однако для ее механизмов свой-

ственны существенно более высокие скорости  

действия и значительная техниче-

ская автономия (в частности, 

по электропитанию). 

Как происходит управление 
и регулирование цепной 
реакции в реакторе?

4
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 7


Основа ядерных мощностей в мире – это 

энергетические реакторы, предназначенные 

для получения электроэнергии. Кроме того, 

существуют исследовательские реакторы, ко-

торые используются для проведения научных 

экспериментов и наработки радионуклид-

ной продукции, а также реакторные судовые 

установки и реакторы специального назначе-

ния. Некоторые реакторы являются многоце-

левыми, т. е. одновременно выполняющими  

в управляемом режиме несколько функцио-

нальных задач (например, получение элек-

троэнергии и опреснение воды, получение 

электроэнергии и теплоснабжение промыш-

ленности и ЖКХ). 

Сокращения в названиях реакторов от-

ражают их назначение, а также важнейшие 

физико-технические и конструктивные осо-

бенности. Так, аббревиатура 

«ВВЭР-1000» означает «водо-

водяной энергетический реак-

тор» (реактор электрической 

мощностью 1000 МВт, где 

вода – и замедлитель, и те-

плоноситель). «РБМК-1000» – 

это «реактор большой мощ-

Какие бывают реакторы 
и что означают их названия? 5

вопрос

Реакторный зал 
Ленинградской АЭС 
с реактором РБМК-1000

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике8


ности канальный электрической мощностью 

1000 МВт», «БН» – «быстрый натриевый» (ре-

актор на быстрых нейтронах с натриевым те-

плоносителем). Иногда реакторы называются 

и по другим особенностям: например, ВВЭР 

часто называют реактором с водой под дав-

лением (по основному принципу теплосъема), 

а РБМК – водо-графитовым кипящим (вода – 

теплоноситель, графит – замедлитель, и вода 

превращается в пар непосредственно в актив-

ной зоне). У всех реакторов есть свои особен-

ности, в том числе по применяемому топливу.

Нет. Разумеется, физический принцип дей-

ствия атомной бомбы и ядерного реактора 

один и тот же – цепная реакция деления  тяже-

лых ядер. Однако базовой физической общно-

сти совершенно недостаточно для заключений 

об общности и основных закономерностей 

анализируемых процессов.

Например, в космической ракете и турбо-

реактивном самолете используется один и тот 

же базовый принцип движения – реактивный. 

Но из  этого вовсе не следует, что на турборе-

активном самолете, как и с помощью ракеты, 

можно достигнуть Луны. Помимо совершенно 

различных масштабов энерговооруженности 

этих машин, есть и принципиальное препят-

ствие: в двигателях самолета в качестве рабо-

чего тела и окислителя используется воздух, 

в космическом пространстве отсутствующий.

Точно так же обстоит дело с атомной бом-

бой и ядерным реактором – при использова-

нии одного и того же базового физического 

способа получения энергии (цепная реакция 

деления ядер расщепляющегося материала) 

существуют принципиальные различия в техни-

ческой реализации этого способа и, как след-

ствие, в закономерностях его протекания.

Главным из этих различий является со-

отношение между важнейшими временны-

Может ли реактор на АЭС 
взорваться, как атомная бомба? 6

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 9


ми параметрами работы бомбы и реактора. 

Бомба является «быстрым» устройством – 

в ней время полного выделения энергии  мно-

гократно (примерно в 1000 раз) мало в срав-

нении со временем разрушения конструкции. 

Для реактора – «медленного» устройства – на-

блюдается обратная картина, и конструкция 

разрушается раньше полного энерговыделе-

ния для данного избытка делящегося матери-

ала над критичностью (который, к слову гово-

ря, реально всегда существенно меньше, чем 

в бомбе).

Поэтому ни в каких, даже чисто гипотети-

ческих по своей катастрофичности, сценариях 

развития реакторной аварии ничего похожего        

на взрыв ядерной бомбы, со всеми его чудо-

вищными по масштабу поражающими факто-

рами, принципиально не может произойти.

На АЭС происходит три взаимных преобразо-

вания форм энергии: ядерная энергия пере-

ходит в тепловую, тепловая – в механическую, 

механическая – в электрическую. Тепло, отби-

раемое теплоносителем (в современных АЭС 

теплоносителем чаще всего является вода) 

в активной зоне реактора, тем или иным спо-

собом используется для получения водяного 

пара, вращающего турбину электрогенерато-

ра в турбинном зале. Стан-

ция (обычно она включает 

в себя несколько реакторов, 

называемых энергоблока-

ми) – это комплекс зданий, 

в которых размещено соот-

ветствующее технологическое 

оборудование. В главном корпусе находится 

реакторный зал.

Что представляет собой 
атомная электростанция? 

На АЭС происходит три взаимных преобразоНа АЭС происходит три взаимных преобразо

7
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике10


Общий вид АЭС: 
Балаковская 
(видны 4 блока) 

Число контуров АЭС характеризует, во-первых, 

принцип теплосъема в активной зоне и, во-вторых, 

механизм образования рабочего тела (водяного 

пара), вращающего турбину электрогенератора.

На одноконтурных АЭС теплоноситель 

(вода), проходя через активную зону реактора, 

частично там же превращается в пар. Такие ре-

акторы называются кипящими, или реактора-

ми на кипящей воде.

В современной атомной энергетике суще-

ствуют две основные модификации кипящих 

реакторов. В одной из них паро-водяная смесь 

Что такое 
«одноконтурная АЭС»? 8

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 11


образуется при циркуляции воды сквозь ак-

тивную зону, находящуюся в заполненном во-

дой баке. Простейшим физическим аналогом 

такого реактора, по международной класси-

фикации обозначаемых как ВWR (boiled water 

reactor), является обыкновенный кипятильник. 

На их долю приходится около 22% мировой 

ядерной электрогенерации, больше всего их 

в США и Японии. В СССР и России такие реак-

торы не строились и не строятся, однако обе-

спечивающие почти половину отечественной 

и около 3,5% мировой ядерной электрогене-

рации реакторы РБМК-1000 также принад-

лежат к типу кипящих одноконтурных. В них 

паро-водяная смесь образуется в содержащих 

ядерное топливо технологических каналах ак-

тивной зоны, сформированной в виде сбор-

ной графитовой кладки.

Далее в специальных устройствах (сепа-

раторы и осушители) пар отделяется от воды 

и подается на турбину, а затем, охладившись 

в конденсаторе, в виде воды возвращается 

в активную зону (контур замыкается). При 

этом рабочее давление в контуре, поддержи-

ваемое циркуляционными насосами (в со-

временных реакторах – около 60 атмосфер), 

везде одинаково.

Главное преимущество одноконтурной 

схемы АЭС – относительная конструктивная 

простота. Однако ее серьезным недостатком 

является  принципиальная невозможность 

локализации в малом технологическом объ-

еме так называемой наведенной радиоактив-

ности. Она образуется при нейтронной ак-

тивации воды и паро-водяной смеси при их 

прохождении через активную зону реактора. 

Поскольку контур замыкается через турбину, 

конденсатор и циркуляционные насосы, что 

обуславливает значительную общую длину 

трубопроводов, возникает дополнительная 

проблема организации биологической за-

щиты персонала от внешнего излучения этих 

конструктивных элементов. Поэтому счита-

ется, что радиационные риски на однокон-

турных АЭС несколько выше, чем для других 

компоновочных схем, хотя и дозы облучения 

сотрудников, и выбросы радиоактивности во 

внешнюю среду для АЭС всех типов (включая 

и одноконтурные) во много раз ниже пре-

дельно-допустимых величин.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике12


Трансформатор 

Пруд-
охладитель

Электрогенератор 

Конден-
сатор

Пруд-
охладитель
Пруд-
охладитель
Пруд-
охладитель
Пруд-
охладитель

Конден
сатор
Конден-
сатор

Барабан-сепаратор

Графитовый 
замедлитель

Топливо

СУЗ

Главный 
циркуляционный 
насос

Питательный насос

Линия 
электропередач

Циркуляционный 
насос

Паровая 
турбина

Схема АЭС, выполненной по одноконтурной схеме 
с водо-графитовым кипящим реактором 
(реактор РБМК-1000)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 13


Главной особенностью двухконтурной схе-

мы является технологическое разделение 

контуров теплоносителя и рабочего тела тур-

бины.

Конструктивной основой первого контура 

в такой схеме является наполненный водой 

высокопрочный бак, в котором размещена 

активная зона. Вода (теплоноситель) прокачи-

вается через нее циркуляционными насосами. 

В баке (и в первом контуре в целом) под-

держивается высокое давление (в реакторе 

ВВЭР-1000 – 160 атмосфер), поэтому паро-

вой компоненты в теплоносителе нет, несмо-

тря на высокую температуру на выходе из зоны 

(3240 С). Отсюда и название таких реакторов – 

реакторы с водой под давлением.

 Нагретая вода из бака поступает в пароге-

нератор – специальное устройство, отсутству-

ющее в одноконтурной схеме. Там тепло пере-

дается воде второго контура, при этом прямой 

контакт между водой первого и второго кон-

туров отсутствует. Давление во втором контуре 

существенно ниже (в реакторе ВВЭР-1000 – 60 

атмосфер), и в нем под действием переданно-

го тепла образуется пар, в виде рабочего тела 

поступающий на турбину. Далее второй кон-

тур, как и в одноконтурной схеме, замыкается 

через конденсатор.

Принципиально важны два обстоятель-

ства. Во-первых, ни вода второго контура, ни 

образующийся в нем пар не являются радио-

активными – через активирующие нейтрон-

ные потоки активной зоны они не проходят, 

а наведенное излучение воды первого кон-

тура не содержит нейтронной компоненты, 

и при близком взаимном расположении 

в парогенераторе их не активирует. Во-

вторых, функциональные элементы ради-

Почему наиболее распространенной 
компоновочной схемой АЭС 
в настоящее время является 
двухконтурная?

9
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике14


Конден-
сатор
Конден
сатор
Конден-
сатор

Активная 
зона

Корпус реактора

Главный 
циркуляцион-
ный насос

Парогенератор

Пруд-
охладитель

Питательный 
насос

Паровая 
турбина

Линия 
электропередач

Циркуляционный 
насос

Трансформатор Электрогенератор 

СУЗ

Схема АЭС, выполненной 
по двухконтурной схеме 
(реактор ВВЭР)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 15


ационно-опасного первого 

контура (реактор и парогене-

ратор) в такой схеме конструк-

тивно оформляются в виде отно-

сительно компактного общего узла 

с короткими трубопроводами, необслу-

живаемого при работе реактора на мощности 

и снабженного развитой системой барьеров 

безопасности. Это препятствует поступлению 

техногенной радиоактивности 

во внешнюю среду.

По международной клас-

сификации такие реакторы обо-

значаются как РWR (pressured water 

reactor), к этому же типу относятся отече-

ственные ВВЭР. На долю двухконтурных реак-

торов приходится около 60% мировой атом-

ной генерации.

Это вызвано использованием в них в качестве 

теплоносителя вещества, не обладающего 

замедляющими свойствами – жидкого на-

трия. Он сильно активируется при прохожде-

нии через активную зону и, к тому же, бурно 

реагирует с водой с выделением и самовос-

пламенением водорода. Эти обстоятельства, 

при выборе двухконтурной схемы по принци-

пу «радиоактивный натрий (теплоноситель) 

в первом контуре – парогенератор – нерадио-

активные вода и пар во втором контуре», де-

лают гипотетическую (пусть и маловероятную) 

аварию с серьезной поломкой парогенератора 

и вступлением радиоактивного натрия в пря-

Почему в реакторах на быстрых 
нейтронах (типа отечественного 
БН-600) используется более 
сложная (трехконтурная) схема?

10
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике16


мой контакт с водой  чрезвычайно опасной. 

Поэтому в таких реакторах предусмотрен про-

межуточный натриевый контур. Сначала тепло 

от радиоактивного натрия первого контура 

в специальном устройстве (теплообменнике) 

передается нерадиоактивному натрию второго 

контура, который, проходя через парогенера-

тор, передает тепло третьему контуру (неради-

оактивная вода и пар). Устройство и принцип 

замыкания третьего контура такие же, как для 

второго контура АЭС с водой под давлением. 

Многолетняя эксплуатация Белоярской АЭС 

с реактором БН-600 показала высокую надеж-

ность и безопасность такой схемы.

Наличие на АЭС трех форм преобразования 

энергии (см. вопрос №7) приводит к тому, что 

ее коэффициент полезного действия (отноше-

ние количеств произведенной электроэнергии 

и энергии, выделившейся при делении ядер 

урана и/или плутония в ядерном топливе) 

в настоящее время относительно невелик – он 

не превышает 0,30-0,35 (30-35%). Это оз-

начает, что на каждую получаемую единицу 

электроэнергии около 2 единиц тепла долж-

но быть отведено (сброшено) в окружающую 

среду. Частично это происходит естественным 

путем (конвективное охлаждение нагретых 

поверхностей), однако главным механизмом 

теплоотвода является система охлаждения 

конденсатора (иногда его называют холо-

дильником) турбины.

Для этого создаются специальные 

технические комплексы. Они основаны 

на проходящем в конденсаторе теплообме-

не между паровым контуром АЭС и внеш-

ней средой через особый водяной контур. 

Он и называется внешним контуром охлаж-

дения АЭС.

Что такое «внешний контур 
охлаждения АЭС»? 11

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 17


Чаще всего в качестве основного физического 

резервуара теплоотвода во внешнем контуре 

охлаждения используют водоем, называемый 

прудом-охладителем. В качестве такового ис-

пользуется либо естественный водоем, либо 

искусственно созданный. Следует отметить, 

что и вода, и биота в пруде-охладителе непре-

рывно контролируется на радиоактивность. 

При этом обязательным требованием является 

соблюдение естественных для данного региона 

фоновых радиационных уровней, что является 

гарантией отсутствия негативного влияния тех-

ногенных ионизирующих излучений на экоси-

стемы пруда-охладителя.

Что такое «пруд-охладитель»?12
вопрос

Важнейшим его отличием от иных тех-

нологических контуров АЭС (см. вопрос №8) 

является наличие прямой физической связи 

с внешней средой – в некоторой своей части он 

лишен изолирующих защитных барьеров. Это 

обстоятельство налагает чрезвычайно жесткие 

требования гарантированного исключения не-

посредственного контакта между водой внеш-

него контура охлаждения и паровым контуром 

турбины, что всегда выполняется на практике.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике18


Чемпионат России 
по ловле рыбы поплавочной 
удочкой, пруд-охладитель 
Нововоронежской АЭС, 
2009 год

В этом случае важным элементом обустрой-

ства внешнего контура охлаждения АЭС яв-

ляется градирня. Она является основой так 

называемой оборотной системы охлаждения.

Какие технические решения 
применяются при недостаточной 
тепловой емкости 
пруда-охладителя?

13
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 19


Градирни 
Нововоронежской АЭС

Главным элементом градирни является 

башня, в которой и производится охлаждение 

воды. Вода подается в нее на некоторой вы-

соте, поступает в распределительную систему 

и в виде струй стекает вниз, охлаждаясь 

по пути за счет испарительного охлаждения. 

В нижней части градирни она собирается 

и откачивается циркуляционными насосами 

к конденсаторам турбин. Холодный воздух по-

ступает через окна ниже уровня сброса воды и, 

двигаясь ей навстречу, нагревается за счет ее 

частичного испарения. Нагретый воздух вы-

брасывается в атмосферу, создавая, вслед-

ствие формы башни, естественную тягу.

Еще один элемент внешнего контура ох-

лаждения АЭС – брызгальные бассейны, так-

же предназначенные для понижения темпера-

туры нерадиоактивной воды второго контура 

или оборудования энергоблока. Температура 

воды в брызгальных бассейнах понижается 

благодаря двум факторам: охлаждению брызг 

воздухом и испарению.

Следует еще раз напомнить, что устрой-

ство всех систем внешнего контура охлажде-

ния надежно исключает пря-

мой контакт содержащейся 

в нем воды с какими-либо 

радиоактивными веществами 

и материалами. Поэтому быть 

источником радиоактивного 

загрязнения внешней среды 

эта вода не может в принципе.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике20


Природное органическое топливо (уголь, 

нефть, газ), используемое на тепловых 

электростанциях и в других отраслях про-

мышленности, содержит 1,5-4,5% серы. Об-

разовавшиеся при его сгорании окислы серы 

выбрасываются в атмосферу, где, вступая 

в контакт с влагой, образуют слабый рас-

твор серной кислоты. Выпадая затем вместе 

с дождями на почву, этот раствор наносит 

огромный ущерб растительности, разруша-

ет структуру почвы, изменяя ее состав. При 

определенных условиях кислотные дожди 

могут создать значимые проблемы и в сфе-

ре водопользования. Особо следует отме-

тить непоправимый вред, причиняемый ими 

культурному наследию человечества (разру-

шение исторических скульптур и памятников 

архитектуры).

Одна ТЭС мощностью 1000 МВт, рабо-

тающая на угле с содержанием серы око-

ло 3,5%, несмотря на применение средств 

очистки, выбрасывает в атмосферу 140 тыс. 

т. сернистого ангидрида в год, из которо-

го образуется около 280 тыс. тонн серной 

кислоты.

АЭС к кислотным дождям не имеют ника-

кого отношения, поскольку они не используют 

органического топлива.

Имеют ли они отношение 
к атомным станциям так 
называемые кислотные дожди? 

14
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 21


Больший, по сравнению с АЭС, удельный 

(на единицу произведенной электроэнергии) 

выброс дает угольная станция (в 5-10 раз 

выше, чем АЭС). В угле всегда содержатся 

природные радиоактивные вещества – торий, 

два долгоживущих изотопа урана, продукты 

их распада (включая радиотоксичные радий, 

радон и полоний), а также долгоживущий 

радиоактивный изотоп калия – калий-40. 

При сжигании угля они практически полно-

стью попадают во внешнюю среду. С другой 

стороны, выход туда радиоактивных мате-

риалов и веществ, содержащихся в ядерном 

топливе и образующихся при работе реак-

тора, надежно предотвращается защитны-

ми барьерами системы безопасности АЭС; 

во внешнюю среду попадает лишь очень не-

значительное количество короткоживущих 

радиоактивных газов, обладающих весьма 

низкой радиотоксичностью.

Кроме того, значительная доля природ-

ных радионуклидов, содержащихся в угле, 

скапливается в шлаковых отвалах ТЭС и по-

падает в организм людей по пищевым цепоч-

кам при размытии водой. В 1 тонне золы ТЭС 

содержится до 100 г радиоактивных веществ. 

На АЭС такой канал их распространения от-

сутствует вообще, поскольку технологии об-

ращения с удаленным из реактора облучен-

ным ядерным топливом (ОЯТ) исключают его 

прямой контакт с внешней средой. В целом же 

радиационное воздействие ТЭС на население 

оказывается примерно в 20 раз выше, чем 

у АЭС равной мощности (хотя в обоих случаях 

оно, разумеется, многократно меньше влия-

ния естественного фона).

Как разные типы электростанций 
влияют на окружающую среду? 15

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике22


Их много, но главное состоит в том, что в про-

цессе производства электроэнергии на АЭС 

отсутствуют потребление кислорода и выбро-

сы загрязняющих, токсичных и канцерогенных 

веществ, а также «парниковых» газов. Между 

тем физически неизбежные отходы ТЭС со-

ставляют весьма значительные величины.

Следует также учитывать серьезный эко-

логический ущерб, наносимый «традицион-

ной» тепловой энергетикой в ходе прокладки 

и эксплуатации необходимых для ее функци-

онирования топливообеспечивающих комму-

никаций (нефте- и газопроводов). Этот фак-

тор также отсутствует для атомной энергетики.   

Совокупность негативных клинических, 

санитарно-гигиенических и экологических по-

следствий реализации любой технологии объ-

единяется понятием ее «внешней цены», опре-

деляемой уровнем затрат на ликвидацию этих 

последствий. По оценкам отечественных спе-

циалистов, «внешняя цена» различных энерго-

технологий может быть оценена следующими 

величинами (евроцент/кВт•час): уголь – 15, 

мазут – 4,5, газ – 3, атомная энергия – 0,2.

Каковы экологические 
преимущества атомной энергии? 16

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 23


 

потребление атмосферного 
кислорода млрд м3

выбросы оксидов серы, тыс. т

выбросы золы и сажи, тыс. т

выбросы углекислого газа млн т

выбросы азота, тыс. т

выбросы бензапирена (один из
наиболее опасных канцерогенов, кг)

5,5 3,4 4,4 - 10 6 2 -                  

124,4 84 - -       34,2 21,9 23,6 -       

7,3 1,3 - -       12      13 - -

Некоторые экологические последствия годичной эксплуатации 
энергоблока мощностью 1Гвт (эл) на различных видах топлива

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике24


Основным принципом обеспечения безопас-

ности ядерных объектов является оптималь-

ное сочетание четырех направлений деятель-

ности: юридического, организационного, 

кадрового и технического. Юридическое за-

ключается в разработке и совершенствовании 

ядерного законодательства, в котором вопро-

сам безопасности эксплуатации объектов при-

надлежит главенствующая роль. 

Кадровое предусматривает систему мер, 

исключающую принятие на работу на такие 

объекты сотрудников, непригодных по про-

фессиональным или медицинским сообра-

жениям. 

Организационное состоит в неукосни-

тельном соблюдении действующих норм, 

правил и регламентов по безопасной эксплу-

атации ядерных объектов, а также совокуп-

ности инструктивных мер, предусматрива-

ющих комплекс необходимых действий при 

возникновении аварийных ситуаций. Кроме 

того, все АЭС являются особо охраняемыми 

объектами, они оснащены несколькими поя-

сами ограждений, контрольно-пропускными 

пунктами и прочими элементами физической 

защиты.

Технические мероприятия включают соз-

дание и поддержание в работоспособном со-

стоянии систем диагностики, информирования 

и  защиты. Все эти системы предусматривают 

обязательное резервирование сил и средств, 

необходимых для предотвращения аварии. 

Каковы общие принципы 
обеспечения безопасности на АЭС 
и других ядерных объектах?

17
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 25


При эксплуатации в штатном режиме АЭС 

не представляют опасности для персонала, на-

селения и окружающей среды. Однако предот-

вращение инцидентов и аварий на  АЭС долж-

ны быть всесторонне обеспечены, и важную 

роль при этом играют системы безопасности 

(СБ) АЭС.

Безопасность современных АЭС основана 

на концепции «защиты в глубину», предусма-

тривающей комплексную функциональную 

взаимосвязь обеспечивающих ее систем.

По характеру выполняемых ими функций 

СБ подразделяются на защитные, локализую-

щие, управляющие и обеспечивающие. 

Защитные СБ служат для предотвраще-

ния или ограничения  повреждения ядерно-

го топлива, оболочек твэлов, оборудования 

и трубопроводов, содержащих радиоактив-

ные вещества. Локализующие СБ предназна-

чены для предотвращения или ограничения 

распространения выделившихся при инци-

дентах и авариях (если они все же произош-

ли) радиоактивных веществ и материалов. 

Управляющие СБ осуществляют приведение 

в действие всех отвечающих обстановке 

систем и средств и обеспечивают контроль 

и управление ими в процессе выполнения 

заданных функций. Обеспечивающие СБ 

предназначены для снабжения защитных, 

локализующих и управляющих систем без-

опасности энергией, рабочей средой и соз-

дания условий их безотказного функциони-

рования.

Эксплуатация, техническое обслужива-

ние и ремонт СБ производятся по специально 

разработанным инструкциям и регламентам. 

Их постоянная готовность является обяза-

тельным предметом периодических прове-

рок (в первую очередь – со стороны Ростех-

надзора).

Что такое системы безопасности 
атомных станций? 

При эксплуатации в штатном режиме АЭС При эксплуатации в штатном режиме АЭС 

18
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике26


Они заключаются во всемерном увеличении 

количества обеспечивающих безопасность 

физико-технических решений, эффективность 

которых не зависит от действий обслужива-

ющего персонала (концепция «внутренней», 

или «внутренне присущей» безопасности), что 

резко уменьшает негативное влияние пресло-

вутого «человеческого фактора». При этом ре-

ализуются два основных технических подхода: 

увеличение доли отрицательных обратных свя-

зей в динамике реактора и уменьшение доли  

энергозависимых (активных) локализующих, 

управляющих и обеспечивающих систем без-

опасности в пользу пассивных систем, действие 

которых не зависит от квалификации персона-

ла и привходящих обстоятельств, а подчиняет-

ся лишь фундаментальным законам природы.

Обратной связью называется форма от-

ветной (и при этом не предусматривающей 

вмешательства персонала) реакции системы 

на самопроизвольное возмущение (малое из-

менение) некоторого параметра, характери-

зующего ее состояние. Если в ответ на возму-

щение система реагирует такими внутренними 

процессами, которые усиливают первоначаль-

ное изменение, обратная связь является поло-

жительной, если такими, которые уменьша-

ют – отрицательной. Простейшим наглядным 

примером является поведение шарика на 

неровной поверхности. Если он расположен 

на вершине выпуклости, то небольшой толчок 

вызовет непрерывно ускоряющееся скатыва-

ние шарика вниз (положительная обратная 

связь). Если же шарик находится на дне вмяти-

ны, то после такого толчка и нескольких осцил-

ляций (колебаний) система самопроизвольно 

придет в первоначальное состояние (отрица-

тельная обратная связь).

Ясно, что для обеспечения должной 

степени безопасности АЭС обратная связь 

Каковы главные принципы 
совершенствования технических 
систем безопасности АЭС?

19
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 27


по важнейшим эксплуатационным параме-

трам реактора (мощности и температуре) 

должна быть отрицательной. В реакторах со-

временных и перспективных конструкций это 

требование уже выполняется (и  будет выпол-

няться) неукоснительно, а ранее построенные 

реакторы модифицированы с учетом необхо-

димости его выполнения. Это было предпри-

нято, например, на всех реакторах РБМК-1000, 

положительная обратная связь по содержа-

нию пара в технологических каналах у ранних 

модификаций которого и стала одной из ос-

новных причин чернобыльской аварии.

Примером пассивной системы безопас-

ности является т. наз. «ловушка расплава» – 

специальная емкость, расположенная в новей-

шей модификации реактора ВВЭР-1000  снизу 

от активной зоны реактора. В случае реактор-

ной аварии с расплавлением активной зоны 

высокорадиоактивный топливный расплав 

стекает вниз и самолокализуется в ограничен-

ном объеме. Это резко сокращает масштабы 

гипотетической тяжелой аварии. Понятно, что 

это происходит без участия персонала – лишь 

под действием силы земного тяготения, имею-

щей фундаментальный характер.

Барьером называется любой фактор (специ-

альная конструкция или одно из функцио-

нальных свойств иных технических устройств 

АЭС), относящийся к числу защитных и лока-

лизующих систем безопасности и препятству-

ющий выходу радиоактивных веществ и мате-

риалов во внешнюю среду. Последовательное 

(уровневое) системное расположение барье-

ров является важным элементом концепции 

«защиты в глубину».

Например, на пути распространения ра-

диоактивных веществ и материалов, содержа-

щихся в ядерном топливе, на АЭС с реактором 

ВВЭР-1000 существуют четыре уровня барье-

В чем смысл многоуровневой  
системы барьеров?20

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике28


Защитные барьеры АЭС

1. ТОПЛИВНАЯ ТАБЛЕТКА (МАТРИЦА)
Использование топлива в форме таблеток 
предотвращает выход подавляющего 
количества нуклидов, образующихся 
в процессе деления

2. ГЕРМЕТИЧНАЯ ОБОЛОЧКА ТВЭЛА
Предотвращает выход продуктов 
деления из циркониевых трубок

3. СИСТЕМА ПЕРВОГО КОНТУРА
Предотвращает вход продуктов 
деления из корпуса реактора 
и теплоносителя первого контура

4. ВНЕШНЯЯ ЗАЩИТНАЯ ОБОЛОЧКА
Стены из железобетона около метра толщиной 
(контайнмент) и система герметизации предотвра-
щают выход продуктов деления в окружающую 
среду из реакторного зала. Внутри (в шахте) 
размещается все оборудование и трубопроводы 
первого контура: бак реактора , парогенераторы, 
циркуляционные ветви с главными циркуляцион-
ными насосами, компенсатор давления, гидроем-
кости аварийного охлаждения

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 29


НАВОДНЕНИЕ

УРАГАНЫ, СМЕРЧИ
максимальная скорость 
ветра 56 м/c (201,6 км/ч) 

НАВОДНЕ

УРАГАНЫ СМЕРЧИУРАГАНЫ, СМЕРЧИ
максимальная скоростьмаксимальная скорооомаксимальная скороомаксимальная скоромаксимальная скорость 

/ч) / )//вветра 56 м/c (201,6 км/р / ( , /

СЕЙСМИЧЕСКИЕ 
ВОЗДЕЙСТВИЯ
землетрясение силой 
в 8 баллов 
(из 12 по шкале MSK-64)

ПАДЕНИЕ САМОЛЕТА
весом 20 тонн
со скоростью 200м/с
(720 км/ч)

Защита АЭС от внешних факторов

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике30


ров: топливная таблетка, металлическая обо-

лочка тепловыделяющего элемента (твэла), 

прочный корпус реактора с трубопроводами 

первого контура и бетонная герметичная обо-

лочка (контайнмент), укрывающая все радиа-

ционно-опасное оборудование первого конту-

ра: реактор, парогенераторы, трубопроводы 

и т. д. Современная конструкция контайнмен-

та позволяет выдерживать практически все 

виды внешних воздействий: землетрясения, 

смерчи, ураганы, пыльные бури и даже паде-

ние самолета.

САОР (система аварийного охлаждения реак-

тора) предназначена для предотвращения раз-

вития тяжелой аварии (расплавления активной 

зоны) при потере теплоносителя, когда оста-

точное тепловыделение в облученном ядерном 

топливе обуславливает резкое увеличение его 

температуры. В этом случае САОР срабаты-

вает автоматически, обеспечивая теплоотвод 

из активной зоны реактора и поддержание 

температуры топлива в безопасном диапазоне. 

В легководных реакторах (ВВЭР, РБМК и др.) 

это обеспечивается непрерывной принудитель-

ной подачей воды в активную зону.

Вероятность отказа САОР ничтожна из-за 

высокой степени резервирования, предусмо-

тренной в ее конструкции. Для этого предус-

мотрены дублирующие компоненты, обору-

дование и даже целые подсистемы, которые 

автоматически берут на себя функции отка-

завшей части системы.

Что такое САОР, как она работает? 
Какова вероятность ее отказа? 

В легководных реакторах (ВВЭР, РБМК и др.) В легководных реакторах (ВВЭР, РБМК и др.) 

21
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 31


охладитель 
воды САОЗ

реактор

охладитель 
воды САОЗ

баки системы 
аварийного охлаждения 

активной зоны (САОЗ)

циркуляционные 
насосы САОЗ

Система аварийного охлаждения активной зоны (САОЗ)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике32


Термин «маневренность» используется для 

обозначения работы электростанций (в том 

числе и АЭС) в режиме суточного маневриро-

вания мощностью (то есть снижения мощно-

сти ниже номинальной и последующего подъ-

ема ее до обычного уровня).

Это необходимо для оптимизации на-

грузки в энергосистеме при суточном из-

менении объемов потребления (например, 

в ночные часы, когда спрос на энергию ми-

нимален). Для АЭС такой режим является, 

в общем, неблагоприятным – современные 

мощные ядерные энергоблоки оптималь-

ны при работе на номинальной мощности, 

близкой к максимальной. Поэтому они ис-

пользуются для покрытия базовой (посто-

янной) части суточного графика нагрузок, 

которая составляет около трети пиковой. Эта 

величина и определяет оптимальную долю 

ядерной генерации в рамках ныне существу-

ющих ЯТЦ.

Однако, если эта доля, в силу различных 

причин, выше (как, например, в Украине, где 

она составляет около половины), то обеспече-

ние режима суточного маневрирования мощ-

ностью становится актуальным. АЭС Украины 

в настоящий момент готовятся к работе в ма-

невренных режимах. Соответствующее обо-

снование по топливу уже подготовлено То-

пливной компанией «ТВЭЛ».

Что такое «работа АЭС 
в маневренном режиме»? 22

вопрос

КИУМ – коэффициент использования уста-

новленной мощности – это отношение (в %) 

фактической энерговыработки реак-

торной установки за период эксплуата-

Что такое КИУМ? 23
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 33


Расчетная себестоимость производства элек-

тричества на атомных станциях (без учета 

начальных инвестиций) ниже, чем на тепло-

электростанциях (уголь, газ, мазут, см. диа-

грамму) и гораздо ниже, чем при использо-

вании альтернативных источников энергии 

(ветер, энергия солнца, приливов и т.д.). Стоит 

также отметить, что у АЭС по сравнению с ТЭС 

в цене киловатт-часа значительно ниже доли 

топливной составляющей (18-25% против 

45% у угольных ТЭС и 65% у газовых). Но при 

этом стоимость сооружения АЭС выше и стро-

Какова сравнительная 
стоимость электричества, 
вырабатываемого с помощью АЭС?

24
вопрос

ции к расчетной энерговыработке при непре-

рывной работе на номинальной мощности. 

Он всегда меньше единицы (100%), но чем он 

больше – тем лучше. Этот коэффициент харак-

теризует эффективность и надежность работы 

энергоблоков АЭС и является важнейшим эко-

номическим показателем ее работы.

Наибольшим проектным КИУМ обладают 

канальные реакторы, допускающие перегруз-

ку топлива «на ходу», без остановки энерго-

блока (например, канадский тяжеловодный 

CANDU и отечественный водо-графитовый 

РБМК-1000). У корпусных легководных ре-

акторов, для которых перегрузка топлива без  

остановки энергоблока невозможна, проект-

ный КИУМ заметно ниже.

Увеличение КИУМ для данной конструк-

ции реактора обеспечивается за счет увели-

чения надежности работы его оборудования, 

повышения качества и сокращения сроков 

ремонтных работ, выполнения комплекса мо-

дернизации энергоблоков. В 2009 году КИУМ 

на атомных станциях России увеличился на 0,7 

процентных пункта – до 80,2%.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике34


Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 35

Тарифы на электроэнергию, произведенную 
на ТЭС и АЭС России в 1999 - 2005 гг., руб. / МВт.ч 

ТЭС

100

200

300

400

500

600

700

1999 2000 2001 2002 2003 2004 2005

руб. / МВт.ч  

АЭС


Как часто нужно 
ремонтировать АЭС?25

вопрос

ятся они дольше, чем тепловые станции такой 

же мощности, поэтому и срок окупаемости 

начальных инвестиций для АЭС больше, чем 

ТЭС равной мощности. Соответственно,  срок 

окупаемости начальных инвестиций для АЭС 

больше, и они, в общем, тем выгоднее, чем 

дольше работают. Поэтому продление срока 

эксплуатации действующих АЭС экономиче-

ски вполне оправдано (разумеется, при не-

укоснительном соблюдении требований без-

опасной эксплуатации). 

Далее, само назначение АЭС и ТЭС, 

в общем, различно. Если мощные АЭС це-

лесообразно применять для покрытия т. наз. 

базисной (не зависящей от времени суток) 

части суточного графика нагрузок, то газовые 

станции – для пиковых и полупиковых ча-

стей. Поэтому наилучшим путем для развития 

энергетики в целом является вовсе не проти-

вопоставление АЭС и ТЭС, а их оптимальное 

сочетание, учитывающее, среди прочего, как 

структуру и  территориальное расположение 

объектов производства и потребления энер-

гии, так и состояние и прогнозные изменения 

доступности и цены топливной базы и транс-

портных услуг.

Энергоблок любой атомной станции  – это слож-

ный комплекс механизмов и систем для выра-

ботки электроэнергии, нуждающийся в регуляр-

ном профилактическом обслуживании. Поэтому 

раз в год каждый энергоблок останавливается 

для проведения планово-предупредительного 

ремонта (ППР). Обычно этим перерывом в ра-

боте блока пользуются также для перезагрузки 

ядерного топлива (выгружается отработанное 

топливо и догружается свежее). Каждые три 

года проводятся плановые капитальные ремон-

ты, в ходе которых проводится исследование 

корпуса реактора (с выгрузкой топлива). Для 

каждой АЭС существует график плановых сред-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике36


них и капитальных ремонтов, с указанием всех 

работ, планируемых в ремонтную кампанию.

Кроме плановых, существуют теку-

щие ремонты, они могут проводиться 

либо на работающем оборудовании, 

либо с отключением блока (в случае 

выхода из строя какого-либо оборудо-

вания).

Где появилась первая АЭС? 26
вопрос

Первая в мире атомная электростанция была 

введена в эксплуатацию в 1954 году в СССР, 

в г. Обнинск Калужской области. Она была 

оснащена уран-графитовым реактором типа 

АМ («Атом мирный») электрической  

мощностью всего 5 МВт. Станция без-

аварийно проработала почти 50 лет. В на-

стоящее время на ее базе создается музей 

ядерной энергетики.

Первая 
в мире АЭС, 
г. Обнинск

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 37


Сколько атомных станций 
работает в мире и в России?

Объединены ли АЭС России какой-
либо организационной структурой?

27
вопрос

По данным Всемирной ядерной ассоциации 

(WNA), в настоящее время в 29 странах мира 

работает 439 ядерных энергоблоков (считая 

остановленные на плановый ремонт) общей 

мощностью около 372,7 ГВт. Больше всего дей-

ствующих ядерных энергоблоков в США (104), 

далее идут Франция (58) и Япония (54).

На сегодняшний день в России функ-

ционирует 10 АЭС, на которых установлено 

32 энергоблока (см. стр. 37). Их суммарная 

электрическая мощность – более 24 тыс. 

МВт, – делится примерно поровну между 

двумя группами реакторов: водо-водяными 

(ВВЭР-440, ВВЭР-1000) и кипящими каналь-

ными водо-графитовыми (РБМК-1000, ЭГП-

6). Кроме того, на Белоярской АЭС работает 

единственный в мире энергетический реактор 

на быстрых нейтронах БН-600. Атомные стан-

ции России в 2009 году показали абсолютный 

рекорд за все время существования атомной 

энергетики – 163,1 млрд кВт.•ч электроэнергии, 

что на 0,6% выше выработки 2008 года.

Да, конечно. Такой структурой является ОАО 

«Концерн Росэнергоатом», одновременно 

являющийся генерирующей компанией и экс-

плуатирующей организацией. Он организа-

ционно объединяет все 10 действующих АЭС 

России (имеющие статус его филиалов), а так-

же дирекции строящихся АЭС и предприятия, 

оказывающие услуги по эксплуатации, ремон-

28
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике38


Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 39

Действующие АЭС России

Билибинская

РБМК-1000

ВВЭР-1000

ВВЭР-440

БН-600

ЭГП-6

Кольская

Ленинградская

Балаковская Белоярская

Калининская

Смоленская
Курская

Нововоронежская

Ростовская


ту и научно-технической поддержке. Он несет 

также всю полноту ответственности за обеспе-

чение ядерной и радиационной безопасности 

на всех этапах жизненного цикла АЭС. 

Какая часть электроэнергии 
вырабатывается на АЭС 
в мире и в России?

29
вопрос

По данным WNA, атомная энергетика обе-

спечивает примерно 15% мировой электро-

генерации. Этот показатель близок к со-

временному российскому (около 16%). В то 

же время в европейской части России доля 

атомной генерации существенно выше – 

около 30%, а на северо-западе страны до-

ходит до 40%.

 Для сравнения: эта доля в США – око-

ло 16%, в Японии – 25%. В 16 странах мира 

атомная генерация составляет более четвер-

ти от общей. Самая большая доля АЭС в ге-

нерации – во Франции (более 75%). Более 

половины электроэнергии производится 

на АЭС в Бельгии, Словакии, немногим менее 

50% – в Украине, Швеции и Словении. От 30 

до 40% общей генерации приходится на АЭС 

в Финляндии, Германии, Армении, Болгарии, 

Венгрии, Южной Кореи, Чехии и Швейцарии.

В то же время в таких странах, как Индия 

и Китай, заявивших на сегодняшний день наи-

более масштабные программы промышленно-

го развития, доля АЭС в генерации пока неве-

лика – 3,7 и 1,2%, соответственно.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике40


Каковы перспективы развития 
атомной энергетики в мире?

С учетом истощения запасов нефти и газа 

и негативных экологических последствий 

масштабного сжигания угля альтернатив по-

требности человечества в электричестве могут 

быть удовлетворены преимущественно за счет 

атомной энергии.  

По прогнозу МАГАТЭ (2009 г.), к 2020 

году в мире будет введено примерно 73 ГВт 

новых атомных генерирующих мощностей, 

к 2030 году – от 511 до 807 ГВт, значительно 

больше, чем предполагалось еще несколь-

ко лет назад. В настоящее время в 13 странах 

мира уже строится 53 энергоблока АЭС мощ-

ностью более 51 ГВт.

В 80-х годах прошлого века было постро-

ено 218 атомных энергоблоков – в среднем 

каждые 17 дней. А в 2015 году, по одному 

из сценариев МАГАТЭ, в мире будет в среднем 

вводиться по 1000 МВт (типичная мощность 

современного атомного энергоблока) каждые 

5 дней. «Атомная пауза» сменилась «атомным 

ренессансом».

Наиболее высокие темпы развития атом-

ной энергетики ожидаются в Китае и Индии. 

В КНР в настоящее время строятся 20 атомных 

энергоблоков, планируются к строительству 

37 и заявлено о возможных проектах по соз-

данию еще 120. При этом действуют в стране 

пока лишь 11 энергоблоков. Индия распола-

гает парком в 18 энергоблоков, строит еще 5, 

планирует – 23 и говорит о возможных про-

ектах еще 15.

30
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 41


Имеет ли особенности развитие 
атомной энергетики в России?31

вопрос

Россия, разумеется, не может игнорировать 

развитие атомной энергетики как важнейшую 

технологическую тенденцию наших дней. При 

этом следует учитывать довольно неблагопри-

ятные особенности развития российской атом-

ной энергетики.

Дело в том, что сооружение и пуск 28 

из 32 действующих российских атомных 

энергоблоков с проектным сроком эксплу-

атации 30 лет были осуществлены с начала 

70-х до конца 80-х годов прошлого века, 

когда «атомная пауза» (в СССР, и позже – 

в России, многократно осложненная послед-

ствиями Чернобыля) на долгие годы почти 

остановила рост национальной атомной 

энергетики. И, хотя этот срок, с разрешения 

государственного надзорного ведомства 

(Ростехнадзора), в ряде случаев может быть 

продлен еще на 15 лет, к 2030 г. без опере-

жающего ввода в строй новых энергоблоков 

страну неминуемо ждет обвальное падение 

атомной генерации. 

Для России это – системная катастрофа, 

и не только энергетическая. Это катастрофа 

промышленная – массовое закрытие АЭС вы-

зовет неминуемую (и необратимую) дегра-

дацию всей национальной атомной отрасли. 

Катастрофа социальная – пополнение рос-

сийской армии безработных сотнями тысяч 

квалифицированных специалистов-атомщи-

ков грозит непредсказуемыми последствия-

ми. Катастрофа ресурсная – в предвидении 

исчерпания «традиционных» топливных ре-

сурсов вместо их экономии последует резкое 

повышение расхода. Во многих случаях ката-

строфа финансовая – в ряде областей России 

налоговые отчисления находящихся там АЭС 

являются основой региональных бюдже-

тов. Наконец, катастрофа технологическая – 

атомная отрасль является мощнейшим локо-

мотивом инновационного развития (кстати 

говоря, одной из немногих, где Россия зани-

мает достойное место в мире, подобающее 

великой державе).

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике42


Ориентировочный сценарий роста энергетических мощностей. 
Топливный ресурс атомной энергетики в зависимости от вида ЯТЦ

2

3

4

Быстрые 
реакторы 
(U-Pu)

Тепловые 
реакторы 
(Th-233U)

- развитие ЯЭ на тепловых
  реакторах 235U

- ядерные мощности в целом  
  (тепловые и быстрые реакторы)

7000

6000

5000

4000

3000

2000

1000

1980

Эл
ек

тр
ог

ен
ер

ир
ую

щ
ие

 м
ощ

но
ст

и 
Гв

т 
(э

л.
)

2000 2020 2040 2060 2100

1

1

- тепловые реакторы 
  с топливным циклом (Th-233U)

- общие мощности (ядерные 
  и неядерные)

2

3

4

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 43


32
вопрос

Каковы планы развития атомной
энергетики в России?

Была разработана и распоряжением Прави-

тельства РФ от 6 октября 2006 года утверж-

дена Федеральная целевая программа (ФЦП) 

«Развитие атомного энергопромышленного 

комплекса России на 2007-2010 годы и на пер-

спективу до 2015 года». В ней поставлена за-

дача ускоренного ввода в эксплуатацию новых 

энергоблоков, которые предлагается сделать 

серийными (типовыми). Это позволит сокра-

тить расходы на их проектирование и соору-

жение. В соответствии с ФЦП примерно с 2012 

года в России будут закладываться ежегодно 

два новых энергоблока АЭС мощностью более 

1 ГВт каждый. К 2030 году планируется постро-

ить не менее 40 энергоблоков, что позволит 

повысить долю атомной генерации до 25% 

(с учетом выбывающих мощностей).

В первую очередь достраиваются энер-

гоблоки, сооружение которых было начато 

еще во времена СССР и затем законсервиро-

вано. Первым в рамках указанной ФЦП был 

достроен и введен в действие энергоблок №2 

Ростовской АЭС (энергетический пуск реакто-

ра ВВЭР-1000 состоялся 22 января 2010 г.). До-

страиваются энергоблок №4 Калининской АЭС 

(пуск – 2011 г.), энергоблок №4 Белоярской 

АЭС с реактором на быстрых нейтронах БН-

800 (2014 г.), энергоблоки №1 и 2 Нововоро-

нежской АЭС-2 (2012 и 2015 гг.) и энергоблоки 

№1 и 2 Ленинградской АЭС-2 (2013 и 2015 гг.).

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике44


33
вопрос

Как выбирают площадки
для строительства новых АЭС?

Выбор площадки для размещения атомной 

станции - это сложная комплексная задача. 

При ее решении, в том числе, учитываются:

- текущие и перспективные энергопотреб-

ности региона. Нет никакого смысла соору-

жать АЭС там, где вырабатываемая ею элек-

троэнергия никем не востребована. Следует 

также иметь в виду, что режим эксплуатации 

современных АЭС не предусматривает частых 

пауз – они останавливаются лишь для про-

ведения плановых или вынужденных ремонт-

но-профилактических работ (не чаще, чем 

раз в полгода). Поэтому АЭС эффективны для 

использования в основном в базовой (неиз-

менной по времени) части суточного графика 

сетевых нагрузок, т. е. там, где в числе потре-

бителей есть энергоемкие предприятия непре-

рывного рабочего цикла либо крупные насе-

ленные пункты;

- геологические, почвенные и гидрологиче-

ские особенности рассматриваемой площадки. 

Безопасность будущей АЭС несовместима с воз-

можностью деформации грунтов при сооруже-

нии и, тем более, при эксплуатации АЭС, обра-

зованием приповерхностных карстовых пустот, 

размывами рельефа площадки, паводковыми 

затоплениями, оползневыми явлениями и т. п.;

- степень вероятности, характер и масштаб 

природных чрезвычайных ситуаций (земле-

трясения, наводнения, ураганы) и сопутствую-

щие им риски для будущей АЭС;

- уровень развитости и перспективы про-

мышленной, транспортной и энергетической 

инфраструктур региона; 

- социальная ситуация в регионе и воз-

можности ее адаптации к предстоящему со-

оружению и эксплуатации АЭС, с учетом ка-

дровых потребностей станции.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 45


34
вопрос

Есть ли у России опыт cтроительства
АЭС за рубежом и как он
используется в настоящее время?

Есть, и опыт немалый. Он был накоплен еще 

во времена СССР, когда за рубежом был по-

строен 31 атомный энергоблок (в Германии, 

Венгрии, Словакии, Болгарии, Финляндии). 

Сейчас Госкорпорация «Росатом» строит АЭС 

в Индии, КНР, Болгарии и Иране. Имеются ре-

альные перспективы заключения контрактов  

на строительство новых АЭС и расширение 

действующих в Индии, КНР, Республике Бе-

ларусь, Турции, странах Юго-Восточной Азии 

и Латинской Америки.

Ведущей организацией, входящей в систему 

Росатома и реализующей контракты РФ в рамках 

межправительственных соглашений по строи-

тельству новых и реконструкции действующих 

АЭС отечественной постройки за рубежом, явля-

ется ЗАО «Атомстройэкспорт».

Все построенные СССР 

и Россией  за рубежом атом-

ные энергоблоки выполнены 

на базе отечественных ре-

акторов ВВЭР (-440 и -1000) 

и снабжаются ядерным топли-

вом, изготавливаемым пред-

приятиями Топливной компа-

нии «ТВЭЛ».

Тяньваньская АЭС 
(КНР)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике46


АЭС «Куданкулам» 
(Индия)

 АЭС Бушер 
(Иран)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 47


35

36

вопрос

вопрос

Существуют ли нормы
на удаленность населенных
пунктов от АЭС?

Как юридически регулируются
вопросы, связанные с использованием
атомных электростанций в России?

Все действующие российские АЭС проектиро-

вались и строились по нормам бывшего СССР, 

согласно которым расстояние от АЭС до горо-

дов с численностью населения свыше 50 тыс. 

человек должно составлять не менее 25 км. По-

селок (город) работников АЭС не должен иметь 

население более 50 тыс. человек и не может 

размещаться ближе 8 км от станции. Эти нор-

мы в целом соответствуют европейской и миро-

вой практике.

Эти вопросы объединяются понятием «ядер-

ного права» – совокупностью нормативных 

документов, которые определяют права и обя-

занности организаций-участников процесса 

использования атомной энергии, меру их от-

ветственности и порядок установления ком-

пенсации при причинении ущерба отдельно-

му человеку, предприятию или окружающей 

среде.

В частности, в Российской Федерации 

основополагающим в этой сфере является 

Федеральный закон от 21.11.1995 № 170-ФЗ 

(редакция от 05.02.2007) «Об использова-

нии атомной энергии». В дополнение к нему 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике48


недавно был также принят Федеральный за-

кон от 05.02.2007 № 13-ФЗ «Об особенностях 

управления и распоряжения имуществом 

и акциями организаций, осуществляющих 

деятельность в области использования атом-

ной энергии, и о внесении изменений в от-

дельные законодательные акты Российской 

Федерации».

Разумеется, «ядерное право» является 

неотъемлемой системной частью националь-

ной законодательной базы в целом, и мно-

гие важные аспекты деятельности атомной 

отрасли страны другими законами и иными 

нормативными актами. В частности, вопросы 

радиационной безопасности регулируются 

Федеральным законом от 09.01.1996 № 3-ФЗ 

«О радиационной безопасности населения» 

и Федеральным законом от 30.03.1999 № 52-

ФЗ «О санитарно-эпидемиологическом благо-

получии населения».

37
вопрос

Почему именно уран
используется при изготовлении
топлива для ядерной энергетики?

Уран – единственный элемент таблицы Менде-

леева, один из встречающихся в природе изо-

топов которого – уран-235 – хорошо делится 

медленными нейтронами (что необходимо 

при создании технических условий для реали-

зации управляемой цепной реакции деления 

в ядерных реакторах). Такими свойствами 

обладают и некоторые другие ядерные мате-

риалы (уран-233, плутоний-239), однако их 

в природе нет, они могут быть получены лишь 

искусственно (из тория-232 и урана-238 соот-

ветственно), с непременным использованием 

тех же ядерных реакторов. Поэтому эти ядер-

ные материалы принято называть вторичными, 

в отличие от первичного урана-235, который 

в ядерной энергетике ничем не заменить.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 49


38
вопрос

Сколько урана на Земле?
Какие урановые руды считаются
богатыми, какие - бедными?

Средняя концентрация урана в земной 

коре довольно велика – 3·10-4 %. Это больше, 

чем, например, серебра (почти в 30 раз) или 

золота (примерно в 1000 раз). Его всегда до-

вольно много, например, в гранитах – около 

25 грамм на тонну. Немало его и в морской 

воде – примерно 3,4 мкг/л. В относительно 

тонком 20-километровом верхнем слое Зем-

ли содержится около 1014 т урана. Однако 

уран принадлежит к числу рассеянных эле-

ментов – лишь малая его часть сконцентри-

рована в рудных месторождениях с содержа-

нием урана свыше 0,3%. 

Тем не менее, ранняя добыча урана про-

исходила из очень богатых руд. Так, уранинит 

из Конго (ныне – Республика Заир), использо-

ванный США при создании атомного оружия, 

содержал до 65%  (по весу) чистой двуокиси 

урана. В настоящее время о таких рудах можно 

лишь мечтать, и к категории богатых относятся 

руды с содержанием урана свыше 0,3%. Руды 

с меньшим содержанием считаются бедными. 

Современным пределом экономической рен-

табельности целевой добычи урана (при цене 

до 130 долл. США/кг) считается величина  

от 0,001% до 0,5%.

В то же время экономическая целесоо-

бразность существенно зависит от того, яв-

ляется ли уран целевым продуктом добычи 

или же одновременным, либо побочным 

при комплексной переработке руд (как, 

например, при добыче фосфатов, золота, 

молибдена, ванадия, редкоземельных эле-

ментов). Добыча урана из морской воды 

с использованием имеющихся технологий 

обойдется примерно в 750 долл. США/кг 

и в обозримое время не имеет экономиче-

ских перспектив.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике50


Мировая карта 
месторождений урана 

Гренландия (Дания)
1 месторождение

Россия
7 месторождений

Китай
9 месторождений

Румыния
3 месторождения

Монголия
3 месторождения

Индия
1 месторождение

Казахстан
16 месторождений

Узбекистан
14 месторождений

Сомали
2 месторождения

Малави
1 месторождение

Замбия
1 месторождение

Аргентина
2 месторождения

ЮАР
11 месторождений

Канада
18 месторождений

Намибия
8 месторождений

ЦАР
1 месторождение

Камерун
1 месторождение

Нигер
12 месторождений

Алжир
3 месторождения

Австралия
19 месторождений

Марокко
4 месторождения

Испания
2 месторождения

Франция
1 месторождение

Словения
1 месторождение

Германия
1 месторождение

Чехия
5 месторождений

Польша
1 месторождение

Швеция
1 месторождение

Украина
3 месторождения

Мексика
1 месторождение

США
38 месторождений

Бразилия
4 месторождения

Ботсвана
1 месторождение

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 51


39
вопрос

Где расположены урановые
месторождения в мире и в России?
Сколько урана на них добывается
и каковы перспективы развития
урановой отрасли?

Суммарные мировые запасы урана оценива-

ются величинами от 5 до 11 млн. тонн. Лидеры 

по количеству запасов – Австралия, Казахстан 

и ЮАР. За ними следуют Намибия, Канада, 

Нигерия, Узбекистан и США.

Российские разведанные запасы урана 

оцениваются более чем в 615 тыс. тонн. Наибо-

лее масштабная промышленная добыча урана 

ведется в настоящее время на «Приаргунском 

производственном горно-химическом объ-

единении» (ППГХО, г. Краснокаменск Чи-

тинской обл.), входящем в состав уранового 

холдинга ОАО «Атомредметзолото» (АРМЗ). 

ППГХО разрабатывает месторождения 

Стрельцовского рудного поля, на предприятии 

работают три рудника, разведанные запасы 

которых оцениваются в 170 тыс. тонн. Годо-

вое производство урана на ППГХО составляет 

порядка 3 тыс. тонн в год. АРМЗ также ведет 

опытно-промышленную эксплуатацию горно-

добывающего предприятия «Хиагда» (с. Ро-

мановка, Баунтовский район Бурятии). Запа-

сы этого рудного поля оцениваются в 150 тыс. 

тонн. Кроме того, вскоре в промышленную 

эксплуатацию будет пущена первая очередь 

горнодобывающего предприятия «Далур» 

на Далматовском месторождении в Курганской 

области (разведанные запасы – 30 тыс. тонн).

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике52


40
вопрос

Ведется ли в России поиск новых
месторождений урана?

После распада СССР в России осталось лишь 

около четверти разведанных запасов урана 

стран СНГ. Поэтому поиск новых урановых ме-

сторождений входит в число главных приори-

тетов атомной отрасли страны. Этой работой 

активно занимается Министерство природных 

ресурсов РФ, а также и другие организации. 

Наиболее многообещающими для промыш-

ленного освоения являются Эльконский (гото-

вится к опытно-промышленной эксплуатации) 

и Витимский рудные районы (Республика Саха, 

Якутия). Определенными перспективами об-

ладают также Онежский и Западно-Сибирский 

(северо-восточнее г. Новосибирска) районы, 

а также Зейско-Бурейская, Хапкойская (юг 

Приморского края), Охотская, Юндомо-Май-

ская (север Магаданской обл.) и Чукотская 

рудные площади.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 53


Добыча урана 
открытым методом

41
вопрос

Как добывают уран?
Насколько это безопасно
для населения прилегающей
к месторождению территории?

Из трех используемых методов добычи урана 

два являются традиционными для горнодобы-

вающей промышленности: подземный (шахт-

ный) и открытый (карьерный). Третий метод - 

скважинного подземного выщелачивания – 

используется относительно недавно, с 60-х го-

дов XX века.

Выбор метода определяется, исходя 

из конкретных особенностей разрабатываемого 

месторождения. Открытый метод может при-

меняться лишь для неболь-

ших глубин залегания руды 

(до 500 м). Шахтный метод 

может быть использован при 

наличии выраженных рудных 

жил в крепких горных породах. 

Этим методом добывается уран 

на месторождениях Стрельцов-

ского рудного поля, разрабаты-

ваемых ОАО «ППГХО» (Читин-

ская область, Россия).

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике54


Метод подземного выщелачивания 

основан на заполнении рудных пород рас-

творяющими уран химическими реагента-

ми и откачке урансодержащих растворов 

на поверхность. Он может быть использо-

ван при минерализации урана в пористых 

породах, расположенных между водо-

непроницаемыми слоями. Преимущества 

этого метода – отсутствие наземных хра-

нилищ рудных отвалов и выделений ра-

дона при добыче. Этот метод считается 

наиболее экологически чистым. Именно 

он применяется на новых российских ура-

новых месторождениях – Далматовском 

(ЗАО «Далур») и Хиагдинском (ОАО «Хи-

агда»).

При обустройстве и эксплуатации любо-

го уранового месторождения разрабатывает-

ся и реализуется система мер по обеспечению 

безопасности. Она учитывает геологические 

и гидрологические особенности объекта, 

розу ветров, характеристики добываемой 

руды, сложившуюся инфраструктуру и др. 

При соблюдении всех установленных огра-

ничений (как правило, они относятся к сфе-

ре землепользования и водопользования), 

добыча урана безопасна для проживающего 

рядом населения.

Первая стадия – концентрирование урановой 

руды. После дробления перемолотую руду 

растворяют в химическом растворе, затем 

осажденную концентрированную соль урана 

высушивают до получения сухого уранового 

концентрата. Следующий стадией технологи-

ческой цепочки является аффинаж (тонкая хи-

мическая очистка от недопустимых примесей). 

Какие стадии уран проходит 
в процессе его превращения 
в ядерное топливо?

42
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 55


Технологическая схема 
производства ядерного 
топлива

H2O+H2 UF6

UO2

Конверсия газа UF6 
в порошок  UO2

Приготовление смеси

Прессование таблеток

Спекание таблеток

Производство 
циркониевых труб

Снаряжение 
и сварка

Сборка ТВС

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике56


Ее продукт - чистые оксиды урана, которые 

направляются на конверсию (фторирование). 

Полученный газ - гексафторид урана (UF6), - 

транспортируется в специальных контейнерах 

на обогатительный комбинат для изотопно-

го обогащения по урану-235 (от природного 

0,71% до требуемого для каждого конкретного 

вида топлива). 

 На финальном этапе обогащенный уран 

переводится в форму чистого диоксида, а затем 

с использованием методов порошковой ме-

таллургии из него получают топливные таблет-

ки. Последней стадией производства топлива 

является упаковка топливных таблеток в твэлы 

(тепловыделяющие элементы) и изготовление 

из них тепловыделяющих сборок (ТВС).

 Все технологические операции на каж-

дой стадии производства топлива сопрово-

ждаются соблюдением требований безопас-

ности и тщательным контролем качества.

Производство ядерного топлива для большин-

ства АЭС в мире невозможно без обогащения 

урана. Так, российские энергетические реакто-

ры используют ядерное топливо со следующим 

обогащением по урану-235: ВВЭР – 1,6-5%; 

РБМК-1000 – около 3%; БН-600 – до 27%.

Физическая сущность процесса обога-

щения не зависит от используемого метода 

и заключается в изъятии из естественной 

смеси изотопов урана (где урана-235 – 

0,71%, урана-238 – 99,29%) некоторого 

количества урана-238 (отвал), после чего 

относительное содержание урана-235 в 

оставшейся смеси (продукт) возрастает. 

Так как химические свойства изотопов ура-

на одинаковы, в основе методов обогаще-

43
вопрос

Как и где обогащается уран? 
В чем сущность процесса 
обогащения?

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 57


Каскад газовых центрифуг 
на Электрохимическом 
заводе

ния лежат физические процессы, в ходе ко-

торых атомы или молекулы различных масс 

ведут себя по-разному. В настоящее время 

наиболее прогрессивным методом такого 

рода является разделительная центрифуга. 

В ней при очень быстром вращении рабо-

чего цилиндра более тяжелые молекулы 

газа опускаются вниз и концентрируются 

у стенки, а легкие – выше у оси цилин-

дра. Организовав соответствующий отбор, 

можно получить некоторое обогащение 

по изотопному составу. Это проделывает-

ся многократно. Центрифуги объединяют 

в ступени (параллельно, для увеличения 

производительности) и каскады (после-

довательно, для увеличения степени обо-

гащения).

Поскольку центрифужное разделение 

осуществляется в газовой фазе, необходимым 

промежуточным продуктом для обогащения яв-

ляется гексафторид урана (UF6) – единственное 

соединение урана, существующее в  газообраз-

ном состоянии при разумно достижимых техни-

ческих условиях. Гексафторид урана получается 

в результате химико-технологического процесса 

переработки уранового концентрата – конвер-

сии урана (см. вопрос № 42). 

В России в настоящее 

время действуют четыре 

обогатительных комбината: 

Уральский электрохимиче-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике58


Принцип работы 
разделительной газовой 
центрифуги

подпятник игла

ротор

наружный корпус

        
легкая фракция, обогащенная по 235U 

тяжелая фракция, обедненная по 235U

UF6

(подача продукта) 

                  

внутренняя 
полость 
центрифуги

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 59


Что такое Международный центр 
по обогащению урана? 
Для чего он был создан?

44
вопрос

ский комбинат в г. Новоуральске, Сибирский 

химический комбинат в г. Северске, Ангар-

ский электролизно-химический комбинат 

в г. Ангарске и Электрохимический завод

в г. Зеленогорске. Все они находятся под 

управлением Топливной компании «ТВЭЛ» 

и объединяют, в общей сложности, около 40% 

мировых обогатительных мощностей.

ОАО «Международный центр по обогащению 

урана» (МЦОУ) был создан в 2007 году на базе 

Ангарского электролизного комбината для 

того, чтобы обеспечить доступ к ядерным тех-

нологиям любой стране, желающей развивать 

атомную энергетику. Дело в том, что обогаще-

ние урана является технологией двойного на-

значения – она может использоваться как для 

гражданских, так и для военных нужд.

На сегодняшний день обогатительны-

ми мощностями промышленного масшта-

ба располагает ограниченное число стран, 

в числе которых Россия, США, Велико-

британия, Франция, Китай, а также Индия. 

При этом в России сосредоточено более 

40% этих мощностей.

МЦОУ призван стать своеобразной 

«страховкой» и гарантией того, что стра-

на, по каким-либо причинам лишенная 

возможности купить обогащенный уран 

на свободном рынке, сможет в любой мо-

мент обеспечить себя необходимым коли-

чеством сырья и изготовить из него свежее 

ядерное топливо, чтобы ее АЭС продолжили 

устойчиво работать. В то же время междуна-

родное сообщество получает гарантии того, 

что технология обогащения используется 

исключительно в мирных целях.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике60


Конструктивной основой 

ядерного топлива реакторов 

является тепловыделяющий 

элемент (твэл) – герметичная 

металлическая трубка, в кото-

рой размещается делящийся, 

или расщепляющийся мате-

риал (чаще всего – спечен-

ный диоксид урана) в виде 

цилиндрических таблеток. 

 Центр работает под эгидой МАГАТЭ. 

На сегодняшний день к МЦОУ уже присо-

единился Казахстан. Вскоре полноправ-

ными участниками центра станут также 

Украина и Армения. Переговоры ведутся 

с целым рядом стран, в частности, с Фин-

ляндией, Южной Кореей и Бельгией.

Что представляет собой топливо 
для реакторов АЭС? 45

вопрос

Топливные таблетки

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 61


Общий вид ТВС

Твэлы конструкционно объединяются в те-

пловыделяющие сборки (ТВС). Для придания 

жесткости конструкции, подачи теплоносителя 

и проведения операций по загрузке и замене 

топлива ТВС снабжена дополнительными эле-

ментами (дистанцирующие решетки, хвосто-

вик, головка).

Конструкция и размеры твэлов для реак-

торов разных типов различаются. Например, 

твэлы основного российского энергетического 

реактора ВВЭР-1000 имеют длину более 3,5 м 

при диаметре 9,1 мм. Их оболочка выполнена 

из цирконий-ниобиевого сплава, а расщепля-

ющийся материал представляет собой таблетки 

спеченного диоксида урана с обогащением 1,6-

5% и массой урана около 1,6 кг на 1 твэл.

Общая загрузка активной зоны для реакто-

ра ВВЭР-1000 составляет 163 ТВС (примерно 80 

тонн топливного диоксида урана), для РБМК-

1000 – 3386 ТВС (около 220 тонн). Необходи-

мым свойством ТВС является их унификация, 

т. е. возможность их загрузки в активную зону, 

планового перемещения по ее объему, уда-

ления оттуда по мере выгорания и замены на 

свежее топливо без изменения конструктивных 

параметров активной зоны.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике62


сплав циркония
с ниобием 
сплав циркония
с ниобием

оксид слабообогащенного урана

сплав циркони
с ниобием
сплав цирконисплав сплав цирконисплав цисплав цирконирсплав цирконирконисплав циркониконисплав циркониконияяяяя
с ниобиемс нс ниобиемс нс ниобиемиос ниобиемиос ниобиембс ниобиембс ниобиемиес ниобиемиес ниобиеммс ниобиемм

Во-первых, это конструкционные материалы, 

используемые для изготовления оболочек 

твэлов. Для реакторов ВВЭР и РМБК основой 

таких материалов являются сплавы на основе 

циркония. Оболочки твэлов для реактора БН-

600 выполняются из коррозионно-стойких 

сталей специального состава. А в производ-

стве твэлов для исследовательских реакторов 

широко применяются также сплавы на основе 

алюминия.

Во-вторых, это материалы, вводимые 

в небольших количествах непосредственно 

в состав топлива для улучшения эксплуата-

ционных характеристик реактора. Таковы, 

Какие материалы, кроме урана, 
используются при производстве
твэлов?

46
вопрос

Устройство ТВЭЛа 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 63


47
вопрос

Насколько радиоактивен диоксид 
урана, используемый в ядерном 
топливе? Что имеет большую 
удельную (на единицу массы 
урана) активность: урановая руда 
или диоксид урана?

например, выгорающие поглотители – при-

меси на основе материалов, интенсивно 

поглощающих нейтроны. Для этого исполь-

зуются оксиды редкоземельных материалов: 

в топливе для реакторов ВВЭР – гадолиния, 

РМБК – эрбия. Их добавление в топливо по-

зволяет существенно повысить главный тех-

нико-экономический показатель работы энер-

гетического реактора – глубину выгорания  

топлива, а также обеспечить такие физические 

характеристики активных зон, которые делают 

эксплуатацию реакторов более безопасной. 

Еще супруги Кюри обнаружили, что удельная 

активность урановых руд (в пересчете на содер-

жащийся в них уран) значительно превосходит 

активность выделенного из них химически чи-

стого урана. Причина этого заключается в том, 

что в рудах, помимо урана, содержатся менее 

долгоживущие продукты его распада. Они об-

разуют так называемые радиоактивные цепочки, 

или ряды, и находятся в состоянии радиацион-

ного равновесия (сколько ядер любого члена 

ряда в единицу времени образуется, столько же 

и распадется). При этом активность любого чле-

на ряда равна активности исходного материала 

(урана), а количество ядер обратно пропорцио-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике64


нально периоду полураспада. Поэтому удельная 

активность урановой руды возрастает, в сравне-

нии с чистым ураном, во столько раз, сколько 

радиоактивных ядер в рассматриваемом ряду – 

14 у урана-238 и 11 – у урана-235. Среди них – 

открытые Пьером и Марией Кюри полоний 

и радий, а также самый тяжелый инертный газ – 

радон. Заканчиваются оба ряда стабильными 

изотопами свинца.

Для установления радиационного рав-

новесия необходимо время, в несколько раз 

превышающее период полураспада наиболее 

долгоживущего члена ряда. В природе такое 

время у изотопов урана было – возраст Зем-

ли составляет, по современным представле-

ниям, свыше десяти миллиардов лет. Однако 

если выполнить химическую очистку урана 

от дочерних радионуклидов (а именно это 

и происходит на одном из начальных эта-

пов и производства ядерного топлива), то 

в нем за относительно короткое время его 

хранения накопятся только короткоживу-

щие члены ряда, непосредственно следу-

ющие за ядрами урана. В ряду урана-238 

таких два (торий-234 и протактиний-234), 

в ряду урана-235 – один (торий-231). Со-

ответственно уменьшается и удельная ак-

тивность, которая у топливного урана при-

близительно в 5 раз меньше, чем у руды 

(в пересчете на уран). У топлива для реакто-

ров ВВЭР-1000 и РБМК-1000 она равна 0,14 

и 0,086 МБк/г, соответственно.

Интенсивность же излучения, измеряе-

мая внешними детекторами, упадет для то-

пливного урана еще гораздо сильнее, чем 

для руды, так как она обусловлена в основ-

ном гамма-излучением. Испускающие же 

его дочерние продукты распада чистого то-

пливного урана (в частности, радий) смогут 

достичь равновесных количеств в материале 

топлива лишь через несколько миллионов 

лет. Сам же уран гамма-излучения почти не 

испускает, а его альфа-излучение целиком 

задерживается самим материалом.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 65


48

49

вопрос

вопрос

Представляет ли радиационную
опасность ядерное топливо перед
его загрузкой?

В чем главные отличия процессов
сгорания ядерного
и органического топлива?

Ядерное топливо до загрузки в реактор 

не представляет радиационной опасности. 

Альфа-излучение обоих изотопов урана, 

а также слабые бета- и гамма-излучение 

трех их короткоживущих дочерних нукли-

дов, содержащихся в топливных таблетках, 

практически полностью поглощается в них 

самих и в оболочке твэла, что исключает 

внешнее воздействие излучения. Мощность 

дозы внешнего гамма-излучения 1 кг свеже-

го ядерного топлива реакторов ВВЭР-1000 

и РБМК-1000 на расстоянии 1 м составля-

ет 0,29 и 0,17 мкЗв/час соответственно, что 

в первом случае не превышает максималь-

ных значений внешнего радиационного 

фона в Москве, а во втором – близко к его 

средней величине. Герметичность оболочки 

предотвращает возможность радиоактив-

ного загрязнения кожи, а также попадания 

радиоактивных веществ внутрь организма.

Их несколько. Во-первых, для сгорания ядер-

ного топлива не нужен ни кислород, ни какой-

либо иной окислитель – процесс энерговыде-

ления в нем (деление ядер урана) обусловлен 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике66


Какова энергоемкость ядерного
топлива в сравнении
с органическим?

ядерными взаимодействиями, а не химиче-

скими реакциями. Во-вторых, на ТЭС сгорает 

все органическое топливо, подаваемое в топку – 

«несгораемых запасов» при этом не образует-

ся. В цепной же реакции деления, проходящей 

в ядерном реакторе, выгорает не весь расще-

пляющийся материал (уран-235), а только его 

избыток над критической массой для данной 

активной зоны. Однако невыгоревший уран 

после регенерации может быть снова (в отли-

чие от золы и шлаков органического топлива) 

использован в качестве топлива. Наконец, при 

облучении урана в ядерном топливе образует-

ся новый делящийся материал – плутоний, ко-

торый также можно использовать в качестве 

топлива.

Один килограмм низкообогащенного урана 

(4% по урану-235), используемого в ядер-

ном топливе, при полном расщеплении ядер 

урана-235 выделяет энергию, эквивалентную 

сжиганию примерно 100 тонн высококаче-

ственного каменного угля или 60 тонн нефти. 

Если годовое потребление всех угольных ТЭС 

мира составляет примерно 2,6 млн. тонн (140 

вагонов в день), то атомные станции – всего 

27 тонн ядерного топлива (в пересчете на  ме-

таллический уран).

Следствиями этого является существен-

но меньшая зависимость АЭС, по сравнению 

с ТЭС, от степени развитости транспорт-

ной инфраструктуры района ее нахожде-

ния, а также многократно меньшая доля 

транспортной составляющей в цене кило-

ватт-часа.

50
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 67


51
вопрос

Какие требования предъявляются
к твэлам и тепловыделяющим
сборкам?

 Этих требований очень много, и они относятся 

как собственно к ядерному топливу, так и к его 

конструктивному оформлению. Вот лишь не-

которые требования, существенно влияющие 

на уровень безопасности эксплуатации АЭС: 

жесткое соответствие твэлов заданным проч-

ностным, весовым и геометрическим харак-

теристикам; герметичность оболочек твэлов, 

исключающая выход за пределы их внутрен-

него объема высокорадиоактивных продуктов 

деления расщепляющегося материала; недопу-

стимость разрушения или растрескивания обо-

лочки вследствие «распухания» (свеллинга) 

топливных таблеток, происходящего при обра-

зовании в топливе инертных газов: гелия – при 

альфа-распаде обоих изотопов урана и более 

Энергоемкость ядерного топлива

111
ккгкгкгкгкг = =

100 тонн (2 вагона)
 каменного угля

60 тонн (2 цистерны)
нефти1 кг энергетического 

урана (обогащение 4% 
по урану-235) 
для реактора ВВЭР-1000

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике68


Взаимозаменяемы ли ТВС
для различных типов реакторов?

Нет. Каждый тип реактора рассчитан на рабо-

ту со «своими» ТВС, отличающимися друг от 

друга не только общей конструкцией и гео-

метрическими размерами, но и параметрами 

топлива, температурными и прочностными 

характеристиками и др. Например, сборки 

отечественных водо-водяных реакторов под 

давлением (ВВЭР) имеют шестигранное сече-

ние, а большинства иностранных реакторов 

такого же типа (PWR) – квадратное. Даже 

в каждый конкретный реактор загружаются 

ТВС с различной степенью обогащения по ура-

ну-235, при этом их расположение в активной 

зоне при перегрузках топлива изменяется. Это 

делается для обеспечения оптимального ре-

жима эксплуатации реактора.

тяжелых криптона и ксенона – в ходе деления 

ядер урана-235; устойчивость оболочек твэлов 

по отношению к высокотемпературной корро-

зии в агрессивной среде.

Гарантией выполнения этих (и многих 

других) требований является безусловное со-

блюдение норм, стандартов и правил, действу-

ющих на всех стадиях производства топлива, 

а также постоянный контроль со стороны над-

зорных и регулирующих организаций – в пер-

вую очередь Ростехнадзора. Помимо этого, при 

поставках ядерного топлива за рубеж обяза-

тельно также выполнение норм и стандартов, 

действующих в стране-импортере.

52
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 69


53

54

вопрос

вопрос

Насколько произведенное в России
ядерное топливо соответствует
международным стандартам качества?

Что такое 
«радиоактивные отходы»?

Российский производитель ядерного топли-

ва ОАО «ТВЭЛ» в 2004 г. получил сертификат 

соответствия систем менеджмента качества 

международным стандартам ISO 9001. Основ-

ные производственные предприятия Топлив-

ной компании «ТВЭЛ» (Новосибирский завод 

химконцентратов, Чепецкий механический 

завод и Машиностроительный завод) в 2003 – 

2004 гг. также прошли сертификационный ау-

дит и были сертифицированы в соответствии 

с международным стандартом качества ISO 

9001:2000. Эти предприятия стали первыми 

в российской атомной отрасли, получившими 

такие сертификаты.

Радиоактивные отходы (РАО) – это  побоч-

ные продукты, образующиеся на всех стадиях 

ядерного топливного цикла и не представля-

ющие ценности для дальнейшего использо-

вания, а также все материальные вещества 

и изделия, загрязненные радионуклидами 

до уровней, не соответствующих нормам ра-

диационной безопасности (считаются таковы-

ми до их дезактивации).

Образование РАО – неотъемлемая осо-

бенность ядерных технологий, а обращение 

с ними – важная часть проблемы безопасности 

ядерной энергетики. Основная задача здесь со-

стоит в том, чтобы исключить распространение 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике70


55
вопрос

Каким образом происходит
переработка и хранение РАО?

С наибольшим техническими трудностями свя-

зана утилизация ВАО, хотя их доля в общем 

физическом объеме РАО невелика. К высоко-

активным РАО относятся продукты химической 

переработки ОЯТ (в основном – жидкие РАО) 

и облученные ТВС в открытом ядерном топлив-

ном цикле.

Утилизация ВАО включает следующие 

стадии:

- промежуточное хранение – с учетом не-

обходимости теплоотвода, обеспечения хими-

ческой стойкости емкости хранения и удале-

ния водорода, образующегося при радиолизе 

технологических растворов (для жидких ВАО), 

предотвращения возникновения самопроиз-

вольной неконтролируемой цепной реакции 

деления в невыгоревшем ядерном топливе 

(облученные ТВС); 

- выпаривание жидких ВАО – для умень-

шения их объема;

- отверждение концентрированных ВАО 

(стеклование, иммобилизация в керамику 

или искусственные минералоподобные ма-

териалы);

- промежуточное хранение иммобилизи-

рующих матриц с ВАО в стальных контейнерах 

в окружающей среде радиоактивных веществ, 

образующихся в реакторе АЭС и предотвратить 

негативное воздействие их ионизирующего 

и теплового излучения на человека и природу 

при хранении, переработке и перевозках.

По агрегатному состоянию РАО могут 

быть твердыми, жидкими и газообразны-

ми. По удельной активности и уровню те-

пловыделения их подразделяют на высо-

коактивные (ВАО), среднеактивные (САО) 

и низкоактивные (НАО). В зависимости 

от этого, РАО разных категорий подлежат 

различным способам обращения и  утили-

зации.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 71


(30-50 лет) при контроле температурного ре-

жима и герметичности;

- окончательное захоронение (также и об-

лученных ТВС в открытом топливном цикле) 

в подземных геологических формациях. Для 

этого в настоящее время рассматриваются со-

ляные пласты, глинистые и скальные породы. 

Толщина стен и перекрытий обеспечивает ме-

ханическую прочность и биологическую защи-

ту и исключает возможность попадания в них 

грунтовых вод и атмосферных осадков.

Принципиальным отличием технологий 

утилизации САО и НАО от методов обращения 

с ВАО является отсутствие необходимости учета 

собственного тепловыделения. Поэтому эти тех-

нологии, в сравнении с ВАО, существенно проще.

Для жидких САО и НАО конечной стадией 

обращения чаще всего является битуминиза-

ция (смешивание сухого остатка упаривания 

с битумной массой, контейнеризация после 

затвердевания смеси и последующее захоро-

нение). Используется также цементирование 

(включение в состав бетона).

Утилизация твердых НАО включает:

- кондиционирование (технологическое 

уменьшение физического объема) – сжигание 

(объем уменьшается в 10 – 100 раз) и/или прес-

сование (до 10 раз);

- иммобилизация (обычно – цементирова-

ние, реже – битуминизация);

- контейнеризация и захоронение 

на специальных отчужденных площадках (по-

лигоны, могильники), удовлетворяющих ряду 

обязательных требований (почвенные и гео-

логические свойства, отсутствие водоносных 

горизонтов, сейсмическая безопасность и др.).

На всех производствах, где происходит 

образование радиоактивных отходов, пред-

усматривается обязательный сбор всех ради-

оактивных веществ, непрерывный контроль 

их вида и активности, переработка, изоляция 

от окружающей среды, хранение в специаль-

но оборудованных хранилищах. Ввод в дей-

ствие атомных станций, а также любых других 

производств атомной промышленности, без 

полностью подготовленных систем сбора, 

переработки и хранения РАО не допускается. 

Значительное сокращение объема и актив-

ности РАО – одно из важнейших требований 

к ядерным технологиям нового поколения, 

в том числе – к производству и переработке 

ядерного топлива.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике72


56
вопрос

Существуют ли технологии,
позволяющие не просто
изолировать РАО от попадания 
в доступные для человека 
экосистемы, а физически уничтожать 
их (или хотя бы наиболее опасные 
из входящих в состав РАО 
радионуклиды)?

Да, есть. Они основаны на облучении вы-

деленных фракций этих радионуклидов 

в интенсивных нейтронных полях. При этом 

при захвате нейтронов ядра долгоживущих 

радионуклидов, обуславливающие наиболь-

шие экологические риски, преобразуются 

в короткоживущие либо стабильные ядра, 

для которых такие риски невелики либо во-

все отсутствуют. 

Например, образующийся в качестве 

продукта деления урана или плутония долго-

живущий (период полураспада 2,1·105 лет) 

технеций-99, обладающий к тому же высо-

кой миграционной способностью и обуслав-

ливающий поэтому экологические проблемы 

в контексте захоронения РАО, в ходе такой 

процедуры при захвате нейтрона превраща-

ется в короткоживущий технеций-100, в ходе 

бета-распада быстро (период полураспада 

15,8 с) переходящий в стабильный (и поэто-

му безопасный) молибден-100. Сходным об-

разом обстоит дело и для других экологиче-

ски проблемных долгоживущих техногенных 

радионуклидов.

Однако практическая реализация таких 

технологий наталкивается на ряд серьезных 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 73


трудностей. Главной из них является «высо-

кая цена нейтрона» у современных ядерных 

реакторов – иначе говоря, и на поддер-

жание цепной реакции ядерного деления, 

и на одновременную трансмутацию долго-

живущих радионуклидов в промышленных 

масштабах нейтронов попросту не хватит. 

На тепловых реакторах это делает трансму-

тацию вообще практически невозможной, 

на быстрых реакторах с топливом на основе 

плутония некоторые возможности ее реали-

зации существуют, но лишь за счет отвлече-

ния части нейтронов, предназначенных для 

воспроизводства нового топливного плуто-

ния из урана-238.

В то же время очевидно, что по сово-

купности всех обстоятельств – технических, 

экономических, экологических – реализация 

таких технологий возможна, но лишь в неко-

торой перспективе.      

57
вопрос

Что такое ОЯТ и чем оно
отличается от радиоактивных
отходов?

ОЯТ – это отработанное (облученное) ядерное 

топливо. Оно образуется при плановом (обыч-

но от трех до пяти лет) нахождении ядерного 

топлива в активной зоне реактора. По сравне-

нию со свежим топливом в его составе меньше 

урана-235 (поскольку он выгорает), зато на-

капливаются изотопы плутония, другие транс-

урановые элементы, а также осколки деления – 

ядра средних масс (от галлия до гольмия). 

С течением времени, под действием интенсив-

ных радиационных полей, ухудшаются также 

и механические параметры конструкционных 

материалов ТВС.

В определенный момент, вследствие воз-

действия перечисленных факторов, ТВС стано-

вятся непригодными для нормальной работы 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике74


Представляет ли ядерное топливо
(свежее, отработанное) опасность
с точки зрения террористической
угрозы?

Свежее ядерное топливо не представляет ни-

какой угрозы в любых реалистических сце-

нариях террористической атаки. Это связано 

с тем, что его радиационная опасность ничтож-

на, а химическая токсичность относительно 

низка. ОЯТ же, как любой высокорадиоактив-

ный материал, при попытке его хищения пред-

ставляет потенциальную опасность – причем 

в первую очередь для злоумышленника. Одна-

ко любая попытка такого рода не имеет ника-

ких шансов на успех. Во-первых, все объекты, 

имеющие отношения к ОЯТ (АЭС, спецэшело-

ны для транспортировки, хранилища, заво-

ды по переработке) находятся под усиленной 

реактора и планово удаляются из него, обра-

зуя ОЯТ как таковое. 

При замыкании ядерного топливного 

цикла (см. вопрос №63) или в сценарии 

«отложенного решения», который принят 

в России, ОЯТ становится ценным вторич-

ным энергетическим сырьем – в нем со-

держится достаточно много «недожженно-

го» урана и вновь наработанного плутония, 

которые в перспективе можно использовать 

как топливо для определенного типа реак-

торов. В открытом ядерном топливном ци-

кле, не предусматривающем радиохимиче-

скую переработку ОЯТ, оно с этого момента 

становится РАО и подлежит соответствую-

щей утилизации (к настоящему времени ни 

одного пункта «окончательного захороне-

ния» ОЯТ в мире не существует). 

58
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 75


охраной, обладающей особыми полномочи-

ями. Во-вторых, технология обращения с ОЯТ 

вообще исключает контакт человека с ним. 

А, в-третьих, габаритные, весовые и физиче-

ские характеристики отработавших ТВС (это 

громоздкие конструкции весом несколько сот 

килограммов, обладающие высоким уровнем 

радиоактивности) превращает их в очень не-

привлекательные объекты для попыток хи-

щения – в том числе и с террористическими 

целями.

Вообще же специалисты единодушны 

в том, что основной «поражающий фактор» 

радиационного терроризма, если он станет 

реальностью, – не нанесение значимого вреда 

жизни и здоровью людей (такое практически 

исключено), и даже не причинение материаль-

ного ущерба, а весьма вероятная в этом случае 

массовая паника – вследствие неадекватного 

представления многих людей о радиоактивно-

сти, биологическом действии излучений, ядер-

ных материалах и технологиях.

59
вопрос

Не способствует ли производство
ядерного топлива и утилизация
ОЯТ распространению ядерного
оружия?

Низкообогащенный уран, используемый 

в ядерном топливе подавляющего большин-

ства энергетических реакторов, принципиаль-

но непригоден для создания ядерного оружия. 

В то же время обе обсуждаемые технологии 

относятся к технологиям двойного назначе-

ния, допускающим техническую возможность 

переключения на наработку оружейных ядер-

ных материалов. В особенности это относится 

к обогащению урана. Переработка ОЯТ энер-

гетических реакторов, при определенных ус-

ловиях, тоже может вызвать озабоченность 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике76


60
вопрос

Какова дальнейшая судьба
отработанного топлива после
выгрузки из реактора?

Первым этапом является удаление об-

лученных сборок из активной зоны и их 

перемещение во временное пристанцион-

ное хранилище. Эта операция выполняется 

с помощью специальной перегрузочной 

машины. Пока активность и тепловыделе-

ние ОЯТ высоки, оно хранится в пристанци-

онных бассейнах выдержки. После 3-5 лет 

хранения становится возможным его вывоз 

с площадки АЭС.

в обсуждаемом смысле. Следует, однако, от-

метить, что плутоний, выделенный из ОЯТ при 

штатной (2-3 года) длительности облучения 

топлива в энергетическом реакторе, имеет та-

кие особенности изотопного состава, которые 

делают его практически непригодным для ис-

пользования в ядерном оружии.

Способы предотвращения переключе-

ния ядерных технологий хорошо известны. 

Это – присоединение стран, развивающих 

ядерную энергетику, к Договору о нерас-

пространении ядерного оружия (ДНЯО) 

и добросовестное выполнение взятых в со-

ответствии с этим обязательств, включая 

сотрудничество с МАГАТЭ в осуществлении 

системы гарантий по недопущению переклю-

чения. Поскольку к ДНЯО присоединилось 

подавляющее большинство государств мира, 

нет оснований полагать, что производство 

ядерного топлива, без которого невозможна 

ядерная энергетика, способствует распро-

странению ядерного оружия. Существенной 

дополнительной гарантией в обсуждаемом 

смысле могло бы стать также создание меж-

дународных центров по обогащению урана и 

утилизации ОЯТ.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 77


Бассейн выдержки ОЯТ 
на Красноярском ГХК

В России ОЯТ транспортируется либо на ПО 

«Маяк» (г. Озерск, Челябинская обл.) для перера-

ботки (ОЯТ реакторов ВВЭР-440, БН-600, судовых 

и исследовательских), либо на завод РТ-2 Горно-

химического комбината (г. Железногорск, Красно-

ярский край) для длительного хранения (ОЯТ ре-

акторов ВВЭР-1000). В перспективе на заводе РТ-2 

будет осуществляться и длительное хранение ОЯТ 

реакторов РБМК-1000 после его вывоза из пристан-

ционных хранилищ.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике78


61
вопрос

Как перевозится отработанное
топливо? Насколько безопасны
такие перевозки?

Перевозки ОЯТ осуществляются, в основ-

ном, железнодорожным и автомобиль-

ным транспортом. Материалы загружаются 

в специальные транспортные контейнеры 

с использованием особых мер безопасности 

с соблюдением всех отечественных и между-

народных требований и нормативов защи-

ты (технологической, физической, ядерной 

и радиационной). Испытания показали без-

аварийность конструкции контейнеров даже 

в серьезных чрезвычайных ситуациях, напри-

мер, при нахождении в зоне пожара при тем-

пературе 8000С, падении с девятиметровой 

высоты на жесткое основание и на стальной 

штырь, приложении ударных 

нагрузок, соответствующих 

падению самолета. В мире 

для перевозок ОЯТ использу-

ются также суда специальной 

конструкции. За более чем 50 

лет выполнения в мире пере-

возок ядерных материалов 

не возникло ни одной ава-

рийной ситуации.

 Вагон для перевозки ОЯТ

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 79


62

63

вопрос

вопрос

Что такое регенерированное
топливо?

Что такое ядерно-топливный цикл
и каковы его основные типы?

Регенерированным называется топливо, содер-

жащее уран, выделенный из ОЯТ в ходе радио-

химической переработки. Относительное со-

держание в нем делящегося урана-235 ниже, 

чем в свежем топливе. Поэтому для повторного 

использования в таком же ядерном реакторе 

этот уран не очень подходит. Зато из него мож-

но делать топливо для других реакторов, требу-

ющих меньшего обогащения по урану-235. Так 

и организован в России ЯТЦ с частичным замы-

канием по урану: более двух третей топлива для 

реакторов РМБК-1000 с относительно низким 

обогащением (около 3%) получено из регене-

рированного урана, перерабатываемого на ПО 

«Маяк». Подобная организация ЯТЦ расширяет 

топливную базу ядерной энергетики.

Ядерно-топливным циклом (ЯТЦ) называ-

ется совокупность устройств, производств и 

технологий, охватывающих всю цепочку об-

ращения ядерного топлива – от добычи руды 

до утилизации облученного ядерного топли-

ва. Термин «топливный цикл» указывает на 

тот факт, что отработавшее или облученное 

ядерное топливо (ОЯТ) после прохождения 

специальной переработки может использо-

ваться повторно.

В упрощенном понимании ЯТЦ мож-

но разделить на три стадии. Начальная ох-

ватывает операции от добычи урановой 

руды до поставки изготовленных тепловы-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике80


Открытый (разомкнутый) ядерный топливный цикл 

U3O8               

топливо

добыча 
урановой руды

долгосрочное 
хранение 
(в перспективе - 
захоронение ОЯТ)

конверсия 

обогащение UF6

конверсия газа UF6 
в порошок UO2       

изготовление 
топлива

отработанное 
топливо                   

хранилище 
реактора 

АЭС

низкообога-
щенный UF6

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 81


деляющих сборок на площадку АЭС. Да-

лее следует стадия использования топлива 

в реакторе для выработки электроэнергии. За-

ключительная стадия предполагает отправку 

облученного топлива в специальное хранилище  

или на завод по переработке ОЯТ. 

Вариантов ЯТЦ, в принципе, может быть 

очень много – в зависимости от типа (или 

типов) реакторов, технологических связей, 

характера и значимости внутренних и внеш-

них материальных и энергетических потоков 

и т. д. В некоторой аналогии планирование 

структуры ЯТЦ напоминает игру в конструктор 

«Лего» – комбинируя положение определен-

ных элементов схемы, можно добиться ее кон-

фигурации с заданными функциональными 

свойствами.

Тип ЯТЦ, в общем, целиком определяется 

подходом к обращению с ОЯТ. В простейшем 

варианте ЯТЦ дальнейшее использование 

ОЯТ после его удаления из реактора вообще 

не предусматривается, оно отправляется 

на долгосрочное хранение, а в перспективе – 

на окончательное («вечное») захоронение. 

Такой цикл называется «открытым», или «ра-

зомкнутым» (см. схему на стр. 79), и в совре-

менной атомной энергетике он является пре-

обладающим. Его преимуществами является 

относительная простота и дешевизна, недо-

статком – очень низкий уровень использова-

ния природного урана.

Однако ОЯТ можно переработать 

на радиохимическом заводе, чтобы вновь 

использовать в качестве ядерного топлива 

невыгоревший уран-235 и образовавшийся 

в ядерном топливе при его облучении в ре-

акторе плутоний. Такой вариант ЯТЦ назы-

вается «замкнутым» (по урану или по урану 

и плутонию).

 В настоящее время в большинстве стран 

темпы наработки ОЯТ как по техническим, 

так и по экономическим причинам превос-

ходят мощности по его радиохимической 

переработке. Поэтому большая часть ОЯТ 

после выгрузки из реактора и выдержки 

в пристанционном хранилище направляется 

на длительное (десятки лет и более) хранение 

для последующей переработки. Такой подход 

к организации ЯТЦ называется «отложенным 

решением». Он принят, в частности, и в России.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике82


Ядерный топливный цикл, замкнутый по урану

изготовление 
топлива

АЭС

U3O8 

добыча 
урановой руды

конверсия

обогащение UF6

низкообога-
щенный UF6

конверсия газа UF6 
в порошок UO2

переработка
на радиохимиче-
ском заводе

отработанное 
ядерное
топливо возвращение U

хранение плутония
и захоронение РАО 
(продуктов деления)

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 83


64
вопрос

Используются ли в качестве
ядерного топлива другие 
делящиеся материалы, 
кроме урана?
Какие и как именно?

В настоящее время в ряде стран внедряется техно-

логия производства и использования «смешан-

ного» или МОКС-топлива (от MOX – Mixed-Oxide 

Fuel), включающего плутоний («энергетический», 

выделенный в ходе переработки ОЯТ или «ору-

жейный», признанный избыточным для целей 

национальной обороны)  в смеси с ураном.

Опытные образцы ТВС с МОКС-топливом 

созданы и в России. Их пробная эксплуатация 

дала хорошие результаты. В отличие от стран 

Запада, где МОКС-топливо загружается в уже 

действующие реакторы на тепловых нейтро-

нах, в России его с самого начала предпола-

гается использовать в реакторах на быстрых 

нейтронах. Это позволит  многократно расши-

рить топливную базу ядерной энергетики.

Следует также иметь в виду возможность 

ее расширения и за счет тория. Трудность здесь 

заключается в том, что, в отличие от урана, 

один из природных изотопов которого (уран-

235) делится нейтронами низких энергий 

и поэтому может быть непосредственно ис-

пользован в качестве ядерного топлива, при-

родный торий таких изотопов не содержит. 

Он целиком состоит из единственного неделя-

щегося изотопа – тория-232, который сам по 

себе цепной ядерной реакции не поддержива-

ет и  в этом смысле подобен урану-238. Одна-

ко, как из урана-238 в реакторе образуется но-

вый делящийся материал – плутоний-239, так 

из тория-232 – уран-233. Как ядерное топливо 

он не уступает урану-235, а по ряду показате-

лей – и превосходит. Однако его использо-

вание в этом качестве требует значительной 

модификации существующих ЯТЦ  – вплоть до 

создания принципиально новых.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике84


65
вопрос

На какое время хватит 
человечеству делящихся 
материалов в различных сценариях 
развития ядерной энергетики?

Это зависит от выбора варианта ЯТЦ (см. стр. 

80). При доминировании открытого либо 

замкнутого по урану ЯТЦ на основе лишь ре-

акторов на тепловых нейтронах, сжигающих 

лишь «редкий» уран-235 (0,71% в естественной 

смеси изотопов урана), ядерная генерация уже 

в середине текущего века столкнется с ограни-

ченностью сырьевой базы на разумном уровне 

рентабельности добычи урана. Это вызовет по-

степенный естественный спад ядерной энерге-

тики и ее практическое исчезновение к 2080 – 

2090 гг. Использование регенерированного 

плутония в составе МОКС-топлива способно 

отодвинуть этот срок лишь на 15-20 лет.

Более оптимистично выглядит вариант 

масштабного включения в ЯТЦ тория, запасы 

которого на Земле в 3-4 раза превышают ура-

новые. При оптимальной организации тори-

евого ЯТЦ с сжиганием урана-233, нарабаты-

ваемого из тория-232 в реакторах на тепловых 

нейтронах, в таких же реакторах ядерная ге-

нерация может быть выведена на постоянный 

уровень, однако до удовлетворения с ее по-

мощью большей части растущих потребностей 

человечества в электроэнергии очень далеко.

Положение меняется только при вклю-

чении в ЯТЦ реакторов-размножителей 

на быстрых нейтронах (бридеров) c топли-

вом на основе плутония-239. Они произ-

водят из неделящегося урана-238 больше 

плутония-239, чем сжигают. Это позволяет, 

во-первых, вовлечь в топливный цикл все поч-

ти неиспользуемые в открытом ЯТЦ запасы 

урана-238 и, во-вторых, наиболее эффек-

тивно вовлечь в топливный цикл имеющиеся 

и накапливаемые запасы плутония. Правиль-

ная организация ЯТЦ с оптимальным сочета-

нием реакторов на тепловых нейтронах и бри-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 85


деров позволит удовлетворить потребности 

человечества в энергии в течение тысяч лет.

Именно поэтому развитие новой техно-

логической платформы российской атомной 

энергетики, предусмотренное Федеральной 

целевой программой «Ядерные энерготехно-

логии будущих поколений», рассматривает 

данное направление в качестве приоритетного.

66
вопрос

Что такое ядерно-топливный цикл
и каковы его основные типы?

Радиоактивность (радиоактивный распад) 

есть свойство некоторых ядер спонтанно (са-

мопроизвольно) изменять свой нуклонный 

состав и/или энергетическое состояние. Ме-

рой нестабильности радиоактивного веще-

ства является период полураспада – время, 

требующееся для распада половины атомов 

рассматриваемого радиоактивного вещества. 

Например, у одного из продуктов деления, 

в больших количествах находящегося в ОЯТ – 

цезия-137 – период полураспада составляет 

30 лет. Это значит, что через 30 лет останется 

половина от его начального количества, через 

60 лет – половина из оставшейся половины 

(1/4), через 90 лет – 1/8 и т. д.

Период полураспада строго индивиду-

ален, искусственно изменить его нельзя. Для 

некоторых ядер он огромен. Например, пе-

риод полураспада урана-235 – 710 миллионов 

лет, тория-232 – 14 миллиардов лет. 

На практике значимы типы радиоактив-

ности, которые сопровождаются испусканием 

(эмиссией) ионизирующего излучения, – аль-

фа- и бета-распад. Альфа-излучение – это 

эмиссия альфа-частиц (ядер гелия-4), облада-

ющих скоростью около 107 м/с. Оно характерно 

для наиболее тяжелых ядер таблицы Менделе-

ева – в том числе урана, тория и плутония. Про-

никающая способность альфа-излучения мала, 

оно полностью задерживается несколькими 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике86


Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 87

Радиоактивный распад цезия-137
(период полураспада 30 лет)

100

%

50

25

12,5

6,25
3,13

0 30
лет

60
лет

90
лет

120
лет

150
лет

радиактивный 
цезий-137

стабильный 
барий-137  

0


67
вопрос

сантиметрами воздуха или, например, листом 

бумаги. Бета-излучение – эмиссия электро-

нов, часто обладающих очень высокими (око-

лосветовыми) скоростями. Оно типично для 

ядер всех масс, соотношение чисел нейтронов 

и протонов в которых отлично от энергетически 

наиболее выгодного (для легких ядер – около 1, 

для тяжелых – примерно 1,5). 

Бета-излучателями является большин-

ство радиоактивных продуктов деления урана, 

а также некоторые природные радионуклиды. 

Проникающая способность бета-излучения за-

метно выше, чем у альфа-частиц – чтобы его 

задержать, необходимы метры воздуха или не-

сколько миллиметров алюминия или оргстекла. 

При радиоактивном распаде ядер обычно 

образуется также электромагнитное (кванто-

вое) излучение с очень малой длиной  волны – 

гамма-излучение. Оно обладает очень высо-

кой проникающей способностью: чтобы по-

глотить его, необходимы десятки сантиметров, 

а иногда и метры плотных сред. Наилучшей за-

щитой от гамма-излучения являются тяжелые 

материалы (например, свинец).

Что такое ионизирующее излучение?
В чем заключается главная причина
его негативного воздействия
на человека?

Ионизирующим излучением называют поток ча-

стиц достаточно высокой энергии, способных уда-

лить электрон из атома подвергаемого облучения 

вещества (включая и биологическое). Ионизирую-

щими являются все излучения, сопровождающие 

радиоактивный распад и ядерные реакции: альфа-, 

бета-, гамма- и нейтронное излучение. Радиовол-

ны всех диапазонов и свет в оптическом интервале 

длин волн ионизирующим излучением не явля-

ются. При ионизации электрически нейтральный 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике88


Что такое активность источника
ионизирующих излучений,
в чем она измеряется?

Активность источника есть количество ядер-

ных превращений, происходящее в нем 

в единицу времени. Системной единицей 

активности является беккерель (Бк) – актив-

ность такого источника, в котором (в среднем, 

статистически) происходит одно ядерное 

превращение в секунду. 1 Бк – это очень ма-

ленькая активность (например, равновесная 

активность тела человека равна 7500 Бк), 

поэтому часто используются килобеккерель 

(кБк – 1000, или 103, Бк), мегабеккерель (МБк 

– 1000000, или 106, Бк) и еще более «крупные» 

величины.

До сих пор часто применяется также вне-

системная единица активности – кюри (Ки). 

1 Ки = 3,7·1010 Бк. 1 Ки – на практике часто до-

вольно большая активность, что обуславли-

вает частое применение дробных частей этой 

единицы – милликюри (мКи – 0,001, или 10-3 

Ки), микрокюри (0,000001, или 10-6 Ки).   

атом, лишившись электрона, превращается в по-

ложительный ион. Выбитый же электрон может 

на короткое время «прилипнуть» к другому атому, 

образовав уже отрицательный ион. Именно на ио-

низацию тратится почти вся энергия частиц ядерно-

го излучения при их взаимодействии с веществом.

При воздействии на органы и ткани ор-

ганизма ионизирующее излучение «ломает» 

молекулы биологических структур, не только 

нарушая при этом биохимические и биофи-

зические функции организма, но и образуя 

биотоксины в виде «осколков» молекул тка-

ней и так называемых свободных радикалов. 

Этим и обусловлено негативное воздействие 

ионизирующих излучений на человеческий 

организм.

68
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 89


69
вопрос

Что такое доза излучения,
в чем она измеряется?

Термин «доза излучения» неоднозначен. В ра-

диационной физике (иногда и в медицине) 

обычно используется понятие «поглощенная 

доза». Ее системная единица – грей (Гр). 1 Гр 

соответствует 1 джоулю энергии ионизирую-

щего излучения, поглощенной в 1 кг  вещества. 

Используется также и внесистемная единица 

поглощенной дозы  – рад (р). 1 р = 0,001 Зв.

Различия между человеческим организ-

мом и любым другим веществом примени-

тельно к понятию поглощенной дозы отсут-

ствуют. Поэтому в вопросах радиационной 

безопасности, когда речь идет о мере риска 

возникновения негативных последствий об-

лучения человека, вводится специальное по-

нятие «эффективной дозы». Ее единица – зи-

верт (Зв). Она связана с поглощенной дозой 

набором коэффициентов, учитывающих как 

относительную опасность различных видов 

излучений, так и индивидуальную радиочув-

ствительность разных органов и тканей тела 

человека.

1 Зв – достаточно большая доза излучения, 

в обычных условиях человек за всю жизнь по-

лучает примерно в пять раз меньше. Поэтому 

часто используются ее дробные доли: милли-

зиверт (мЗв – 0,001, или 10-3 Зв), микрозиверт 

(мкЗв – 0,000001, или 10-6 Зв).

Вплоть до настоящего времени в дози-

метрии ионизирующих излучений исполь-

зуется и внесистемная единица биологиче-

ской дозы – рентген (Р). При воздействии 

на человека внешних полей гамма-излу-

чения, что встречается чаще всего, 1 Р со-

ответствует 0,01 Зв. Это дает возможность 

использовать в этом случае старые бытовые 

дозиметры со шкалами, отградуированны-

ми в рентгенах. 

Доза, отнесенная ко времени ее воздей-

ствия, называется мощностью дозы (напри-

мер, микрозиверт в секунду). Мощность дозы 

является важным показателем: чем больше 

доза и меньше время облучения, тем выше 

вероятность возникновения негативных по-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике90


следствий. При нормировании биологическо-

го воздействия ионизирующих излучений ба-

зовой величиной является эффективная доза, 

получаемая за год (мЗв/год).   

Часто приходится слышать
о физических и биологических
различиях между воздействием
на человеческий организм
природных и техногенных
ионизирующих излучений.
Существуют ли такие различия?

Конечно, нет. Характер и степень этих воздей-

ствий определяется лишь физическими харак-

теристиками излучений и (био)химическими 

свойствами испускающих их радионуклидов, 

но никак не способами их получения – в ходе 

естественных или же техногенных процессов.

Кстати говоря, из того, что какой-либо 

радионуклид имеет естественное происхож-

дение, вовсе не следует, что он, при опре-

деленных условиях, менее опасен, нежели 

радионуклиды, получаемые искусственно. 

Например, одним из самых опасных как при 

внешнем, так и (особенно!) при внутреннем 

облучении является радий-226 – естественный 

радионуклид, член природного радиоактив-

ного ряда урана-238.

70
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 91


71
вопрос

Каковы дозы ионизирующего
излучения, получаемые человеком?
Какова при этом значимость
различных факторов?

Все живое на Земле так или иначе находится 

под воздействием естественного радиацион-

ного фона. Его формируют ионизирующие из-

лучения из недр планеты и космоса. Существует 

также техногенная компонента фона, обуслов-

ленная технической деятельностью человека 

(см. табл. на с. 91). С учетом сказанного, сред-

няя (по Земле в целом) фоновая доза для каж-

дого человека составляет около 2,4 мЗв в год.

Нетрудно видеть, что различие средней 

годовой дозы для жителей развивающихся 

и индустриальных стран вызвано в основном 

использованием ионизирующих излучений 

в медицине. При этом различия природных 

и социальных условий жизни россиян могут 

обусловить принадлежность той или иной 

группы населения России по получаемой 

годовой дозе как к «индустриальной», так 

и к «слаборазвитой» категориям. Обращает 

на себя внимание чрезвычайно малый вклад, 

вносимый в нее в обеих категориях предпри-

ятиями атомной энергетики и ЯТЦ.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике92


Средние годовые дозы, приходящиеся на взрослого человека, 
от постоянных источников излучения (на уровне моря)

Источник облучения
Население 

Земли в целом 
(6 млрд. чел.)

Доза, 
мЗв

Вклад, 
%

Доза, 
мЗв

Вклад, 
%

Население 
промышленно-
развитых стран 

(1 млрд. чел.)

Естественный фон, в том числе:

- долгоживущие естественные 
радионуклиды (кроме радона и 
продуктов его распада при вдыхании)

-космическое излучение

Радон и продукты его распада 
при вдыхании

Глобальные выпадения продуктов 
ядерных испытаний

Космические лучи (при высотных 
авиаперелетах)

Предприятия атомной энергетики 
и ЯТЦ

Прочее

Ионизирующие излучения в медицине

Общепромышленные выбросы

Всего

0,8

0,5

0,3

1,2

0,4

0,015

0,001

0,001

0,011

0,001

2,4

33

20,6

12,4

50

16

0,5

0,04

0,04

0,38

0,04

100

0,8

0,5

0,3

1,5

1,2

0,023

0,002

0,002

0,02

0,001

3,6

22,6

14,1

8,5

42,3

33,8

0,63

0,05

0,05

0,54

0,03

100

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 93


72
вопрос

Есть ли различия в дозах
от естественных источников
радиации в зависимости от места
пребывания и жительства?

Да, и иногда большие – по двум причинам. 

Первая — атмосфера Земли довольно значи-

тельно сокращает мощность космического из-

лучения, действуя как защитный экран.  Поэто-

му мощность дозы облучения на уровне моря 

намного меньше, чем на больших высотах. При 

полете в самолете на высоте 12 км она состав-

ляет 5 мкЗв/час, в горах (на высоте 4 км) - 0,2 

мкЗв/ч, а на уровне моря – лишь 0,03 мкЗв/ч. 

По этой же причине средние дозы, получае-

мые населением «горных» регионов, а иногда 

и стран, заметно выше, чем для «равнинных». 

Вторая причина заключается в том, 

что радиационный фон сильно варьи-

руется в разных местах из-за различий 

в концентрации долгоживущих природ-

ных радиоактивных элементов (урана 

и тория), находящихся в почве и скальных 

породах. В некоторых регионах, где эта 

концентрация велика, радиационный фон 

значительно (иногда в 10-20 раз) превы-

шает средние общепланетные значения. 

Такие регионы встречаются, например, 

в Индии и Бразилии.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике94


Какие уровни воздействия
ионизирующего излучения могут
представлять угрозу для жизни и
здоровья человека и в какой форме?

Значимые доказательства негативного влия-

ния ионизирующего излучения на уровне ра-

диационного фона (и даже несколько выше) 

отсутствуют. Напротив, существует немало 

данных, свидетельствующих о наличии т. наз. 

радиационного гермезиса – явления благо-

приятного воздействия на организм иони-

зирующего излучения при незначительном 

превышении фоновых уровней. В этой связи 

можно упомянуть радоновые водо- и гря-

зелечебницы, условия жизни долгожителей 

в высокогорных районах Кавказа. Существуют 

и другие данные такого рода. В то же время 

следует определенно сказать, что однознач-

ных доказательств существования радиацион-

ного гермезиса нет – как и упомянутого выше 

(и противоположного по смыслу) негативного 

влияния околофоновых уровней ионизирую-

щего излучения.

Если, однако, уровень его воздействия су-

щественно (в несколько десятков раз) превы-

шает фоновый, положение меняется. Вплоть 

до определенных пределов у человека еще не 

возникает негативных эффектов, специфиче-

ских именно для воздействия ионизирующего 

излучения (лучевой болезни). Однако вероят-

ность возникновения некоторых «обычных» 

(встречающихся в природе безотносительно 

к воздействию радиации) заболеваний, при 

этом и очень тяжелых (лейкемия, злокаче-

ственные опухоли) возрастает, как принято 

считать, приблизительно пропорционально 

полученной дозе (зависимость «доза-вероят-

ность»). Такие эффекты называются стохасти-

ческими, или вероятностными.

При длительном воздействии на орга-

низм человека ионизирующего излучения на 

уровне полученных доз в несколько сотен мЗв, 

73
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 95


наряду с «обычными» заболеваниями, начи-

нают наблюдаться и специфические именно 

для воздействия ионизирующего излучения 

(хроническая лучевая болезнь). При этом за-

висимость «доза-вероятность» уступает место 

зависимости «доза-эффект», т. е. лучевые по-

ражения наблюдаются у всех без исключения 

пострадавших, но их тяжесть приблизитель-

но линейно зависит от дозы. Такие эффекты 

называются детерминистскими (однозначно 

предопределенными).

Наконец, при «разовых» (полученных 

за короткое время) дозах несколько менее 

1 Зв и выше детерминистские эффекты домини-

руют, и зависимость «доза-эффект» линейна 

с очень хорошей точностью. В этих случаях 

речь идет об острой лучевой болезни. При ра-

зовых дозах 2,5-3 Зв уже возможны обуслов-

ленные именно переоблучением единичные 

смертельные случаи, при 4,5 Зв – смертность, 

без оказания квалифицированной медицин-

ской помощи, составляет около 50% (т. наз. 

«ЛД-50»), при 10 Зв и выше прогноз обычно 

безнадежен (смертность 100%).

Надо, однако, с полной определенностью 

сказать, что столь высокие дозы облучения 

(и, соответственно, тяжелые их последствия) 

не имеют ни малейшего отношения к функцио-

нированию атомной энергетики в штатных усло-

виях эксплуатации АЭС.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике96


74
вопрос

Может ли человек без помощи
специальных приборов ощущать
ионизирующую радиацию
или чувствовать радиоактивное
загрязнение продуктов питания
и питьевой воды на вкус?

Нет. К сожалению, чувствительные органы, спо-

собные ощутить даже очень высокие, заведомо 

опасные для жизни и здоровья уровни ионизи-

рующей радиации или радиоактивное загрязне-

ние продуктов питания, у человека отсутствуют.

Что же до заявлений (часто широко рас-

пространяемых прессой) отдельных людей об 

их якобы способности к такому восприятию, 

то здесь вопрос стоит лишь о подоплеке та-

ких заявлений. Это может быть истерическое 

самовнушение, стремление к рекламе-одно-

дневке, намеренная ложь (вероятно, с ко-

рыстными целями), – все что угодно, кроме 

истины.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 97


75
вопрос

Какие принципы легли
в основу формирования предельно-
допустимых уровней радиационного
воздействия для сотрудников
атомной промышленности и
энергетики и для населения в целом?

В основу системы радиационного нормирова-

ния, принятой в России, положены следующие 

базовые подходы:

- предельно-допустимые уровни радиаци-

онного воздействия устанавливаются лишь для 

воздействия техногенной компоненты иони-

зирующего излучения и не устанавливаются – 

для естественной компоненты; 

- в их основе лежат общественно-прием-

лемые значения оценочных рисков;

- эти значения для населения в целом и для 

сотрудников атомной промышленности и энер-

гетики различны, при этом несколько более вы-

сокие оценочные риски для последних должны 

компенсироваться дополнительными имуще-

ственными и социальными преимуществами.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике98


Какими льготами пользуются
сотрудники АЭС
и предприятий ЯТЦ?

В зависимости от нормативной категорийности 

условий выполняемой работы - это:

- надбавка (24%) к должностному окладу;

- бесплатное питание (суточный рацион, 

обед, молоко);

- сокращенный рабочий день и увеличен-

ный отпуск;

- обязательный бесплатный ежегодный ме-

досмотр и при необходимости, бесплатная дис-

пансеризация и лечение;    

- раннее наступление пенсионного воз-

раста (45 лет для женщин и 50 – для мужчин 

вместо 55 и 60, соответственно, на общих ос-

нованиях).

 Необходимо особо отметить, что перечис-

ленные льготы установлены законодательно, 

определяются лишь по факту трудовой дея-

тельности сотрудника в определенных произ-

водственных условиях как такового и не зависят 

от дополнительных обстоятельств (финансово-

экономическое положение предприятия, резуль-

таты внутренних аттестаций сотрудника и т. д.). 

Отказ от их исполнения со стороны админи-

страции преследуется по закону.

76
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 99


77
вопрос

Что такое риски и каковы основные
области их приемлемости
для общества?

Риск - это вероятность смерти (или наступле-

ния иных негативных последствий) за год 

от воздействия некоторого фактора потен-

циальной угрозы или совокупности таких 

факторов.

Шкала смертельных рисков имеет три ос-

новных области. Во-первых, существует ниж-

ний граничный уровень такого риска, который, 

если он не превышен, принимается обществом 

без необходимости планирования и проведе-

ния мероприятий по его уменьшению. Таким 

уровнем является величина порядка 10–6 (один 

смертельный случай в год на миллион людей), 

и риски ниже этой величины принадлежат об-

ласти безусловно допустимых рисков. 

Во-вторых, существует и верхний гранич-

ный уровень, при превышении которого, если 

рассматриваемый риск обусловлен реализа-

цией некоторой технологии, эта технология 

должна быть отвергнута, невзирая ни на какие 

прогнозируемые перспективы. На практике 

этот уровень соответствует величине 10-2 (один 

смертельный случай в год на сто людей), и об-

ласть рисков выше этой величины называется 

областью неприемлемых рисков.

Эти граничные уровни (нижний и верх-

ний) определяют практически значимый 

интервал (область регулируемых рисков). 

В нем и принимаются решения по норма-

тивному ограничению негативных факто-

ров техногенного воздействия (в том числе 

и радиационных). При этом учитываются 

не только медико-гигиенические соображе-

ния, но и экономические, социальные и иные 

обстоятельства. В корректном совместном 

учете всех этих факторов и принятием по его 

результатам разумных, адекватных решений 

состоит одна из важнейших задач цивилизо-

ванного общества – оптимизация технологи-

ческих рисков.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике100


Как классифицируются риски
по способу их оценки и каковы
их уровни в реальной жизни?

78
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 101


79
вопрос

Каким образом устанавливаются
предельно-допустимые нормативы
по воздействию ионизирующих
излучений на организм человека?

Ионизирующие излучения, в контексте та-

кого воздействия, имеют две компоненты: 

естественную (принципиально неустранимую 

и не подлежащую нормированию вовсе) – 

0,8 мЗв/год и техногенную (нормируемую). 

В таких случаях в качестве первоначального 

значения предельно-допустимого норматива 

для населения для техногенной компоненты 

обычно выбирается величина порядка значи-

мости естественной с учетом ее статистических 

флуктуаций, в данном случае – 1 мЗв/год.

На следующем этапе оценивается соот-

ветствующий этой величине уровень риска. По-

скольку статистический подход в данном случае 

исключен, для такой оценки используется апри-

орное допущение о линейной зависимости не-

гативных эффектов радиационного воздействия 

(как стохастических, так и детерминистских) от 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике102


полученной дозы всем интервале доз, включая 

и фоновые уровни. Иными словами, предпо-

лагается, что любая, сколь угодно малая, доза 

вызывает некоторое увеличение степени риска. 

Такое предположение (т. наз. «линейная беспо-

роговая гипотеза» – ЛБГ) экспериментального 

подтверждения  не имеет. Более того, имеются 

веские основания предполагать обратное, т. наз. 

«радиационный гермезис» (см. вопрос № 73). 

Поэтому все опирающиеся на ЛБГ оценки ради-

ационных рисков заведомо «консервативны», 

т. е. они преувеличивают оценочные риски 

по отношению к реальным. Тем не менее, имен-

но ЛБГ стала методической основой современ-

ного радиационного нормирования.

С опорой на нее и был оценен предел 

индивидуального пожизненного риска для 

техногенного облучения населения в целом, 

соответствующий годовой эффективной дозе 

1 мЗв/год. Он оказался равным 5·10–5, т. е. ле-

жащим в нижней части области регулируемых 

рисков. С учетом «консервативности» оценки 

на основе ЛБГ такое значение риска признано 

общественно-приемлемым.

Предельно-допустимая годовая доза 

для профессиональных сотрудников атомной 

промышленности и энергетики (персонала) 

устанавливалась, исходя из допустимости 

примерно десятикратного превышения сред-

ней фоновой дозы (2,4 мЗв/год). С одной сто-

роны, достоверно известно, что воздействие 

таких доз (20 мЗв/год) в некоторых отчетливо 

локализованных регионах Земли не вызывает 

статистически значимого негативного влияния 

на состояние здоровья людей, с другой – уста-

новление такого норматива не вызывает чрез-

мерных материальных и финансовых затрат, 

экономически неприемлемых для атомной 

отрасли.

Оценка с помощью ЛБГ риска, соответ-

ствующего средней годовой дозе 20 мЗв/

год, дает величину 1,5·10–4, т. е. он находится 

в нижней части не только области профессио-

нальных рисков, но и более широкой области 

регулируемых рисков. На основании этого он 

признан приемлемым. 

C учетом нежелательности «пиковых» ра-

диационных воздействий предельно-допусти-

мая эффективная доза для населения в целом, 

по НРБ-99 (см. вопрос 85),  не должна превы-

шать 1 мЗв/год в среднем за любые последо-

вательные 5 лет, но не более 5 мЗв/год. Соот-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 103


ветствующая доза для персонала составляет 

20 мЗв/год в среднем за любые последова-

тельные 5 лет, но не более 50 мЗв/год. Следует, 

однако, отметить, что для определенных групп 

лиц из числа персонала (в частности, для жен-

щин репродуктивного возраста) некоторые 

ограничения, вводимые НРБ-99, уменьшают 

уровень профессионального риска практиче-

ски до принятого для населения в целом. Эти 

величины не включают дозы от природного 

и медицинского облучений.

Разумеется, НРБ-99 содержат большое 

количество и других обязательных норм 

(в том числе пределы годового поступления 

радионуклидов в организм с воздухом, во-

дой и пищей), но среднегодовая эффектив-

ная доза является основным, базовым нор-

мативом.

80
вопрос

Насколько отличаются реальные
уровни облучения персонала АЭС
и предприятий ЯТЦ от предельно-
допустимых? Не подвергается 
при работе АЭС повышенному 
облучению население прилегающих 
территорий?

Дозы, получаемые сотрудниками атомной 

отрасли и энергетики, существенно меньше 

предельно допустимых. Среднегодовая эффек-

тивная доза сотрудников АЭС России, стоящих 

на индивидуальном дозиметрическом кон-

троле, с 2000 года составила 2,43 мЗв (то есть 

примерно на уровне фоновой дозы). А для 

30-километровых зон вокруг АЭС обусловлен-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике104


ная ими компонента годовой техногенной дозы 

не превышает 0,01 мЗв (в 350 раз меньше об-

щей годовой фоновой дозы для населения Рос-

сии). Инструментально такие ничтожные дозы 

не обнаруживаются, так как они существенно 

меньше и естественных колебаний радиаци-

онного фона, и погрешностей измерительных 

приборов. При этом оценочное значение риска 

для населения этих зон от техногенного облу-

чения, обусловленного работой АЭС (0,2·10–6) 

заведомо ниже верхней границы области без-

условно допустимых рисков.

Имеет ли смысл населению
прилегающего к АЭС региона,
как об этом говорят, пить йод
«для профилактики радиационных
поражений»?

Это, примерно, то же самое, чтобы для про-

филактики обморожения отрезать себе уши – 

большей глупости трудно придумать.

Йодная профилактика, или йодная бло-

када, действительно применяется при тяжелых 

реакторных авариях с разрушением актив-

ной зоны, когда одной из главных опасностей 

становится внутреннее облучение за счет из-

бирательного поглощения радиоактивного 

изотопа йода-131 в щитовидной железе че-

ловека. Именно так было в Чернобыле, когда 

в течение первого месяца после аварии именно 

йод-131 (период полураспада 8,03 дня) опре-

делял радиационную обстановку, в том числе 

и в регионах, подвергшихся радиоактивно-

му загрязнению. Чтобы уменьшить это воз-

действие, люди получали для приема внутрь 

таблетки, содержащие йодистый калий, йод 

в которых, естественно, был «нормальный», 

стабильный. При этом щитовидная железа 

81
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 105


на некоторое время насыщалась йодом «до-

сыта», после чего другой йод, радиоактивный 

в том числе, ею просто не усваивался и срав-

нительно быстро выводился из организма 

естественным путем. Правильно проведенная 

йодная профилактика позволяет снизить пар-

циальную эффективную дозу от внутреннего 

облучения йодом-131 в десятки раз.

Но это – при ликвидации последствий 

тяжелейшей и единственной за все время су-

ществования мировой атомной энергетики 

реакторной аварии с разрушением активной 

зоны и выходом йода-131 из ядерного топлива 

во внешнюю среду! А вот для «профилактики 

просто так»…

4 ноября 2004 года. Незначительная не-

исправность на Балаковской АЭС вызывала 

краткосрочную (на два дня) остановку одного 

из четырех энергоблоков ВВЭР-1000. Радиа-

ционная опасность отсутствовала в принци-

пе (неисправность произошла в турбинном 

зале станции с двухконтурными реакторами). 

И, тем не менее, началось нечто неописуемое.

Оперативно осуществленный посред-

ством хорошо организованных и умело 

управляемых слухов и сплетен «залповый 

информационный вброс» чудовищных неле-

пиц о «тяжелой аварии на АЭС» и «страшной 

угрозе жизни людям во всем приволжском 

регионе», при запоздалой и непозволительно 

вялой реакции на происходящее  со стороны 

официальных инстанций привел к тому, чего 

организаторы кампании, собственно, и доби-

вались – к массовой панике. А поскольку при-

зыв «пить йод» был в этих слухах и сплетнях 

практически единственным, хотя и вопиюще 

безграмотным, рекомендуемым позитивом 

(о каких-либо иных алгоритмах действий насе-

ления в условиях аварийной ситуации на АЭС 

первоисточники сплетен, вероятно, просто 

не знали), население стало его пить… Йод, 

в виде обычного спиртового раствора для де-

зинфекции порезов кожи, был буквально вы-

метен из аптек и «включен в рацион» – иногда 

в количествах, явно не безвредных для здоро-

вья, поскольку при внутреннем употреблении 

он ядовит. Не обошлось и без отравлений – хо-

рошо, что в легких формах… 

Главные выводы из этой истории, раз-

умеется, гораздо шире локального вопроса 

«пить или не пить йод» – и они следующие. 

Во-первых, паника в этом случае, как и в лю-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике106


бом другом – наихудший советчик, решения, 

продиктованные ей, почти всегда ошибочны. 

И, во-вторых, перед нами – прекрасный при-

мер того, что получается, когда нарушается 

единственно возможный принцип существо-

вания человека в современном технологиче-

ском обществе – доверять профессионалам. 

Таковыми, применительно к атомной энерге-

тике, являются сотрудники служб по связям 

с общественностью, существующих на всех 

современных АЭС России (к слову сказать, 

работа этих служб со времени «балаковской 

истории» существенно улучшилась). А самое 

плохое – доверять тем из непрофессионалов, 

главной целью деятельности которых является 

борьба с ядерными технологиями, для кото-

рых единственно приемлемой формой атом-

ной энергетики является ее отсутствие в стране.

Правда ли, что кагор 
защищаетот радиации? 
А что еще, кроме кагора?

Ну почему же только кагор?.. В списке того, 

что «народными целителями» предлагалось 

(и предлагается) в качестве радиопротекто-

ров (средств, снижающих негативное воз-

действие ионизирующей радиации) значат-

ся также экстракт сибирских грибов, настои 

боярышника и медвежьих ушек, прополис, 

мумие, кокосовые орехи, вытяжка из аку-

льей печени... И, разумеется, пиво и водка 

(последнее средство вообще почти универ-

сально).

Все эти «самодеятельные» средства 

(и другие, часто весьма экзотичные) объ-

единяет в лечебно-профилактическом 

смысле только одно: полнейшая бесполез-

ность, а то и прямой вред (если не считать 

возможного психологического эффекта са-

моуспокоения). 

82
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 107


83
вопрос

Каковы основные принципы
обеспечения радиационной
безопасности?

При нормальных условиях эксплуатации – это:

- нормирование – непревышение допустимых 

пределов индивидуальных доз облучения граж-

дан от всех источников ионизирующих излучений;

- обоснование – запрещения всех видов 

деятельности по использованию источни-

ков ионизирующего излучения, при которых 

полученная для человека и общества польза 

не превышает риск возможного вреда, при-

чиненного дополнительным к естественному 

радиационному фону излучением;

- оптимизация – поддержание на возмож-

но низком и достижимом уровне с учетом эко-

номических и социальных факторов индиви-

дуальных доз облучения и числа облучаемых 

лиц при использовании любого источника ио-

низирующего излучения.

При радиационной аварии эти прин-

ципы дополняются следующим: меро-

приятия по ликвидации ее последствий 

должны приносить больше пользы, чем 

вреда. 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике108


Есть ли в России единые
нормативные документы,
лежащие в основе правил работы
с источниками ионизирующих
излучений и в условиях
их воздействия?

В чем заключается базовая
концепция предельно-допустимых
нормативов радиационного
воздействия, заложенная в НРБ-99?

Да, разумеется. С 1 января 2000 г. это – Нор-

мы радиационной безопасности НРБ-99 и Ос-

новные санитарные правила по  обеспечению 

радиационной безопасности ОСПОРБ-99. Они 

разработаны с учетом действующих феде-

ральных законов и рекомендаций Междуна-

родной комиссии по радиационной защите 

(МКРЗ). Их соблюдение по действующему 

российскому законодательству является стро-

го обязательным во всех случаях.

Смысл основанных на НРБ-99 нормативах ради-

ационной безопасности состоит вовсе не в том, 

что их превышение непременно приводит к воз-

никновению негативных последствий для жизни 

84

85

вопрос

вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 109


и здоровья людей (как это часто представляется 

в средствах массовой информации). Он в том, что 

соблюдение этих нормативов (пусть ценой огром-

ных, часто объективно неоправданных затрат) 

с громадным, многократным запасом исключает 

такие последствия. Это далеко не одно и то же!

86

87

вопрос

вопрос

Отвечают ли требования НРБ-99
международной практике
радиационной защиты и гигиены?

Как соотносятся риски 
при различных способах 
получения энергии?

Предельно-допустимые дозовые нагрузки по НРБ-

99 соответствуют рекомендациям Международ-

ной комиссии по радиологической защите (МКРЗ), 

действующей под эгидой ООН. Они являются 

одними из наиболее жестких в мире. Значения 

предельно-допустимых годовых эффективных доз 

и сопутствующих им радиационных рисков по НРБ-

99 находятся на уровне европейских и японских 

нормативов и существенно (примерно в 2,5 раза) 

ниже величин, установленных в США и Китае.

В 2004 году группой независимых экспертов 

по поручению Международного агентства 

по атомной энергии (МАГАТЭ) выполнены оцен-

ки величин относительных коллективных рисков 

при реализации различных способов производ-

ства энергии. При принятии общего (обусловлен-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике110


ного не только ионизирующим излучением) кол-

лективного риска для АЭС за условную единицу, 

для ГЭС было получено значение 3,3, для солнеч-

ной электростанции – 40, для угольной ТЭС – 170.

Что такое МАГАТЭ 
и каковы ее главные задачи?

МАГАТЭ (Международное агентство по атом-

ной энергии) – межправительственная органи-

зация, содействующая мирному и безопасному 

использованию атомной энергии. Создано 

29 июля 1957 года в качестве независимого 

учреждения в рамках системы Организации 

Объединенных Наций. Штаб-квартира распо-

ложена в г. Вене (Австрия). На 1 января 2010 г. 

в число членов МАГАТЭ входят 145 государств.

Основными органами Агентства явля-

ются Генеральная конференция (в составе 

которой входят все члены МАГАТЭ), Совет 

управляющих (из 35 членов, включая т. наз. 

«назначаемые» государства, наиболее разви-

тые в области технологий атомной энергии) 

и Секретариат, возглавляемый генеральным 

директором (с 1 декабря 2009 года – Юкия 

Амано). Если Генеральная конференция соби-

рается раз в год на одну неделю для принятия 

принципиальных решений, то Совет управля-

ющих, многократно собирающийся на свои 

сессии в течение всего года, руководит в соот-

ветствии с Уставом практически всей деятель-

ностью МАГАТЭ на регулярной основе.

Основными направлениями деятельно-

сти МАГАТЭ являются:

- гарантии и проверка: проведение 

на основе юридических соглашений с госу-

дарствами инспекций по гарантиям с целью 

проверки использования ядерных матери-

алов и деятельности исключительно в мир-

ных целях;

- безопасность: становление норм без-

опасности, создание сводов положений и ру-

ководств и оказание государствам содействия 

в их применении;

88
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 111


- наука и технология: техническая и на-

учная поддержка применения ядерных мето-

дов в энергетике, сельском хозяйстве, охране 

окружающей среды, здравоохранении и дру-

гих сферах.

МАГАТЭ – одна из наиболее эффективно 

работающих универсальных межправитель-

ственных организаций системы ООН. Этому 

способствует отлаженное в течение многих лет 

прагматическое взаимодействие в интересах 

использования атомной энергии исключи-

тельно в мирных целях как между основными 

ядерными государствами – Россией и США, так 

и другими государствами – членами МАГАТЭ.

89
вопрос

Что такое Госкорпорация
«Росатом»?

Госкорпорация «Росатом» (Государствен-

ная корпорация по атомной энергии «Ро-

сатом») –  организация, осуществляющая 

проведение государственной политики Рос-

сийской Федерации и обеспечение един-

ства управления в сфере использования 

атомной энергии, стабильного функцио-

нирования организаций атомного энерго-

промышленного и ядерного оружейного 

комплексов, ядерной и радиационной без-

опасности, выполнение Россией между-

народных обязательств в области мир-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике112


ного использования атомной энергии  

и ядерного нераспространения.

Госкорпорация «Росатом» создана в соот-

ветствии с Федеральным законом РФ от 1 де-

кабря 2007 г. № 317-ФЗ и Указом Президента 

РФ от 20 марта 2008 г. № 369.

Органами управления корпорации явля-

ются Наблюдательный совет, Правление и ге-

неральный директор (в настоящее время – С.В. 

Кириенко). Члены наблюдательного совета 

и генеральный директор назначаются Прези-

дентом РФ.

Что такое Топливная 
компания«ТВЭЛ»?

Топливная компания «ТВЭЛ» является топлив-

ным дивизионом Госкорпорации «Росатом». 

Основной деятельностью компании являет-

ся разработка, производство и реализация 

(включая экспорт) ядерного топлива, а также 

сопутствующей ядерной и неядерной продук-

ции. В настоящее время в состав Топливной 

компании «ТВЭЛ» входят активы по фабри-

кации топлива, разделительно-сублиматный 

комплекс, а также предприятия по произ-

водству газовых центрифуг и оборудования 

к ним. Топливная компания на базе «ТВЭЛа» 

создавалась в соответствии с решением Го-

скорпорации «Росатом» в целях выстраива-

ния оптимальной структуры управления пред-

приятиями ядерно-топливного цикла для 

90
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 113


повышения эффективности работы и конку-

рентоспособности на глобальном рынке.

Деятельность «ТВЭЛа» направлена на ре-

шение стратегических задач Госкорпорации 

«Росатом» по обеспечению роста экспорта 

ядерных технологий на уровне соизмеримом 

с использованием этих технологий внутри 

страны.

В рамках достижения лидерства на ми-

ровом рынке продукции и услуг ЯТЦ предус-

матривается закрепление Топливной компа-

нии к 2025 году на следующих позициях:

- доля на рынке услуг по обогащению ура-

на - не менее 45%;

- доля на рынке услуг по фабрикации ЯТ - 

не менее 25%.

Для этого компанией осуществляется 

комплекс мероприятий по удержанию и рас-

ширению своей доли на традиционных рын-

ках, а также экспансии на новые рынки, в част-

ности, топлива для АЭС западного дизайна.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике114


Есть ли в России независимый
надзорный орган в сфере
использования атомной энергии?

Да. Таким органом является Федеральная 

служба по экологическому, технологическому 

и атомному надзору (Ростехнадзор).

Постановлением Правительства Россий-

ской Федерации установлено, что Ростехнадзор 

является регулирующим органом по Конвен-

ции о ядерной безопасности и компетентным 

органом Российской Федерации по Базель-

ской конвенции о контроле за трансграничной 

перевозкой опасных отходов и их удалением, 

а также осуществляет нормативное правовое 

регулирование по вопросам взимания платы за 

негативное воздействие на окружающую среду.

Функции Ростехнадзора как регулирую-

щего органа включают:

- установление правил в области ядерной 

и радиационной безопасности;

- лицензирование;

- надзор и инспектирование;

-правоприменение.

Эти международно-признанные функ-

ции Ростехнадзора развиты в соответствую-

щих российских нормативных документах, 

основным из которых является Федеральный 

Закон «Об использовании атомной энергии» 

от 21.11.1995 № 170-ФЗ.

91
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 115


92
вопрос

Как классифицируются инциденты
на ядерных объектах?

Согласно ИНЕС (INES – International Nuclear 

Event Scale – международная шкала ядерных 

событий, введенная в СССР с 1 сентября 1990 г. 

и действующая в России и в наши дни).

ИНЕС оценивает все нештатные события 

на ядерных объектах по восьмибалльной шка-

ле уровней. Они начинаются с нулевого (собы-

тие, несущественное для безопасности или на-

ходящееся ниже шкалы). Далее следуют уровни 

событий, существенных для безопасности: 1-й 

(аномалия), 2-й (инцидент), 3-й (серьезный 

инцидент), 4-й (авария без значительного ри-

ска за пределами площадки), 5-й (авария с ри-

ском за пределами площадки), 6-й (серьезная 

авария), 7-й (крупная авария).

Подавляющее большинство нештатных 

событий в работе АЭС и предприятий ЯТЦ либо 

лежат вне шкалы, либо относятся к нулевому 

и  первому уровням. За последние 5 лет в ра-

боте российских АЭС не произошло ни одного 

события выше 1 уровня. 

Количество ядерных аварий высоких уров-

ней во всем мире исчисляется единицами, все 

они произошли еще до введения шкалы ИНЕС 

и были классифицированы по ней «задним чис-

лом». Так, аварий уровня 6 было две, обе в 1957 г.: 

пожар на газографитовом реакторе военного 

назначения в Уиндскейле (Великобритания) 

с частичным разрушением активной зоны и Юж-

но-Уральская авария – тепловой взрыв емкости 

для хранения высокорадиоактивных продуктов 

деления на радиохимическом комбинате «Маяк» 

(тогда Челябинск-65). В списке аварий уровня 

7 лишь одна – Чернобыльская (1986 г.).

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике116


Международная шкала ядерных событий

0

1

2
3

4

5
6

7

крупная авария

А
ВА

РИ
Я

И
Н

Ц
И

Д
ЕН

Т
О

ТК
ЛО

Н
ЕН

И
Е

серьезная авария
авария, сопровождаемая 
риском за пределами 
площадки

авария, не сопровождаемая 
риском за пределами 
площадки

не имеет значимости 
с точки зрения 
безопасности

серьезный инцидент

инцидент

аномалия

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 117


93
вопрос

Оцениваются ли количественно
риски тяжелых аварий на
современных и перспективных АЭС?

Да, конечно. Для этого разработаны специ-

альные компьютерные коды, подвергаемые, 

для гарантии методической унификации, про-

цедуре международной аттестации. Они явля-

ются основой т. наз. вероятностного анализа 

безопасности (ВАБ).

По результатам ВАБ, вероятность тяже-

лой аварии на АЭС за год с частичным или 

полным расплавлением активной зоны для 

ныне действующих  реакторов оценивает-

ся величиной 10–5 (одна авария за 100 000 

лет). При современном объеме мировой 

атомной энергетики это соответствует веро-

ятности одной аварии примерно за 2000 лет. 

Реально таких аварий на АЭС за все время 

существования мировой атомной энергетики  

было две (Три-Майл-Айленд, США,  

1979 г., 5-й уровень по шкале ИНЕС, и Черно-

быль, СССР, 1986 г., 7-й уровень). Правда, 

надо отметить, что в те годы уровень без-

опасности на АЭС был значительно ниже, чем 

в наши дни.

Тем не менее, для вновь сооружаемых 

АЭС такой уровень признан неприемлемо 

большим, и в современные проекты (такие, 

как российский проект «АЭС-2006») с учетом 

новейших технических решений  закладывает-

ся в 10 раз меньшая вероятность такой аварии 

(10–6, или одна авария за 1 000 000 лет). Таким 

образом, эта вероятность уменьшена до уров-

ня т. наз. бытового риска, в практической дея-

тельности человеком не учитываемой.

С помощью ВАБ оценена и заложенная 

в современные проекты вероятность наиболее 

тяжелой реакторной аварии – с расплавлением 

активной зоны и выходом значительного коли-

чества накопленных в реакторе радиоактивных 

материалов во внешнюю среду (что требует 

эвакуации населения). Такая авария была все-

го одна – Чернобыльская (на АЭС «Три-Майл-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике118


Айленд» такого выхода удалось избежать бла-

годаря контайнменту). Ввиду недопустимости 

подобных аварий в принципе (еще одна такая 

авария навсегда выведет атомную энергетику 

за рамки общественной приемлемости) годо-

вая вероятность такой аварии для одного энер-

гоблока принята равной 10–8. Такая вероятность 

(иногда называемая «исчезающе малой») 

на порядок меньше, например, вероятности 

гибели человека от прямого попадания метео-

рита (примерно 10–7). 

Это, в практическом смысле, позволяет 

считать повторение столь тяжелых аварий на-

дежно исключенным.

Каковы текущие технические
перспективы российской 
атомной энергетики?

Основой атомной энергетики России еще не-

которое время будут АЭС с двухконтурными 

водо-водяными реакторами ВВЭР-1000. Этот 

реактор является в своем классе одним из луч-

ших в мире, при этом в его конструкцию зало-

жены большие резервы для модернизации.

Такой модернизацией станут АЭС проекта 

«АЭС-2006» с реакторами повышенной мощ-

ности и безопасности ВВЭР-1200, строящиеся 

на площадках Нововоронежской АЭС-2 и Ле-

нинградской АЭС-2. Их ввод в эксплуатацию 

планируется в 2013 г. За счет таких реакторов 

площадка Нововоронежской АЭС-2 до 2019 г. 

будет расширена до двух энергоблоков, Ле-

нинградской АЭС-2 и Ростовской АЭС – до че-

тырех. Кроме того, в 2016 г. планируется ввод 

в эксплуатацию первого, а в 2019 г. и второго 

энергоблоков с реакторами ВВЭР-1200 на Бал-

тийской АЭС в Калининградской области.

Параллельно с этим будут вестись работы 

по расширению «линейки» водо-водяных реак-

торов по мощности (с учетом прогнозируемых 

94
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 119


Проект Нововоронежской 
АЭС-2

экспортных заказов). Здесь 

речь идет в первую очередь 

об энергоблоке с реактором 

средней мощности ВВЭР-640.

95
вопрос

Как видятся сейчас основные этапы
качественного технологического
развития российской атомной
энергетики и ЯТЦ?

В 2014 г. предполагается ввод в эксплуатацию 

второго блока Белоярской АЭС с реактором 

на быстрых нейтронах БН-800, изначально 

использующего ядерное топливо на основе 

плутония. Он станет основой для промышлен-

ной отработки бридерного ЯТЦ с замыканием 

по плутонию, позволяющего в сотни раз рас-

ширить топливную базу атомной энергетики. 

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике120


Проект плавучей 
АЭС 

Это потребует существенной модернизации 

мощностей радиохимической переработки 

ОЯТ и технологии производства топлива.

Далее, в 2012 г. планируется ввод 

в опытную эксплуатацию референтного блока 

плавучей атомной теплоэлектростации (ПА-

ТЭС) с серийным двухконтурным водо-во-

дяным реактором КЛТ-40 с установленной 

электрической мощностью 70 МВт, успешно 

используемым на отечественных атомных ле-

доколах. ПАТЭС остро востребованы для про-

мышленного освоения севера нашей страны 

(особенно с учетом предстоящей острой борь-

бы за арктический шельф) и, кроме того, име-

ют значительный экспортный потенциал.

Наконец, с середины 20-х годов ожида-

ется интенсивное развитие еще одной реак-

торной технологии – ЯТЦ на основе высоко-

температурных газоохлаждаемых реакторов 

(ВТГР). Такие реакторы, со специальными ша-

ровыми топливными композициями на осно-

ве графита, позволяют достичь очень высокой  

температуры гелиевого теплоносителя – около 

10000С. Для сравнения: штатная температура 

водяного теплоносителя на выходе первого 

контура реактора ВВЭР-1000 составляет 3240С. 

Поэтому технология ВТГР по-

зволит добиться прорыва в 

практической реализации 

важнейшего направления 

энергетики будущего – атом-

но-водородной энергетики.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 121


96
вопрос

Что такое «тяжелая вода», какова
ее роль в атомной энергетике?

Тяжелая вода (D2O, окись дейтерия) – вода, 

в молекуле которой два атома обыкновен-

ного водорода замещены атомами дейтерия. 

Ввиду значительной разницы молекулярных 

весов обычной (Н2О) и тяжелой воды (18,02 

и 20,03, соответственно) их физические, 

химические и биохимические свойства за-

метно различаются. Так, их плотности со-

ставляют (при 250С) 0,997 и 1,104 г/см3, тем-

пература плавления – 0 и 3,80С, кипения – 100 

и 101,430С, соответственно. 

Исключительная роль тяжелой воды 

в ядерных технологиях обусловлена тем, что она 

является наилучшим из всех известных замедли-

телей. Ее коэффициент замедления (некоторый 

обобщенный показатель, учитывающий как ха-

рактерные размеры замедляющего объема, так и 

потерю нейтронов в замедлителе; чем он больше, 

тем выше качество замедлителя) равен 5700, в то 

время как для легкой воды – 61, графита – 205.

Уникальные замедляющие свойства тя-

желой воды открывают возможность создания 

ядерных реакторов с топливом на основе при-

родного урана (без обогащения по урану-235, 

как у легководных реакторов). Такие реакто-

ры используются в атомной энергетике ряда 

стран (Канада, Индия, Аргентина, Республика 

Корея и др.). Вклад реакторов на тяжелой воде 

в мировую ядерную генерацию составляет 

(по мощности) около 5%.

Наиболее распространенными типом 

энергетического тяжеловодного реактора яв-

ляется канадский CANDU – двухконтурный 

канальный реактор с горизонтальным распо-

ложением ТВС в баке с тяжелой водой (калан-

дре). Она в CANDU – и замедлитель, и тепло-

носитель первого контура, поэтому ее общее 

количество в таком реакторе весьма значи-

тельно (сотни тонн).

Важным экономическим преимуществом 

ЯТЦ, основанного на таких реакторах, является 

отсутствие необходимости изотопного обога-

щения топлива по урану-235, что необходимо 

для ядерной энергетики с легководными реак-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике122


торами. Следует также учитывать возможность 

работы CANDU  в режиме перегрузки топлива 

«на ходу», чем достигается весьма высокий ко-

эффициент  установленной мощности. Однако 

экономические показатели такого ЯТЦ серьез-

но ухудшает высокая энергоемкость произ-

водства тяжелой воды и ее значительная стои-

мость (600 – 700 долл. США/литр) Кроме того, 

недостатками CANDU являются более низкий, 

в сравнении с легководными реакторами, 

КПД (не выше 30%) и необходимость частой 

перегрузки топлива.

Что такое «атомно-водородная
энергетика» и как в ее развитии
могут помочь ВТГР?

Основным принципом развития мировой 

энергетики, несомненно, является постепенное 

замещение угля, газа и нефти ядерной энерге-

тикой и т. наз. возобновляемыми источниками 

(доля которых в мировом топливно-энергети-

ческом балансе, впрочем, в самых оптимисти-

ческих прогнозах не превысит 10%). Однако, 

если замещение угля и газа в их «энергети-

ческих нишах» (производство электричества 

и бытового тепла) ядерной энергией техниче-

ски вполне реализуемо уже в настоящее вре-

мя, то вопрос с нефтью (а ее доля в мировом 

топливно-энергетическом балансе составляет 

около 40%) обстоит существенно сложнее.

Дело в том, что на современных ТЭС 

и ТЭЦ нефть почти не используется (за исключе-

нием тяжелой фракции ее перегонки – мазута). 

Ее «энергетическая ниша» – топливо для транс-

порта (бензин, керосин, солярка). И вот здесь 

«ядерное замещение» напрямую практически 

невозможно – кроме, в заведомо незначитель-

ных объемах, морского транспорта и перевода 

на электротягу железных дорог. Огромные по-

требности авто- и авиатранспорта «зависают».

97
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 123


В то же время именно в этой «энергетиче-

ской нише» существует прекрасное топливо – 

молекулярный водород. Его удельная (на еди-

ницу массы) теплотворная способность почти 

втрое больше, чем у бензина, практическая 

возможность использования в двигателях вну-

треннего сгорания подтверждена уже сейчас, 

а «экологическая чистота» почти абсолютна – 

продуктом сгорания является обыкновенная 

вода. Трудность только одна, но очень суще-

ственная – его нет в природе в свободной (хи-

мически несвязанной) форме, хотя в виде со-

единений с кислородом (вода) и с углеродом 

(метан, основа природного газа) очень много.

Поэтому главная задача водородной 

энергетики – получение промышленных ко-

личеств водорода в свободной форме. Такая 

технология хорошо известна – по совокупно-

сти технологических и экономических обсто-

ятельств это т. наз. паровая конверсия метана. 

Однако ее реализация требует значительного 

количества высокотемпературного (10000С) 

тепла. Вот здесь и сказываются эксплуатаци-

онные возможности ВТГР, способные это обе-

спечить.

Становится понятной примерная структура 

топливно-энергетического комплекса обозри-

мого будущего. Угольная компонента, вероятно, 

будет сохранена, но в формах, резко уменьша-

ющих ее промышленные и экологические риски 

(например, подземная газификация). Исполь-

зование газа как топлива для производства 

электричества и бытового тепла будет сокра-

щаться, постепенно замещаясь ядерной гене-

рацией и теплоснабжением, а некоторое коли-

чество ВТГР будут использованы для наработки 

водорода из замещаемого газа. При этом ВТГР, 

благодаря своей многофункциональности,  мо-

гут избежать неблагоприятного «маневренного 

режима» – ночью, когда суточный график на-

грузок близок к базовой части, они полностью 

работают на производство водорода (базовую 

часть суточного графика обеспечивают «тради-

ционные» реакторы). Днем же они, не изменяя 

мощности, принимают участие в покрытии пи-

ков суточного графика электрических нагрузок.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике124


Что такое термоядерный синтез
и какова его возможная роль
в энергетике будущего?

Термоядерный синтез – ядерная реакция, про-

цесс взаимодействия (слияния) легких ядер 

с образованием более тяжелого ядра и выде-

лением огромного количества энергии. Именно 

термоядерный синтез лежит в основе энергети-

ки звезд, в том числе и нашего Солнца. Поэтому 

ему в этом смысле  мы обязаны жинью.

После «успешной реализации» неуправля-

емого термоядерного синтеза при испытаниях 

термоядерных бомб встал вопрос о его управ-

ляемом режиме. Понятно, почему: термоядер-

ная энергетика, хотя бы в рассматриваемых 

к настоящему времени технических  подходах, 

вполне способна обеспечить всему человече-

ству энергетическое изобилие. Это обусловле-

но крайне высокой энергоемкостью синтезно-

го топлива при практически неограниченном 

(в случае реализации DD-цикла) ресурсном 

обеспечении. Ведь дейтерий есть в обычной 

воде, пусть и в малом количестве (0,015% 

по числу ядер от всего водорода). А потенциал 

его громаден – расчетное количество энергии, 

запасенное лишь в 1 л воды, эквивалентно, при 

полном протекании термоядерных реакций 

DD-цикла, сжиганию примерно 400 л нефти 

или около 600 кг высококачественного угля.

Годы исследований, предпринятых во 

всем мире, позволили выйти на наиболее, ве-

роятно, перспективную концепцию термоядер-

ного реактора – токамак. Этот термин был вве-

ден советскими физиками И.Е. Таммом и А.Д. 

Сахаровым в 50-е годы XX века как сокращение 

названия «тороидальная камера с магнитными 

катушками». Первый токамак был разработан 

под руководством академика Л. А. Арцимови-

ча в Институте атомной энергии им. И.В. Кур-

чатова в Москве и продемонстрирован в 1968 г. 

В настоящее время в мире действует несколько 

подобных установок на принципе токамака, не-

сравненно более мощных.

98
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 125


Со временем, однако, стало понятно, 

что физические, технические и инженерные 

трудности, возникающие при создании тер-

моядерного реактора, существенно превы-

шают индивидуальные возможности любой 

из стран мира. Это обусловило объединение 

в 1985 г. ряда стран, в том числе и России, 

своих усилия в рамках международного про-

екта ИТЭР – создания опытного термоядерно-

го реактора. Проект предусматривает соору-

жение такого реактора на принципе токамака 

в исследовательском центре Кадараш (Фран-

ция). Предполагается, что этот реактор будет 

запущен к 2015 г. Результаты, полученные на 

этой установке, будут использованы для обо-

снования и проектирования прототипа ком-

мерческого термоядерного реактора ДЕМО. 

Предполагается, что эта работа будет закон-

чена к 2040 – 2050 г.

Из этого однозначно следует: сейчас тер-

моядерная энергетика, к сожалению, практиче-

ской реальностью пока не является, и главный 

вопрос заключается в том, когда это все же про-

изойдет. А главной проблемой – что требуемое 

для этого время, по всей видимости, сравнимо 

со сроком исчерпания ресурсных запасов «тра-

диционной» огневой энергетики.

Поэтому наиболее разумной стратегией 

в отношении термоядерной энергетики представ-

ляется подход «надеясь на лучшее, готовиться 

к худшему». Иными словами, ни в коем случае 

не прекращая термоядерных исследований 

(напротив, всемерно развивая их), иметь нагото-

ве энергетический сценарий и на какой-то иной 

физико-технической основе, позволяющей по-

степенно заместить нефть, газ и уголь. Мы уже 

знаем, что атомная энергетика на основе ядерных 

реакторов деления вполне на это способна.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике126


Принцип действия токамака 
(тороидальная камера, магнитная катушка)

сверхпроводящие катушки

магнитное полекорпус

плазма

Принцип работы токамака: горячая плазма (показана 
на рисунке оранжевым цветом) удерживается в 
тороидальном корпусе мощными магнитными полями, 
создаваемыми сверхпроводящими катушками.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 127


Проект опытного термоядерного реактора 
ИТЭР на принципе токамака

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике128


Используются ли ядерные 
технологии в неэнергетических 
целях?

Разумеется. Речь идет о весьма обширных 

областях жизнедеятельности человека – ин-

дустриальных технологиях, интенсификации 

производства продуктов питания («зеленая 

революция»), совершенствовании водообе-

спечения, борьбе с вредителями сельского 

хозяйства и человека (например, мухой цеце) 

и др. Все эти применения основаны на тех или 

иных свойствах ядерных ионизирующих из-

лучений: высокая проникающая способность, 

возможность избирательной инструменталь-

ной регистрации, стерилизующее (в больших 

дозах) воздействие на живые организмы. Они 

пользуются неизменным вниманием и при-

оритетной поддержкой со стороны Между-

народного Агентства по атомной энергии 

(МАГАТЭ). 

Следует особо отметить медицинские 

применения ядерных технологий – лучевая 

терапия (прежде всего онкологических за-

болеваний), радиофармакология, изотопная, 

рентгеновская и томографическая диагно-

стика. Мировое количество процедур с ис-

пользованием средств ядерной медицины 

в настоящее время исчисляется миллиардами, 

их суммарная рыночная стоимость огромна. 

Например, в США общий стоимостной объ-

ем ядерно-медицинского бизнеса в несколько 

раз превышает ядерно-энергетический.

К сожалению, с 1980-х годов в СССР, 

а позже в России в ядерной медицине на-

метилось заметное отставание от  развитых 

стран, имевшее, к тому тоже, неблагоприят-

ную динамику. Так, в США в настоящее время 

диагностические радионуклидные исследо-

вания проводятся в среднем 40 пациентам на 

1 тыс. человек, в Японии – 25, в Австрии – 19, 

в России – 7. На сегодняшний день в миро-

вой медицинской практике применяют около 

190 радиодиагностических методов, в Рос-

99
вопрос

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 129


сии – лишь 22. Годовой объем стоимости ре-

ализации ядерно-медицинских услуг в России 

составляет 210 млн. руб., что удовлетворяет 

потребности страны всего на 1- 3 %. Между 

тем известно, что инвестирование 1 долл. США 

в радионуклидную диагностику и терапию при-

носит государству от 4,5 до 6 долл. экономии.  

Неотложные меры по ускоренному раз-

витию отечественных ядерно-медицинских 

технологий были обсуждены на заседании Ко-

миссии по модернизации и технологическому 

развитию экономики России 29 апреля 2010 г. 

в г. Обнинске под председательством Прези-

дента РФ Д.А. Медведева и с участием мини-

стра здравоохранения Т.А. Голиковой и гене-

рального директора Госкорпорации «Росатом» 

С.В. Кириенко. В числе этих мер – создание 

трех специализированных Центров ядер-

ной медицины (в Димитровграде, Обнинске 

и Томске), а также приоритетное развитие 

производств радионуклидной продукции 

и радиофармпрепаратов на их основе.

100
вопрос

Какие ВУЗы готовят специалистов
для атомной отрасли России?

Базовым ВУЗом атомной отрасли России 

является Национальный исследователь-

ский ядерный университет «МИФИ» (НИЯУ 

МИФИ), созданный во исполнение Ука-

за Президента Российской Федерации 

от 7 октября 2008 г. № 1448 и распоряже-

ния Правительства Российской Федерации 

от 8 апреля 2009 г. № 480-р на базе прослав-

ленной отечественной «кузницы атомных 

кадров» – Московского инженерно-физиче-

ского института.

НИЯУ МИФИ является университе-

том нового типа, реальным воплощением 

нового подхода к системной модерниза-

ции отечественной науки и образования. 

Он сформирован как инновационный сете-

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике130


вой регионально-распределенный образо-

вательно-научный комплекс, в состав кото-

рого входят 22 образовательных учреждения  

в 5 федеральных округах России.

 Подготовка специалистов в НИЯУ МИФИ 

является «сквозной» (под лозунгом «от парты 

до диплома и далее»), концептуально реализу-

ющей современный общемировой принцип не-

прерывности образования. Она осуществляется 

по 60 специальностям высшего и 45 – среднего 

профессионального образования, с использо-

ванием уникального научного оборудования, 

разветвленной материально-технической базы 

и передовых методических подходов. Более 

1600 профессоров, преподавателей и научных 

сотрудников НИЯУ МИФИ имеют ученые степе-

ни доктора и кандидата наук.

По результатам «Рейтинга российских ВУ-

Зов по научным достижениям», составленного 

в 2009 г. независимым рейтинговым агент-

ством в сфере образования «РейтОР», НИЯУ 

МИФИ занял третье место, пропустив вперед 

лишь МГУ им. Ломоносова и СПбГУ.

Высокий уровень и комплексный характер 

подготовки выпускников НИЯУ МИФИ обе-

спечивают их высокую конкурентоспособность 

на рынке труда и  востребованность в совре-

менных областях инновационных высоких тех-

нологий – в первую очередь в атомной технике 

и энергетике.

Кроме НИЯУ МИФИ, подготовку от-

ечественных специалистов по отдельным 

направлениям ядерных технологий осущест-

вляют Московский энергетический инсти-

тут (технический университет), Московский 

государственный технический университет, 

Российский химико-технологический универ-

ситет, Томский политехнический университет, 

Уральский государственный технический уни-

верситет, Нижегородский государственный 

технический университет и некоторые другие.

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 131


Оглавление

Какова физическая основа ядерной энергетики?

Как работает ядерный реактор?

Каким образом внутриядерная энергия, высвобождаемая в реакторе, 

преобразуется в электрическую? 

Как происходит управление и регулирование цепной реакции в реакторе?

Какие бывают реакторы и что означают их названия? 

Может ли реактор на АЭС взорваться, как атомная бомба?

Что представляет собой атомная электростанция? 

Что такое «одноконтурная АЭС»?

Почему наиболее распространенной компоновочной схемой АЭС 

в настоящее время является двухконтурная?

Почему в реакторах на быстрых нейтронах (типа отечественного БН-600) 

используется более сложная (трехконтурная) схема?

Что такое «внешний контур охлаждения АЭС»?

Что такое «пруд-охладитель»?

Какие технические решения применяются при недостаточной тепловой 

емкости пруда-охладителя?

Имеют ли они отношение к атомным станциям так называемые кислотные дожди? 

Как разные типы электростанций влияют на окружающую среду? 

Каковы экологические преимущества атомной энергии?

Каковы общие принципы обеспечения безопасности 

на АЭС и других ядерных объектах?

Что такое системы безопасности атомных станций? 

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

во
пр

ос

ст
ра

ни
ца

2

2

4

5

6

7

8

9

12

14

15

16

17

19

20

21

23

24

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике132


19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

во
пр

ос

ст
ра

ни
ца

25

26

29

31

31

32

34

35

36

36

38

39

40

42

43

44

46

46

47

48

50

Каковы главные принципы совершенствования технических систем безопасности АЭС?

В чем смысл многоуровневой  системы барьеров?

Что такое САОР, как она работает? Какова вероятность ее отказа?

Что такое «работа АЭС в маневренном режиме»?

Что такое КИУМ?

Какова сравнительная стоимость электричества, вырабатываемого с помощью АЭС?

Как часто нужно ремонтировать АЭС?

Где появилась первая АЭС?

Сколько атомных станций работает в мире и в России? 

Объединены ли АЭС России какой-либо организационной структурой?

Какая часть электроэнергии вырабатывается на АЭС в мире и в России?

Каковы перспективы развития атомной энергетики в мире?

Имеет ли особенности развитие атомной энергетики в России?

Каковы планы развития атомной энергетики в России?  

Как выбирают площадки для строительства новых АЭС?

Есть ли у России опыт строительства АЭС за рубежом и как он используется 

в настоящее время?

Существуют ли нормы на удаленность населенных пунктов от АЭС?

Как юридически регулируются вопросы, связанные с использованием атомных 

электростанций в России?

Почему именно уран используется при изготовлении топлива для ядерной 

энергетики?

Сколько урана на Земле? Какие урановые руды считаются богатыми, какие - бедными?

Где расположены урановые месторождения в мире и в России? Сколько урана 

на них добывается и каковы перспективы развития урановой отрасли?

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 133


Ведется ли в России поиск новых месторождений урана?

Как добывают уран? Насколько это безопасно для населения прилегающей 

к месторождению территории?

Какие стадии уран проходит в процессе его превращения в ядерное топливо?

Как и где обогащается уран? В чем сущность процесса обогащения?

Что такое Международный центр по обогащению урана? Для чего он был создан?

Что представляет собой топливо для реакторов АЭС?

Какие материалы, кроме урана, используются при производстве твэлов?

Насколько радиоактивен диоксид урана, используемый в ядерном топливе? 

Что имеет большую удельную (на единицу массы урана) активность: 

урановая руда или диоксид урана?

Представляет ли радиационную опасность ядерное топливо перед его загрузкой?

В чем главные отличия процессов сгорания ядерного и органического топлива? 

Какова энергоемкость ядерного топлива в сравнении с органическим? 

Какие требования предъявляются к твэлам и тепловыделяющим сборкам?

Взаимозаменяемы ли ТВС для различных типов реакторов?

Насколько произведенное в России ядерное топливо соответствует 

международным стандартам качества?

Что такое «радиоактивные отходы»?

Каким образом происходит переработка и хранение РАО?

Существуют ли технологии, позволяющие не просто изолировать РАО от по-

падания в доступные для человека экосистемы, а физически уничтожать их 

(или хотя бы наиболее опасные из входящих в состав РАО радионуклиды)?       

Что такое ОЯТ и чем оно отличается от радиоактивных отходов?

во
пр

ос

ст
ра

ни
ца

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

51

52

53

55

58

59

61

62

64

64

65

66

67

68

68

69

71

72

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике134


Представляет ли ядерное топливо (свежее, отработанное) 

опасность с точки зрения террористической угрозы?

Не способствует ли производство ядерного топлива и утилизация ОЯТ 

распространению ядерного оружия?

Какова дальнейшая судьба отработанного топлива после выгрузки из реактора?

Как перевозится отработанное топливо? Насколько безопасны такие перевозки?

Что такое регенерированное топливо?

Что такое ядерно-топливный цикл и каковы его основные типы? 

Используются ли в качестве ядерного топлива другие делящиеся материалы, 

кроме урана? Какие и как именно?

На какое время хватит человечеству делящихся материалов 

в различных сценариях развития ядерной энергетики?

Что такое радиоактивность, какой она бывает?

Что такое ионизирующее излучение? В чем заключается главная 

причина его негативного воздействия на человека?

Что такое активность источника ионизирующих излучений, в чем она измеряется?

Что такое доза излучения, в чем она измеряется?

Часто приходится слышать о физических и биологических различиях между 

воздействием на человеческий организм природных и техногенных 

ионизирующих излучений. Существуют ли такие различия?

Каковы дозы ионизирующего излучения, получаемые человеком? Какова при 

этом значимость различных факторов?

Есть ли различия в дозах от естественных источников радиации в зависимости 

от места пребывания и жительства?

во
пр

ос

ст
ра

ни
ца

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

77

78

78

82

83

84

86

87

88

89

90

92

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 135


Какие уровни воздействия ионизирующего излучения могут представлять 

угрозу для жизни и здоровья человека и в какой форме?

Может ли человек без помощи специальных приборов ощущать 

ионизирующую радиацию или чувствовать радиоактивное загрязнение 

продуктов питания и питьевой воды на вкус?

Какие принципы легли в основу формирования предельно-допустимых 

уровней радиационного воздействия для сотрудников атомной 

промышленности и энергетики и для населения в целом?

Какими льготами пользуются сотрудники АЭС и предприятий ЯТЦ?

Что такое риски и каковы основные области их приемлемости для общества? 

Как классифицируются риски по способу их оценки и каковы их уровни 

в реальной жизни?

Каким образом устанавливаются предельно-допустимые нормативы 

по воздействию ионизирующих излучений на организм человека?

Насколько отличаются реальные уровни облучения персонала АЭС 

и предприятий ЯТЦ от предельно-допустимых? Не подвергается при работе 

АЭС повышенному облучению население прилегающих территорий?

Имеет ли смысл населению прилегающего к АЭС региона, как об этом 

говорят, пить йод «для профилактики радиационных поражений»?

Правда ли, что кагор защищает от радиации? А что еще, кроме кагора?

Каковы основные принципы обеспечения радиационной безопасности?

Есть ли в России единые нормативные документы, лежащие в основе правил 

работы с источниками ионизирующих излучений и в условиях их воздействия?

В чем заключается базовая концепция предельно-допустимых нормативов 

радиационного воздействия, заложенная в НРБ-99?  

во
пр

ос

ст
ра

ни
ца

73

74

75

76

77

78

79

80

81

82

83

84

85

93

95

96

97

98

99

100

102

103

105

106

107

107

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике136


Отвечают ли требования НРБ-99 международной практике радиационной 

защиты и гигиены?

Как соотносятся риски при различных способах получения энергии?

Что такое МАГАТЭ и каковы ее главные задачи?

Что такое Госкорпорация «Росатом»?

Что такое Топливная компания «ТВЭЛ»?

Есть ли в России независимый надзорный орган в сфере использования 

атомной энергии?

Как классифицируются инциденты на ядерных объектах?  

Оцениваются ли количественно риски тяжелых аварий на современных 

и перспективных АЭС?

Каковы текущие технические перспективы российской атомной энергетики? 

Как видятся сейчас основные этапы качественного технологического развития 

российской атомной энергетики и ЯТЦ?

Что такое «тяжелая вода», какова ее роль в атомной энергетике?

Что такое «атомно-водородная энергетика» 

и как в ее развитии могут помочь ВТГР?

Что такое термоядерный синтез и какова его возможная роль в энергетике 

будущего?

Используются ли ядерные технологии в неэнергетических целях?

Какие ВУЗы готовят специалистов для атомной отрасли России?

во
пр

ос

ст
ра

ни
ца

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

108

108

109

110

111

113

114

116

117

118

120

121

123

127

128

Сто вопросов и ответов об атомной энергетике Сто вопросов и ответов об атомной энергетике 137


Колдобский Александр Борисович

100 вопросов и ответов об атомной энергетике. Научно-популярное издание

Редактор Т. Яничкина
Дизайн и компьютерная верстка ООО «Внешний вид»

Тираж 2000

Сто вопросов и ответов об атомной энергетике


Сто вопросов и ответов об атомной энергетике


www.tvel.ru

В этой брошюре вы найдете ответы на наиболее часто задаваемые вопросы 

об атомной энергетике и топливе для нее. Вы узнаете о том, как работает АЭС, 

где и как добывают уран, что из себя представляет ядерное топливо, 

каковы планы развития атомной энергетики в России.

Мы постарались дать ответы простым и понятным языком.


