РАЗДЕЛ 7

Лекция №9

Влияние техники и энергетики на биосферу

Общий прогресс, бурно протекающий в условиях научно-технической революции, достиг такого высокого уровня, что промышленность и энергетика оказывают весьма заметное влияние на биосферу из-за соизмеримости мощностей процессов в искусственных, созданных человеком системах и глобальных процессов в природе. Действительно, мощность только стационарных электрических станций мира превышает 2 ТВт, а мощность всех установок, вырабатывающих энергию,— не меньше 10 ТВт, что соответствует мощностям таких явлений, как испарение влаги с поверхности Земли (0,5 ТВт), как приливы в морях и океанах (2— 3 ТВт), как действие термических градиентов океана и суши (2,0 — 2,5 ТВт), и даже таких колоссальных проявлений сил природы, как землетрясения (1,5—100 ТВт). По сравнению с энергией Солнца, посылаемой на Землю, это составляет совсем немного. В самом деле, если считать, что мощность излучения Солнца 174 000 ТВт, то 10 ТВт составит менее 0,006%.

Вырабатываемая человеком энергия влияет на естественные процессы, происходящие на нашей планете. Энергия всех видов топлива, добываемого в настоящее время на планете в течение года, равна примерно 50 тыс. ТВт-ч. При этом среднее удельное потребление на человека на планете, где проживает 4,5-109 человек, составит 1,1-10-3 ТВт-ч/чел. Конечно, этот показатель быстро растет. Однако и при таких значениях вырабатываемой энергии тепловой эффект оказывается заметным в тепловом балансе планеты и существенно влияющим на климат, особенно на отдельных, наиболее «энергетически напряженных» территориях.

Практическая и хозяйственная деятельность человека исторически складывалась таким образом, что он, как правило, не задумывался о ее последствиях, отражающихся на изменении окружающей среды. Это было допустимо до тех пор, пока масштабы этой деятельности и приводимые в результате ее в движение энергетические ресурсы проявлялись незначительно по сравнению с мощностями явлений в окружающей природе. В некоторых случаях появлявшиеся неблагоприятные изменения ограничивались отдельными районами. Например, когда вырубались леса, когда становилась неплодородной земля из-за нерационального ведения сельского хозяйства, человек переселялся в другие районы. При этом долгое время ограниченность территории не ощущалась.

В настоящее время в повседневной жизни ощущаются последствия, порой крайне неблагоприятные, воздействия на окружающую среду. Наблюдается интенсивное загрязнение вредными веществами атмосферы, в результате чего меняется ее газовый состав, быстро сокращаются площади, занятые лесами; нарушается экологическое равновесие между атмосферой и мировым океаном вследствие засорения океана нефтью и прочими техническими продуктами, происходит так называемое тепловое загрязнение воды и воздуха, нагреваемых различными промышленными отходами. Особенно пагубно сказывается воздействие на окружающую среду в местах наибольшего сосредоточения техники — в крупных городах.

Особое место среди прочих загрязнителей занимают продукты искусственного радиоактивного распада. Действие радиоактивного излучения представляет исключительную опасность для нормального развития флоры и фауны и угрожает жизни человека. Сильные заражения окружающей среды происходят при ядерных взрывах. После ядерного взрыва в атмосфере, произведенного в КНР 7 января 1972 г., комиссия по атомной энергии США сообщила, что в 16 штатах этой страны были обнаружены радиоактивные осадки.

Как отмечалось в материалах ряда международных конференций (например, Стокгольмской конференции ООН по окружающей человека среде), любая деятельность человека, требующая производства энергии и ее превращения в форму, пригодную для конечного использования в жилищах, на предприятиях или в средствах транспорта, оказывает побочные влияния, которые при достижении определенного уровня наносят ущерб одному или нескольким аспектам окружающей среды.

Гидроэлектростанции обычно считались чистыми и безвредными предприятиями, однако в последнее время они стали подвергаться справедливой критике из-за затопления обширных территорий, необходимости переносить населенные пункты. Создание искусственных водоемов приводит к резкому изменению экологии района, изменению давления на сушу и уровней грунтовых вод, что отрицательно сказывается на близрасположенной флоре и фауне. Замедление течения рек из-за сооружения плотин электростанций ведет к загрязнению воды, появлению вредных сине-зеленых водорослей, способствует размножению бактерий, несущих эпидемии, нарушению половодий и исчезновению вследствие этого заливных лугов, в некоторых случаях происходит засоление почвы (например, вблизи Астрахани).

Объемы загрязнений тепловыми электростанциями окружающей среды и вид загрязнений зависят от типа и мощности станций. Станции, работающие на угле, потребляют его в больших количествах и больше всего выбрасывают загрязняющих атмосферу веществ. Выбросы в атмосферу зависят от качества угля.

Атомные электростанции, долгое время бывшие объектами тщательных наблюдений, практически не оказывают вредного влияния на биосферу при условии, что решается проблема безопасного сохранения радиоактивных отходов.

Энергетика и окружающая среда. Охрана природы

Всеми техническими средствами, использующими топливо, ежегодно выбрасывается в воздушный бассейн: двуокиси серы—(180 — 200) 106 т, углерода—(350 — 400) 106 т, окиси азота— (60 — 65) 106 т, углеводорода — (80 — 90) 106 т.

В результате деятельности человека в атмосферу ежегодно выбрасывается (350 — 400) 106 т пыли, а вследствие стихийных явлений (ураганов, землетрясений, извержений вулканов и т. д.) примерно в 10 раз больше. Эти выбросы постепенно становятся сопоставимыми. Пыль и другие выбросы в атмосферу, вызванные деятельностью человека, распространены по нашей планете неравномерно. Запыленность воздуха в городах в 9 —10 раз больше, чем в сельской местности. Например, запыленность воздуха над океаном составляет 500 пылинок в 1 см3, а в городе— 105 пылинок в 1 см3. В результате развития энергетики загрязняется также поверхность земли. ТЭС и котельные, работающие на каменном угле, создают огромные золоотвалы. Золоотвалы ТЭС мощностью 1 ГВт ежегодно занимают площадь 0,5 км2 при высоте 2 м. Ближайшей задачей поэтому является использование золоотвалов с превращением золы в строительные материалы и т. д.

Отрицательное влияние ТЭС на окружающую среду связано прежде всего с расходованием больших количеств кислорода на горение топлива и выбросом в атмосферу углекислого газа, а также с повышением температуры атмосферного воздуха. Кроме того, ТЭС создают эоловые и токсичные выбросы. Особое внимание привлекают окислы азота, канцерогенность которых установлена в последние годы. В связи с этим в СССР установлена жесткая норма по их выбросам — 0,085 мг/м3. В США допустимые выбросы азота составляют 1,0 мг/м3. Большой ущерб окружающей среде могут причинить золовые выбросы, от которых страдают сельскохозяйственные угодья. В выбросах ТЭС присутствуют также радиоактивные элементы, в частности долго живущие изотопы радия, в связи с чем радиационный фон вокруг ТЭС выше, чем вокруг АЭС.

ТЭС и АЭС оказывают отрицательное влияние на окружающую среду в результате стимулированных процессов, происходящих в водной среде, и прежде всего за счет сброса в водоемы охлаждающей воды после конденсаторов. При этом происходит так называемое «тепловое загрязнение» водоемов. Предельно допустимое повышение температуры в водоемах регламентировано государством, что необходимо прежде всего по условиям рыбоводства.

Не менее важный вопрос — необходимость очистки сточных вод от электростанций. Существуют специальные установки для очистки сточных вод перед спуском их в водоемы. Игнорирование проблемы очистки сточных вод в капиталистических странах Европы привело к резкому ухудшению воды даже в таких мощных реках, как Дунай и Рейн.

Биосфера и технический прогресс 

Понятие биосферы впервые было введено в начале XX в. акад. В. И. Вернадским. Под биосферой понимается область, занятая живым веществом. Она охватывает часть суши (литосферу), атмосферу и полностью гидросферу (Мировой океан).

Атмосферой, или воздушным океаном, называется слой газов, следующий за суточным движением Земли. Атмосфера распространяется от поверхности Земли на несколько тысяч километров. Общая масса атмосферы равна примерно (5 — 6)1015 т, что составляет около одной миллионной массы Земли. Несмотря на относительно большую вертикальную протяженность атмосферы, более половины общей массы ее сосредоточено в слоях ниже 5 км.

В состав сухой атмосферы входят следующие газы: азот (79 — 80% по объему), кислород (19 — 20%), а также аргон, углекислый газ и некоторые другие элементы (около 1%). Кроме названных газов в атмосфере находятся водяные пары и другие примеси. Атмосфера выполняет функции защитного покрова, предохраняющего Землю от чрезмерного остывания и нагревания. Наличие в ней водяных паров и углекислого газа оказывает сильное влияние на тепловой режим Земли. Содержание углекислого газа в атмосфере оценивается величиной 0,03%. Эта величина изменяется в зависимости от интенсивности жизнедеятельности организмов и процессов горения.

В крупных городах процентное содержание углекислого газа достигает 0,07% и более. Предполагается, что ежегодно сжигается 5—10 млрд. т кислорода (что пока практически незаметно).

Природная среда изменяется в результате хозяйственной деятельности человека. Известно, что состав воздуха меняется очень медленно. Однако эти изменения зачастую носят необратимый характер. Особенно большую тревогу вызывает заметное увеличение в атмосфере углекислого газа. За последнее столетие, как показывают наблюдения и расчеты, содержание углекислого газа увеличилось на 15%, что составляет 360 млрд. т. По оценкам ООН, к 2000 г. ожидается увеличение углекислого газа в атмосфере на 50%, что объясняется возрастающим сжиганием органического топлива на электростанциях, в промышленности и на автотранспорте.

Накопление углекислоты в атмосфере объясняется сокращением площади растительного покрова и загрязнением океана нефтепродуктами. За последние несколько столетий было вырублено более 50% леса. Бели полностью вырубить лес, то это может привести, как полагают, к нарушению газового состава атмосферы, так как лес имеет существенное значение в процессах потребления из атмосферы углекислого газа и выработки кислорода.

Наибольшее загрязнение атмосферы серой приходится на долю электростанций и отопительных установок. Приведенные в табл. 7.1 данные были собраны в США. Однако примерно такие же соотношения справедливы и для других развитых в техническом отношении стран.
Сокращение естественного растительного покрова Земли объясняется увеличением площади под пашни, города, транспортные сооружения, искусственные водоемы. Кроме того, происходит значительное тепловое загрязнение водоемов при сбрасывании в них нагретой воды. На поверхности Земли осаждаются отходы в виде золы, серы и других твердых частиц.

Таблица 7.1

	Отрасли промышленности, устройства
	Общее загрязнение атмосферы, %
	Сера, %
	Окись углерода, %

	Автомобили
	60
	5
	90

	Промышленность
	15
	30
	3

	Электростанции и отопление
	22
	60
	5

	Мусоросжигание
	3
	5
	2


В настоящее время ежегодно в моря и океаны попадает от 6 до 12 млн. т нефти из-за потерь в морских нефтяных скважинах, аварий танкеров и их очистки. Одна тонна нефти покрывает пленкой до 12 км2 акватории. Нефтяной пленкой уже сейчас покрыта почти 1/5 поверхности Мирового океана, что ограничивает взаимосвязи океанов с атмосферой.

Значительный вред растительности и живым организмам океанов наносят отравляющие вещества, рассеиваемые на полях для борьбы с вредителями сельскохозяйственных растений. Много лет назад, наблюдая пагубное воздействие цивилизации на природу, Жан-Жак Руссо говорил о том, что все хорошо, выходя из рук Творца вещей, но все вырождается в руках человека. Сейчас интенсивность этих воздействий резко выросла. Одно только повышение содержания углекислого газа в атмосфере, если оно будет идти теми же темпами, может вызвать катастрофические изменения условий жизни на Земле. Углекислый газ поглощает длинноволновое излучение нагретой поверхности Земли, нагревается и тем самым способствует сохранению на ней теплоты. Увеличение доли углекислого газа в атмосфере вместе с ростом выработки электроэнергии может привести к увеличению на несколько градусов температуры низких слоев атмосферы, а это может привести к (таянию ледников Гренландии и Антарктиды и затоплению части суши, на которой сейчас проживает почти 1/4 часть населения.

По предварительным расчетам, предельно допустимое значение вырабатываемой на Земле в течение года энергии не должно превышать 3 — 5% от энергии, передаваемой на Землю Солнцем (как было указано выше, сейчас это менее сотых долей процента, и до катастрофического положения пока еще далеко!).

Наряду с увеличением содержания углекислого газа происходит уменьшение доли кислорода в атмосфере. Потребление кислорода промышленностью для сжигания топлива постоянно растет. Ежегодно при сжигании топлива расходуется 10—13 млрд. т свободного кислорода из атмосферы. Один только самолет типа «Боинг» при перелете из Парижа в Нью-Йорк использует 35 т кислорода, а при взлете выбрасывает столько же ядовитых веществ, сколько 5000 — 6000 автомобилей. Автомобиль средней мощности, пробегая 1000 км, расходует годовую норму потребления кислорода человеком.

Несмотря на то что процентное содержание кислорода в атмосфере велико, высказываются опасения, что при 5%-ном приросте сжигаемого топлива примерно через 50 — 100 лет доля свободного кислорода может понизиться с 23,3 масс. ед. до критических для человека 17 масс, ед. Кроме того, в атмосферу выбрасываются различные вредные вещества, количество которых растет вместе с развитием промышленности.

Особенно вредное воздействие на животных и растительный 'мир оказывает загрязнение атмосферы окисью cеры. Содержание сернистого газа в количестве 20 мг/м3 вызывает раздражение дыхательных путей, а содержание 400 — 500 мг/м3 представляет опасность для жизни людей.

Большую тревогу вызывает сильное загрязнение атмосферы выхлопными газами автомобилей (на их долю приходится 60% от общего количества выбрасываемой в атмосферу окиси углерода, которая образуется при неполном сжигании углеродистых веществ). Вредное действие окиси углерода на человека и животных состоит в том, что она, соединяясь с гемоглобином крови, быстро лишает организм кислорода. Общий выброс в атмосферу окиси углерода в мире более 2,5-1011 кг/год.

Человек в результате своей деятельности в различных областях всегда меняет окружающую среду. Однако, эти изменения в современном мире достигают столь больших масштабов, что некоторые отрицательные воздействия на биосферу могут (вызвать условия, опасные для жизни человека. Поэтому неизбежное воздействие на природу, которое не может быть приостановлено, должно регулироваться в соответствии с законами природы и условиями гармонического развития человеческого общества. 

Создание космических аппаратов и полеты на другие планеты, длительное пребывание в лабораториях под водой не изменят того факта, что существование человека определено узкоограниченными физическими и химическими условиями. Человек появился на Земле, развился на ней под влиянием окружающей среды и неразрывно с нею связан.

В процессе эволюции у человека формировалось такое сознание, что окружающая природа не имеет границ. Складывающийся исторический опыт не учитывал опасных последствий в изменениях экологических условий, вызванных ограниченностью нашей планеты.

Человек находится в состоянии динамического равновесия с окружающей его экологической средой. Постоянно вносимые им изменения в окружающую среду изменяют формы жизни всех организмов, в том числе и человека, т. е. искусственные изменения в окружающей среде и биосфере не могут быть бесконтрольными. В животном мире равновесие определяется стихийными силами. Человек способен обеспечить равновесие в результате предварительных рациональных суждений.

Решение большинства проблем, направленных на достижение положительного результата в одних областях, как правило, приводит к отрицательным последствиям в других. Создание двигателя внутреннего сгорания существенно расширило возможности человека и явилось большим стимулом в развитии прогресса, но это привело к загрязнению атмосферы.

По мере роста потребления природных ресурсов а силу естественных законов увеличиваются и отходы. Проблема отходов требует эффективного решения, и вполне оправдана такая постановка вопроса: количество отходов должно определять использование ресурсов.

Развитие энергетической техники и ее влияние на окружающую среду

Современные энергетические системы находятся в тесной взаимосвязи со всеми аспектами деятельности человека. Они непосредственно влияют на различные отрасли народного хозяйства (промышленность, транспорт, сельское хозяйство), социальные условия, состояние биосферы и т. п. Существует также обратное влияние различных факторов деятельности человека на состояние и развитие энергетики. Именно поэтому энергетические системы и следует рассматривать как подсистемы единой глобальной системы функционирования человеческого общества.

 При управлении работой энергетической системы, прогнозировании и проектировании ее развития, а также проведении научных исследований необходимо учитывать взаимовлияние энергетической системы, связанных с ней систем народного хозяйства и биосферы.

При оценке работы современных энергетических систем приходится считаться еще и с тем обстоятельством, что они охватывают обширные территории отдельных стран или групп стран и имеют исключительно важное значение в обеспечении нормальной жизни общества. Поэтому к надежности их работы предъявляют чрезвычайно высокие требования. Аварии в энергетических системах, как правило, влекут тяжелые социальные и материальные последствия.

Надежность энергетики, как и вообще ее техническое совершенство, определяется успехами энергетической науки, которая взаимосвязана с другими науками: фундаментальными и прикладными, естественными и техническими. Развитие энергетической науки оказывает, в свою очередь, влияние на смежные науки, например, такие, как кибернетика, математика, физика, химия и т. д., и в то же время достижения этих наук сказываются на развитии энергетики.

Энергетическая наука, как и любая другая, постоянно развивается. Некоторые из положений энергетической науки со временем подвергаются критическому анализу с позиции новых результатов и могут быть признаны неудовлетворительными, требующими дальнейшего совершенствования и приведения в соответствие с теми количественными и качественными сдвигами, которые произошли в этой области знаний. Современная энергетическая наука рассматривает энергетику как большую систему, свойства которой должны изучаться с применением системного подхода. Для любой большой системы и большой системы энергетики в частности характерно наличие глубоких прямых и обратных связей между отдельными подсистемами и элементами, которые делают невозможным «расчленение» системы на отдельные элементы при изучении их свойств.

Любая деятельность человека, требующая производства энергии и ее превращения в форму, пригодную для конечного использования в жилищах, на предприятиях или в средствах транспорта, оказывает побочные влияния, которые при достижении определенного уровня наносят ущерб одному или нескольким аспектам окружающей среды. Однако справедливо также и то, что человек может регулировать уровень побочных влияний. Такие влияния прежде всего возникают на ТЭС, преобразующих энергию различных видов органического топлива в электрическую. Здесь необходимо найти пути снижения вредных выбросов в атмосферу газов и твердых частиц и уменьшения теплового загрязнения воды в реках и озерах.

В настоящее время уменьшение вредного влияния на окружающую среду различных технических устройств, в том числе и энергетических, приобрело решающее значение при определении их характеристик.

В развитии атомной энергетики актуальна проблема ликвидации отработавших свой срок АЭС, которые через 35—40 лет должны быть разобраны и захоронены в безопасных местах. Работы по разборке и захоронению радиоактивного оборудования АЭС оцениваются в 20— 30% от общей суммы издержек.

Загрязнения окружающей среды почти не происходит при выработке электроэнергии на станциях, использующих геотермальную энергию, энергию солнечной радиации, а также энергию ветра и приливов.

Таким образом, среди всех видов электрических станций ТЭС, работающие на органическом топливе, более всего загрязняют атмосферу. В ряде стран современная техническая политика снижения загрязнений, в том числе наибольшего рассеивания выбросов на ТЭС, последовала после принятия специальных законодательных мер в отношении допустимого уровня загрязнения. Проблема газоочистки приобретает особую актуальность и на ее решение расходуются значительные средства. 

При сооружении гидроэлектростанций необходимо учитывать комплекс проблем, связанных с изменением экологической среды, затоплением территории, влиянием на различные отрасли народного хозяйства.

Передача электрической энергии на расстояние в основном осуществляется по проводам воздушных линий, которые распространяются на многие километры и под которые отводится большая площадь «отчуждения». Линии электропередачи создают электромагнитные излучения, вызывающие помехи в работе систем связи.

Иногда высказываются суждения о том, что ЛЭП портят ландшафт местности. Эти суждения в какой-то мере справедливы, но часто они носят временный и сугубо субъективный характер. Можно вспомнить, что первоначально Эйфелева башня в Париже многими современниками воспринималась как уродливое строение, в то время как сейчас она символизирует Париж и воспринимается как одно из лучших его украшений.

Существующее вблизи проводов высоковольтных ЛЭП электромагнитное поле неблагоприятно действует на организм человека. Исследования показывают, что в нормальном человеческом организме заряд меняется с периодами в 6 ч и 27 сут. И на этот процесс окружающее электромагнитное поле оказывает заметное влияние. Существует определенная связь между магнитными бурями и состояниями больных с сердечнососудистыми заболеваниями. Радиоволны с некоторыми частотами оказывают разрушительное влияние на живые клетки. Например, имеются данные о том, что при частоте излучений 27 мГц гибнет ряд растений и животных. По мнению биологов, жизнь — это тонкий электрический процесс. Возле электромагнитного поля могут изменяться электрохимические, а следовательно, и любые биохимические процессы в клетках. В то же время ни у растений, ни у животных не удалось обнаружить специальных магниточувствительных органов. Однако несомненно, что магнитные и электрические поля оказывают некоторое (не вполне ясное) влияние на живые организмы.

Влияние сильных электромагнитных полей (изменяющихся с промышленной частотой 50 Гц) на человека пока мало изучено. Проведенные в нашей стране и за рубежом исследования показали, что сильное электромагнитное поле вызывает функциональное нарушение сердечнососудистой системы и нарушения невралгического характера. Вредные воздействия на человека сильных полей были замечены при вводе в эксплуатацию высоковольтных подстанций напряжением 400—750 кВ. Повторяющееся электромагнитное облучение человека приводит к накапливающимся (кумулятивным) эффектам, пока еще также не вполне изученным. 

При больших напряженностях электрического поля необходимо применять специальные защитные мероприятия, например использовать защитные экранирующие костюмы, сетки, уменьшающие эффект поля, и т. д.

Чтобы уменьшить расходы земли под полосы «отчуждения», используют кабельные линии при вводах электропередачи в крупные города. В энергетике перспективно применение сверхпроводящих и криогенных ЛЭП. Сопротивление проводов таких линий близко к нулю, что позволяет использовать низкое напряжение и решить проблему изоляции проводников.

Отходы в виде свалок из груд ржавеющего металла, бумаги, дерева, картона, пластмасс становятся неизменными спутниками пригородных ландшафтов. Помимо твердых отходов увеличиваются выбросы в реки и водоемы жидких отходов. По предварительным подсчетам, в США общий объем жидких отходов к 2000 г. будет примерно равен объему всех рек в континентальной части страны. Только одним жителем страны в течение суток выбрасывается в канализационную систему в среднем около 500 л жидких отходов. По подсчетам, опубликованным в США, в каждом крупном городе этой страны ежегодно образуются сотни тысяч тонн органических твердых отходов. Из этого количества можно было бы получить 19,6 млрд. м3 метана, пригодного для энергетических целей.
