ЦЕЛИ И ЗАДАЧИ ОХРАНЫ ТРУДА
Охрана труда — система обеспечения безопасности жизни и здоровья работников в процессе трудовой деятельности, включающая правовые, социально-экономические, санитарно-гигиенические, психофизические, лечебно-профилактические, реабилитационные и иные мероприятия. Функциями охраны труда являются исследования санитарии и гигиены труда, проведение мероприятий по снижению влияния вредных факторов на организм работников в процессе труда. Основным методом охраны труда является использование техники безопасности. При этом решаются две основные задачи: создание машин и инструментов, при работе с которыми исключена опасность для человека, и разработка специальных средств защиты, обеспечивающих безопасность человека в процессе труда, а также проводится обучение работающих безопасным приемам труда и использования средств защиты, создаются условия для безопасной работы.
Основная цель улучшения условий труда — достижение социального эффекта, т.е. обеспечение безопасности труда, сохранение жизни и здоровья работающих, сокращение количества несчастных случаев и заболеваний на производстве.
Улучшение условий труда дает и экономические результаты: рост прибыли (в связи с повышением производительности труда); сокращение затрат, связанных с компенсациями за работу с вредными и тяжелыми условиями труда; уменьшение потерь, связанных с травматизмом, профессиональной заболеваемостью; уменьшением текучести кадров и т.д. Основным документом в нормативно-технической документации является нормативный акт «Система стандартов безопасности труда».
Стандарты ССБТ устанавливают общие требования и нормы по видам опасных и вредных производственных факторов, общие требования безопасности к производственному оборудованию, производственным процессам, средствам защиты работающих и методы оценки безопасности труда.
Межотраслевые правила и нормы являются обязательными для всех предприятий и организаций независимо от их ведомственного подчинения.
Отраслевые правила и нормы распространяются только на отдельные отрасли. На основании законодательства о труде, стандартов, правил, норм, технологической документации и др. разрабатываются инструкции по охране труда: общие, для отдельных профессий, на отдельные виды работ.

ОСНОВНЫЕ ТЕРМИНЫ, ПОНЯТИЯ И ОПРЕДЕЛЕНИЯ
 Охрана труда — система правовых, социально-экономических, организационных, технических, санитарно-гигиенических и лечебно-профилактических мероприятий и средств, обеспечивающих безопасность, сохранение здоровья и работоспособность человека в процессе труда (ГОСТ 12.0.002—2003 ССБТ «Термины и определения»).
Техника безопасности — система организационных и технических мероприятий и средств, предотвращающих воздействие на работающих опасных производственных факторов.
Производственная санитария — система организационных, гигиенических и санитарно-технических мероприятий и средств, предотвращающих воздействие на работающих вредных производственных факторов.
Гигиена труда — медицинская наука, изучающая воздействие окружающей производственной среды, характера трудовой деятельности на организм работающего. Разработка санитарно-гигиенических нормативов и практических мероприятий, устранение неблагоприятных производственных факторов, предупреждение или ослабление их влияния на организм человека являются основными задачами гигиены труда.
 Электробезопасность — система организационных и технических мероприятий и средств, обеспечивающих защиту людей от вредного и опасного воздействия электрического тока, электрической дуги, электромагнитного поля и статического электричества (ГОСТ 12.1.009—76 ССБТ «Электробезопасность. Термины и определения»).
Пожарная безопасность — состояние объекта, при котором исключается возможность пожара, а в случае его возникновения предотвращается воздействие на людей опасных факторов и обеспечивается защита материальных ценностей.
Рабочее место — пространственная зона, оснащенная необходимыми средствами, в которой совершается трудовая деятельность работника или группы работников, совместно выполняющих производственные задания. Рабочее место является частью производственно-технологической структуры предприятия (организации), оно предназначено для выполнения части технологического (производственного) процесса и определяется на основе трудовых и других действующих норм и нормативов.
Рабочая зона — пространство, ограниченное по высоте 2 м над уровнем пола или площадки, на которых находятся места постоянного или непостоянного (временного) пребывания работающих. К постоянным относятся рабочие места, на которых работающий находится более 50% рабочего времени за смену или более двух часов непрерывно. Если работа осуществляется в различных пунктах рабочей зоны, то постоянным рабочим местом считается вся рабочая зона.
Условия труда — совокупность факторов производственной среды, оказывающей влияние на здоровье и работоспособность человека в процессе труда. Исследования условий труда показали, что факторами производственной среды в процессе труда являются:
санитарно-гигиеническая обстановка, определяющая внешнюю среду в рабочей зоне — микроклимат, механические колебания, излучения, температуру, освещение и др.;
психофизиологические элементы: рабочая поза, физическая нагрузка, нервно-психологическое напряжение и др., которые обусловлены самим процессом труда;
эстетические элементы: оформление производственных помещений, оборудования, рабочего места, рабочего инструмента и др.;
 социально-психологические элементы, составляющие характеристику так называемого психологического климата.
 Профессиональным заболеванием называется заболевание, вызванное воздействием вредных условий труда. К ним относятся: хронические пылевые бронхиты, вибрационная болезнь, отравление различными токсичными веществами и др. Профессиональные заболевания, в зависимости от тяжести и сроков выявления, могут сопровождаться и не сопровождаться утратой трудоспособности. В тяжелых случаях они могут привести к инвалидности.
ФАКТОРЫ, ВЛИЯЮЩИЕ НА УСЛОВИЯ И БЕЗОПАСНОСТЬ ТРУДА
В процессе труда на человека воздействует множество разнообразных факторов производственной среды, которые в совокупности определяют то или иное состояние условий труда. Производственные факторы подразделяются на технические, эргономические, санитарно-гигиенические, организационные, психофизиологические, социально-бытовые, природно-климатические, экономические.
Технические факторы отражают уровень автоматизации и механизации производственных процессов; наиболее полное использование оборудования и рациональную организацию рабочего места; применение электронно-вычислительной и управляющей техники; наличие и исправность коллективных средств защиты, защищенность опасных зон и др.
Эргономические факторы характеризуют установление соответствия скоростных, энергетических, зрительных и других физиологических возможностей человека в рассматриваемом технологическом процессе; введение рациональных режимов труда и отдыха, сокращение объема информации, снижение нервно-эмоциональных напряжений и физиологических нагрузок; профессиональный отбор. Это касается скоростных параметров техники, объема поступающей от рабочих органов информации, уровня организации рабочего места, удобства расположения органов управления и индикации, конструкции сиденья оператора, обзорности рабочей зоны и т.д.
Эстетические факторы отображают соответствие эстетических потребностей человека и реализуемых в художественно-конструкторских решениях рабочих мест (орудий труда) и производственной среды.
Санитарно-гигиенические факторы показывают состояние производственной санитарии на рабочих местах (качество воздушной среды, уровень вредных веществ и излучений, шума, вибраций, состояние освещения и др.). Они должны соответствовать требованиям ГОСТов, ССБТ и т.д.
Организационные факторы характеризуют режим труда и отдыха на предприятии; дисциплину и форму организации труда, обеспеченность рабочих спецодеждой, спецобувью и другими средствами индивидуальной защиты (СИЗ); состояние контроля за трудовым процессом и, в частности, за охраной труда; качество профессиональной подготовки работающих и др.
Психофизиологические факторы отражают напряженность и тяжесть труда, морально-психологический климат в коллективе, взаимоотношения работающих друг с другом и др.
 Социально-бытовые факторы включают общую культуру производства, порядок и чистоту на рабочих местах, озеленение территории, обеспеченность санитарно-бытовыми помещениями, столовыми, медпунктами, поликлиниками, столовыми, детскими дошкольными учреждениями и др.
Природно-климатические факторы—это географические и метеорологические особенности местности (высота над уровнем моря, рельеф местности, частота и вид осадков, температура, влажность, ионизация и подвижность воздуха, атмосферное давление и др.).
Экономические факторы включают в себя повышение технической вооруженности труда: наиболее полное использование оборудования, рациональную организацию рабочего места, выбор оптимальной технологии. Устранение и уменьшение ненужных затрат рабочего времени, строгая регламентация темпа и ритма работы также относятся к экономическим факторам.
Условия труда зависят от того или иного сочетания производственных факторов и, в свою очередь, влияют на производительность и результаты труда, на состояние здоровья работающих. Благоприятные условия улучшают общее самочувствие, настроение человека, создают предпосылки для высокой производительности, и, наоборот, плохие условия снижают интенсивность и качество труда, способствуют возникновению производственного травматизма и заболеваний. Создание здоровых и безопасных условий труда — главная задача администрации предприятия, нанимателя.

ОПАСНЫЕ И ВРЕДНЫЕ ПРОИЗВОДСТВЕННЫЕ ФАКТОРЫ
Трудовая деятельность человека протекает в условиях определенной производственной среды, которая при несоблюдении гигиенических требований может оказывать неблагоприятное влияние на работоспособность и здоровье человека.
Опасный производственный фактор — такой фактор, воздействие которого на работающего в определенных условиях приводит к травме или другому внезапному резкому ухудшению здоровья (ГОСТ 12.0.002—2003).
Вредным производственным фактором называется такой фактор, воздействие которого на работающего в определенных условиях приводит к заболеванию или снижению работоспособности.
Физические факторы— движущиеся машины и механизмы, острые кромки, высокое расположение рабочего места от уровня земли (пола), падающие с высоты или отлетающие предметы, повышенный уровень вредных аэрозолей, газов; ионизирующих и других излучений; напряжения в электрической цепи; напряженности магнитного и электромагнитного полей, статического электричества; шума, вибраций, повышенная или пониженная температура, подвижность, влажность, ионизация воздуха, атмосферное давление, отсутствие или недостаток естественного света, пульсация светового потока, повышенная контрастность, прямая или отраженная блесткость.
Биологические факторы включают различные биологические объекты: патогенные микроорганизмы (бактерии, вирусы, риккетсии, спирохеты, грибы), а также макроорганизмы (растения и животные).
Психофизиологические факторы — физические перегрузки (статические и динамические) и нервно-психические (умственное перенапряжение, монотонность труда, эмоциональные перегрузки).
Химические факторы — токсические вещества различного агрегатного состояния: дихлорэтан, ацетон, бензол, ксилол, толуол и другие растворители; метан, углекислый газ, ацетилен, другие газы; лаки, краски, эмали; лекарственные средства; бытовые химикаты и многие другие химические вещества.

 Предельно допустимые концентрации (ПДК) вредных веществ в воздухе рабочей зоны — это концентрации, которые при ежедневной (кроме выходных дней) работе в течение 8 ч или при другой продолжительности, но не более 40 ч в неделю в течение всего рабочего стажа не могут вызвать заболеваний или отклонений в состоянии здоровья, обнаруживаемых современными методами исследований, в процессе работы или в отдельные сроки жизни настоящего и последующих поколений (ГОСТ 12.1.005—88).
В соответствии с ГОСТ 12.1.007—76 по степени опасности вредные вещества подразделяют на четыре класса: 1 — чрезвычайно опасные, 2 — высокоопасные; 3 — умеренно опасные; 4 — малоопасные.
В народном хозяйстве РБ в условиях с вредными и опасными производственными факторами занято более 28% от всей численности трудового населения. В промышленности на этих работах занято 33% работающих, а в строительстве— 19%.
Основными неблагоприятными производственными факторами на предприятиях являются: повышенный уровень шума; повышенное нервно-эмоциональное напряжение; вредные химические вещества в воздухе рабочей зоны, превышающие предельно допустимые концентрации на рабочих местах.
 Предельно допустимый уровень (ПДУ) производственного фактора — такой уровень, воздействие которого при работе установленной продолжительности в течение всего трудового стажа не приводит к травме, заболеванию или отклонению в состоянии здоровья в процессе работы или в отдаленные сроки жизни настоящего и последующего поколения (ГОСТ 12.0.002—2003).
	

ТРАВМАТИЗМ НА РАБОЧИЙ МЕСТАХ, ПРИЧИНЫ ТРАВМАТИЗМА
 Травмами называют повреждение тканей организма и нарушение его функций при несчастных случаях, т.е. при воздействии на работающих опасных производственных факторов: механических (ушиб, порез, перелом, вывих и др.), термических (ожог, обморожение), химических (химический ожог), электрических (ожог, металлизация кожи, электрический удар и др.), психологических (нервный стресс, испуг и др.)
Причины производственного травматизма и заболеваний можно поделить на следующие группы: технические, организационные, санитарно-гигиенические, психофизиологические, субъективные и экономические.
Техническими причинами могут быть конструктивные недостатки машин, механизмов, инструментов, приспособлений или их неисправность. Отсутствие, несовершенство, неисправность оградительных, блокировочных, вентиляционных устройств; зануления или заземления электроустановок; подтекание ядовитых жидкостей, газов и т.д.
Организационные причины — несвоевременное или некачественное проведение инструктажей и обучения по охране труда работающих, отсутствие инструкций по охране труда. Недостаточный контроль за выполнением требований охраны труда работающими, неудовлетворительное содержание рабочего места, недостатки в организации групповых работ, в обеспечении рабочих спецодеждой и другими СИЗ. Использование техники, инструментов не по назначению, нарушение режима труда и отдыха, технологического процесса.
Санитарно-гигиенический причины— неблагоприятные природно-климатические условия или микроклимат в помещениях, повышенное содержание в воздухе вредных веществ, высокий уровень шума, вибраций, излучений, нерациональное освещение, антисанитарное состояние рабочих мест и бытовых помещений, несоблюдение правил личной гигиены и др.
Психофизиологические причины— монотонность, высокая напряженность труда, несоответствие анатомо-физиологических и психологических особенностей организма условиям труда, усталость, неудовлетворительная психологическая обстановка в коллективе и др.
Субъективные причины—это личная недисциплинированность работника, невыполнение инструкций по охране труда, нахождение в состоянии алкогольного или наркотического опьянения, в болезненном состоянии и др.
Экономическими причинами могут быть стремление работающих обеспечить высокую выработку и заработную плату при пренебрежительном отношении к вопросам охраны труда, недостаточное выделение средств на мероприятия по улучшению условий труда и др.
Несчастный случай (травма, заболевание) может быть вызван какой-то одной, но чаще несколькими связанными или не связанными между собой причинами, создающими опасную ситуацию на рабочем месте. Опасная ситуация включает в себя опасные условия и опасные действия.
Опасные условия — состояние производственной среды, не соответствующее установленным нормам.
Опасное действие —неправильное, непрофессиональное действие работника, являющееся следствием необученности, неумения, нежелания, неспособности, а в отдельных случаях — невозможности работающего правильно оценивать производственную обстановку и выполнять все требования норм и правил охраны труда.

ПРОФИЛАКТИКА ТРАВМАТИЗМА
Мероприятия по профилактике травматизма включают решение вопросов охраны труда, внедрение новых, передовых методов организации безопасной работы на каждом производственном участке.
Мероприятия по улучшению условий труда можно разделить на: законодательные, организационные, технические, медико-профилактические и экономические.
Законодательные мероприятия определяют права и обязанности работающих в области охраны труда, режим их труда и отдыха, охрану труда женщин и молодежи, санитарные нормы на предельное содержание в рабочей зоне вредных веществ, возмещение ущерба пострадавшим, их пенсионное обеспечение, льготы и др.
Организационные мероприятия предусматривают внедрение системы управления охраной труда, обучение работающих, обеспечение их инструкциями, создание кабинетов по охране труда, организацию контроля за соблюдением требований охраны труда и т.д.
Технические мероприятия предусматривают:
—	разработку и внедрение комплексной механизации и автоматизации тяжелых, вредных и монотонных работ; создание безопасной техники и технологии; установку предохранительных, сигнализирующих, блокировочных устройств;
—	технические решения по нормализации воздушной среды, производственного освещения; предупреждению образования и удаления из рабочей зоны вредных веществ; снижению шума, вибраций, защите от вредных излучений;
—	создание изолирующих кабин для операторов, работающих во вредных условиях, или дистанционного управления; разработку и изготовление коллективных и индивидуальных средств защиты и др.
Медико-профилактические мероприятия включают:
· предварительные и периодические медицинские осмотры работающих в опасных, вредных и тяжелых условиях труда;
· обеспечение их лечебно-профилактическим питанием;
· проведение производственной гимнастики; ультрафиолетового и бактерицидного облучения;
· применение хвойных, соляно-хвойных ванн, массажа и т.п.
Экономические мероприятия включают материальное стимулирование работ по предупреждению травматизма и улучшению условий труда, более рациональное распределение средств, выделяемых на охрану труда.

ОСНОВНЫЕ ЗАКОНОДАТЕДБНЫЕ АКТЫ ПО ОХРАНЕ ТРУДА
Правовой основой организации работы по охране труда в республике является Конституция Республики Беларусь (ст. 41, 45, 46). Она гарантирует права граждан на здоровые и безопасные условия труда, право на отдых, охрану здоровья и право на благоприятную окружающую среду.
Статья 41 гарантирует гражданам РБ право на труд, т.е. право на выбор профессии, рода занятий и работы в соответствии с призванием, способностями, образованием, профессиональной подготовкой и с учетом общественных потребностей, а также на здоровые и безопасные условия труда. Статья 45 гарантирует гражданам РБ право на охрану здоровья, включая бесплатное лечение в государственных учреждениях здравоохранения.
Положения Конституции конкретизированы в Трудовом кодексе Республики Беларусь, а также в постановлениях, приказах, распоряжениях государственных органов, министерств и ведомств.
Трудовой кодекс (ТК) определяет основные обязанности, права и ответственность нанимателей и работников; предусматривает систему государственного и общественного надзора и контроля за соблюдением законодательства об охране труда; регламентирует деятельность службы охраны труда.
В Законе РБ «Об основах государственного социального страхования» в рамках общих вопросов страхования граждан предусмотрены вопросы страхования их также от несчастных случаев на производстве и профзаболеваний.
Закон РБ «О санитарно-эпидемическом благополучии населения» от 23.11.1993 г. №2583-ХИ (в редакции Закона от 23.05.2000 г. №397-3, с изм. и доп. от 29.06.2003 г. №217-3) направлен на предупреждение воздействия неблагоприятных факторов среды обитания на здоровье населения, устанавливает государственный санитарный надзор за соблюдением санитарных норм и гигиенических нормативов.
Закон РБ «Об оценке соответствия требованиям технических нормативных правовых актов в области технического нормирования и стандартизации» от 05.01.2004 г. №269-3 устанавливает правовые основы обязательной и добровольной сертификации продукции, работ и услуг в РБ.
Закон РБ «О техническом нормировании и стандартизации» от 05.01.2004 г..,№262-3 устанавливает правовые отношения в области стандартизации, а также государственный надзор за выполнением требований стандартов и строительных норм. Закон определяет нормативные документы по стандартизации: государственные стандарты РБ;
государственные строительные нормы; государственные классификаторы технико-экономической информации РБ; отраслевые нормативные документы по стандартизации; стандарты предприятий; предусматривает порядок их разработки, принятия и отмены.
Закон РБ «О пожарной безопасности» от 15.06.1993 г. устанавливает государственный надзор за обеспечением пожарной безопасности министерствами, государственными комитетами, концернами, предприятиями, учреждениями, организациями независимо от форм собственности, а также гражданами. Закон определяет правовую основу и принципы организации пожарной безопасности.
Закон РБ «О промышленной безопасности опасных производственных объектов» от 10.01.2000 г. определяет правовые, экономические и социальные основы производственных объектов. Закон направлен на предупреждение аварий на них и обеспечение готовности организаций, эксплуатирующих опасные производственные объекты, к локализации и ликвидации последствий производственных аварий.
Закон о коллективных договорах и соглашениях регулирует трудовые и социально-экономические отношения между нанимателями и работающими у него работниками. Исполнение законов о труде контролируется специальными органами. Нарушение их нанимателем, рабочими и служащими считается преступлением.
По сфере действия все нормы и правила по охране труда подразделяются на единые и отраслевые.
Единые нормы и правила закрепляют одинаковые для всех отраслей хозяйства требования охраны труда. К ним относятся Строительные нормы и правила (СНиП), Санитарные правила и нормы (СанПиН), Правила устройства электроустановок (ПУЭ), Нормы радиационной безопасности (НРБ), Правила устройства и безопасной эксплуатации грузоподъемных кранов и др.
Отраслевые нормы и правила действуют в отдельной отрасли хозяйства и содержат требования по охране труда, специфические только для данной отрасли.
Типовые инструкции разрабатываются научно-исследовательскими, проектно-конструкторскими и другими институтами, предприятиями и т.д. по указанию соответствующих министерств.
Инструкции, разрабатываемые на каждом предприятии руководителями цехов, участков, отделений, в отличие от типовых, учитывают специфику каждого отдельного предприятия и его подразделения.

СИСТЕМА СТАНДАРТОВ БЕЗОПАСНОСТИ ТРУДА
Система стандартов безопасности труда — комплекс взаимосвязанных стандартов, содержащих требования, нормы и правила, направленные на обеспечение безопасности, сохранение здоровья и работоспособности человека в процессе труда (ГОСТ 12.0.001—82).
Основными задачами стандартизации являются: определение единой системы показателей необходимого уровня надежности в зависимости от назначения машин, механизмов, оборудования, станков и условий их применения; установление единых терминов и обозначений в области безопасности труда, создание системы стандартов безопасности труда. Стандартизация— установление и применение правил с целью упорядочения деятельности в определенной области. Стандартизация вводится при участии всех заинтересованных сторон, в частности, для достижения оптимальной экономии при соблюдении условий эксплуатации и требований безопасности.
Стандарт — нормативно-технический документ, устанавливающий комплекс норм, правил, требований к объекту стандартизации и утвержденный компетентным органом. ССБТ является составной частью государственной системы стандартов.
Установлены следующие категории стандартов: ГОСТ— государственный стандарт; РСТ — республиканский стандарт; СТП — стандарт предприятия.
Государственные стандарты обязательны к применению всеми предприятиями и организациями государства.
Отраслевые стандарты обязательны для всех предприятий и организаций данной отрасли (например, строителей).
Стандарты предприятий обязательны только для предприятия, утвердившего их.
Стандарты, входящие в ССБТ, подразделяются на подсистемы, обозначаемые цифрами от 0 до 9.
Государственные стандарты ССБТ разрабатывают по планам, утвержденным Государственным комитетом по стандартам, и согласовывают с Государственной инспекцией труда РБ, Минздравом РБ и в необходимых случаях — с органами государственного надзора.
Отраслевые и республиканские стандарты разрабатывают на основе государственных с учетом особенностей безопасности труда в отрасли, республике. Их проекты согласовывают с отраслевыми комитетами профсоюзов, а также с органами Государственного санитарного надзора, а при необходимости — и с другими органами надзора.
Стандарты предприятий ССБТ разрабатывают на предприятиях силами соответствующих специалистов, отделов, служб и согласовывают с профсоюзным комитетом предприятия.

ОСНОВНЫЕ ПРИНЦИПЫ ГОСУДАРСТВЕННОЙ ПОЛИТИКИ В ОБЛАСТИ ОХРАНЫ ТРУДА
Основные принципы государственной политики в области охраны труда — приоритет жизни и здоровья работников на протяжении их производственной деятельности, обеспечение гарантий права работников на охрану труда. В функции государства входит принятие законов и нормативных правовых актов, направленных на совершенствование правоотношений в области охраны труда. Министерства и ведомства разрабатывают единые нормативные требования в области безопасности и гигиены труда. Государство осуществляет надзор и контроль за соблюдением законодательства по вопросам охраны труда.
Государственное управление охраной труда направлено на создание здоровых и безопасных условий труда у нанимателя; защиту прав и законных интересов работников и др. Государственное управление охраной труда реализуется на следующих уровнях: республиканском, отраслевом и региональном.
На республиканском уровне государственное управление охраной труда осуществляет Правительство РБ или уполномоченные им министерства, другие республиканские органы государственного управления, объединения (учреждения), подчиненные Правительству.
На отраслевом уровне государственное управление охраной труда осуществляют министерства, другие республиканские органы государственного управления, объединения (учреждения), подчиненные Правительству РБ, имеющие отраслевую направленность и подведомственные организации.
На региональном уровне государственное управление охраной труда осуществляют местные исполнительные и распорядительные органы.
Органы государственного управления охраной труда осуществляют:
· совершенствование нормативной правовой базы охраны труда и управления охраной труда;
· анализ состояния условий и охраны труда, разработку и финансирование программ по улучшению условий и охраны труда;
· анализ состояния обеспеченности работников средствами индивидуальной защиты, санитарно-бытовыми помещениями, организацию работы по обеспечению ими;
· организацию обучения, повышение квалификации и проверку знаний работников по вопросам охраны труда;
· надзор и контроль за соблюдением законодательства о труде и об охране труда, осуществляемый государственными органами и профсоюзами;
· контроль за проведением аттестации рабочих мест по условиям труда, приведением их в соответствие с требованиями;
· надзор за предоставлением предусмотренных законодательством компенсаций по условиям труда;
· контроль за соблюдением порядка расследования и учета несчастных случаев на производстве и профессиональных заболеваний, выполнением мероприятий по устранению их причин. Участие в установленном порядке в расследовании таких происшествий и др.
Государственная политика нацелена на использование экономического механизма в управлении охраной труда. Проведение правильной налоговой политики стимулирует создание здоровых и безопасных условий труда, разработку и внедрение безопасных технологий, эффективных средств защиты и т.д.

ПРАВА И ГАРАНТИИ ПРАВ РАБОТНИКОВ ПО ОХРАНЕ ТРУДА
 Обязанности нанимателей перед работниками по обеспечению охраны труда отражены в Трудовом кодексе. В соответствии со ст. 55 и 226 ТК РБ наниматель обязан обеспечить:
—здоровые и безопасные условия труда на каждом рабочем месте, соблюдение требований по охране труда;
· принятие необходимых мер по профилактике производственного травматизма, профессиональных и других заболеваний работников;
· постоянный контроль знания и соблюдения работниками требований инструкции по технике безопасности, производственной санитарии и пожарной безопасности;
· своевременное и правильное проведение расследования и учета несчастных случаев на производстве;
· своевременное предоставление гарантий и компенсаций в связи с вредными условиями труда (сокращенный рабочий день, дополнительные отпуска, лечебно-профилактическое питание и др.);
· соблюдение норм по охране труда женщин, молодежи и инвалидов;
· выдачу работникам в соответствии с установленными нормами специальной одежды, специальной обуви и других средств индивидуальной защиты, а также организацию надлежащего хранения и ухода за этими средствами;
· соблюдение законодательства о труде, условий, установленных коллективными договорами, соглашениями, другими локальными нормативными актами и трудовыми договорами;
· постоянный контроль за уровнями опасных и вредных производственных факторов;
· проведение аттестации рабочих мест по условиям труда;

· подготовку (обучение), инструктаж, повышение квалификации и проверку знаний работников по вопросам охраны труда;
· проведение обязательных предварительных (при поступлении на работу) и периодических, в течение трудовой деятельности, медицинских осмотров работников;
· информирование работников о состоянии условий и охраны труда на рабочем месте и средствах индивидуальной защиты;
· возмещение вреда, причиненного жизни и здоровью работников, т.е. выплату денежных сумм (ст. 416 УК РБ) в зависимости от степени утраты трудоспособности (компенсация дополнительных расходов; возмещение морального вреда и расходы на погребение);
—пропаганду и внедрение безопасных методов и приемов труда.

КОЛЛЕКТИВНЫЙ ДОГОВОР
 И СОГЛАШЕНИЕ ПО ОХРАНЕ ТРУДА
Коллективные договоры и соглашения регулируют трудовые и связанные с ними отношения, позволяют обеспечить учет и согласование интересов и потребностей всех участников трудовых отношений в системе социального партнерства в сфере труда.
Генеральное соглашение является основой для тарифных и местных соглашений, коллективных договоров.
Коллективный договор — локальный нормативный акт, регулирующий трудовые и социально-экономические отношения между нанимателями и работающими у него работниками (ст. 361 ТК).
Соглашение — нормативный акт, содержащий обязательства сторон по регулированию отношений в социально-трудовой сфере на уровне определенной профессии, отрасли, территории.
Соглашения заключаются на республиканском (генеральное соглашение), отраслевом (тарифное соглашение) и местном (местное соглашение) уровнях.
Сторонами коллективного договора являются работники организации в лице их представительного органа (профессиональные союзы и иные представительные органы) и наниматель (руководитель) или уполномоченные лица (ст. 354, 355 ТК). При этом руководитель организации и его заместители не могут осуществлять представительство интересов работников.
Коллективный договор обязывает нанимателя регламентировать нормы предоставления определенных льгот и преимуществ (увеличение выплат, установление системы поощрений за достижения в труде, регламентирование рабочего времени и др.) отдельным категориям работников.
Законодательство определяет примерный перечень положений, которые могут быть включены в договор. Это положения об (о): организации труда, системах оплаты труда, продолжительности рабочего времени и времени отдыха; создании здоровых и безопасных условий труда, улучшении охраны здоровья, гарантиях социального страхования работников и их семей, охране окружающей среды; регулировании внутреннего трудового распорядка и дисциплины труда; строительстве, содержании и распределении жилья, объектов социально-культурного назначения; организации санаторно-курортного лечения и отдыха работников и членов их семей и т.д.
Коллективный договор распространяется на нанимателя и всех работников, от имени которых он заключен, и является обязательным для исполнения. Все работники должны быть ознакомлены с действующими у него коллективными договорами и соглашениями.

ДИСЦИПЛИНАРНАЯ ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ЗАКОНОДАТЕЛЬСТВА ПО ОХРАНЕ ТРУДА
Дисциплинарная ответственность наступает в случаях нарушения трудового распорядка, правил и норм по охране труда. В соответствии с действующим трудовым законодательством за нарушение трудовой дисциплины, в том числе норм по охране труда, наниматель может применять следующие дисциплинарные взыскания (ст. 198— 204 ТК РБ): замечание, выговор, строгий выговор, увольнение.
Для работников транспорта, таможенной службы и других категорий с особыми условиями труда дисциплинарная ответственность устанавливается Правительством РБ (ст. 204 ТК).

АДМИНИСТРАТИВНАЯ ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ЗАКОНОДАТЕЛЬСТВА ПО ОХРАНЕ ТРУДА
 Административная ответственность выражается в наложении штрафа на виновное должностное лицо. К административной ответственности привлекаются должностные лица, допустившие нарушения трудового законодательства, норм и правил охраны труда.

МАТЕРИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ЗАКОНОДАТЕЛЬСТВА ПО ОХРАНЕ ТРУДА
Работник может быть привлечен к материальной ответственности, если по его вине предприятие (учреждение) понесло материальный ущерб (ст. 400 ТК). При определении размера ущерба учитывается только прямой действительный ущерб, неполученные доходы не учитываются. Работник, причинивший ущерб, может добровольно возместить его полностью или частично. С согласия нанимателя он имеет право передавать для возмещения ущерба равноценное имущество или исправить поврежденное.
Материальная ответственность — возмещение ущерба, поэтому не исключена возможность одновременного привлечения к дисциплинарной, административной или уголовной ответственности (ст. 408 ТК).

УГОЛОВНАЯ ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ЗАКОНОДАТЕЛЬСТВА ПО ОХРАНЕ ТРУДА
 Законодательство РБ предусматривает за нарушение трудового законодательства, требований техники безопасности и производственной санитарии повышенную ответственность работников, вплоть до привлечения их к уголовной ответственности. К уголовной ответственности привлекаются лица, допустившие злостные нарушения, при условии, что такие нарушения повлекли за собой либо могли повлечь несчастные случаи, профзаболевание или другие тяжелые последствия.

ОБЯЗАННОСТИ ДОЛЖНОСТНЫХ ЛИЦ В ОБЛАСТИ ОХРАНЫ ТРУДА
Руководитель, главный инженер, главный механик, главный энергетик, другие главные специалисты, руководители структурных подразделений, мастера — каждый на своем участке работы обязан обеспечивать безопасные и безвредные условия труда.
Главный инженер руководит разработкой и осуществлением планов работы по охране труда, организует исполнение указаний вышестоящих органов, проверяет состояние техники безопасности и санитарно-гигиенических условий труда в цехах и структурных подразделениях, принимает оперативные меры по устранению выявленных недостатков. В его обязанности входят также организация разработки и утверждение инструкций по охране труда для всех профессий работников и выполняемых работ, осуществление пропаганды охраны труда и обеспечение работников инструкциями и правилами по охране труда. Главный инженер организует проверку знаний и повышение квалификации руководителей и специалистов по вопросам охраны труда, обеспечивает своевременное представление установленной отчетности по охране труда, а также оперативных сведений о несчастных случаях и проводимой работе по их устранению.
Главный технолог предприятия обеспечивает разработку и внедрение рациональных и безопасных технологических процессов, приспособлений, инструмента, а также соблюдение технологических инструкций.
Главный конструктор обеспечивает разработку безопасных конструкций изготовляемых предприятием станков, машин, оборудования, приспособлений, установок и другой продукции.
Главный механик и главный энергетик предприятия обеспечивают своевременное проведение технического обслуживания и ремонтов оборудования, грузоподъемных машин и механизмов, паровых и водогрейных котлов, аппаратов и устройств, работающих под давлением, компрессорных установок, электротехнических установок и устройств, а также вентиляционных и отопительных систем.
Служба эксплуатации зданий и ее персонал осуществляют технический надзор за безопасным состоянием производственных зданий и сооружений.
Безопасное состояние и эксплуатацию транспортных средств железнодорожного и водного транспорта, подъездных путей и причалов; организацию погрузочно-разгрузочных работ; надлежащее содержание территории и санитарно-бытовых помещений и устройств предприятия, обеспечение питьевой водой, средствами индивидуальной и коллективной защиты обеспечивают соответствующие заместители руководителя предприятия и находящиеся в их подчинении службы.
Мастер организовывает и создает безопасные условия труда на рабочих местах, следит за состоянием и правильной эксплуатацией оборудования, приспособлений, ограждений, средств сигнализации и автоматики. Он следит за работой вентиляционных установок, освещением рабочих мест; безопасным использованием электрооборудования, газосварочного оборудования; осуществляет мероприятия по охране труда.
Совместно с общественным инспектором по охране труда мастер осуществляет оперативный контроль за состоянием охраны труда. Мастер проводит инструктаж по охране труда на рабочем месте, принимает участие в обучении рабочих по охране труда, ведет журналы регистрации инструктажей на рабочем месте.
О происшедших несчастных случаях мастер немедленно докладывает начальнику цеха, обеспечивает участок средствами наглядной агитации и пропаганды охраны труда (инструкции, памятки, плакаты).

СЛУЖБА ОХРАНЫ ТРУДА НА ПРЕДПРИЯТИИ
Служба охраны труда на предприятии — самостоятельное структурное подразделение, которое подчиняется непосредственно руководителю или главному инженеру предприятия и несет ответственность за организацию работы на предприятии по созданию здоровых и безопасных условий труда работающих, предупреждению несчастных случаев на производстве и профессиональных заболеваний.
Служба охраны труда, инженер по охране труда или лица, выполняющие его функции обязаны:
· организовывать работу по охране труда и контролировать соблюдение на предприятии действующего законодательства о труде и охране труда, инструкций по охране труда, производственной санитарии, пожарной безопасности;
· контролировать соблюдение правильности эксплуатации паровых котлов, сосудов, работающих под давлением, баллонов со сжатыми, сжиженными и растворенными газами, контрольной аппаратуры, кранов, подъемников, графиков замера производственного шума, воздушной среды, вибрации;
· составлять перечень работ повышенной опасности, регистрировать их проведение, осуществлять контроль за их безопасным производством;
· разрабатывать программы обучения работающих безопасным методам труда;
· составлять с участием руководителей технических служб перечень инструкций по охране труда для отдельных профессий и отдельных видов работ;
· участвовать в работе квалификационных комиссий по проведению квалификационных экзаменов, в комиссиях по проверке знаний рабочими правил, норм и инструкций по охране труда;
· участвовать в работе экзаменационных комиссий по проверке знаний должностными лицами и специалистами законодательства о труде, правил и норм по охране труда;
· разрабатывать программу вводного инструктажа и обеспечивать его проведение;
· контролировать обеспечение работников средствами индивидуальной защиты и правильность их применения;
· участвовать в составлении раздела коллективного договора, касающегося вопросов улучшения условий труда, укрепления здоровья работников;
· участвовать в расследовании несчастных случаев и профессиональных заболеваний на производстве, разработке мероприятий по их предупреждению, вести учет и анализировать причины происшествий;
· контролировать выполнение предписаний органов государственного специализированного надзора;
· консультировать работников по вопросам охраны труда, осуществлять руководство работой кабинета охраны труда, организовывать на предприятии пропаганду охраны труда и др.

ОБУЧЕНИЕ РАБОТНИКОВ ЗНАНИЯМ ОХРАНЫ ТРУДА
Наниматель обязан обеспечить обучение, инструктаж, повышение квалификации и проверку знаний работников по охране труда (ст. 226 ТК РБ).
Обучение, повышение уровня и проверка знаний по вопросам охраны труда рабочих проводится в соответствии с Типовым положением о беспрерывном профессиональном обучении рабочих, утвержденным совместным приказом и постановлением Министерства образования и науки и Министерства труда РБ №201/51 от 02.06.1995 г., и Правилами обучения безопасным методам и приемам работы, проведения инструктажа и проверки знаний по вопросам охраны труда, утвержденным постановлением Министерства труда и социальной защиты РБ 30.12.2003 г. №164.
Учебные планы и программы при подготовке рабочих по профессиям должны предусматривать теоретическое обучение по вопросам охраны труда и производственное обучение безопасным методам и приемам труда.
Теоретическое обучение осуществляется в рамках специального учебного предмета «Охрана труда» и (или) соответствующих разделов специальных дисциплин в объеме не менее 10 ч.
При обучении профессиям рабочих, занятых на работах с повышенной опасностью, предмет «Охрана труда» преподается в объеме не менее 60 ч в учреждениях, обеспечивающих получение профессионально-технического образования, и не менее 20 ч — на курсах непосредственно в организации.
Обучение безопасности труда проводят по учебным программам, составленным на основе типовых программ. При подготовке по профессиям, к которым предъявляются дополнительные (повышенные) требования безопасности труда, программа согласовывается с соответствующими органами государственного надзора.
Подготовка, переподготовка, получение второй профессии, повышение квалификации по профессии рабочих завершается экзаменом в квалификационной комиссии.
Состав комиссии определяется Положением о порядке аттестации лиц, прошедших обучение профессиям рабочих в условиях непрерывного профессионального обучения, и присвоения им квалификации. В экзаменационные билеты включаются вопросы по охране труда. Результаты проверки знаний по вопросам охраны труда оформляются протоколом, который хранится 5 лет, и фиксируют в личной карточке (прил. 2), если она применяется.
Ответственность за организацию своевременного и качественного обучения и проверку знаний в целом по предприятию возлагают на нанимателя (главного инженера, технического директора), в подразделениях (цехе, участке, мастерской, лаборатории) — на руководителя подразделения, а в учебном заведении — на директора. Своевременность обучения методам безопасности труда работников предприятия и учебного заведения контролирует отдел охраны труда или работник, на которого возложены эти обязанности приказом руководителя предприятия (учебного заведения).

ОБУЧЕНИЕ БЕЗОПАСНОСТИ ТРУДА В УЧЕБНЫХ ЗАВЕДЕНИЯХ
Изучение основ и обучение вопросам охраны труда и безопасности жизнедеятельности проводится на всех стадиях образования: в высших и средних специальных учебных заведениях, в системе профессиональных училищ с целью формирования у молодежи сознательного и ответственного отношения к личной безопасности и безопасности окружающих.
Особое внимание уделяют специальностям, связанным с работой в опасных и неблагоприятных условиях труда, например строительным работам, работам по обслуживанию электроустановок и т.д.
Учащиеся средних специальных учебных заведений изучают курс «Охрана труда» или самостоятельный раздел по безопасности труда при прохождении специальных дисциплин.
Дипломные проекты и курсовые работы студентов и учащихся включают вопросы безопасности труда. Формой контроля знаний по окончании изучения курса безопасности труда является экзамен.

ВВОДНЫЙ ИНСТРУКТАЖ ПО ОХРАНЕ ТРУДА
Согласно Правилам (см. п. 4.2.1) и ГОСТ 12.0.004—90 проводятся следующие виды инструктажей: вводный, первичный на рабочем месте, повторный, внеплановый, целевой.
Вводный инструктаж по охране труда проводится при поступлении на постоянную или временную работу службой охраны труда предприятия. Этот инструктаж обязаны пройти все вновь поступающие на предприятие, а также командированные, учащиеся, прибывшие на практику, аспиранты, интерны.
Цель этого инструктажа — ознакомить с общими правилами и требованиями охраны труда на предприятии.
Вводный инструктаж проводит инженер по охране труда или специалист организации, на которого возложены эти обязанности.
Вводный инструктаж проводится по утвержденной руководителем организации программе (инструкции), содержащей следующие вопросы:
· общие сведения об организации и характерные особенности производства;
· правила поведения работников на территории организации;
· основные положения договоров: трудового и коллективного;
· правила внутреннего трудового распорядка организации, ответственность за нарушение этих правил;
· организацию работы по управлению охраной труда;
· контроль и надзор за соблюдением требований охраны труда в организации;
· основные опасные и вредные производственные факторы, характерные для данного производства;
· СИЗ, порядок и нормы выдачи их и сроки носки;
· порядок расследования и оформления несчастных случаев и профессиональных заболеваний;
· действие работников при несчастном случае на производстве, оказание первой помощи потерпевшим;
 пожарную безопасность, действия персонала при возникновении пожара и другие вопросы.
Проведение первичного инструктажа и стажировки подтверждается подписями лиц, проводивших и прошедших инструктаж (стажировку), в журнале регистрации инструктажа по охране труда (прил. 1) или в личной карточке проведения обучения, если ее применяют (прил. 2).

ПЕРВИЧНЫЙ ИНСТРУКТАЖ НА РАБОЧЕМ МЕСТЕ
Первичный инструктаж на рабочем месте проводится для всех принятых на предприятие перед первым допуском к работе (в том числе командированные, учащиеся, прибывшие на практику, аспиранты, интерны), а также при переводе из одного подразделения в другое.
Первичный инструктаж на рабочем месте проводится с каждым работником индивидуально с практическим показом безопасных приемов и методов труда. Допускается проводить такой инструктаж с группой работников, обслуживающих однотипное оборудование в пределах общего рабочего места.
Цель такого инструктажа — изучение конкретных требований и правил обеспечения безопасности на конкретном оборудовании при выполнении конкретного технологического процесса.
Все рабочие после первичного инструктажа на рабочем месте должны пройти в течение 2—14 смен стажировку под руководством лица, назначенного приказом (распоряжением) по цеху (участку и т.п.). Рабочие допускаются к самостоятельной работе после стажировки, проверки знаний и приобретенных навыков безопасных способов работы.
Первичный инструктаж на рабочем месте проводится по утвержденной руководителем организации программе.

ПОВТОРНЫЙ ИНСТРУКТАЖ
Повторный инструктаж проводится не реже одного раза в полугодие, а для работ повышенной опасности — раз в квартал по программе первичного инструктажа на рабочем месте или по инструкциям по охране труда для профессий и видов работ.
Цель этого инструктажа — восстановление в памяти работника правил охраны труда, а также разбор имеющих место нарушений требований техники безопасности в практике предприятия.

ВНЕПЛАНОВЫЙ ИНСТРУКТАЖ
Внеплановый инструктаж проводится при:
· принятии новых нормативных правовых, технических актов, стандартов, правил, инструкций, а также изменений и дополнений к ним;
· изменении технологических процессов, замене или модернизации оборудования и других факторов, влияющих на охрану труда;
· при перерывах в работе на 60 календарных дней, а для работ, к которым предъявляются дополнительные (повышенные) требования безопасности, более чем на 30 дней;
· при нарушениях работниками нормативных, технических правовых актов по охране труда, которые привели или могли привести к аварии, несчастному случаю на производстве и другим тяжелым последствиям;
 - при перерывах в работе по профессии (в должности) — более 6 месяцев;
· при поступлении информационных материалов об авариях и несчастных случаях, происшедших в однопрофильных организациях;
· по требованию органов надзора.
Внеплановый инструктаж проводится индивидуально или с группой лиц, работающих по одной профессии (должности).

ЦЕЛЕВОЙ ИНСТРУКТАЖ
Целевой инструктаж проводят при:
· выполнении разовых работ, не связанных с прямыми обязанностями по специальности (погрузочно-разгрузочные работы, уборка территории и т.п.);
· ликвидации последствий аварий, стихийных бедствий и катастроф;
· производстве работ, на которые оформляется наряд-допуск; проведении экскурсий в организации; организации массовых мероприятий с учащимися (экскурсии, походы, спортивные соревнования и др.).
Инструктаж завершается проверкой знаний устным опросом или с помощью технических средств обучения.
Допускается регистрация целевого инструктажа в отдельном журнале.
Регистрация инструктажей. Первичный, повторный, внеплановый и целевой инструктажи проводят непосредственные руководители работ (мастер, инструктор производственного обучения, преподаватель). Проведение первичного, повторного, внепланового, целевого инструктажей и стажировки подтверждается подписями лиц, проводивших и прошедших инструктаж (стажировку), в журнале регистрации инструктажа по охране труда или в личной карточке проведения обучения (в случае ее применения).
Целевой инструктаж с работниками, проводящими работы по наряду-допуску, разрешению и т.п. (предусмотрены для отдельных видов работ повышенной опасности), фиксируется в обязательном порядке в наряде-допуске, разрешении или другом документе, разрешающем проведение работ.
При регистрации внепланового инструктажа в журнале регистрации инструктажа указывается причина его проведения.
Журналы регистрации вводного инструктажа и журнал регистрации инструктажа по охране труда должны быть пронумерованы, прошнурованы и скреплены печатью. Журнал регистрации вводного инструктажа заверяется подписью руководителя организации или уполномоченного им лица.
Срок хранения названных журналов 10 лет со времени внесения последней записи.

РАССЛЕДОВАНИЕ И УЧЕТ
НЕСЧАСТНЫХ СЛУЧАЕВ НА ПРОИЗВОДСТВЕ
Несчастный случай на производстве возникает при воздействии на работающего опасного производственного фактора в момент выполнения им трудовых обязанностей или заданий руководителя работ (ГОСТ 12.0.002—2003). В качестве примеров несчастных случаев можно назвать падение с высоты, ушибы, вывихи, переломы, порезы, травматические ампутации различных частей тела, ожоги, обморожения, воздействие электрического тока, наезд машин и др.
Последствия несчастных случаев могут быть самыми различными: от микротравм, не вызывающих даже временной потери трудоспособности, до смертельного исхода. Несчастные случаи в зависимости от обстоятельств, причин, места и времени происшествия подразделяются на: несчастные случаи на производстве, связанные с работой; несчастные случаи, не связанные с производством, и бытовые травмы.
Критерии, позволяющие классифицировать травму как производственную (несчастный случай на производстве), порядок проведения расследования и учета несчастных случаев на производстве определены в постановлении СМ РБ от 15.01.2004 г. №30 «О расследовании и учете несчастных случаев на производстве и профессиональных заболеваний». Указанным постановлением утверждены Правила расследования и учета несчастных случаев на производстве и профессиональных заболеваний. Настоящие Правила устанавливают единый порядок расследования, оформления и учета несчастных случаев на производстве и профессиональных заболеваний.
Действие настоящих Правил распространяется на: нанимателей; страхователей по обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний (далее — страхователей); страховщиков, на которых возложено осуществление обязательного страхования от несчастных случаев и профессиональных заболеваний (далее — страховщиков); граждан Республики Беларусь, иностранных граждан и лиц без гражданства; выполняющих работу на основании трудового договора (контракта) (далее — работников); выполняющих работу на основе членства в организациях любых организационно-правовых форм; глав и членов крестьянских (фермерских) хозяйств; обучающихся и воспитанников учреждений образования, в том числе при прохождении ими производственной практики (стажировки). Действие Правил расследования и учета несчастных случаев распространяются независимо от принадлежности или непринадлежности потерпевших к профсоюзам, однако в Правилах отражены полномочия профсоюзов.

НЕСЧАСТНЫЕ СЛУЧАИ НА ПРОИЗВОДСТВЕ
Расследуются и подлежат учету все несчастные случаи на производстве, повлекшие за собой необходимость перевода работника на другую работу, временную или стойкую утрату трудоспособности либо его смерть, если они произошли:
· в течение рабочего дня на территории организации или вне
ее (включая установленные перерывы), а также при выполнении работ в сверхурочное время, выходные и праздничные дни;
· при следовании к месту работы или с работы на транспорте, предоставленном работодателем, либо на личном транспорте при наличии договора о его использовании в производственных целях;
· при следовании к месту командировки и обратно;
 при следовании на транспортном средстве в качестве сменщика во время междусменного отдыха (водитель-сменщик);
· при работе вахтово-экспедиционным методом во время междусменного отдыха, а также при нахождении на судне в свободное от вахты и судовых работ время;
· при привлечении работника к участию в ликвидации последствий катастрофы, аварии и других чрезвычайных происшествий.
Несчастный случай на производстве и профессиональное заболевание являются страховыми случаями, если потерпевший подлежит обязательному социальному страхованию от несчастных случаев на производстве и профессиональных заболеваний (Декрет Президента РБ от 30.07.2003 г. №18 «Об обязательном страховании от несчастных случаев на производстве и профессиональных заболеваний»).

ПОРЯДОК РАССЛЕДОВАНИЯ И УЧЁТА НЕСЧАСТНЫХ СЛУЧАЕВ
Целью расследования несчастных случаев на производстве является установление их причин для того, чтобы исключить повторения подобных случаев.
О каждом несчастном случае на производстве пострадавший или очевидец должен немедленно сообщить непосредственному руководителю, который обязан:
· срочно организовать первую помощь пострадавшему и его доставку в лечебное учреждение;
· сообщить о случившемся руководителю подразделения (мастеру, прорабу);
· сохранить до начала работы комиссии по расследованию обстановку на рабочем месте и состояние оборудования таким, какими они были в момент происшествия, если это не угрожает жизни и здоровью окружающих работников и не приведет к аварии.
Руководители подразделения (мастер, прораб), где произошел несчастный случай, обязаны немедленно сообщить о случившемся руководителю предприятия, профсоюзу (уполномоченному трудовым коллективом).
Организации здравоохранения (медсанчасть, здравпункт, поликлиника) информируют в течение одного дня нанимателей, страхователей, страховщика и ежемесячно письменно соответствующие структурные подразделения Департамента государственной инспекции труда Министерства труда и социальной защиты о лицах, которым была оказана медицинская помощь в связи с травмами на производстве.
Расследование несчастного случая на производстве (кроме групповых случаев, со смертельным и тяжелым исходом) проводится комиссией в составе нанимателя или уполномоченного им лица, специалиста по охране труда данного предприятия (страхователя), с участием уполномоченного представителя профсоюза, а также страховщика (Белгосстраха или др.) и потерпевшего при их желании. При необходимости для участия в расследовании могут приглашаться соответствующие специалисты сторонних организаций.
Не допускается участие в расследовании несчастного случая на производстве руководителя, на которого непосредственно возложены организация работы по охране труда и обеспечение безопасности труда потерпевшего.
Расследование несчастного случая должно быть проведено в срок не более трех дней. В указанный срок не включается время, необходимое для проведения экспертиз, получения заключений правоохранительных органов, организаций здравоохранения и др.
При расследовании несчастного случая на производстве проводится обследование состояния условий и охраны труда на месте происшествия несчастного случая. Если нужно, делают фотографирование места происшествия несчастного случая, поврежденного объекта, составляют схемы, эскизы, проводят технические расчеты и лабораторные исследования. Опрашиваются потерпевшие (при возможности), свидетели, должностные и иные лица; берутся объяснения, изучаются необходимые документы. Устанавливаются обстоятельства и причины несчастного случая, а также лица, допустившие нарушения законодательных, нормативных правовых актов. Разрабатываются мероприятия по устранению причин несчастного случая и предупреждению подобных происшествий.
После завершения расследования уполномоченное должностное лицо организации, нанимателя, страхователя с участием вышеперечисленных лиц оформляет акт о несчастном случае на производстве формы Н-1 (прил. 4) в 4 экземплярах.
Если в ходе расследования установлено, что несчастный случай произошел при совершении потерпевшим противоправных действий, (хищение, угон транспортных средств и т.п.), в результате умышленных действий потерпевшего по причинению вреда своему здоровью, либо обусловлен исключительно состоянием здоровья потерпевшего, то такой несчастный случай оформляется актом о непроизводственном несчастном случае формы НП в 4 экземплярах (прил. 6).
Наниматель (страхователь) в течение 2 дней по окончании расследования рассматривает материалы расследования, утверждает акт формы Н-1 или акт формы НП и регистрирует его соответственно в журнале регистрации несчастных случаев на производстве (прил. 7) или в журнале регистрации непроизводственных несчастных случаев (прил. 8) и направляет по одному экземпляру акт формы Н-1 или акт формы НП:
· потерпевшему или лицу, представляющему его интересы;
· государственному инспектору труда;
· специалисту по охране труда (с материалами расследования);
· страховщику акт формы Н-1 с материалами расследования.
Акт формы Н-1 или акт формы НП с материалами расследования хранится в течение 45 лет у нанимателя, страхователя, организации, где взят на учет несчастный случай.
Несчастный случай, происшедший на предприятии с работником, направленным нанимателем для выполнения задания либо для исполнения служебных обязанностей к другому нанимателю, расследуется комиссией, создаваемой нанимателем того предприятия, где произошел несчастный случай, с участием представителя нанимателя, направившего работника, а учитывается нанимателем, работником которого является пострадавший.
Несчастный случай, происшедший с работником, временно переведенным нанимателем на работу к другому нанимателю либо выполнявшим работы по совместительству, расследуется и учитывается нанимателем, у которого работал пострадавший по переводу или совместительству.
Несчастный случай, происшедший с работником нанимателя, временно производившим работы на участке другого нанимателя, расследуется и учитывается нанимателем, ведущим работы.
Несчастный случай, происшедший с учащимися общеобразовательной школы, профтехучилища, среднего специального учебного заведения, студентами вуза, проходящими практику или выполняющими работу под руководством персонала нанимателя, расследуется нанимателем совместно с представителем учебного заведения и учитывается нанимателем.
Несчастный случай, происшедший с учащимися учебных заведений, проходящими практику или выполняющими работу под руководством персонала учебного заведения на участке, выделенном нанимателем для этих целей, расследуется представителем учебного заведения совместно с представителем от лица нанимателя и учитывается учебным заведением.
Один из экземпляров утвержденного акта формы Н-1 направляется на место постоянной работы, службы или учебы пострадавшего.

СПЕЦИАЛЬНОЕ РАССЛЕДОВАНИЕ ТЯЖЁЛЫХ СЛУЧАЕВ НА ПРОИЗВОДСТВЕ
Специальному расследованию подлежат:
· несчастные случаи с тяжелым исходом;
· групповые несчастные случаи, происшедшие одновременно с двумя и более лицами независимо от тяжести телесных повреждений;
· несчастные случаи со смертельным исходом.
О несчастном случае с тяжелым исходом и групповом несчастном случае наниматель обязан немедленно известить:
· территориальную прокуратуру по месту, где произошел несчастный случай;
· территориальное структурное подразделение Департамента государственной инспекции труда;
· профсоюз (иной представительный орган работников);
· вышестоящую организацию, а при ее отсутствии — местный исполнительный и распорядительный орган, где зарегистрирован наниматель (страхователь);
· нанимателя потерпевшего (при несчастном случае с работником другого нанимателя);
· территориальный орган государственного специализированного надзора и контроля, если несчастный случай произошел на под надзорном ему объекте;
· страховщика.
О несчастных случаях с тяжелым исходом организация (наниматель, страхователь) информирует вышеперечисленные органы после получения заключения организации здравоохранения о степени тяжести травмы потерпевшего.
О несчастном случае на производстве, при котором погибло 2 или более лиц, главный государственный инспектор труда РБ сообщает в Правительство РБ.
Специальное расследование несчастных случаев проводится комиссией в составе председателя — государственного инспектора труда; членов — представителей вышестоящего хозяйственного органа.
Если несчастный случай, произошел на объекте, поднадзорном органу государственного специализированного надзора и контроля, специальное расследование проводится представителем органа государственного специализированного надзора и контроля совместно с государственным инспектором труда с участием представителей организации, профсоюза, вышестоящей организации (местного исполнительного и распорядительного органа), а также страховщика и потерпевшего по их требованию.
Специальное расследование группового несчастного случая, при котором погибли 2—4 человека, проводится Главным государственным инспектором труда области или г. Минска (на объекте, поднадзорном органу государственного специализированного надзора и контроля, — соответствующим руководителем указанного органа) с участием представителей организации, профсоюза, вышестоящей организации, а также страховщика и потерпевшего (по их требованию).
Специальное расследование несчастного случая (аварии), при котором погибли 5 и более человек (если по нему не было решения Правительства РБ), проводится Главным государственным инспектором труда РБ (на объекте, поднадзорном органу государственного специализированного надзора и контроля, — руководителем указанного органа и Главным государственным инспектором труда РБ). В расследовании участвуют руководители соответствующих республиканских органов государственного управления, иных государственных организаций, подчиненных Правительству РБ, вышестоящей организации, местных исполнительных и распорядительных органов, а также представители организации, профсоюза, страховщика и потерпевшего (по их требованию).
Специальное расследование несчастного случая проводится (включая оформление и рассылку документов) в течение 14 дней со дня получения сообщения о несчастном случае на производстве и составляется акт специального расследования. Указанный срок может быть продлен Главным государственным инспектором труда области или г. Минска до 28 дней. Главный государственный инспектор труда РБ может устанавливать более длительные сроки расследования.
По результатам специального расследования государственным инспектором труда составляется и подписывается заключение о несчастном случае (далее — заключение). Если несчастный случай произошел на объекте, поднадзорном органу государственного специализированного надзора и контроля, заключение составляется представителем указанного органа и государственным инспектором труда.
В соответствии с заключением организация в течение одного дня составляет акты формы Н-1 или формы НП на каждого потерпевшего и утверждает их.

ВИДЫ И УСЛОВИЯ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ ЧЕЛОВЕКА
Наиболее важными факторами с точки зрения психофизиологических возможностей человека, влияющих на безопасность, являются вид трудовой деятельности, ее тяжесть и напряженность, а также условия, в которых осуществляется трудовая деятельность.
Физический труд характеризуется повышенной мышечной нагрузкой на опорно-двигательный аппарат, на сердечно-сосудистую, нервно-мышечную, дыхательную системы и т.д. Он развивает мышечную систему, стимулирует обменные процессы в организме, но в то же время может иметь и отрицательные последствия, например, вызывать заболевания опорно-двигательного аппарата при неправильной организации и чрезмерной интенсификации рабочего процесса. Сегодня чисто физический труд встречается редко.
Современная классификация трудовой деятельности выделяет следующие формы труда.
Механизированный труд — требует меньших затрат энергии и мышечных нагрузок, но характеризуется большой скоростью и монотонностью движений человека.
После окончания работы восстановление функций организма до нормы происходит довольно быстро. При заболевании организма или при отсутствии навыков в работе это восстановление замедляется.
Труд на конвейере характеризуется еще большей скоростью и однообразием движений, время выполнения операции строго регламентировано. В сочетании со значительным нервным напряжением, высокой скоростью работы и однообразием работа на конвейере приводит к быстрому нервному истощению и усталости.
Работа на полуавтоматическом и автоматическом производстве заключается в периодическом обслуживании механизмов при выполнении простых операций. Она требует меньших затрат энергии и напряженности по сравнению с работой на конвейере.
Умственный труд связан с приемом и переработкой информации, он требует напряжения внимания, памяти, активизации процессов мышления, характеризуется повышенной эмоциональной нагрузкой и снижением двигательной активности. Продолжительная умственная нагрузка оказывает отрицательное влияние на психическую деятельность — ухудшаются память, внимание, функции восприятия окружающей среды.
Формы интеллектуального труда: операторский, управленческий, творческий, труд преподавателей, врачей, учащихся. Труд учащихся характеризуется напряжением основных психических функций — памяти, внимания, наличием стрессовых ситуаций, связанных с экзаменами, зачетами, контрольными работами.
Творческий труд (труд ученых, писателей, художников, конструкторов, композиторов) — наиболее сложная форма умственной деятельности, он требует значительного нервно-эмоционального напряжения. Решение задач охраны труда немыслимо без учета физических возможностей работника, его работоспособности, способности работать без травм и аварий.
Работоспособность человека зависит от многих факторов: от уровня его развития, его настроения, эмоционального состояния, воли, трудовых установок, мотивации, от организации и условий труда.
Понижение работоспособности, возникающее в результате выполнения той или иной работы, и комплекс ощущений, связанных с этим, называют утомлением.
Утомление — физиологическое состояние организма, характеризующееся рядом объективных признаков: повышением артериального давления, уменьшением содержания сахара в крови, снижением производительности труда, ухудшением субъективных ощущений (нежеланием продолжать работу, усталостью и т.п.).
Если за время, установленное для отдыха после работы, трудоспособность полностью не восстанавливается, наступает переутомление. Быстрее всего утомление наступает при монотонной работе.
Уменьшить влияние монотонности работ на человека можно, если делать каждую операцию более содержательной, объединять операции в более сложные и разнообразные. Продолжительность операции должна быть не менее 30 с, нагрузки на различные органы чувств и части тела должны чередоваться. Желательно использовать свободный темп конвейера; осуществлять перевод рабочих с одной производственной операции на другую; устанавливать переменный ритм работы конвейера в течение рабочего дня (рабочей смены). Применение оптимальных режимов труда и отдыха в течение рабочего дня (рабочей смены), назначение коротких дополнительных перерывов, соблюдение эстетичности производства и осуществление функционального музыкального оформления производственного процесса поможет снизить монотонность труда и утомляемость.
Наряду с пассивным отдыхом для предупреждения утомления в процессе труда применяется активный отдых— производственная гимнастика, физкультурные паузы.
Наступление нервного (умственного) утомления в отличие от физического (мышечного) не приводит к автоматическому прекращению работы, а лишь вызывает перевозбуждение, невротические сдвиги, нарушение сна. Виды деятельности с преобладанием физического труда требуют менее продолжительного, хотя и более частого отдыха.
Период восстановления сил после физической работы происходит более интенсивно и заканчивается в сравнительно короткое время.
Нервное утомление возникает главным образом из-за спешки, чрезмерного напряжения внимания, слуха и зрения, памяти и мыслительной деятельности. В то же время умственная работа, как ни удивительно, протекает очень экономно, при сравнительно небольшом потреблении энергии. Сама по себе она мало утомительна.
Из этого следует, что умеренный (не очень напряженный) умственный труд может выполняться довольно долго без перерыва на отдых. Однако людям, занятым преимущественно умственным трудом, периодически необходим более длительный отдых.
Рабочее место человека преимущественно умственного труда должно быть во всех отношениях комфортным. Микроклимат, освещение, окраска помещения должны соответствовать оптимальным условиям. Вместе с тем необходимо устранить такие неблагоприятные факторы, как монотонность в работе, шум, вибрацию и т.п.

ЭРГОНОМИЧЕСКИЕ ОСНОВЫ ОХРАНЫ ТРУДА
 Для создания комфортных и безопасных условий труда необходимо комплексное изучение системы человек — машина — производственная среда, которые находятся в тесной взаимосвязи и влияют на безопасность, производительность и здоровье человека.
Эргономика — научная дисциплина, комплексно изучающая человека в конкретных условиях его деятельности в современном производстве.
На человека в процессе труда действуют множество факторов: вид трудовой деятельности, ее тяжесть и напряженность, условия, в которой она осуществляется (вредные вещества, излучения, климатические условия, освещенность и т.д.), психофизиологические возможности человека (прежде всего антропометрические характеристики человека, скорость реакций на различные раздражители, особенности восприятия человеком цвета и т.д.). Для того чтобы человекомашинная система функционировала эффективно и не приносила ущерба здоровью человека, необходимо, прежде всего, обеспечить совместимость характеристик машины и человека. Совместимость человека с машиной определяется его антропометрической, сенсомоторной, энергетической (биомеханической) и психофизиологической совместимостью.
Антропометрическая совместимость предполагает учет размеров тела человека, возможность обзора внешнего пространства, положения (позы) оператора в процессе работы.
Сенсомоторная совместимость предполагает учет скорости двигательных (моторных) операций человека и его сенсорных реакций на различные виды раздражителей (световые, звуковые и др.) при выборе скорости работы машины и подачи сигналов.
Энергетическая (биомеханическая) совместимость предполагает учет силовых возможностей человека при определении усилий, прилагаемых к органам управления.
Психофизиологическая совместимость должна учитывать реакцию человека на цвет, цветовую гамму, частотный диапазон подаваемых сигналов, форму и другие эстетические параметры машины.

ОРГАНИЗАЦИЯ РАБОЧЕГО МЕСТА
 Организация рабочего места, конструкция органов контроля и управления должны учитывать антропометрические, сенсомоторные, биомеханические и психофизиологические характеристики человека. Важное эргономическое значение имеет рабочая поза человека. Рабочая поза «стоя» требует больших энергетических затрат и приводит к быстрому утомлению. Рабочая поза «сидя» менее утомительна, и она более предпочтительна. Проекция центра тяжести тела человека в рабочей позе должна быть расположена в пределах площади его опоры.
 Пространство рабочего места, в котором осуществляются трудовые процессы, должно быть разделено на рабочие зоны. Зонирование рабочего места в горизонтальной и вертикальной плоскостях. Рабочую зону, удобную для действия обеих рук, нужно обязательно совмещать с зоной визуального обзора. Минимальное пространство рабочего места, необходимое для выполнения работы при различных положениях тела.
В противном случае положение тела человека будет неустойчивым и потребует значительных мышечных усилий. Это может привести к заболеваниям опорно-двигательного аппарата (например, искривление позвоночника), быстрому утомлению, травме. Составной частью рабочего места в положении «сидя» является рабочее кресло оператора. Кресло должно соответствовать антропометрическим данным человека и, при необходимости, учитывать поправки на спецодежду и снаряжение. Основные геометрические параметры рабочих кресел стандартизованы. Целесообразно применять кресла с регулируемыми параметрами (высотой, углом наклона спинки), чтобы приспособить их под антропометрические характеристики конкретного человека.
Ножные и ручные органы управления должны соответствовать по прилагаемым усилиям биохимическим характеристикам человека и в зависимости от частоты их использования располагаться в соответствующих зонах досягаемости. Усилия на органы управления не должны быть слишком маленькими, чтобы человек мог контролировать выполняемое им движение. В то же время слишком большие усилия приводят к быстрой усталости и перенапряжению мышц. Для органов управления различного типа существуют рекомендации по оптимальным прилагаемым силам.
Устройства визуальной информации оператора в зависимости от частоты их использования также должны располагаться в соответствующих зонах визуального поля человека. При частом использовании приборы должны располагаться в пределах оптимальных углов обзора, при редком — в пределах максимальных углов обзора.
Цветовая раскраска, размеры органов управления должны соответствовать психофизиологическим и антропометрическим характеристикам человека, освещенности на рабочем месте и другим характеристикам световой среды.

АТТЕСТАЦИЯ РАБОЧИХ МЕСТ ПО УСЛОВИЯМ ТРУДА
Аттестация рабочих мест по условиям труда — система анализа и оценки рабочих мест для проведения оздоровительных мероприятий, ознакомления работающих с условиями труда, сертификации производственных объектов, подтверждения или отмены права предоставления компенсаций и льгот работникам, занятых на тяжелых работах и на работах с вредными и опасными условиями труда.
Во исполнение Закона РБ «О пенсионном обеспечении» (ст. 14) постановлением Кабинета Министров РБ от 02.08.1995 г. №409 утвержден Порядок проведения аттестации рабочих мест по условиям труда (с изм. и доп., внесенными постановлением СМ РБ от 14.12.1998 г. №1911).
Порядок проведения аттестации рабочих мест по условиям труда (далее — Порядок) распространяется на все предприятия, учреждения, организации и другие субъекты хозяйствования независимо от форм собственности (далее — предприятие).
Методика проведения аттестации рабочих мест по условиям труда утверждена постановлением Министерства труда РБ от 04.09.1995 г. №74 (с изм. и доп., внесенными постановлением Министерства труда РБ от 26.05.2000 г. №80).
Аттестация проводится в соответствии с Порядком и Методикой проведения аттестации рабочих мест по условиям труда, согласованной с Министерством здравоохранения и республиканскими объединениями профсоюзов, и включает:
· гигиеническую оценку существующих условий и характера труда;
· оценку травмобезопасности рабочих мест;
· оценку обеспеченности работников СИЗ.
По результатам инструментальных измерений уровня вредных факторов на рабочем месте определяется класс условий труда (безопасные, вредные, опасные) и степень (1, 2, 3 и 4-я) вредных условий труда по гигиеническим критериям (см. пп. 8.3.1, 8.3.2).
По результатам обследования рабочего места на соответствие оборудования, инструмента, средств обучения и инструктажа требованиям нормативных и правовых актов определяется класс условий труда по травмобезопасности (оптимальные, допустимые, опасные).
По результатам исследования характера труда определяется класс труда по степени тяжести (легкий, средней тяжести, тяжелый трех степеней). Результаты оценок оформляются актами и протоколами установленной формы. Сведения о результатах аттестации заносятся в Карту условий труда на рабочем месте, форма которой утверждается Министерством труда. Обязательными приложениями к Карте являются данные хронометражных наблюдений, а также исходные данные для расчета фактических величин указанных факторов.
Для обоснования времени занятости в особых условиях труда проводится фотография рабочего дня, результаты которой оформляются по форме, утверждаемой Министерством труда. Фотография рабочего дня является обязательным приложением к Карте условий труда на рабочем месте.
Аттестация проводится аттестационной комиссией предприятия, состав и полномочия которой определяются приказом руководителя предприятия. Периодичность проведения аттестации — один раз в пять лет.
Результаты аттестации используются для:
—	планирования и проведения мероприятий по охране и улучшению условий труда;
 обоснования предоставления льгот и компенсаций работникам (доплаты к тарифной сетке, продолжительность рабочей недели и отпуска, выдача молока и лечебно-профилактического питания, льготное пенсионное обеспечение, режимы труда и отдыха, периодичность медицинских осмотров, возможность использования труда некоторой категории работающих — женщин, молодежи и др.);
· решения о связи заболевания с профессией и установления диагноза профзаболевания;
· составления статистической отчетности по охране труда;
· применения административно-экономических санкций к должностным лицам, виновным в нарушении условий труда.
Аттестация рабочих мест по условиям труда является одним из организационных методов обеспечения безопасности труда, контроля и экспертизы условий труда.
Внеочередная аттестация проводится: в случае изменения условий и характера труда при реконструкции предприятия, внедрении новой техники и технологии, применении новых видов сырья и материалов; при улучшении условий труда за счет осуществления организационно-технических мероприятий; по инициативе нанимателя, органа профсоюзного комитета, работника предприятия; по инициативе Государственной экспертизы условий труда.
Контроль за качеством проведения аттестации возлагается на Государственную экспертизу условий труда Министерства труда и социальной защиты РБ.

ПРОПАГАНДА ОХРАНЫ ТРУДА И ЕЕ РОЛЬ В ОБЕСПЕЧЕНИИ БЕЗОПАСНОСТИ ТРУДА
Для пропаганды охраны труда, безопасных методов и приемов работы предназначены кабинеты охраны труда. Кабинет охраны труда может быть совмещен с кабинетом для учебных занятий (при численности работающих менее 300 человек). В структурных подразделениях организации создаются уголки по охране труда (при численности работающих менее 100 человек).
Основные задачи работы кабинета охраны труда:
· обучение, инструктаж и проверка знаний по охране труда;
· информирование работников об условиях и охране труда на рабочих местах, полагающихся СИЗ и компенсациях по условиям труда;
· оказание методической помощи структурным подразделениям в организации работы по охране труда;
· организация консультаций, лекций, выставок по охране труда;
· создание информационной базы нормативных и правовых актов по охране труда.
В кабинете охраны труда имеются в наличии учебные материалы, справочно-методические и информационно-выставочные. Кабинет охраны труда должен быть оснащен:
· нормативными правовыми актами по охране труда с учетом
специфики предприятия, в том числе стандартами, правилами, инструкциями;
· учебными программами, методическими, справочными и другими материалами, необходимыми для проведения обучения;
· техническими средствами обучения: проекционной, видео-, аудиоаппаратурой, персональными компьютерами, тренажерами, контрольно-измерительными приборами и др.;
· наглядными пособиями: плакатами, схемами, макетами; образцами инструмента, защитных средств, видеофильмами и т.д.;
· экспозиционным оборудованием: витрины, стеллажи, стенды;
—	необходимой оргтехникой и телефонной связью.
Рекомендуемый перечень документации по охране труда:
1. Планы работы кабинета охраны труда. 2. Журнал регистрации вводного инструктажа. 3. Программы обучения и протоколы проверки знаний по вопросам охраны труда. 4. Учебно-методическая и инструктивная литература по охране труда. 5. Нормативные правовые акты по охране труда. 6. Информационные материалы по несчастным случаям и авариям на производстве, профессиональным заболеваниям, происшедшим в отрасли. 7. Статистическая отчетность по охране труда. 8. Протоколы совещаний, семинаров, планы мероприятий и приказы по охране труда. 9. Коллективный договор, соглашение по охране труда. 10. Материалы аттестации рабочих мест по условиям труда.

ОСНОВНЫЕ ВРЕДНЫЕ ПРОИЗВОДСТВЕННЫЕ ФАКТОРЫ
При контакте с организмом человека пары, газы, жидкости, аэрозоли, химические соединения, смеси (далее — вещества) могут вызывать изменения в состоянии здоровья или заболевания.
Химические вещества в зависимости от их практического использования классифицируются на:
· промышленные яды — используемые в производстве органические растворители (например, дихлорэтан), топливо (например, пропан, бутан), красители (например, анилин) и др.;
· ядохимикаты — используемые в сельском хозяйстве пестициды и др.;
· лекарственные средства;
· бытовые химикаты — применяемые в виде пищевых добавок (например, уксус), средства санитарии, личной гигиены, косметики и т.п.;
· биологические растительные и животные яды, которые содержатся в растениях, грибах, у животных и насекомых;
· отравляющие вещества — зарин, иприт; фосген и др.
В организм человека вредные химические вещества могут проникать через органы дыхания, желудочно-кишечный тракт, кожные покровы. Основным путем проникновения вредных веществ в организм являются органы дыхания. Вредное действие химических веществ на организм человека изучает специальная наука — токсикология.
Токсикология — медицинская наука, изучающая свойства ядовитых веществ, механизм их действия на живой организм, сущность вызываемого ими патологического процесса (отравления), методы его лечения и предупреждения.
Токсичность — способность веществ оказывать вредное действие на живые организмы. Основным критерием (показателем) токсичности вещества является предельно допустимая концентрация (мг/м3). Показатель токсичности вещества определяет его опасность.
По характеру воздействия на человека вредные вещества подразделяются на:
· общетоксические — вызывающие отравление всего организма или поражающие отдельные системы: центральную нервную систему, кроветворные органы, печень, почки (углеводороды, спирты, анилин, сероводород, синильная кислота и ее соли, соли ртути и др.);
· раздражающие — вызывающие раздражение слизистых оболочек, дыхательных путей, глаз, легких, кожи (органические азотокрасители, диметиламинобензол и др.);
· сенсибилизирующие — действующие как аллергены (формальдегид, растворители, лаки и др.);
· мутагенные — приводящие к нарушению генетического кода, изменению наследственной информации (свинец, марганец, радиоактивные изотопы и др.);

· канцерогенные — вызывающие злокачественные опухоли (хром, никель, асбест, бенз(а)пирен, ароматические амины и др.);
· влияющие на репродуктивную (детородную) функцию и нормальное развитие плода: вызывающие возникновение врожденных пороков, отклонений от нормального развития детей, (ртуть, свинец, стирол, радиоактивные изотопы, борная кислота и др.).
Пыли (аэрозоли) не обладают выраженной токсичностью. Для этих веществ характерен фиброгенный эффект действия на организм. Аэрозоли угля, кокса, сажи, алмазов, пыли животного и растительного происхождения, силикат и кремнийсодержащие пыли, аэрозоли металлов, попадая в органы дыхания, вызывают повреждение слизистой оболочки верхних дыхательных путей и, задерживаясь в легких, вызывают воспаление (фиброзу) легочной ткани.
Профессиональные заболевания, связанные с воздействием аэрозолей, называются пневмокониозами.
Пневмокониозы делятся на:
· силикозы — развиваются при действии пыли свободного диоксида кремния;
· силикатозы — развиваются при действии аэрозолей солей кремниевой кислоты;
· разновидности силикатозов: асбестоз (асбестовая пыль), цементоз (цементная пыль), талькоз (пыль талька);
· металлокониозы — развиваются при вдыхании металлической пыли, например бериллиевой (бериллиоз);
· карбокониозы — например антраноз, возникающий при вдыхании угольной пыли.
Результатом вдыхания человеком пыли являются пневмосклерозы, хронические пылевые бронхиты, пневмонии, туберкулезы, рак лёгких.
	На производстве, как правило, работают с несколькими химическими веществами и на работника могут воздействовать негативные факторы другой природы (физические — шум, вибрации, электромагнитные и ионизирующие излучения). При этом возникает эффект сочетанного (при одновременном действии негативных факторов различной природы) или комбинированного (при одновременном действии нескольких химических веществ) действия химических веществ.
Комбинированное действие — это одновременное или последовательное действие на организм нескольких веществ при одном и том же пути их поступления в организм. Различают несколько типов комбинированного действия в зависимости от эффектов токсичности:
· суммация (аддитивное действие, аддитивность) — суммарный эффект действия смеси равен сумме эффектов входящих в смесь компонентов. Суммация характерна для веществ однонаправленного действия, когда вещества оказывают одинаковое воздействие на одни и те же системы организма (например, смеси углеводородов);
· потенцирование (синергетическое действие, синергизм) — вещества действуют так, что одно вещество усиливает действие другого. Эффект синергизма больше аддитивного. Например, никель усиливает свою токсичность в присутствии медистых стоков в 10 раз, алкоголь значительно повышает опасность отравления анилином;
· антагонизм (антагонистическое действие) — эффект меньше аддитивного. Одно вещество ослабляет действие другого. Например, эзерин значительно снижает действие атропина, является его противоядием;
· независимость (независимое действие) — эффект не отличается от изолированного действия каждого из веществ. Независимость характерна для веществ разнонаправленного действия, когда вещества оказывают различное влияние на организм и воздействуют на различные органы. Например, бензол и раздражающие газы, смесь продуктов сгорания и пыль действуют независимо.
Наряду с комбинированным действием веществ необходимо выделить комплексное действие, когда вредные вещества поступают в организм одновременно, но разными путями (через органы дыхания и кожу, органы дыхания и желудочно-кишечный тракт и т.д.).

ШУМ, ВИДЫ ШУМА. ДЕЙСТВИЕ ШУМА НА ОРГАНИЗМ ЧЕЛОВЕКА
	Шум (звук) — упругие колебания в частотном диапазоне слышимости человека, распространяющиеся в виде волны в газообразных средах.
Звук представляет собой волновое движение упругой среды (например, воздуха, воды и др.), которое воспринимается слуховым аппаратом человека. Основные характеристики звука в соответствии с ГОСТ 12.1.003—83 ССБТ «Шум. Общие требования безопасности» и СанПиН 2.2.4/2.1.8.10—32—2002 «Шум на рабочих местах, в помещениях жилых и общественных зданий и на территориях жилой застройки».
Производственный шум — совокупность звуков различной интенсивности и частоты, беспорядочно изменяющихся во времени и вызывающих у работников неприятные ощущения.
Постоянный шум — шум, уровень звука которого за 8-часовой рабочий день или рабочую смену изменяется во времени не более чем на 5 дБА при измерениях на стандартизованной временной характеристике измерительного прибора «медленно».
Непостоянный шум — шум, уровень звука которого за 8-часовой рабочий день или рабочую смену изменяется во времени более чем на 5 дБА при измерениях на стандартизованной временной характеристике измерительного прибора «медленно». Непостоянный шум разделяют на колеблющийся, прерывистый и импульсный.
Колеблющийся шум — шум, уровень звука которого непрерывно изменяется во времени.
Прерывистый шум — шум, уровень звука которого изменяется во времени ступенчато (на 5 дБА и более), при этом уровни звука, измеренные на стандартизованных временных характеристиках «импульс» и «медленно», отличаются менее чем на 7 дБА.
Импульсный шум — шум, состоящий из одного или нескольких звуковых сигналов, для которых уровни звука, измеренные на стандартизованных временных характеристиках «импульс» и «медленно», отличаются на 7 дБ А и более.
Широкополосный шум обладает непрерывным спектром более одной октавы, тональный (дискретный) содержит в спектре выраженные дискретные тона (частоты, уровень звука на которых значительно выше уровня звука на других частотах). Шум реактивного самолета — широкополосный шум, шум дисковой пилы — тональный (в спектре шума имеется ярко выраженная частота с доминирующим уровнем звука).
Механические шумы возникают по причинам наличия в механизмах инерционных возмущающих сил, соударения деталей, трения и др. Аэродинамические шумы возникают в результате движения газа, обтекания газовыми (воздушными) потоками различных тел. Аэродинамический шум возникает при работе вентиляторов, воздуходувок, компрессоров, газовых турбин, выпусков пара и газа в атмосферу и т.д. Гидравлические шумы возникают вследствие стационарных и нестационарных процессов в жидкостях.
Электромагнитные шумы возникают в электрических машинах и оборудовании, использующих электромагнитную энергию.
Шум звукового диапазона на производстве приводит к снижению внимания и увеличению ошибок при выполнении работы. В результате снижается производительность труда и ухудшается качество выполняемой работы. Шум замедляет реакцию человека на поступающие от технических объектов и внутрицехового транспорта сигналы, что способствует возникновению несчастных случаев на производстве.
Звуки, превышающие по своему уровню порог болевого ощущения, могут вызвать боли и повреждения в слуховом аппарате (перфорация или даже разрыв барабанной перепонки). Область на частотной шкале, лежащая между двумя кривыми, называется областью слухового восприятия.
Шум с уровнем звукового давления до 30...45 дБ привычен для человека и не беспокоит его. Повышение уровня звука до 40...70 дБ создает дополнительную нагрузку на нервную систему, вызывает ухудшение самочувствия и при длительном воздействии может стать причиной неврозов.
Длительное воздействие шума с уровнем свыше 80 дБ может привести к ухудшению слуха — профессиональной тугоухости. При действии шума свыше 130 дБ возможен разрыв барабанных перепонок, контузия, а при уровнях звука свыше 160 дБ вероятен смертельный исход.
Предельно допустимый уровень шума — уровень, который при ежедневной (кроме выходных дней) работе, но не более 40 ч в неделю в течение всего рабочего стажа не должен вызывать заболеваний или отклонений в состоянии здоровья, обнаруживаемых современными методами исследований, в процессе работы или в отдаленные сроки жизни настоящего и последующих поколений.
Субъективные ощущения человека от воздействия шума зависят не только от уровня звукового давления, но и от частоты. Звуки низкой частоты воспринимаются как менее громкие по сравнению со звуками более высокой частоты такой же интенсивности.
Уровень громкости (единица измерения фон) — разность уровней громкости двух звуков данной частоты, для которых равные по громкости звуки с частотой 1000 Гц отличаются по интенсивности (или уровню звукового давления) на 1 дБ.
При частотах ниже 1000 Гц уровни громкости оказываются ниже уровней звукового давления, и, наоборот, при больших частотах
уровни громкости оказываются выше уровней звукового давления. Следовательно, понятие «уровень громкости» — чисто физиологическая характеристика звука.
Измерения уровней шума в производственных условиях производят приборами шумомерами.
Частотным спектром постоянного шума называется зависимость среднеквадратичных значений звукового давления от частоты.

НОРМИРОВАНИЕ ШУМА НА РАБОЧИХ МЕСТАХ
При нормировании допустимого звукового давления на рабочих местах частотный спектр шума разбивают на девять частотных полос.
Нормируемыми параметрами постоянного шума являются:
· уровень звукового давления L, дБ, в октавных полосах со среднегеометрическими частотами 31,5; 63; 125; 250; 500; 1000; 2000; 4000; 8000 Гц;
· уровень звука La , дБА.
Нормируемыми параметрами непостоянного шума являются:
—	эквивалентный (по энергии) уровень звука La экв, дБ А,
—максимальный уровень звука La макс, дБ А.
Превышение хотя бы одного из указанных показателей квалифицируется как несоответствие настоящим санитарным нормам.
В соответствии с СанПиН 2.2.4/2.1.8.10—32—2002 предельно допустимые уровни шума нормируются по двум категориям норм шума: ПДУ шума на рабочих местах и ПДУ шума в помещениях жилых, общественных зданий и на территории жилой застройки.
Для тонального и импульсного шума, а также шума, создаваемого в помещениях установками кондиционирования воздуха, вентиляции и воздушного отопления, ПДУ должны приниматься на 5 дБ (дБА) меньше значений, указанных в табл. 8.4. настоящего параграфа и прил. 2 к СанПиН 2.2.4/2.1.8.10—32—2002.
Максимальный уровень звука для колеблющегося и прерывистого шума не должен превышать 110 дБА. Запрещается даже кратковременное пребывание в зонах с уровнем звука или уровнем звукового давления в любой октавной полосе свыше 135 дБ А (дБ).
ПДУ шума в помещениях жилых, общественных зданий и на территории жилой застройки. Допустимые значения уровней звукового давления в октавных полосах частот эквивалентных и максимальных уровней звука проникающего шума в помещения жилых и общественных зданий и шума на территории жилой застройки устанавливаются согласно прил. 3 к СанПиН 2.2.4/2.1.8.10—32—2002.

СРЕДСТВА И МЕТОДЫ ЗАЩИТЫ ОТ ШУМА
Борьба с шумом на производстве осуществляется комплексно и включает меры технологического, санитарно-технического, лечебно-профилактического характера.
Классификация средств и методов защиты от шума приведена в ГОСТ 12.1.029—80 ССБТ «Средства и методы защиты от шума. Классификация», СНиП II—12—77 «Защита от шума», которые предусматривают защиту от шума следующими строительно-акустическими методами:
а)	звукоизоляцией ограждающих конструкций, уплотнением притворов окон, дверей, ворот и т.п., устройством звукоизолированных кабин для персонала; укрытием источников шума в кожухи;
б)	установкой в помещениях на пути распространения шума звукопоглощающих конструкций и экранов;
в)	применением глушителей аэродинамического шума в двигателях внутреннего сгорания и компрессорах; звукопоглощающих облицовок в воздушных трактах вентиляционных систем;
г)	созданием шумозащитных зон в различных местах нахождения людей, использованием экранов и зеленых насаждений.
Ослабление шума достигается путем использования под полом упругих прокладок без жесткой их связи с несущими конструкциями зданий, установкой оборудования на амортизаторы или специально изолированные фундаменты. Широко применяются средства звукопоглощения — минеральная вата, войлочные плиты, перфорированный картон, древесно-волокнистые плиты, стекловолокно, а также активные и реактивные глушители.
Глушители аэродинамического шума бывают абсорбционными, реактивными (рефлексными) и комбинированными. В абсорбционных
глушителях затухание шума происходит в порах звукопоглощающего материала. Принцип работы реактивных глушителей основан на эффекте отражения звука в результате образования «волновой пробки» в элементах глушителя. В комбинированных глушителях происходит как поглощение, так и отражение звука.

Звукоизоляция является одним из наиболее эффективных и распространенных методов снижения производственного шума на пути его распространения. С помощью звукоизолирующих устройств легко снизить уровень шума на 30...40дБ. Эффективными звукоизолирующими материалами являются металлы, бетон, дерево, плотные пластмассы и т.п.
Для снижения шума в помещении на внутренние поверхности наносят звукопоглощающие материалы, а также размещают в помещении штучные звукопоглотители.
Применение средств индивидуальной защиты от шума целесообразно в тех случаях, когда средства коллективной защиты и другие средства не обеспечивают снижение шума до допустимых уровней.
СИЗ позволяют снизить уровень воспринимаемого звука на 0...45 дБ, причем наиболее значительное глушение шума наблюдается в области высоких частот, которые наиболее опасны для человека.
Средства индивидуальной защиты от шума подразделяются на противошумные наушники, закрывающие ушную раковину снаружи; противошумные вкладыши, перекрывающие наружный слуховой проход или прилегающие к нему; противошумные шлемы и каски; противошумные костюмы. Противошумные вкладыши делают из твердых, эластичных и волокнистых материалов. Они бывают однократного и многократного пользования. Противошумные шлемы закрывают всю голову, они применяются при очень высоких уровнях шума в сочетании с наушниками, а также противошумными костюмами.
УЛЬТРАЗВУК, ЕГО ВЛИЯНИЕ НА ОРГАНИЗМ И ЗАЩИТА ОТ НЕГО
Ультразвук — упругие колебания с частотами выше диапазона слышимости человека (20 кГц), распространяющиеся в виде волны в газах, жидкостях и твердых телах или образующие в ограниченных областях этих сред стоячие волны.
Источники ультразвука — все виды ультразвукового технологического оборудования, ультразвуковые приборы и аппаратура промышленного и медицинского назначения.
Нормируемыми параметрами контактного ультразвука в соответствии с СН 9—87 РБ 98 являются уровни звукового давления в третьоктавных полосах со среднегеометрическими частотами 12,5; 16,0; 20,0; 25,0; 31,5; 40,0; 50,0; 63,0; 80,0; 100,0 кГц.
Запрещается непосредственный контакт человека с рабочей поверхностью источника ультразвука и с контактной средой во время возбуждения в ней ультразвука. Рекомендуется применять дистанционное управление; блокировки, обеспечивающие автоматическое отключение в случае открытия звукоизолирующих устройств.
Для защиты рук от неблагоприятного воздействия контактного ультразвука в твердых и жидких средах, а также от контактных смазок необходимо применять нарукавники, рукавицы или перчатки (наружные резиновые и внутренние хлопчатобумажные). В качестве СИЗ применяются противошумы (ГОСТ 12.4.051—87 «Средства индивидуальной защиты органов слуха. Общие технические требования и методы испытаний»).
К работе с источниками ультразвука допускаются лица не моложе 18 лет, имеющие соответствующую квалификацию, прошедшие обучение и инструктаж по технике безопасности.
Для локализации ультразвука обязательным является применение звукоизолирующих кожухов, полукожухов, экранов. Если эти меры не дают положительного эффекта, то ультразвуковые установки нужно размещать в отдельных помещениях и кабинах, облицованных звукопоглощающими материалами.
Организационно-профилактические мероприятия заключаются в проведении инструктажа работающих и установлении рациональных режимов труда и отдыха.

ИНФРАЗВУК, ЕГО ВЛИЯНИЕ НА ОРГАНИЗМ И ЗАЩИТА ОТ НЕГО
Инфразвук — область акустических колебаний в диапазоне частот ниже 20 Гц. В условиях производства инфразвук, как правило, сочетается с низкочастотным шумом, в ряде случаев — с низкочастотной вибрацией. В воздухе инфразвук мало поглощается и поэтому способен распространяться на большие расстояния.
Многие явления природы (землетрясения, извержения вулканов, морские бури) сопровождаются излучением инфразвуковых колебаний.
В производственных условиях инфразвук образуется, главным образом, при работе тихоходных крупногабаритных машин и механизмов (компрессоров, дизельных двигателей, электровозов, вентиляторов,
турбин, реактивных двигателей и др.), совершающих вращательное или возвратно-поступательное движение с повторением цикла менее чем 20 раз в секунду (инфразвук механического происхождения).
Инфразвук аэродинамического происхождения возникает при турбулентных процессах в потоках газов или жидкостей.
В соответствии с СанПиН 2.2.4/2.1.8.10—35—2002 нормируемыми параметрами постоянного инфразвука являются уровни звукового давления в октавных полосах частот со среднегеометрическими частотами 2, 4, 8, 16 Гц.
Общий уровень звукового давления — величина, измеряемая при включении на шумомере частотной характеристики «линейная» (от 2 Гц) или рассчитанная путем энергетического суммирования уровней звукового давления в октавных полосах частот без корректирующих поправок; измеряется в дБ (децибелах) и обозначается дБ Лин.
ПДУ инфразвука на рабочих местах, дифференцированных для различных видов работ, а также допустимые уровни инфразвука в жилых и общественных помещениях и на территории жилой застройки устанавливаются согласно прил. 1 к СанПиН 2.2.4/2.1.8.10—35—2002.
Инфразвук оказывает неблагоприятное воздействие на весь организм человека, в том числе и на орган слуха, понижая слуховую чувствительность на всех частотах.
Длительное воздействие инфразвуковых колебаний на организм человека воспринимается как физическая нагрузка и приводит к появлению утомляемости, головной боли, вестибулярных нарушений, нарушений сна, психическим расстройствам, нарушению функций центральной нервной системы и т.д.
Низкочастотные колебания с уровнем инфразвукового давления свыше 150 дБ совершенно не переносятся человеком.
Меры по ограничению неблагоприятного влияния инфразвука на работающих (СанПиН 11—12—94) включают в себя: ослабление инфразвука в его источнике, устранение причин воздействия; изоляцию инфразвука; поглощение инфразвука, постановку глушителей; индивидуальные средства защиты; медицинскую профилактику.
Борьба с неблагоприятным воздействием инфразвука должна вестись в тех же направлениях, что и борьба с шумом. Наиболее целесообразно уменьшать интенсивность инфразвуковых колебаний на стадии проектирования машин или агрегатов. Первостепенное значение в борьбе с инфразвуком имеют методы, снижающие его возникновение и ослабление в источнике, так как методы, использующие звукоизоляцию и звукопоглощение, малоэффективны.
Измерение инфразвука производится с использованием шумомеров (ШВК-1) и фильтров (ФЭ-2).

ВИБРАЦИЯ, ВИДЫ, ВЛИЯНИЕ ВИБРАЦИИ НА ОРГАНИЗМ ЧЕЛОВЕКА
Вибрация — сложный колебательный процесс, возникающий при периодическом смещении центра тяжести какого-либо тела от положения равновесия, а также при периодическом изменении формы тела, которую оно имело в статическом состоянии.
Вибрация возникает под действием внутренних или внешних динамических сил, вызванных плохой балансировкой вращающихся и движущихся частей машин, неточностью взаимодействия отдельных деталей узлов, ударными процессами технологического характера, неравномерной рабочей нагрузкой машин, движением техники по неровности дороги и т.д. Вибрации от источника передаются на другие узлы и агрегаты машин и на объекты защиты, т.е. на сиденья, рабочие площадки, органы управления, а вблизи стационарной техники — и на пол (основание). При контакте с колеблющимися объектами вибрации передаются на тело человека.
В соответствии с ГОСТ 12.1.012—90 ССБТ «Вибрационная безопасность. Общие требования» и СанПиН 2.2.4/2.1.8.10—33—2002 «Производственная вибрация, вибрация в помещениях жилых и общественных зданий» вибрация делится на общую, локальную и фоновую.
Общая вибрация передается через опорные поверхности на тело стоящего или сидящего человека.
 Локальная вибрация передается через руки человека или другие части его тела, контактирующие с вибрирующими поверхностями. К виброопасному оборудованию относятся отбойные молотки, бетоноломы, трамбовки, гайковерты, шлифовальные машины, дрели и др.
Фоновая вибрация — вибрация, регистрируемая в точке измерения и не связанная с исследуемым источником.
Предельно допустимый уровень вибрации — уровень параметра вибрации, при котором ежедневная (кроме выходных дней) работа, но не более 40 ч в неделю в течение всего рабочего стажа не должна вызывать заболеваний или отклонений в состоянии здоровья, обнаруживаемых современными методами исследований, в процессе работы или в отдаленные сроки жизни настоящего и последующих поколений. Соблюдение ПДУ вибрации не исключает нарушения здоровья у сверхчувствительных лиц.
Предельно допустимые величины нормируемых параметров общей и локальной производственной вибрации при длительности вибрационного воздействия 480 мин (8 ч) приведены в табл. СанПиН 2.2.4/2.1.8.10—33—2002.
При частотном (спектральном) анализе нормируемыми параметрами являются средние квадратичные значения виброскорости (и их логарифмические уровни) или виброускорения для локальной вибрации в октавных полосах частот, а для общей вибрации в октавных или 1/3-октавных полосах частот.
Вибрацию, воздействующую на человека, нормируют отдельно для каждого установленного направления, учитывая, кроме того, при общей вибрации ее категорию, а при локальной — время фактического воздействия.
Действие вибраций на организм человека. Местная вибрация малой интенсивности может оказать благоприятное воздействие на организм человека: восстановить трофические изменения, улучшить функциональное состояние центральной нервной системы, ускорить заживление ран и т.п.
Увеличение интенсивности колебаний и длительности их воздействия вызывают изменения в организме работающего. Эти изменения (нарушения центральной нервной и сердечно-сосудистой систем, появление головных болей, повышенная возбудимость, снижение работоспособности, расстройство вестибулярного аппарата) могут привести к развитию профессионального заболевания — вибрационной болезни.
Наиболее опасны вибрации с частотами 2...30 Гц, так как они вызывают резонансные колебания многих органов тела, имеющих в этом диапазоне собственные частоты.

ВИБРАЦИЯ, МЕТОДЫ СНИЖЕНИЯ ВИБРАЦИИ
Мероприятия по защите от вибраций подразделяют на технические, организационные и лечебно-профилактические.
К техническим мероприятиям относят устранение вибраций в источнике и на пути их распространения. Для уменьшения вибрации в источнике на стадии проектирования и изготовления машин предусматривают благоприятные вибрационные условия труда. Замена ударных процессов на безударные, применение деталей из пластмасс, ременных передач вместо цепных, выбор оптимальных рабочих режимов, балансировка, повышение точности и качества обработки приводят к снижению вибраций.
При эксплуатации техники уменьшения вибраций можно достигнуть путем своевременной подтяжки креплений, устранения люфтов, зазоров, качественной смазки трущихся поверхностей и регулировкой рабочих органов.
Для уменьшения вибраций на пути распространения применяют вибродемпфирование, виброгашение, виброизоляцию.
Вибродемпфирование — уменьшение амплитуды колебаний деталей машин (кожухов, сидений, площадок для ног) вследствие нанесения на них слоя упруговязких материалов (резины, пластиков и т.п.). Толщина демпфирующего слоя обычно в 2...3 раза превышает толщину элемента конструкции, на которую он наносится. Вибродемпфирование можно осуществлять, используя двухслойные материалы: сталь—алюминий, сталь—медь и др.
Виброгашение достигается при увеличении массы вибрирующего агрегата за счет установки его на жесткие массивные фундаменты или на плиты, а также при увеличении жесткости конструкции путем введения в нее дополнительных ребер жесткости.
Одним из способов подавления вибраций является установка динамических виброгасителей которые крепятся на вибрирующем агрегате, поэтому в нем в каждый момент времени возбуждаются колебания, находящиеся в противофазе с колебаниями агрегата.
Недостаток динамического виброгасителя — его способность подавлять колебания только определенной частоты (соответствующей его собственной).
Виброизоляция ослабляет передачу колебаний от источника на основание, пол, рабочую площадку, сиденье, ручки механизированного ручного инструмента за счет устранения между ними жестких связей и установки упругих элементов— виброизоляторов. В качестве виброизоляторов применяют стальные пружины или рессоры, прокладки из резины, войлока, а также резинометаллические, пружинно- пластмассовые и пневморезиновые конструкции, основанные на сжатии воздуха.
Чтобы исключить контакт работников с вибрирующими поверхностями, за пределами рабочей зоны устанавливают ограждения, предупреждающие знаки, сигнализацию. К организационным мероприятиям по борьбе с вибрацией относят рациональное чередование режимов труда и отдыха. Работу с вибрирующим оборудованием целесообразно выполнять в теплых помещениях с температурой воздуха не менее 16 °С, так как холод усиливает действие вибрации.
К работе с вибрирующим оборудованием не допускаются лица моложе 18 лет и беременные женщины. Сверхурочная работа с вибрирующим оборудованием, инструментом запрещена.
К лечебно-профилактическим мероприятиям относят производственную гимнастику, ультрафиолетовое облучение, воздушный обогрев, массаж, теплые ванночки для рук и ног, прием витаминных препаратов (С, В) и т.д.
Из СИЗ применяют рукавицы, перчатки, спецобувь с виброзащитными упругодемпфирующими элементами и др.

ОСВЕЩЕНИЕ РАБОЧИХ МЕСТ, ВИДЫ ОСВЕЩЕНИЯ
Освещение играет важную роль в создании комфортных условий и поддержании высокой работоспособности человека.
Неправильно организованное освещение рабочих мест ухудшает видение, утомляет зрительный аппарат, вызывает снижение остроты зрения, отрицательно влияет на нервную систему, может быть причиной травматизма.
Видимая часть оптических излучений лежит в диапазоне длин волн от 380 до 760 нанометров (нм) и каждой длине волны соответствует определенный цвет: от фиолетового (380...450 нм) до красного (620...760 нм). Видимые излучения обычно измеряют в нанометрах (1 нм = 1 • 10~3 мкм).
В зависимости от источника света различают естественное, искусственное и совмещенное освещение (СНБ 2.04.05—98 «Естественное и искусственное освещение»).
Естественное освещение обеспечивается солнцем и рассеянным светом небосвода, проникающим и через световые проемы в наружных ограждающих конструкциях. Естественное освещение производственных помещений может осуществляться через окна в боковых стенах (боковое), через верхние световые проемы, фонари (верхнее) или обоими способами одновременно (комбинированное освещение). Верхнее и комбинированное естественное освещение имеет преимущество, так как обеспечивает более равномерное освещение помещений.
Искусственное освещение создается искусственными источниками света (лампами накаливания или газоразрядными лампами) и подразделяется на рабочее, эвакуационное (аварийное), охранное и дежурное.
Нормирование искусственного освещения осуществляется в соответствии с СНБ 2.04.05—98 и оценивается непосредственно по освещенности рабочей поверхности Е, лк.
Систему комбинированного освещения следует применять, если в помещениях выполняются работы I—III, IVа, IV6, IVв, Vа разрядов. Систему общего освещения допускается применять при отсутствии технической возможности или нецелесообразности устройства местного освещения. При наличии в одном помещении рабочих и вспомогательных зон следует предусматривать локализованное общее освещение (при любой системе освещения) рабочих зон и менее интенсивное освещение вспомогательных зон, относя их к разряду VIIIа.
Для искусственного освещения применяют электрические лампы двух типов: лампы накаливания (ЛН) и газоразрядные лампы (ГЛ).
Лампы накаливания относятся к тепловым источникам света. Видимое излучение (свет) в них получается в результате нагрева электрическим током вольфрамовой нити. Лампы накаливания широко используются в быту благодаря их надежности и удобству в эксплуатации, относительно низкой стоимости. В значительно меньшей степени они используются на производстве из-за их низкой светоотдачи, небольшим сроком службы, преобладанием в спектре желтых и красных лучей, что сильно отличает спектральный состав искусственного света от солнечного. В маркировке ламп накаливания буква В обозначает вакуумные лампы, Г — газонаполненные, К — лампы с криптоновым наполнением, Б — биспиральные лампы.
В газоразрядных лампах видимое излучение возникает в результате электрического разряда в атмосфере инертных газов или паров металлов, которыми заполняется колба лампы. Газоразрядные лампы называют люминесцентными, так как изнутри колбы покрыты люминофором, который под действием ультрафиолетового излучения, излучаемого электрическим разрядом, светится, преобразуя тем самым невидимое ультрафиолетовое излучение в свет.
Газоразрядные лампы получили широкое распространение на производстве, в организациях и учреждениях из-за значительно большей светоотдачи (40...110 лм/Вт) и срока службы (8000...12000 ч). В основном они применяются для освещения улиц, иллюминации,
световой рекламы. Подбирая сочетание инертных газов, паров металлов, заполняющих колбы ламп, и люминоформа, можно получить свет практически любого спектрального диапазона — красный, зеленый, желтый и т.д.

ЭЛЕКТРОМАГНИТНЫЕ ПОЛЯ, И ИХ ИСТОЧНИКИ НА ПРОИЗВОДСТВЕ
Электромагнитное поле — область распространения электромагнитных волн. Электромагнитное поле характеризуется частотой излучения f, Гц, или длиной волны λ, м.
Электромагнитная волна распространяется в воздухе со скоростью света с = 300 000 км/с , и связь между длиной и частотой электромагнитной волны определяется зависимостью λ = с/f.
К источникам ЭМП на производстве относятся:
· изделия, специально созданные для излучения электромагнитной энергии: радио- и телевизионные вещательные станции, радиолокационные установки, физиотерапевтические аппараты, системы радиосвязи, технологические установки в промышленности;
· устройства, не предназначенные для излучения электромагнитной энергии в пространство, но в которых при работе протекает электрический ток: системы передачи и распределения электроэнергии (линии электропередачи, трансформаторные и распределительные подстанции) и приборы, потребляющие электроэнергию (электродвигатели, электроплиты, холодильники, телевизоры и т.п.).
Электростатические поля создаются в энергетических установках и при электротехнических процессах. В зависимости от источников образования они могут существовать в виде собственно электростатического поля (поля неподвижных зарядов) или стационарного электрического поля (электрическое поле постоянного тока).
В промышленности ЭСП широко используются для электрогазоочистки, электростатической сепарации руд и материалов, электростатического нанесения лакокрасочных и полимерных материалов.
Статическое электричество образуется при изготовлении, транспортировке и хранении диэлектрических материалов, в помещениях вычислительных центров, на участках множительной техники. Электростатические заряды и создаваемые ими электростатические
поля могут возникать при движении диэлектрических жидкостей и некоторых сыпучих материалов по трубопроводам.
Магнитные поля создаются электромагнитами, соленоидами, установками конденсаторного типа, литыми и металлокерамическими магнитами и другими устройствами.
В ЭМП различаются три зоны, которые формируются на различных расстояниях от источника ЭМИ.
Первая зона — зона индукции (ближняя зона) охватывает промежуток от источника излучения до расстояния, равного примерно λ /2п = 1/6 λ. В этой зоне электромагнитная волна еще не сформирована и поэтому электрическое и магнитное поля не взаимосвязаны и действуют независимо.
Вторая зона — зона интерференции (промежуточная зона) располагается на расстояниях примерно от λ/2п до 2п λ. В этой зоне происходит формирование электромагнитной волны и на человека действует электрическое и магнитное поля, а также оказывается энергетическое воздействие.
Третья зона — волновая зона (дальняя зона) располагается на расстояниях свыше 2пλ. В этой зоне электромагнитная волна сформирована, электрическое и магнитное поля взаимосвязаны. На человека в этой зоне воздействует энергия волны.

МЕТОДЫ ЗАЩИТЫ ОТ ЭЛЕКТРОМАГНИТНЫХ ПОЛЕЙ
Общими методами защиты от электромагнитных полей и излучений являются следующие:
· уменьшение мощности генерирования поля и излучения непосредственно в его источнике, в частности за счет применения поглотителей электромагнитной энергии;
· увеличение расстояния от источника излучения;
· уменьшение времени пребывания в поле и под воздействием излучения;
· экранирование излучения;
· применение СИЗ.
Излучающие антенны необходимо поднимать на максимально возможную высоту и не допускать направления луча на рабочие места и территорию предприятия.
Для защиты от электрических полей промышленной частоты необходимо увеличивать высоту подвеса фазных проводов линий электропередач, уменьшать расстояние между ними и т.д. Путем правильного выбора геометрических параметров можно снизить напряженность электрического поля вблизи ЛЭП в 1,6... 1,8 раза.
 Уменьшение мощности излучения обеспечивается правильным выбором генератора, в котором используют поглотители мощности (рис. 8.17), ослабляющие энергию излучения.
 Поглотителем энергии являются специальные вставки из графита или материалов из графита или углеродистого состава, а также специальные диэлектрики.
Для сканирующих излучателей (вращающихся антенн) в секторе, в котором находится защищаемый объект — рабочее место, применяют способ блокирования излучения или снижение его мощности. Экранированию подлежат либо источники излучения, либо зоны нахождения человека. Экраны могут быть замкнутыми (полностью изолирующими излучающее устройство или защищаемый объект) или незамкнутыми, различной формы и размеров, выполненными из сплошных, перфорированных, сотовых или сетчатых материалов.
 Отражающие экраны выполняют из хорошо проводящих материалов, например стали, меди, алюминия толщиной не менее 0,5 мм из конструктивных и прочностных соображений.
Кроме сплошных, перфорированных, сетчатых и сотовых экранов могут применяться: фольга, наклеиваемая на несущее основание; токопроводящие краски (для повышения проводимости красок в них добавляют порошки коллоидного серебра, графита, сажи, окислов металлов, меди, алюминия), которыми окрашивают экранирующие поверхности; экраны с металлизированной со стороны падающей электромагнитной волны поверхностью.
Поглощающие экраны выполняют из радиопоглощающих материалов. Естественных материалов с хорошей радиопоглощающей способностью нет, поэтому их выполняют с помощью конструктивных приемов и введением различных поглощающих добавок в основу. В качестве основы используют каучук, поролон, пенополистирол, пенопласт, керамико-металлические композиции и т.д. В качестве добавок применяют сажу, активированный уголь, порошок карбонильного железа и др. Все экраны обязательно должны заземляться для обеспечения стекания образующихся на них зарядов в землю.
Для увеличения поглощающей способности экрана их делают многослойными и большой толщины, иногда со стороны падающей волны выполняют конусообразные выступы.
Наиболее часто в технике защиты от электромагнитных полей применяют металлические сетки. Они легки, прозрачны, поэтому обеспечивают возможность наблюдения за технологическим процессом и излучателем, пропускают воздух, обеспечивая охлаждение оборудования за счет естественной или искусственной вентиляции.
Средства индивидуальной защиты. К СИЗ, которые применяют Для защиты от электромагнитных излучений, относят: радиозащитные костюмы, комбинезоны, фартуки, очки, маски и т.д. Данные СИЗ используют метод экранирования.
Радиозащитные костюмы, комбинезоны, фартуки в общем случае шьются из хлопчатобумажного материала, вытканного вместе с микропроводом, выполняющим роль сетчатого экрана. Шлем и бахилы костюма сделаны из такой же ткани, но в шлем спереди вшиты очки и специальная проволочная сетка для облегчения дыхания.
Эффективность костюма может достигать 25...30 дБ. Для защиты глаз применяют очки специальных марок с металлизированными стеклами. Поверхность стекол покрыта пленкой диоксида олова. В оправе вшита металлическая сетка, и она плотно прилегает к лицу для исключения проникновения излучения сбоку. Эффективность защитных очков оценивается в 25...35 дБ.
Так же как и для других видов физических полей, защита от постоянных электрических и магнитных полей использует методы защиты временем, расстоянием и экранированием.

ВОЗДЕЙСТВИЕ ЛАЗЕРНЫХ ИЗЛУЧЕНИЙ НА ОРГАНИЗМ ЧЕЛОВЕКА И ЗАЩИТА ОТ НИХ
Для выбора средств защиты следует учитывать класс степени опасности лазера:
· класс I (безопасные) — выходное излучение не представляет опасности для глаз и кожи;
· класс II (малоопасные) — выходное излучение представляет опасность для глаз прямым и зеркально отраженным излучением;
· класс III (опасные) — опасно для глаз прямое, зеркальное, а также диффузно отраженное излучение на расстоянии 10 см от диффузно отражающей поверхности и для кожи прямое и зеркально отраженное облучение;
· класс IV (высокоопасные) — опасно для кожи диффузно отраженное излучение на расстоянии 10 см от отражающей поверхности.
Наиболее эффективным методом защиты от ЛИ является экранирование. На открытых площадках обозначаются опасные зоны и устанавливаются экраны, предотвращающие распространение излучений за пределы зон.
Непрозрачные экраны изготовляются из металлических листов (стали, дюралюминия и др.), гетинакса, пластика, текстолита, пластмасс.
Прозрачные экраны из специальных стекол светофильтров или неорганического стекла со спектральной характеристикой, соответствующей длине волны излучения лазера.
Приведение лазера в рабочее состояние обычно блокируется с установкой защитного устройства.
Работы с лазерными установками проводятся в отдельных помещениях или специально отгороженных частях помещения. Коэффициент естественной освещенности в таких помещениях должен быть не
менее 1,5%, а общее искусственное освещение не менее 150 лк. Само помещение изнутри, оборудование и другие предметы не должны иметь зеркально отражающих поверхностей, если на них может падать прямой или отраженный луч лазера. При эксплуатации импульсных лазеров с высокой энергией излучения должно применяться дистанционное управление.
Средства индивидуальной защиты применяются при недостаточности средств коллективной защиты. К СИЗ относятся технологические халаты, перчатки (для защиты кожных покровов), специальные очки, маски, щитки (для защиты глаз). Халаты изготовляют из хлопчатобумажной ткани белого, светло-зеленого или голубого цвета. Очки снабжены оранжевыми, сине-зелеными и бесцветными стеклами специальных марок, обеспечивающими защиту от лазерного излучения определенных диапазонов длин волн.

ЗАЩИТА ОТ ИНФРАКРАСНОГО ИЗЛУЧЕНИЯ
Для защиты от теплового излучения применяются средства коллективной и индивидуальной защиты.
Основными методами коллективной защиты являются: теплоизоляция рабочих поверхностей источников излучения теплоты, экранирование источников или рабочих мест, воздушное душирование рабочих мест, мелкодисперсное распыление воды с созданием водяных завес, общеобменная вентиляция, кондиционирование.
Средства защиты от теплового излучения должны обеспечивать: тепловую облученность на рабочих местах не более 0,14 Вт/м2, температуру поверхности оборудования не более 35 °С при температуре внутри источника теплоты до 100 °С и 45 °С при температуре внутри источника теплоты более 100 °С.
Теплоизоляция горячих поверхностей (оборудования, сосудов, трубопроводов и т.д.) снижает температуру излучающей поверхности и уменьшает общее выделение теплоты, в том числе ее лучистую часть, излучаемую в инфракрасном диапазоне ЭМИ. Для теплоизоляции применяют материалы с низкой теплопроводностью.
Конструктивно теплоизоляция может быть мастичной, оберточной, засыпной, из штучных изделий и комбинированной.
Мастичную изоляцию осуществляют путем нанесения на поверхность изолируемого объекта изоляционной мастики.
Оберточная изоляция изготовляется из волокнистых материалов — асбестовой ткани, минеральной ваты, войлока и др. и наиболее пригодна для трубопроводов и сосудов.
Засыпная изоляция (например, керамзит) в основном используется при прокладке трубопроводов в каналах и коробах.
Штучная изоляция выполняется формованными изделиями — кирпичом, матами, плитами и используется для упрощения изоляционных работ.
Комбинированная изоляция выполняется многослойной. Первый слой обычно выполняют из штучных изделий, последующие слои — из мастичных и оберточных материалов.
Теплозащитные экраны применяют для экранирования источников лучистой теплоты, защиты рабочего места и снижения температуры поверхностей предметов и оборудования, окружающих рабочее место. Теплозащитные экраны поглощают и отражают лучистую энергию. Различают теплоотражающие, теплопоглощающие и теплоотводящие экраны. По конструктивному выполнению экраны подразделяются на три класса: непрозрачные, полупрозрачные и прозрачные.
Непрозрачные экраны выполняются в виде каркаса с закрепленным на нем теплопоглощающим материалом или нанесенным на него теплоотражающим покрытием. В качестве отражающих материалов используют алюминиевую фольгу, алюминий листовой, белую жесть; в качестве покрытий — алюминиевую краску. Для непрозрачных поглощающих экранов используется теплоизоляционный кирпич, асбестовые щиты.
Непрозрачные теплоотводящие экраны изготавливаются в виде полых стальных плит с циркулирующей по ним водой или водовоздушной смесью, что обеспечивает температуру на наружной поверхности экрана не более 30...35 °С.
Полупрозрачные экраны применяются в случаях, когда экран не должен препятствовать наблюдению за технологическим процессом и вводу через него инструмента и материала.
В качестве полупрозрачных теплопоглощающих экранов используют металлические сетки с размером ячейки З...3,5 мм, завесы в виде подвешенных цепей. Для экранирования кабин и пультов управления, в которые должен проникать свет используют стекло, армированное стальной сеткой. Полупрозрачные теплоотводящие экраны выполняют в виде металлических сеток, орошаемых водой, или в виде паровой завесы.
Прозрачные экраны изготовляют из бесцветных или окрашенных стекол — силикатных, кварцевых, органических. Обычно такими стеклами экранируют окна кабин и пультов управления. Теплоотводящие прозрачные экраны выполняют в виде двойного остекления с вентилируемой воздухом воздушной прослойкой, водяных и вододисперсных завес.
Воздушное душирование представляет собой подачу на рабочее место приточного прохладного воздуха в виде воздушной струи, создаваемой вентилятором. Могут применяться стационарные источники струи и передвижные в виде перемещаемых вентиляторов. Струя может подаваться сверху, снизу, сбоку и веером.
Средства индивидуальной защиты. Применяется теплозащитная одежда из хлопчатобумажных, льняных тканей, грубодисперсного сукна. Для защиты от инфракрасного излучения высоких уровней используют отражающие ткани, на поверхности которых нанесен тонкий слой металла. Для работы в экстремальных условиях (тушение пожаров и др.) используются костюмы с повышенными теплозащитными свойствами.

ИОНИЗИРУЮЩИЕ ИЗЛУЧЕНИЯ И ИХ ХАРАКТЕРИСТИКА
Ионизирующим называется излучение, которое прямо или косвенно вызывает ионизацию среды. Ионизирующее излучение, как и электромагнитное, не воспринимается органами чувств человека, поэтому оно особенно опасно.
Естественными источниками ионизирующих излучений являются высокоэнергетические космические частицы, а также рассеянные в земной коре долгоживущие радиоизотопы — калий-40, уран-238, уран-235, торий-232 и др., являющиеся источниками альфа- и бета-частиц, гамма-квантов и т.д. Распад урана и тория сопровождается образованием радиоактивного газа радона, который из горных пород постоянно поступает в атмосферу и гидросферу и присутствует в небольших концентрациях повсеместно.
Искусственными источниками ионизирующих излучений являются радиоактивные выпадения от ядерных взрывов, выбросы атомных электростанций, заводов по переработке ядерного топлива, выбросы тепловыми электростанциями золы, содержащей естественные радиоактивные элементы — торий и радий.
Виды ионизирующих излучений и их характеристики
Альфа-излучение представляет собой поток ядер гелия (состоящих из двух положительных протонов и двух нейтральных нейтронов), испускаемых веществом при радиоактивном распаде или при ядерных реакциях. Их энергия не превышает нескольких МэВ.
Альфа-частицы обладают сравнительно большой массой, имеют низкую проникающую способность и высокую удельную ионизацию.
Бета-излучение — поток отрицательно заряженных электронов или положительно заряженных позитронов, возникающих при радиоактивном распаде. Энергия бета-частиц не превышает нескольких МэВ.
Ионизирующая способность бета-частиц ниже, а проникающая способность выше, чем альфа-частиц, так как они обладают значительно меньшей массой и при одинаковой с альфа-частицами энергии имеют меньший заряд.
Нейтроны (поток которых образует нейтронное излучение) преобразуют свою энергию в упругих и неупругих взаимодействиях с ядрами атомов; при неупругих взаимодействиях возникает вторичное излучение, которое может состоять как из заряженных частиц, так и из гамма-квантов (гамма-излучение). При упругих взаимодействиях возможна обычная ионизация вещества. Проникающая способность нейтронов существенно зависит от их энергии и состава атомов вещества, с которым они взаимодействуют.
Гамма-излучение — электромагнитное (фотонное) излучение с очень короткой длиной волны (менее 0,1 нм), испускаемое при ядерных превращениях или взаимодействии частиц.
Гамма-излучение обладает большой проникающей способностью и малым ионизирующим действием. Энергия его находится в пределах 0,01...3МэВ.
Рентгеновское излучение возникает в среде, окружающей источник бета-излучения, в рентгеновских трубках, в ускорителях электронов и т.п. и представляет совокупность тормозного и характеристического излучения, энергия фотонов которых составляет не более 1 МэВ.
Как и гамма-излучение, рентгеновское излучение обладает малой ионизирующей способностью и большой глубиной проникновения.

ВОЗДЕЙСТВИЕ ИОНИЗИРУЮЩИХ ИЗЛУЧЕНИЙ НА ОРГАНИЗМ ЧЕЛОВЕКА
В организме человека радиация вызывает цепочку обратимых и необратимых изменений. Пусковым механизмом воздействия являются процессы ионизации и возбуждения молекул и атомов в тканях. Важную роль в формировании биологических эффектов играют свободные радикалы Н+ и ОН-, образующиеся в процессе радиолиза воды (в организме содержится до 70% воды). Обладая высокой химической активностью, они вступают в химические реакции с молекулами белка, ферментов и других элементов биологической ткани, вовлекая в реакции сотни и тысячи молекул, не затронутых излучением, что приводит к нарушению биохимических процессов в организме.
Под воздействием радиации нарушаются обменные процессы, замедляется и прекращается рост тканей, возникают новые химические соединения, не свойственные организму (токсины). Нарушаются функции кроветворных органов (красного костного мозга), увеличивается проницаемость и хрупкость сосудов, происходит расстройство
желудочно-кишечного тракта, ослабевает иммунная система человека, происходит его истощение, перерождение нормальных клеток в злокачественные (раковые) и др.
Ионизирующее излучение вызывает поломку хромосом, после чего происходит соединение разорванных концов в новые сочетания. Это приводит к изменению генного аппарата человека. Стойкие изменения хромосом приводят к мутациям, которые отрицательно влияют на потомство.
Для защиты от ионизирующих излучений применяют следующие методы и средства:
· снижение активности (количества) радиоизотопа, с которым работает человек;
· увеличение расстояния от источника излучения;
· экранирование излучения с помощью экранов и биологических защит;
· применение средств индивидуальной защиты.
В инженерной практике для выбора типа и материала экрана, его толщины используют уже известные расчетно-экспериментальные данные по кратности ослабления излучений различных радионуклидов и энергий, представленные в виде таблиц или графических зависимостей. Выбор материала защитного экрана определяется видом и энергией излучения.
Для защиты от альфа-излучения достаточно 10 см слоя воздуха. При близком расположении от альфа-источника применяют экраны из органического стекла.
Для защиты от бета-излучения рекомендуется использовать материалы с малой атомной массой (алюминий, плексиглас, карболит). Для комплексной защиты от бета- и тормозного гамма-излучения применяют комбинированные двух- и многослойные экраны, у которых со стороны источника излучения устанавливают экран из материала с малой атомной массой, а за ним — с большой атомной массой (свинец, сталь и т.д.).
Для защиты от гамма- и рентгеновского излучения, обладающих очень высокой проникающей способностью, применяют материалы с большой атомной массой и плотностью (свинец, вольфрам и др.), а также сталь, железо, бетон, чугун, кирпич. Однако чем меньше атомная масса вещества экрана и чем меньше плотность защитного материала, тем для требуемой кратности ослабления требуется большая толщина экрана.
Для защиты от нейтронного излучения применяют водородо-содержащие вещества: воду, парафин, полиэтилен. Кроме того, нейтронное излучение хорошо поглощается бором, бериллием, кадмием, графитом. Поскольку нейтронные излучения сопровождаются гамма-излучениями, необходимо применять многослойные экраны из различных материалов: свинец—полиэтилен, сталь—вода и водные растворы гидроокисей тяжелых металлов.
Средства индивидуальной защиты. Для защиты человека от внутреннего облучения при попадании радиоизотопов внутрь организма с вдыхаемым воздухом применяют респираторы (для защиты от радиоактивной пыли), противогазы (для защиты от радиоактивных газов).
При работе с радиоактивными изотопами применяют халаты, комбинезоны, полукомбинезоны из неокрашенной хлопчатобумажной ткани, а также хлопчатобумажные шапочки. При опасности значи-тельного загрязнения помещения радиоактивными изотопами поверх хлопчатобумажной одежды надевают пленочную (нарукавники, брюки, фартук, халат, костюм), покрывающую все тело или места возможного наибольшего загрязнения. В качестве материалов для пленочной одежды применяют пластики, резину и другие материалы, которые легко очищаются от радиоактивных загрязнений. При использовании пленочной одежды в ее конструкции предусматривается принудительная подача воздуха под костюм и нарукавники.
При работе с радиоактивными изотопами высокой активности используют перчатки из просвинцованной резины.
При высоких уровнях радиоактивного загрязнения применяют пневмокостюмы из пластических материалов с принудительной подачей чистого воздуха под костюм. Для защиты глаз применяют очки закрытого типа со стеклами, содержащими фосфат вольфрама или свинец. При работе с альфа- и бета-препаратами для защиты лица и глаз используют защитные щитки из оргстекла.
На ноги надевают пленочные туфли или бахилы и чехлы, снимаемые при выходе из загрязненной зоны.

МИКРОКЛИМАТ ПРОИЗВОДСТВЕННОЙ СРЕДЫ
Микроклимат производственных помещений определяется действующими на организм человека сочетаниями температуры, влажности и скорости движения воздуха, а также температурой окружающих поверхностей (ГОСТ 12.1.005—88).
Если работа выполняется на открытых площадках, то метеорологические условия определяются климатическим поясом и сезоном года, но и в этом случае в рабочей зоне создается определенный микроклимат.
При благоприятных сочетаниях параметров микроклимата человек, условием жизнедеятельности которого является сохранение постоянства температуры тела, испытывает состояние теплового комфорта — важного условия высокой производительности труда и предупреждения заболеваний.
Неблагоприятные метеорологические условия окружающей среды возникают при отклонении действующих на человека сочетаний температуры, влажности, скорости движения воздуха от оптимальных. Значительное отклонение микроклимата рабочей зоны от оптимального может привести к резкому снижению работоспособности и даже к профессиональным заболеваниям.
Перегрев. При температуре воздуха более 30 °С и значительном тепловом излучении от нагретых поверхностей наступает нарушение терморегуляции организма, что может привести к перегреву организма, особенно если потеря пота в смену приближается к 5 л. Наблюдается нарастающая слабость, головная боль, шум в ушах, искажение цветного восприятия, тошнота, рвота, повышается температура тела. Дыхание и пульс учащаются, артериальное давление вначале возрастает, затем падает. В тяжелых случаях наступает тепловой, а при работе на открытом воздухе — солнечный удар. Возможна судорожная болезнь, являющаяся следствием нарушения водно-солевого баланса и характеризующаяся слабостью, головной болью, резкими судорогами.
Охлаждение. Длительное и сильное воздействие низких температур может вызвать различные неблагоприятные изменения в организме человека. Местное и общее охлаждение организма является причиной многих заболеваний: миозитов, невритов, радикулитов и др., а также простудных заболеваний. В особо тяжелых случаях воздействие низких температур может привести к обморожениям и даже смерти.
Влажность воздуха определяется содержанием в нем водяных паров, различают:
· абсолютную (А) — это масса водяных паров, содержащихся в данный момент в определенном объеме воздуха;
· максимальную (At) — максимально возможное содержание водяных паров в воздухе при данной температуре (состояние насыщения);
· относительную (В) — определяется отношением абсолютной влажности А к максимальной М и выражается в процентах:
В = (А/М)100%.
Физиологически оптимальной является относительная влажность в пределах 40...60%. Повышенная влажность воздуха (более 75...85%) в сочетании с низкими температурами оказывает значительное охлаждающее действие, а в сочетании с высокими — способствует перегреванию организма. Относительная влажность менее 25% также неблагоприятна для человека, так как приводит к высыханию слизистых оболочек и снижению защитной деятельности мерцательного эпителия верхних дыхательных путей.
Подвижность воздуха. Человек начинает ощущать движение воздуха при его скорости примерно 0,1 м/с. Легкое движение воздуха при обычных температурах способствует хорошему самочувствию, сдувая обволакивающий человека насыщенный водяными парами и перегретый слой воздуха. В то же время большая скорость движения воздуха, особенно в условиях низких температур, вызывает увеличение теплопотерь конвекцией и испарением и ведет к сильному охлаждению организма. Особенно неблагоприятно действует сильное движение воздуха при работах на открытом воздухе в зимних условиях.
Тепловое излучение свойственно любым телам, температура которых выше абсолютного нуля. Тепловое воздействие облучения на организм человека зависит от длины волны и интенсивности потока излучения, величины облучаемого участка тела, длительности облучения, угла падения лучей, вида одежды человека. Наибольшей проникающей способностью обладают инфракрасные лучи с длиной волны 0,78... 1,4 мкм, они вызывают также в организме человека различные биохимические и функциональные изменения.
Источники теплового излучения — работающее технологическое оборудование, источники света, работающие люди. Интенсивность облучения рабочих горячих цехов меняется в широких пределах: от нескольких десятых долей до 5,0...7,0 кВт/м2. При интенсивности облучения более 5,0 кВт/м2 в течение 2...5 мин человек ощущает сильное тепловое воздействие. Интенсивность же теплового облучения на расстоянии 1 м от источника теплоты на горновых площадках доменных печей и у мартеновских печей при открытых заслонках достигает 11,6 кВт/м2.
Допустимый для человека уровень интенсивности теплового облучения на рабочих местах составляет 0,35 кВт/м2 (ГОСТ 12.4.123—83 ССБТ «Средства коллективной защиты от инфракрасных излучений. Общие технические требования»).
Нормализация микроклимата производственных помещений осуществляется проведением следующих мероприятий:
—	рациональным подходом к объемно-планировочным и конструктивным решениям проектирования производственных зданий. Горячие цехи размещают в одноэтажных одно- и двух пролетных зданиях;
производственные помещения оборудуют шлюзами, дверные проемы — воздушными завесами для предотвращения проникновения холодного воздуха;
· рациональным размещением оборудования (основные источники теплоты располагают непосредственно под аэрационным фонарем, у наружных стен здания и в один ряд, чтобы тепловые потоки от
них не перекрещивались на рабочих местах, охлаждение горячих изделий предусматривают отдельные помещения);
· работой с дистанционным управлением и наблюдением;
· внедрением рациональных технологических процессов и оборудования (замена горячего способа обработки металла холодным, пламенного нагрева — индукционным и т.п.);
· использованием рациональной тепловой изоляции оборудования различными видами теплоизоляционных материалов;
· устройством защиты работающих различными видами экранов и водяными завесами;
· устройством рациональной вентиляции и отопления;
· применением воздушных душей на рабочих местах;

· применением лучистого обогрева постоянных рабочих мест и отдельных участков;
 -рациональным чередованием режимов труда и отдыха
· созданием комнат обогрева для работающих на открытом воздухе в зимних условиях;
· использованием средств индивидуальной защиты: спецодежды, спецобуви, средств защиты рук и головных уборов.
Производственная вентиляция — система устройств, обеспечивающих на рабочих местах микроклимат и чистоту воздушной среды в соответствии с санитарно-гигиеническими требованиями.
Вентиляция удаляет из помещения загрязнения и подает в рабочую зону свежий, чистый воздух, создавая необходимую подвижность воздуха.
В зависимости от способа перемещения воздуха различают естественную, искусственную (механическую) и смешанную вентиляции.
Естественная вентиляция осуществляется под воздействием гравитационного давления, возникающего за счет разности плотностей холодного и нагретого воздуха и под действием ветрового давления. Ее можно применять лишь в тех помещениях, где нет выделения вредных веществ или их концентрация не превышает ПДК.
 Искусственная вентиляция осуществляется за счет механических побудителей движения воздуха (вентиляторов), она обязательна в помещениях со значительными выделениями вредных веществ.
 Смешанная вентиляция сочетает естественную и искусственную.
 По направлению потока воздуха вентиляция бывает приточной, вытяжной и приточно-вытяжной, совмещающей приточную и вытяжную вентиляции.
Приточная вентиляция обеспечивает подачу свежего воздуха к рабочему месту. Вытяжная вентиляция предназначена для отсоса загрязненного воздуха от рабочего места.
Кондиционирование воздуха. Создание и автоматическое поддержание в закрытых помещениях температуры, влажности, чистоты, скорости движения воздуха в заданных пределах называется кондиционированием.
Его применяют для достижения наиболее комфортных санитарно-гигиенических условий в рабочей зоне или в производственно-технологических целях для поддержания требуемых параметров микроклимата с помощью кондиционеров.
Кондиционеры бывают центральные (на несколько помещений) и местные (на одно помещение), производственные и бытовые.
Отопление производственных помещений осуществляется в случае, если температура воздуха на рабочих местах ниже санитарно-гигиенических норм или требований технологического процесса.
Обогрев производственных помещений осуществляется отоплением: водяным, паровым, воздушным и комбинированным. Применяют центральные и местные системы отопления.
В центральных системах отопления генератор тепла (котельная, тепловая электроцентраль) размещается за пределами отапливаемых помещений, а теплоноситель от генератора к местам потребления подается через систему труб. От одного генератора тепла могут отапливаться помещения одного или нескольких зданий.
В местных системах все элементы отопления конструктивно объединены в одно устройство, располагаемое внутри помещения. Местное отопление может быть печное, газовое и электрическое.

ГИГИЕНА ТРУДА ЖЕНЩИН
Гигиенические требования к условиям труда женщин с учетом анатомо-физиологических особенностей их организма определены СанПиН 9—72 РБ 98 «Гигиенические требования к условиям труда женщин».
Некоторые промышленные яды, вибрация, вынужденное положение тела, чрезмерное физическое напряжение, ионизирующее излучение оказывают на женщин более неблагоприятное воздействие, чем на мужчин, работающих в тех же условиях. Влияние их усиливается во время беременности, лактации, климакса и т.д.
Промышленные яды. Особое место занимают неэлектролиты, растворяющиеся в жиролипоидах, т.е. все углеводороды ароматического и жирного ряда и их производные, которые могут проникнуть в плод через плаценту и выделяться с молоком.
Нитро- и аминопроизводные бензола и его гомологов оказывают выраженное токсическое действие на организм женщины.
При контакте с фтором в грудном молоке снижается содержание фосфора и кальция и нарушаются количественные соотношения этих микроэлементов. Свинец, ртуть, мышьяк, фосфор и другие яды могут проникать через плаценту или молоко матери в организм ребенка или нарушать развитие плода.
Вибрация. Специфическое значение для женского организма могут иметь вибрации больших амплитуд и малых частот, вызывающие сотрясение всего тела и колебательные движения отдельных органов. Вибрации малых амплитуд и высоких частот в основном оказывают влияние на нервную систему, не вызывая значительного смещения органов.
Женщины, подвергающиеся воздействию общей вибрации, должны проходить периодические медицинские осмотры ежегодно.
Физическое напряжение и вынужденное положение тела в течение длительного времени может вызвать у женщин смещение внутренних органов, застойные явления в области малого таза и обострения воспалительных процессов. Существующим законодательством для женщин введены ограничения при переноске и передвижении тяжестей: при ручной переноске — не более 20 кг, на носилках — 50, передвижении на одноколесной тачке — 50, трех- и четырехколесной — 100, в вагонетке по рельсам — 600 кг.
На рабочих местах женщин устанавливаются оптимальные или допустимые параметры микроклимата в соответствии с требованиями СанПиН 9—80 РБ 98 «Гигиенические требования к микроклимату производственных помещений».
Для женщин предпочтительны стационарные рабочие места и работы, выполняемые в свободном режиме и позе, допускающей перемену положения по желанию. Нежелательна постоянная работа «стоя» и «сидя».
Женщины, работающие в производстве, должны быть обеспечены спецодеждой, обувью и защитными приспособлениями в соответствии с действующими типовыми нормами.
На производстве должна быть организована комната гигиены женщины и комната для кормления грудных детей.
Беременных женщин запрещается привлекать к ночным работам, кормящих грудью — к ночным и сверхурочным работам; для них предусмотрены специальные отпуска до и после родов. С 5-го месяца беременности женщину переводят на легкую работу. Запрещается труд беременных работниц в условиях возможного контакта с химическими веществами и соединениями, воздействия источников ионизирующего излучения; постоянных электрических и магнитных полей, инфразвука, ультразвука и других факторов, уровни которых превышают оптимальные величины общей и локальной вибрации; теплового (инфракрасного) излучения— общего потока или локального (воздействующего на область живота). Запрещается применение труда беременных на подземных и горных работах, в ночные и вечерние смены, в условиях повышенного или пониженного атмосферного давления, его резких перепадов, в подвальных и других помещениях без естественного освещения.
Уровни шума на рабочих местах для беременных женщин не должны превышать 50—бОдБА. В период беременности и кормления ребенка грудью женщины не допускаются к выполнению всех видов работ, связанных с использованием ВДТ и ПЭВМ. Условия труда женщин в период беременности оговорены разделами 4 и 5 методических рекомендаций МЗ РБ «Регламентация труда и рациональное трудоустройство женщин в период беременности» (№116—9711 от 10.02.1998 г.).

ГИГИЕНА ТРУДА ПОДРОСТКОВ
У подростков моложе 18 лет организм отличается повышенной чувствительностью к неблагоприятным производственным факторам. Трудовое законодательство предусматривает льготные условия и ограничения, направленные на улучшение условий и охраны труда молодежи (ст. 272—282 ТК РБ).
Трудовое законодательство предусматривает льготные условия и ограничения, направленные на улучшение условий и охраны труда молодежи. Не допускается прием на работу лиц моложе 16 лет. В исключительных случаях молодежь в возрасте от 15 до 16 лет принимают только по согласованию с профсоюзом, как правило, только для производственного обучения. Лица моложе 18 лет принимаются на работу после предварительного медицинского осмотра и в дальнейшем до достижения 18-летнего возраста обязательно проходят профилактические медицинские осмотры. Продолжительность рабочей недели для лиц в возрасте 16...18 лет установлена 36 ч, для лиц от 15 до 16 лет — 24 ч. Их запрещено привлекать к ночным и сверхурочным работам, а также к работам в выходные дни. Этим лицам предоставляется ежегодный отпуск в 1 календарный месяц предпочтительно летом или в любое время года по их выбору.
Увольнение по инициативе администрации допускается лишь в исключительных случаях с согласия профсоюза и комиссии по делам несовершеннолетних при исполкоме, при этом предлагается обязательное трудоустройство увольняемого на другом предприятии.
Существует ограничение на применение труда подростков в работах по переноске тяжестей (масса груза не должна превышать 16,4 кг).
Контроль за выполнением руководителями предприятий мероприятий по охране труда подростков осуществляет врач по гигиене.

ЛИЧНАЯ ГИГИЕНА РАБОТНИКОВ
Личная гигиена. Для профилактики отравления химическими веществами важное значение имеют режим и состав питания, соблюдение правил личной гигиены.
Токсичные вещества легче всасываются в кровь при отсутствии пищи в желудке, поэтому перед работой с ними важен прием пищи, в том числе жидкой (жидкость ускоряет вывод ядов из организма). В состав пищи должны входить вещества с обволакивающими свойствами (крахмал, желатин и т.д.), которые препятствуют всасыванию ядов.
Пища, богатая белками и витаминами, повышает сопротивляемость организма к ядам. При работе с хлорорганическими веществами полезны продукты, содержащие животные белки (мясо, творог, рыба), витамин В2 , соли кальция; с фосфорорганическими — творог, сыр,
простокваша, сахар, овощи, фрукты, содержащие витамин С (вредны острые блюда, жиры); с медью и цинкосодержащими препаратами — говядина, каша, овощи, фрукты, сахар, мед (вредны жиры и молоко, а с фосфидом цинка — яйца).
Перед едой необходимо вымыть с мылом руки и лицо, прополоскать рот. После работы следует принять душ. Площадки, помещения для отдыха и приема пищи, а также продукты, вода должны находиться не ближе 200 м от мест работы с вредными веществами.
Не разрешается пить, курить, принимать пищу во время работы с химическими веществами.
Мыть и снимать средства индивидуальной защиты следует в определенном порядке. Вначале моют резиновые перчатки, не снимая с рук, в 2...5%-ном растворе кальцинированной соды, затем промывают их в воде, снимают сапоги, комбинезоны, защитные очки, респиратор, снова промывают перчатки в обеззараживающем растворе и воде и снимают их. Спецодежду очищают от пыли (встряхиванием, выколачиванием, с помощью пылесоса), сушат и проветривают на открытом воздухе 8... 12 ч. Через каждые 6 рабочих смен ее подвергают обезвреживанию.

ДЕЙСТВИЕ ЭЛЕКТРИЧЕСКОГО ТОКА НА ОРГАНИЗМ
Электробезопасность — система организационных и технических мероприятий и средств, которые обеспечивают защиту людей от вредного и опасного воздействия электрического тока, электрической дуги, электромагнитного поля и статического электричества (ГОСТ 12.1.009—76 ССБТ «Электробезопасность. Термины и определения»).
Поражение человека электрическим током возможно только при замыкании электрической цепи через тело человека. Это возможно при:
· прикосновении к открытым токоведущим частям оборудования и проводам;
· прикосновении к корпусам электроустановок, случайно оказавшихся под напряжением (повреждение изоляции);
· шаговом напряжении;
· освобождении человека, находящегося под напряжением;
· действии электрической дуги;
· воздействии атмосферного электричества во время грозовых разрядов.

ВИДЫ ПОРАЖЕНИЯ ЭЛЕКТРИЧЕСКИМ ТОКОМ: ТЕРМИЧЕСКОЕ, ЭЛЕКТРИЧЕСКОЕ, БИОЛОГИЧЕСКОЕ И МЕХАНИЧЕСКОЕ
Проходя через организм, электрический ток оказывает следующие воздействия: термическое (нагревает ткани, кровеносные сосуды, нервные волокна и внутренние органы вплоть до ожогов отдельных участков тела); электролитическое (разлагает кровь, плазму); биологическое (раздражает и возбуждает живые ткани организма, нарушает внутренние биологические процессы).
Электрический удар — поражение организма человека, вызванное возбуждением живых тканей тела электрическим током и сопровождающееся судорожным сокращением мышц. В зависимости от возникающих последствий электрические удары делят на четыре степени: I — судорожное сокращение мышц без потери сознания; II — судорожное сокращение мышц с потерей сознания, но с сохранившимися дыханием и работой сердца; III — потеря сознания и нарушение сердечной деятельности или дыхания (или того и другого); IV — состояние клинической смерти.
Различают два вида поражения электрическим током: общее и местное (рис. 6.1).
Общее травматическое действие тока (электрический удар) возникает при прохождении тока недопустимых величин через организм человека и характеризуется возбуждением живых тканей организма, непроизвольным сокращением различных мышц тела, сердца, легких, других органов и систем, при этом происходит нарушение их работы или полная остановка.

К местным электротравмам относят локальные нарушения целостности тканей организма. К местным электротравмам относятся:
электрический ожог (токовый и дуговой) — токовый ожог является следствием преобразования электрической энергии в тепловую (как правило, возникает при относительно невысоких напряжениях электрической сети); дуговой ожог возникает при высоких напряжениях электрической сети между проводником тока и телом человека, когда образуется электрическая дуга;
электрические знаки — пятна серого или бледно-желтого цвета овальной формы, диаметром 1—5 мм на поверхности кожи человека, образующиеся в месте контакта с проводником тока. Эта травма не представляет серьезной опасности и быстро проходит;
металлизация кожи — проникновение в верхние слои кожи мельчайших частичек металла, расплавившегося под действием электрической дуги. В зависимости от места поражения эта травма может быть очень болезненной, с течением времени пораженная кожа сходит, а если поражены глаза, то возможно ухудшение или потеря зрения;
электроофтальмия — воспаление наружных оболочек глаз под действием потока ультрафиолетовых лучей, испускаемых электрической дугой; по этой причине нельзя смотреть на сварочную электродугу. Травма сопровождается сильной болью и резью в глазах, временной потерей зрения, при сильном поражении потребуется сложное и длительное лечение. Нельзя смотреть на электрическую дугу без специальных защитных очков.
Механические повреждения возникают в результате резких судорожных сокращений мышц под действием проходящего через тело человека тока (расслаивает, разрывает различные ткани, стенки кровеносных и легочных сосудов; возможны вывихи суставов, разрывы связок и даже переломы костей; кроме того, в состоянии испуга и шока человек может упасть с высоты и получить травму).

ФАКТОРЫ, ВЛИЯЮЩИЕ НА ИСХОД ПОРАЖЕНИЯ ЭЛЕКТРИЧЕСКИМ ТОКОМ
Параметры, определяющие тяжесть поражения электрическим током, зависят от ряда факторов, основными из которых являются: величина электрического тока и длительность его воздействия на организм; величина напряжения, воздействующего на организм; род и частота тока; путь протекания тока в теле человека; электрическое сопротивление тела человека; психофизиологическое состояние организма, его индивидуальные свойства; состояние и характеристика окружающей среды (температура воздуха, влажность, загазованность, запыленность) и др.
Сила тока. Протекающий через организм переменный ток промышленной частоты (50 Гц) человек начинает ощущать с малых значений, с увеличением силы тока растет его отрицательное действие на организм:
· 0,6... 1,5 мА вызывается зуд и легкое пощипывание кожи (пороговый ток ощущения);
· 2...3 мА — наблюдается сильное дрожание пальцев рук;
· 5...7 мА — фиксируются судороги и болевые ощущения в руках;
· 8... 10 мА— резкая боль охватывает всю руку и сопровождается судорожными сокращениями мышц кисти и предплечья;
· 10... 15 мА— судороги мышц руки становятся настолько сильными, что человек не может их преодолеть и освободиться от проводника тока (пороговый неотпускающий ток);
· 20...25 мА— происходят нарушения в работе легких и сердца, при длительном воздействии такого тока может произойти остановка сердца и прекращение дыхания;
· более 100 мА — протекание тока через человека вызывает фибрилляцию сердца — судорожные неритмичные сокращения сердца; сердце перестает работать как насос, перекачивающий кровь (пороговый фибрилляционный ток);
· более 5 А вызывает немедленную остановку сердца, минуя состояние фибрилляции.
Сила тока зависит от напряжения, приложенного к человеку, и сопротивления тела. Чем выше напряжение и меньше сопротивление, тем больше сила тока.
Путь прохождения тока по телу человека. Наиболее опасными считаются пути прохождения через жизненно важные органы (сердце, легкие, головной мозг), т.е. голова — рука, голова — ноги, рука — рука, руки — ноги.
Частота тока. Наиболее опасен ток промышленной частоты — 50 Гц. Постоянный ток и ток больших частот менее опасен, и пороговые значения для него больше.
При напряжении до 500 В более опасен переменный ток. Это подтверждается тем, что одинаковые с постоянным током воздействия на организм человека он вызывает при силе тока в 4—5 раз меньшей.
При напряжении свыше 500 В более опасен постоянный ток.
Время воздействия электрического тока. С увеличением длительности воздействия тока растет вероятность тяжелого или смертельного исхода. Наиболее опасная продолжительность действия тока— 1 с и более, т.е. не менее периода сердечного цикла (0,75...1 с).
Тяжесть поражения электрическим током зависит от ряда факторов и неодинакова в различных ситуациях. Известны случаи гибели людей от слабых токов при напряжении 12 В и благополучного исхода при действии напряжением 1000 В и более. Это зависит от состояния нервной системы, физического развития человека. Для женщин, например, пороговые значения силы тока примерно в 1,5 раза ниже, чем для мужчин.
 На исход поражения сильно влияет сопротивление тела человека, которое изменяется в очень больших пределах. Наибольшим сопротивлением обладает верхний слой кожи толщиной около 0,2 мм, состоящий из мертвых ороговевших клеток. Общее электрическое сопротивление тела человека при сухой, чистой и неповрежденной коже, измеренное при напряжении 15...20 В, находится примерно в пределах 3...1000кОм и больше; сопротивление внутренних тканей тела — 300...500 Ом. Поэтому люди с нежной, влажной и потной кожей, а также с повреждениями и ссадинами на коже более уязвимы для электрического тока.
 При различных расчетах, связанных с обеспечением электробезопасности и расследованием электротравм, сопротивление тела человека принимают равным 1 кОм.
 Электрическое сопротивление изоляции проводников тока, если она не повреждена, составляет, как правило, 100 кОм и более.
 Электрическое сопротивление обуви и основания (пола) зависит от материала, из которого сделано основание и подошва обуви, и их состояния — сухие или мокрые. Например, сухая подошва из кожи имеет сопротивление примерно 100 кОм, влажная подошва — 0,5 кОм; из резины — соответственно 500 и 1,5 кОм. Сухой асфальтовый пол имеет сопротивление около 2000 кОм, мокрый — 0,8 кОм; бетонный — соответственно 2000 и 0,1 кОм; деревянный— 30 и 0,3 кОм; земляной— 20 и 0,3 кОм; из керамической плитки— 25 и 0,3 кОм. Очевидно, что при влажных и мокрых основаниях и обуви значительно возрастает электробезопасность.
 Напряжение прикосновения U , В — разность электрических потенциалов между двумя точками тела человека, возникающая при его прикосновении к токоведущим частям, корпусу электроустановки или нетоковедущим частям, оказавшимся под напряжением.
 Напряжение шага возникает, когда человек находится в зоне растекания электрического тока в основании или земле (рис. 6.5). Если ноги человека удалены на различное расстояние от точки стекания тока (как правило на размер шага), то они будут находиться под разными потенциалами. В результате возникает напряжение шага, равное разности потенциалов, между точками земли или другой поверхности на которой стоит человек обеими ногами.

КЛАССИФИКАЦИЯ ПОМЕЩЕНИЙ ПО ОПАСНОСТИ ПОРАЖЕНИЯ ЭЛЕКТРИЧЕСКИМ ТОКОМ
К числу опасных и вредных производственных факторов (ГОСТ 12.0.003—74) относят повышенное значение напряжения в электрической цепи, замыкание которой может произойти через тело человека, повышенный уровень статического электричества, электромагнитных излучений, повышенную напряженность электрического и магнитного полей. В отношении опасности поражения людей электрическим током Правила устройства электроустановок классифицируют все помещения по следующим признакам.
Помещения с повышенной опасностью — характеризуются наличием в них одного из следующих условий, создающих повышенную опасность:
· сырости, когда относительная влажность воздуха длительно превышает 75% (такие помещения называют сырыми); или токопроводящей пыли (угольной, металлической и т.п.);
· высокой температуры (такие помещения называют жаркими), когда температура воздуха длительно (более суток) превышает 35 °С;
· токопроводящих полов (металлических, земляных, железобетонных, кирпичных и т.п.);
· возможности одновременного прикосновения к имеющим соединение с землей металлическим элементам технологического оборудования или металлоконструкциям здания и металлическим корпусам электрооборудования.
Особо опасные помещения — характеризуются наличием высокой относительной влажности воздуха, близкой к 100%, или химически активной среды, разрушающе действующей на изоляцию электрооборудования, или одновременным наличием двух или более условий, соответствующих помещениям с повышенной опасностью.
Помещения без повышенной опасности, в которых отсутствуют все указанные выше условия. Опасность поражения электрическим током существует всюду, где используются электроустановки, поэтому помещения без повышенной опасности нельзя назвать безопасными.
Территории размещения, наружных электроустановок. По степени опасности электроустановки вне помещений приравнивают к электроустановкам, эксплуатирующимся в особо опасных помещениях.
С учетом требований электробезопасности рекомендуются следующие номинальные напряжения для электроприемников:
12 В — для ручных светильников и переносного электроинструмента, применяемых в особо опасных помещениях;
42 В — для тех же целей — в помещениях с повышенной опасностью, а также для стационарных светильников, подвешенных ниже 2,5 м над полом, в помещениях особо опасных и с повышенной опасностью;
65 В — для аппаратов дуговой электросварки.
№57 ОРГАНИЗАЦИОННО-ТЕХНИЧЕСКИЕ МЕРОПРИЯТИЯ
ПО ЗАЩИТЕ ОТ ПОРАЖЕНИЯ ЭЛЕКТРИЧЕСКИМ ТОКОМ
Организация работы по технике безопасности на объектах электромонтажных работ предусматривает:
· подготовку (обучение), повышение квалификации и проверку
знаний работников по вопросам охраны труда в соответствии с Пра
вилами (см. п. 4.2.1);
· инструктаж по безопасным методам работы на рабочих местах;
· допуск к работам по нарядам (наряд — это задание на произ-
водство работы, оформленное на специальном бланке установленной
формы);
—- назначение лиц, ответственных за безопасность работ (такими лицами являются производители работ, начальники участков, мастера и бригадиры монтажных бригад);
· включение в проект производства работ решений по созда-
нию условий для безопасного и безвредного производства работ, по
санитарно-гигиеническому обслуживанию работающих, по достаточ-
ному освещению строительной площадки и рабочих мест;
· внедрение передового опыта работы по предупреждению
производственного травматизма;
· организацию кабинетов по технике безопасности.
Средства защиты от поражения электрическим током
В соответствии с ГОСТ 12.1.009—76 ССБТ «Электробезопасность. Термины и определения» в качестве средств и методов защиты от поражения электрическим током применяют:
1) изоляцию токоведущих частей (нанесение на них диэлектри-
ческого материала — пластмасс, резины, лаков, красок, эмалей и т.п.);
2) двойную изоляцию — на случай повреждения рабочей;
3)	воздушные линии, кабели в земле и т.п.;
4) ограждение электроустановок;
5) блокировочные устройства, автоматически отключающие на
пряжение электроустановок, при снятии с них защитных кожухов и
ограждений;
6) малое напряжение (не более 42 В) для освещения в условиях
повышенной опасности;
7) изоляцию рабочего места (пола, настила);
8) заземление или зануление корпусов электроустановок, кото-
рые могут оказаться под напряжением при повреждении изоляций;
9) выравнивание электрических потенциалов;
10) автоматическое отключение электроустановок;
11) предупреждающую сигнализацию (звуковую, световую) при
появлении напряжения на корпусе установки, надписи, плакаты, знаки;
средства индивидуальной защиты и др.
Применение малых напряжений (до 42 В). Наибольшая степень безопасности достигается при напряжениях до 10 В, когда ток, как правило, не превышает 1...1,5мА. Очень малые напряжения применяют в шахтерских лампах (2,5 В) и некоторых бытовых приборах (карманные фонари, игрушки и т.п.). Применение малых напряжений 12, 36 и 42 В ограничивается ручным электрифицированным инструментом, ручными переносными лампами и лампами местного освещения в помещениях с повышенной опасностью и особо опасных.
Электрическое разделение сетей. Если единую, сильно разветвленную сеть разделить на ряд небольших сетей такого же напряжения, которые будут обладать небольшой емкостью и высоким сопротивлением изоляции, то опасность поражения резко снижается.
Обычно электрическое разделение сетей осуществляется путем подключения отдельных электроустановок через разделительные трансформаторы. Защитное разделение сетей применяется в электроустановках напряжением до 1000 В, эксплуатация которых связана с повышенной степенью опасности, например в передвижных установках, ручном электрифицированном инструменте и т.п.
Электрическая изоляция. В электроустановках применяют рабочую, дополнительную, двойную и усиленную изоляции. При вводе в эксплуатацию новых или прошедших ремонт электроустановок проводятся приемосдаточные испытания с контролем сопротивления изоляции.
Защита от прикосновения к токоведущим частям установок. В электроустановках напряжением до 1000 В применение изолированных проводов уже обеспечивает достаточную защиту от напряжения при прикосновении. При напряжениях свыше 1000 В опасно даже приближение к токоведущим частям. Для исключения опасности прикосновения к токоведущим частям необходимо обеспечить их недоступность посредством ограждения и расположения токоведущнх частей на недоступной высоте или в недоступном месте.
Защитное заземление. "Защитным заземлением называется преднамеренное электрическое соединение с землей металлических не-токоведущих частей электроустановок, которые могут оказаться под напряжением. Принципиальные схемы защитного заземления для сетей с изолированной и заземленной нейтралямж представлены на рис. 6.9. Принцип действия защитного заземления — снижение напряжения прикосновения при замыкании на корпус за счет уменьшения потенциала корпуса электроустановки и подъема потенциала основания, на котором стоит человек, до потенциала, близкого по значению к потенциалу заземленной установки.
Заземление может быть эффективным только в том случае, если ток замыкания на землю не увеличивается с уменьшением сопротивления заземления. В сетях с глухозаземленной нейтралью напряжением до 1000 Б заземление неэффективно, так как ток замыкания на землю зависит от сопротивления заземления и при его уменьшении ток возрастает.
Защитное заземление применяется в сетях напряжением до 1000 В с изолированной нейтралью и в сетях напряжением выше 1000 В как с изолированной, так и с заземленной нейтралью.
Заземляющее устройство — это совокупность заземлителя — металлических проводников, находящихся в непосредственном соприкосновении с землей, и заземляющих проводников, соединяющих заземленные части электроустановки с заземлителем. Заземляющие устройства бывают двух типов: выносные, или сосредоточенные, и контурные или распределенные.
щадки, на которой установлено заземляемое оборудование, или сосредоточен на некоторой части этой площадки. При работе выносного заземления потенциал основания, на котором находится человек, равен или близок к нулю (в зависимости от удаленности человека от заземлителя).
Защита человека осуществляется за счет малого электрического сопротивления заземления, так как в соответствии с законом Ома больший ток будет протекать по той ветви разветвленной цепи, которая имеет меньшее электрическое сопротивление. Такой тип заземляющего устройства в ряде случаев лишь уменьшает опасность или тяжесть поражения электрическим током. Его достоинством является возможность выбора места размещения заземлителя с наименьшим сопротивлением грунта (сырого, глинистого, в низинах и т.п.).
Выносное заземляющее устройство применяют только при малых значениях тока замыкания на землю и, в частности, в установках напряжением до 1000 В. В контурном заземляющем устройстве одиночные заземлители размещают по контуру (периметру) площадки, на которой находится заземляемое оборудование, или распределяют на всей площадке (зоне обслуживания оборудования) равномерно.
Безопасность при контурном заземлении обеспечивается выравниванием потенциала основания и его повышением до значений, близких к потенциалу корпуса оборудования. В результате обеспечивается высокая степень защиты от прикосновения к корпусу оборудования, оказавшегося под напряжением, и от шагового напряжения.
На рис. 6.11 представлена схема контурного заземления (кривые показывают распределение электрического потенциала внутри и за пределами контура).
Как видно из показанных кривых, за пределами контура потенциал основания быстро снижается с увеличением расстояния, что может явиться причиной появления больших значений шагового напряжения в этих зонах. Чтобы уменьшить шаговые напряжения за пределами контура вдоль проходов и проездов, в грунт закладывают специальные шины.
Внутри помещений выравнивание потенциала происходит естественным путем через металлические конструкции, трубопроводы, кабели и другие проводящие предметы, связанные с разветвленной сетью заземления.
Контурное заземление применяют при высокой степени электроопасности и при напряжениях свыше 1000 В.
Выполнение заземляющих устройств. Различают заземлители искусственные, предназначенные исключительно для целей заземления, и естественные — находящиеся в земле предметы, используемые для других целей.
В качестве искусственных заземлителей применяют одиночные и соединенные в группы металлические электроды, забитые вертикально (стальные трубы, уголки, прутки) или уложенные горизонтально в землю (стальные полосы, прутки).
В качестве естественных заземлителей можно использовать проложенные в земле водопроводные и другие трубы, за исключением трубопроводов горючих жидкостей, горючих и взрывоопасных газов, а также трубопроводов, покрытых изоляцией; металлические конструкции и арматуру железобетонных конструкций зданий и т.п.
В соответствии с ГОСТ 12.1.030—81 защитному заземлению или занулению подлежат:
1) металлические нетоковедущие части оборудования, которые
из-за неисправности изоляции могут оказаться под напряжением и к
которым возможно прикосновение людей и животных;
2) все электроустановки в помещениях с повышенной опасно
стью и особо опасных, а также наружные установки при напряжении
42 В переменного и выше и 110 В постоянного тока и выше;
3) все электроустановки переменного тока в помещениях без по
вышенной опасности при номинальном напряжении 380 В и выше и
постоянного — 440 В и выше;
4) все электроустановки во взрывоопасных зонах.
Зануление — преднамеренное электрическое соединение с нулевым защитным проводником металлических нетоковедущих частей установок, которые могут оказаться под напряжением.
Зануление применяют в четырехпроводных сетях с напряжением до 1000 Вис глухозаземленной нейтралью. Принцип действия за-нуления (рис. 6.12) заключается в том. что при замыкании фазы на корпус 1 между фазой и нулевым рабочим проводом создается большой ток (ток короткого замыкания), обеспечивающий срабатывание защиты и автоматическое отключение поврежденной фазы от установки.

Защитой могут являться плавкие предохранители или автоматические выключатели 2, устанавливаемые перед электроустановкой. Поскольку корпус 1 установки заземлен через нулевой защитный проводник 3 и заземление нейтрали, до срабатывания защиты проявляется защитное свойство заземления.
При занулении предусматривается повторное заземление 4-го нулевого рабочего провода, если произойдет его обрыв на участке между точкой зануления установки и нейтралью сети. В этом случае ток КЗ стекает по повторному заземлению в землю и через заземление нейтрали на нулевую точку источника питания, т.е. обеспечивается работа зануления.
Устройства защитного отключения (УЗО) — это быстродействующая защита, обеспечивающая автоматическое отключение электроустановки при возникновении опасности поражения человека электрическим током. В случае опасности (при замыкании фазы на корпус, при снижении электрического сопротивления фаз относительно земли ниже определенного предела и т.д.) происходит изменение определенных параметров электрической сети. Если контролируемый параметр выходит за допустимые пределы, подается сигнал на защитно-отключающее устройство, которое обесточивает установку или электросеть. УЗО должны обеспечивать отключение неисправной электроустановки за время не более 0,2 с.
Электрозащитные средства
при обслуживании электроустановок
Электрозащитные средства разделяют на изолирующие (основные и дополнительные), ограждающие и предохранительные.
Основные изолирующие защитные средства обладают изоляцией, способной длительно выдерживать рабочее напряжение электроустановки, и поэтому ими разрешается касаться токоведущих частей, находящихся под напряжением. К ним относятся:
в электроустановках до 1000 В—диэлектрические перчатки, изолирующие штанги, изолирующие и электроизмерительные клещи, слесарно-монтажный инструмент с изолирующими рукоятками, а также указатели напряжения;
в электроустановках выше 1000 В — изолирующие штанги, изолирующие и электроизмерительные клещи, указатели напряжения, а также средства для ремонтных работ под напряжением выше 1000 В.
Дополнительные изолирующие защитные средства не способны выдержать рабочее напряжение электроустановки. Они усиливают защитное действие основных изолирующих средств, вместе с которыми они должны применяться. Дополнительные средства самостоятельно не могут обеспечить безопасность обслуживающего персонала. К дополнительным изолирующим защитным средствам относятся: в электроустановках до 1000 В— диэлектрические галоши и ковры, а также изолирующие подставки;
в электроустановках выше 1000 В — диэлектрические перчатки, боты и ковры, а также изолирующие подставки.
Ограждающие защитные средства предназначены для временного ограждения токоведущих частей и предупреждения ошибочных операций с коммутационными аппаратами. К ним относятся: временные переносные ограждения — щиты и ограждения-клетки, изолирующие накладки, временные переносные заземления и предупредительные плакаты.
Предохранительные защитные средства предназначены для индивидуальной защиты работающих от световых, тепловых и других воздействий. К ним относятся: защитные очки; специальные рукавицы, защитные каски; противогазы; предохранительные монтерские пояса; страховочные канаты; монтерские когти, индивидуальные экранирующие комплекты и переносные экранирующие устройства и др.
К основным защитным средствам относят: изолирующие штанги, изолирующие и электроизмерительные клещи, указатели напряжения, изолирующие съемные вышки и лестницы, площадки, диэлектрические перчатки, боты, коврики, изолирующие подставки, диэлектрические галоши (рис. 6.13).
Дополнительные защитные средства (предохранительные пояса, страховочные канаты, когти, защитные очки, рукавицы, суконные костюмы и др.) служат для защиты от случайного падения с высоты, а также от световых, тепловых, механических и химических воздействий электрического тока.
Изолирующие штанги применяются в закрытых электроустановках, на открытом воздухе допускается их применение только в сухую погоду. При работе штангой должны применяться диэлектрические перчатки. Без перчаток можно работать лишь в установках до 1000 В, а также измерительными штангами на линиях электропередачи и ОРУ любого напряжения. При работе нельзя касаться штанги выше ограничительного кольца.
Электроизмерительные клещи применяются в закрытых электроустановках, а в сухую погоду — и в открытых. Клещи применяются в установках до 35 кВ включительно. Электроизмерительные клещи бывают двух типов: одноручные для установок до 1000 В и двуручные для установок от 2 до 10 кВ включительно. Длина изолирующей части клещей должна быть не меньше 45 см при напряжении 6... 10 кВ и не менее 75 см при напряжении выше 10 до 35 кВ, а длина рукояток — не менее 15 и 25 см соответственно. Размеры клещей для электроустановок до 1000 В не нормируются и определяются удобством работы. При работе клещами в электроустановках выше 1000 В следует надевать диэлектрические перчатки, а при снятии и постановке предохранителей под напряжением и защитные очки.
Указатели напряжения предназначены для проверки наличия или отсутствия напряжения на токоведущих частях электроустановок.
Все указатели имеют световой сигнал, свидетельствующий о наличии напряжения. Указатели используются для электроустановок до 1000 В и выше. Указатели, предназначенные для электроустановок до 1000 В, делятся на двухполюсные (для постоянного и переменного тока) и однополюсные (только для переменного тока).
Двухполюсные указатели требуют прикосновения к двум частям электроустановки, между которыми необходимо определить наличие или отсутствие напряжения. Принцип их действия — свечение неоновой лампочки или лампы накаливания (мощностью не более 10 Вт) при протекании через нее тока, обусловленного разностью потенциалов между двумя частями электрической установки, к которым прикасается указатель.
Указатели для электроустановок напряжением выше 1000 В (УВН) действуют по принципу свечения неоновой лампочки при протекании через нее емкостного тока, т.е. зарядного тока конденсатора, включенного последовательно с лампочкой. Эти указатели пригодны лишь для установок переменного тока.
Проверка отсутствия напряжения. Перед началом всех видов работ в электроустановках со снятием напряжения необходимо проверить отсутствие напряжения на участке работы и вывесить запрещающие плакаты.
Проверка отсутствия напряжения у отключенного оборудования должна производиться на всех фазах, а у выключателя и разъединителя — на всех шести вводах, зажимах. Если на месте работ имеется разрыв электрической цепи, то отсутствие напряжения проверяется на токоведущих частях с обеих сторон разрыва.
Проверка отсутствия напряжения осуществляется измерительными и универсальными изолирующими штангами, электроизмерительными клещами, указателями напряжения. Все инструменты должны быть заводского изготовления и проверены на исправность.
Профилактические испытания проводятся с целью определения состояния электрооборудования и выявления дефектов, которые не могут быть обнаружены путем осмотра. Профилактические испытания проводятся согласно требованиям ПУЭ и строительных норм и правил. Эти испытания включают в себя; контроль изоляции; контроль соединения проводов; измерение сопротивления опор и тросов, заземляющих устройств; проверку срабатывания линии защиты и предохранительных устройств.

Организация безопасной
эксплуатации электрооборудования
Работы в электроустановках выполняются:
· со снятием напряжения;
· без снятия напряжения на токоведущих частях и вблизи них;
—	без снятия напряжения вдали от токоведущих частей, нахо-
дящихся под напряжением.
Работы без снятия напряжения на токоведущих частях и вблизи них должны выполняться не менее чем двумя работниками, один из которых — производитель работ должен иметь группу по электробезопасности не ниже IV, остальные — не ниже Ш.
При работе в электроустановках напряжением до 1000 В без снятия напряжения на токоведущих частях и вблизи них следует:
· оградить расположенные вблизи рабочего места другие токоведущие части, находящиеся под напряжением, к которым возможно случайное прикосновение;
· работать в диэлектрических галошах или стоя на изолирую
щей подставке либо на диэлектрическом ковре;
· применять инструмент с изолирующими рукоятками (у от
верток, кроме того, должен быть изолирован стержень); при отсутствии такого инструмента пользоваться диэлектрическими перчатками.
Запрещается прикасаться к изоляторам электроустановки, находящейся под напряжением, без применения электрозащитных средств.
В электроустановках запрещается работать в согнутом положении, если при выпрямлении расстояние до токоведущих частей будет меньше указанного в табл. 6.3. При производстве работ около не огражденных токоведущих частей запрещается располагаться так, чтобы эти части находились сзади или с обеих боковых сторон.
Подмости и лестницы, применяемые для ремонтных работ, должны быть изготовлены по ГОСТу или ТУ на них, Основания лестниц, устанавливаемых на гладких поверхностях, должны быть обиты резиной, а на основаниях лестниц, устанавливаемых на земле, должны быть острые металлические наконечники, Связанные лестницы применять запрещается. При обслуживании, а также ремонтах электроустановок применение металлических лестниц запрещается.
Работу с использованием лестниц выполняют два работника, один из которых находится внизу.
При приближении грозы должны быть прекращены все работы на воздушных линиях (ВЛ) и в открытом распределительном устройстве (ОРУ), а в закрытом распределительном устройстве (ЗРУ) — работы на вводах и коммутационной аппаратуре, непосредственно подсоединенной к воздушным линиям.
Во время дождя и тумана запрещаются работы, требующие применения защитных изолирующих средств.

№58. СТАТИЧЕСКОЕ ЭЛЕКТРИЧЕСТВО
Статическое электричество — совокупность явлений, связанных с возникновением, сохранением и релаксацией свободного электрического заряда на поверхности и в объеме диэлектрических и полупроводниковых веществ, материалов изделий или на изолированных проводниках.
Электрический потенциал образуется в технологических процессах, сопровождающихся трением, измельчением, разбрызгиванием, распылением, фильтрованием и просеиванием веществ, на самих материалах и на оборудовании.
Наиболее опасное проявление статического электричества ■— возникновение искрового разряда и высоких потенциалов.
Перекачка диэлектрических жидкостей (бензина, керосина, бензола, толуола и др.) по трубопроводам и перевозка в емкостях сопровождаются значительной электризацией. Она особенно опасна при транспортировании легковоспламеняющихся жидкостей с удельным сопротивлением более 1010 Ом-м. Диэлектрические жидкости обычно содержат примеси, являющиеся носителями электрического заряда. Интенсивность образования зарядов возрастает с увеличением скорости движения жидкости, ее удельного сопротивления и площади контакта с твердой поверхностью.
Статическое электричество на производстве может вызывать пожары и взрывы, вероятность их возникновения зависит от концентрации горючей смеси и зажигающей способности электрических разрядов. В промышленности вредное и опасное проявление статического электричества наблюдается при монтаже и сборке радиоэлектронного
оборудования, изготовлении, испытании, транспортировке и хранении полупроводниковых приборов и интегральных микросхем, при переливании растворителей, нанесении покрытий распылением и ряде других процессов, где применяются диэлектрические материалы.
Воздействие статического электричества на человека может проявляться в виде слабого длительно протекающего тока или в форме кратковременного разряда, проходящего через его тело. Такой разряд вызывает у человека рефлекторное движение, что в ряде случаев может привести к попаданию работающего в опасную зону производственного оборудования и закончиться несчастным случаем.
На теле человека статическое электричество может накапливаться при ношении обуви с непроводящими электричество подошвами, одежды и белья из шерсти, шелка и искусственных волокон и при выполнении ряда ручных операций с веществами-диэлектриками.
Санитарно-гигиенические нормы допустимой напряженности электростатического поля (ЭСП) на рабочих местах установлены ГОСТ 12.1.045—84 ССБТ «Электростатические поля. Допустимые уровни на рабочих местах и требования к проведению контроля»; СанПиН 11—16—94 «Санитарно-гигиенические нормы допустимой напряженности электростатического поля на рабочих местах», утвержденными Главным санитарным врачом РБ 27.01.1994 г. Нормируемым параметром ЭСП является напряженность поля Е, которая измеряется в вольтах на метр (В/м) или киловольтах на метр (кВ/м).
Предельно допустимые уровни напряженности электростатического поля (устанавливаются в зависимости от времени пребывания персонала на рабочих местах и не должны превышать: при воздействии до 1ч — 60 кВ/м; при воздействии свыше 1 до 9 ч величина -&ПД определяется по формуле: Ецд - 60/л/Т , где Т—время, ч. 2?ПД в зависимости от времени воздействия ЭСП приведены в табл. 6,4.
Защита от статического электричества
Сведения о способах защиты от статического электричества обобщены в Правилах защиты от статического электричества в производствах химической, нефтехимической и нефтеперерабатывающей промышленности и ГОСТ 12.4.124—83 ССБТ «Средства защиты от статического электричества. Общие технические требования».
Основными способами уменьшения напряженности ЭСП в рабочей зоне являются;
· экранирование источника поля или рабочего места;
· применение нейтрализаторов статического электричества;
· применение антистатических препаратов или увлажнение
электризующихся материалов;
· замена легкоэлектризующихся материалов и изделий на не
электризующиеся;
· подбор контактирующих поверхностей, исходя из условий
наименьшей электризации;
—- уменьшение скорости переработки и транспортировки материалов;
· поддержание оптимальной относительной влажности (не ни
же 60%) ионного состава воздуха рабочих помещений;
· удаление зон пребывания обслуживающего персонала от ис-
точников электростатических полей.
В отдельную группу выделяются способы, которые не предотвращают образования и накопления зарядов статического электричества, а направлены на то, чтобы возникший искровой разряд статического электричества не вызвал воспламенения горючей смеси.
Защита от статического электричества ведется по двум направлениям: уменьшением интенсивности генерации электрических зарядов и устранением уже образовавшихся зарядов.
Уменьшение интенсивности генерации электрических зарядов достигается использованием слабоэлектризующихся или неэлектризую-гцихся материалов; уменьшением силы трения и площади контакта взаимодействующих поверхностей, их хромированием или никелированием; ограничением скоростей переработки или транспортирования материалов; предотвращением налива жидкости в резервуары свободно падающей струей, а также ее разбрызгивания, распыления или быстрого перемешивания. Расстояние от конца загрузочной трубы до дна сосуда не должно превышать 200 мм, а если это невозможно, то струю направляют вдоль стенки.
Устранение зарядов статического электричества достигается, прежде всего, заземлением электропроводных частей оборудования (выполняется независимо от других средств защиты).
Для обеспечения заземления вращающихся частей применяют электропроводную смазку.
Автоцистерны, передвижные аппараты и сосуды, предназначенные для транспортирования огнеопасных жидкостей, заземляют на время их наполнения и опорожнения. Для перекачки нефтепродуктов используют шланги из электропроводной резины. Заземление передвижных объектов осуществляют посредством колес из электропроводных материалов или с помощью специальных заземляющих устройств (металлических цепочек или ленточек из электропроводной резины).
Заземление работающих обеспечивается применением антистатических заземляющих браслетов, антистатической одежды и обуви.
Для обеспечения непрерывного отвода зарядов статического электричества в землю полы во взрывоопасных помещениях выполняют из бетона, антистатического линолеума и т.п.
Увеличение относительной влажности воздуха до 65...70% вызывает значительное снижение поверхностного электрического сопротивления и практически полностью исключает электризацию гидрофильных материалов (древесины, бумаги, хлопчатобумажной ткани и т.п.).
Введение антиэлектростатических присадок (олеата и диолеата хрома, хромистых солей синтетических жирных кислот и др.) увеличивает объемную электропроводность нефтепродуктов.
Применение индукционных, высоковольтных и радиоактивных нейтрализаторов статического электричества увеличивает электропроводность воздуха путем его ионизации. Во взрывоопасных помещениях применяют радиоизотопные и аэродинамические нейтрализаторы.
Общие требования искробезопасности от разрядов статического электричества в целях обеспечения пожаро- и взрывобезопасности установлены ГОСТ 12.1.018—93.
Для устранения взрывоопасных концентраций мелкодисперсной пыли необходимо устройство эффективной вытяжной вентиляции с индукционными нейтрализаторами.
Уменьшить образование электростатических зарядов при заливании жидкостей в резервуар можно также путем снижения скорости заливания {< 1 м/с).
К средствам коллективной защиты от статического электричества относят: заземляющие устройства; антиэлектростатические вещества; увлажняющие устройства; нейтрализаторы; экранирующие вещества (ГОСТ 12.4.124—83).
В качестве индивидуальных средств защиты следует применять антистатические обувь, халаты и др.

№59. АТМОСФЕРНОЕ ЭЛЕКТРИЧЕСТВО.
Молниезащита зданий и сооружений
Молния — искровой разряд статического электричества, аккумулированного в грозовых облаках. Энергия искрового разряда молнии и возникающие при этом токи представляют опасность для человека, зданий и сооружений.
С грозовым разрядом связано электромагнитное поле, которое индуктирует напряжение на проводах и проводящих конструкциях зданий и сооружений вблизи места удара. Индуктированные напряжения на линиях электропередачи могут достигать сотен киловольт и вызывать перекрытие изоляции в установках с рабочим напряжением до35...110кВ.
Протекание тока молнии вызывает нагрев проводника до температуры каления, плавления или испарения.
Механические воздействия тока молнии проявляются в расщеплениях деревьев, разрушении небольших каменных строений, кирпичных труб, незащищенных молниеотводами и др.
Прямой удар молнии (поражение молнией) — непосредственный контакт канала молнии со зданием или сооружением, который сопровождается протеканием через него тока молнии.
Вторичное проявление молнии — наведение потенциалов на металлических элементах конструкции, оборудования, в незамкнутых металлических контурах, вызванное близкими разрядами молнии и создающее опасность искрения внутри объекта.
Занос высокого потенциала — перенесение в защищаемое здание или сооружение по протяженным металлическим коммуникациям (трубопроводам, кабелям и т.п.) электрических потенциалов, возникающих при прямых и близких ударах молнии и создающих опасность искрения внутри защищаемого объекта.

Молниеотвод — устройство, воспри
нимающее удар молнии и отводящее ее ток
в землю. Молниеотвод состоит из молние-
приемника, воспринимающего удар молнии,
токоотвода, соединяющего молниеприемник
с заземлителем, через который ток молнии
стекает в землю.

№60.ОСВОБОЖДЕНИЕ ОТ ДЕЙСТВИЯ ЭЛЕКТРИЧЕСКОГО ТОКА
При поражении электрическим током необходимо как можно скорее освободить пострадавшего от действия тока, поскольку тяжесть электротравмы зависит от продолжительности его действия.
Если пострадавший находится на высоте, то необходимо принять меры, предупреждающие падение пострадавшего или обеспечивающие его безопасность.

Немедленно отключить токоведущие части, к которым прикасается пострадавший. Если это невозможно сделать быстро, следует оттащить пострадавшего от токоведущих частей, пользуясь изолирующими защитными средствами.
Освобождение пострадавшего от действия тока
При напряжении до 1000 В для отделения пострадавшего от то-коведущих частей можно воспользоваться любыми непроводящими ток предметами: обмотать руку шарфом, оттянуть его за одежду, встать на сверток сухой ткани, сухую доску. Даже голой рукой можно оттянуть пострадавшего за его сухую одежду (рис. 6.17), отстающую от тела (за ворот, хлястик, полу пиджака). Нельзя тянуть за брюки или обувь, которые могут оказаться сырыми или иметь металлические детали, соприкасающиеся с телом.
Если пострадавший судорожно сжал провод и оторвать его невозможно, то можно прервать ток, проходящий через пострадавшего, отделив его не от провода, а от земли (подсунув под него сухую доску, оттянув ноги сухой веревкой). После этого он легко разожмет руку.
Можно быстро перерубить провода топором или лопатой (по одному, чтобы не появилась электрическая дуга из-за короткого замыкания между проводами). Удобно пользоваться кусачками с изолированными рукоятками. Допускается обернуть неизолированные рукоятки сухой одеждой, полиэтиленовым пакетом или любым диэлектрическим материалом.
Напряжение до 1000 В. При напряжении 380/220 Б и ниже, если ток проходит на землю только через тело пострадавшего, можно не опасаться поражения спасающего шаговым напряжением, так как ток, проходящий через пострадавшего столь велик, чтобы создать шаговое напряжение опасных значений. Но если провод, которого касается пострадавший, лежит на земле или соприкасается с заземленными металлическими предметами, существует опасность поражения шаговым напряжением. В такой ситуации подходить к проводу или месту заземления без диэлектрических галош или сапог нельзя. Для освобождения пострадавшего при этом лучше воспользоваться сухой палкой или доской, изолировав от нее руки своей одеждой.
Оказывающий помощь, если ему необходимо коснуться тела пострадавшего, не прикрытого одеждой, должен надеть диэлектрические перчатки или обмотать руку шарфом, надеть на руку рукав пиджака или пальто, или просто сухую материю.
При отделении пострадавшего от токоведущих частей рекомендуется действовать одной рукой, держа вторую в кармане или за спиной. Подходить к пострадавшему следует маленькими шагами.
Напряжение выше 1000 В. Если в установке напряжением более 1000 В быстрое отключение невозможно, то пользоваться какими бы то ни было подручными средствами вроде палки, доски или сухой одежды нельзя.

В этом случае необходимо надеть диэлектрические перчатки и боты и оттащить пострадавшего от частей установки, находящихся под напряжением, пользуясь изолирующими защитными средствами, рассчитанными на это напряжение (штанги, клещи для предохранителей или коврики), либо вызвать автоматическое отключение установки, устроив в ней короткое замыкание на безопасном расстоянии от пострадавшего.
Например, на ВЛ набрасывают голый провод на 3 или 2 фазы (не на одну\), предварительно присоединив его к какому-либо заземлителю. Этот провод после соприкосновения с проводами ВЛ не должен касаться бросавшего или других людей, и никто не должен стоять ближе 5 м от заземлителя.
На ВЛ напряжением выше 1000 В после отключения может сохраниться опасный для жизни емкостный заряд. Прикасаться к пострадавшему без изолирующих средств можно только после надежного заземления ВЛ [5].

№61. СВЕТОВАЯ И ЗВУКОВАЯ СИГНАЛИЗАЦИЯ.
Сигнальная окраска
Сигнальные цвета, знаки и плакаты безопасности применяют для предупреждения работающих о возможной опасности, предписания или разрешения определенных действий.
Согласно ГОСТ 12.4.026—76 «Цвета сигнальные и знаки безопасности» и СТБ 1392—2003 ССБТ «Цвета сигнальные. Знаки пожарной безопасности. Общие технические требования. Методы испытаний» в качестве сигнальных цветов применяют красный, желтый, зеленый и синий цвета.
На автоматизированных линиях красные сигнальные лампы устанавливают на машинах и оборудовании, которые не контролируются обслуживающим персоналом; зеленые — на временно не работающем оборудовании.
Красный цвет — запрещающий, сигнализирует о необходимости немедленного вмешательства, указывает устройство, работа которого представляет опасность. Его применяют для запрещающих знаков, отключающих устройств машин и механизмов, в том числе аварийных, внутренних поверхностей крышек (дверец) шкафов с открытыми токоведущими элементами электрооборудования (если вся машина красного цвета, то указанные поверхности должны быть желтыми); сигнальных ламп, извещающих о нарушении технологического процесса или условий безопасности, пожарной техники, оборудования и др.
Желтый цвет — предупреждающий, указывает на приближение одного из параметров к предельным, представляющим опасность значениям. Его применяют для предупреждающих знаков, обозначения элементов строительных конструкций (низких балок, выступов, малозаметных ступеней, кромок, погрузочных платформ, люков и т.п.), открытых движущихся частей оборудования, кромок оградительных устройств, которые не полностью закрывают движущиеся элементы оборудования; постоянных и временных ограждений, устанавливаемых на границах опасных зон; ограждений лестниц, балконов и пр.
Предупреждающую окраску в виде чередующихся наклонных под углом 45...60° черных и желтых полос шириной 30...200 мм применяют для обозначения низких балок, колонн, выступов, малозаметных ступеней, сужений подъездов, элементов внутрицехового транспорта, подъемно-транспортного оборудования, кабин, бамперов, боковых поверхностей электрокранов, кранов, обойм грузовых крюков и др.
Синий цвет — сигнализирующий, используется для технической информации о работе оборудования и т.п. Его применяют для предписывающих знаков и в ряде других случаев.
Зеленый цвет — извещает о нормальном режиме работы; его применяют для обозначения эвакуационных выходов, сигнальных ламп, извещающих о нормальной работе машин, и для указательного знака.
Сигнальные цвета широко применяются для опознавания различных веществ и материалов, аппаратуры, органов управления и т.п. Так, трубопровод с водой при необходимости окрашивают в зеленый цвет, паром—красный, воздухом— синий, горючим газом — желтый, горючей жидкостью — коричневый и т.д. Баллоны со сжатым или сжиженным аммиаком имеют желтый, с воздухом — черный, с кислородом — голубой, с ацетиленом — белый цвет и т.д. Коробки промышленных противогазов для защиты от паров органических веществ окрашивают в коричневый цвет, от кислых газов — в желтый, от оксида углерода — в красный и т.д. Сигнальную (оранжевую) спецодежду используют дорожные рабочие.

№62. Предупредительные надписи и знаки безопасности
Кроме сигнальных цветов широко применяют различные опознавательные надписи. Видом информативной сигнализации являются также различного рода схемы, указатели, надписи. Последние поясняют назначение отдельных элементов машин либо указывают допустимые величины нагрузок. Как правило, надписи наносят непосредственно на корпуса машин, оборудования, тару или на табло, расположенное в зоне обслуживания. Например, надписи «Перевозка людей запрещена» наносят на борта транспортных средств, «Огнеопасно» — на тару с легковоспламеняющимися веществами и т.д.
Знаки безопасности подразделяют на 4 группы (СТБ 1392—2003 и ГОСТ 12.4.026—76);
1) запрещающие — запрещают выполнять определенные действия;
2) предупреждающие — предупреждают о возможной опасности;
3) предписывающие — предписывают выполнять определенные
действия;
4) указательные — указывают месторасположение различных
объектов, устройств.
Вид знаков строго регламентирован государственным стандартом. Эти знаки отличаются друг от друга цветом и формой, примеры знаков безопасности показаны на форзацах книги.
В местах, зонах, пребывание в которых связано с возможной опасностью для работающих, а также на производственном оборудовании, являющемся источником опасности, установка знаков безопасности обязательна. Знаки, установленные на воротах и входных дверях, распространяют свое действие на все помещение, а у въезда на объект — на весь объект. Знаки, используемые в темное время, освещают. Кроме знаков применяют также плакаты безопасности запрещающие, предупреждающие, предписывающие и указательные, устанавливаемые в местах временных работ, а также в других случаях.

№63. БЕЗОПАСНОСТЬ ТРУДА ПРИ ВЫПОЛНЕНИИ
ПОГРУЗОЧНО-РАЗГРУЗОЧНЫХ И ТРАНСПОРТНЫХ РАБОТ.
Погрузочно-разгрузочные работы
Погрузочно-разгрузочные работы весьма травмоопасны. Причинами травм являются неправильная организация работ, ненадежная строповка груза, использование не прошедших техническое освидетельствование грузоподъемных машин, тары, строп, работа без средств индивидуальной защиты, особенно рукавиц, касок, плохая подготовка обслуживающего персонала и др.
К постоянным погрузочно-разгрузочным работам допускаются лица не моложе 18 лет, прошедшие медицинский осмотр и инструктаж по охране труда. Рабочие, допущенные к погрузке (разгрузке) опасных грузов (взрывчатых веществ, окислителей токсичных веществ и др.), проходят специальное обучение с последующей аттестацией. На опасные грузы в соответствии с ГОСТ 19433—£8 «Грузы опасные. Классификация и маркировка» наносят определенные знаки опасности.
Транспортные средства, поставленные под погрузку (разгрузку) должны быть заторможены. Перемещение груза вручную без приспособлений разрешается на высоту не более 1,5 м, а по наклонной плоскости — на высоту не более 3 м. Для погрузки (выгрузки) штучных грузов из кузовов транспортных средств устраивают специальные эстакады, платформы высотой на уровне пола кузова. Если высота пола кузова и разгрузочно-погрузочной площадки не совпадают, для пере носки груза применяют трапы, мостики или сходни, выполненные из дерева или металла, имеющие прогиб при максимальной нагрузке не более 20 см, снабженные поручнями. При длине более 3 м под их середину устанавливают опору. Ширину трапов и мостиков принимают не менее 0,6 м, сходней — 0,8 м при движении в одну сторону и не менее 1,5 м — при движении в обе стороны.
Для погрузки (разгрузки) бочек, рулонов, труб, круглого леса и других подобных грузов применяют специальные слеги (покаты) длиной не менее 4 м (с крючками для фиксации на кузове), выполненные из дерева диаметром не менее 200 мм или из металла. Длинномерные грузы (бревна, трубы и т.д.) должны переносить с помощью специальных захватных приспособлений не менее чем двое рабочих. Стеклянные емкости с агрессивными жидкостями переносят на специальных носилках, тачках, оборудованных гнездами с мягкой обивкой; мелкие, штучные, а также сыпучие грузы транспортируют в специальной таре (контейнерах, поддонах, ящиках), укладывая их ниже уровня борта.
Площадки для погрузочных и разгрузочных работ должны иметь уклон не более 5°.
Рабочие, занятые на погрузочно-разгрузочных работах, должны выполнять только ту работу, которая им поручена.
При погрузке и выгрузке барабанов с карбидом кальция рабочие не должны пользоваться крючьями, ломами, лопатами или другими металлическими предметами. Разгружать барабаны с карбидом кальция разрешается только по деревянным слегам, сбрасывать барабаны с автомашины запрещается.
Погрузку и выгрузку отравляющих веществ (технические спирты, растворители, антифриз, мышьячные соединения и др.), способных к образованию взрывчатых смесей, следует производить в специально отведенных местах с соблюдением мер безопасности.
Ручки лопат и носилок должны быть изготовлены из прочных пород древесины и чисто, без заусенец, обработаны. Перед началом работы груз должен быть тщательно осмотрен. В случае повреждения тары груз необходимо брать осторожно.
Кантовать тяжеловесные грузы, подвозить их под стропы необходимо при помощи специальных ломов или реечных домкратов. Применять для этого случайные предметы запрещается.
Погрузка и выгрузка пылящих, едких грузов навалом запрещается.
При выгрузке не разрешается выдергивать из середины штучные грузы, уложенные в штабель или кучи, так как верхний груз обвалится. Грузы следует брать только с верха штабеля (кучи).
Чтобы предохранить себя от ушиба в случае падения груза при открывании продольного борта, надо сначала снять средние затворы, а затем, находясь у торцов платформы (машины), концевые.
При укладке грузов следует оставлять проходы и проезды необходимой ширины (не менее 1 м).
Запрещается складывать материалы и оборудование ближе 1 м от бровки выемки и траншеи, а также опирать на заборы.
Грузы в мешках, кулях, кипах надо укладывать в перевязку. Грузы должны быть в исправной таре.
Баллоны со сжатым или сжиженным газом (кислородом, ацетиленом и др.) нельзя подвергать ударам, сбрасывать на землю во избежание взрыва. Их переносят на специальных носилках с мягкими гнездами.
На транспортных средствах груз размещают, а при необходимости закрепляют так, чтобы в процессе его транспортировки он не мог самопроизвольно смещаться, выпадать, ограничивать обзорность водителя, нарушать устойчивость машины; закрывать световые и сигнальные приборы, номерные знаки и регистрационные номера.
Бочки с жидкостями, стеклянную тару транспортируют пробками (горловинами) вверх, баллоны со сжиженным газом — только на подрессоренных средствах с искрогасителями на выхлопных трубах, укладывая их поперек кузова на специальные стеллажи с выемками под баллоны, обитые войлоком, предохранительными колпаками в одну сторону (вертикально только в специальных контейнерах). Пылящие грузы (цемент, известь) транспортируют в специально оборудованных машинах.
Предельная норма переноски тяжестей для мужчин — 50 кг, для женщин — 20 кг. Перемещение грузов массой более 20-—25 кг должно быть механизировано.
Грузоподъемные механизмы на погрузочно-разгрузочной площадке располагают так, чтобы между ними были свободные проходы для людей шириной 0,8 м и проезды для транспортных средств шириной не менее 2,5 м.
Подъемно-транспортными средствами разрешается поднимать груз, масса которого вместе с грузозахватными приспособлениями не превышает допустимую грузоподъемность данного оборудования. Нельзя поднимать груз неизвестной массы, вмерзший в грунт, защемленный или за что-либо зацепившийся. Перед горизонтальным перемещением груза он должен быть поднят на высоту не менее 0,5 м выше встречающихся на пути предметов.
На грузах, а также под грузом в зоне его перемещения подъемно-транспортным оборудованием не должны находится люди. Грузы укладывают в штабеля высотой не более 3 м при ручной выгрузке и не более 6 м — при использовании механизмов. При скорости ветра более 12 м/с погрузочно-разгрузочные работы с помощью механизмов должны быть прекращены.

ТРЕБОВАНИЯ БЕЗОПАСНОСТИ
К ПОГРУЗОЧНО-РАЗГРУЗОЧНЫМ РАБОТАМ
Погрузочно-разгрузочные работы производят, как правило, механизированным способом согласно требованиям ГОСТ 12.3.009—76 ССБТ «Работы погрузочно-разгрузочные. Общие требования безопасности».
Работы по погрузке, разгрузке и перемещению тяжестей называют такелажными. Стропальные и такелажные работы могут выполнять лица не моложе 18 лет, прошедшие медицинскую комиссию, обучение и проверку знаний по безопасности труда, пожарной безопасности и оказанию первой помощи и имеющие удостоверение на право производства таких работ.
При выполнении такелажных работ вручную предельная норма переноски тяжестей для мужчин 50, для женщин — 20 кг. Подростки и женщины допускаются только к работам по перемещению штучных (кирпич, легкая арматура и т.п.) и навалочных (песок, гравий и т.п.) грузов, пустой тары, пиломатериалов; работа производится в спецодежде и рукавицах. Нельзя также оставлять груз на наклонной плоскости. Работающим следует находиться вне зоны возможного падения грузов.
Способы укладки грузов должны обеспечивать: устойчивость штабелей, пакетов и грузов, находящихся в них; безопасность работающих на штабеле или около него; возможность применения и нормального функционирования средств защиты работающих и пожарной техники, а также соблюдение требований к охранным зонам линий электропередачи, узлам инженерных коммуникаций и энергоснабжения.
Такелажные работы с грузом более 50 кг и подъемом груза на высоту более 3 м производятся только механизированным способом с помощью кранов, автопогрузчиков, электрических и ручных лебедок, талей, блоков, домкратов, полиспастов. Вспомогательными приспособлениями являются цепи, веревочные и стальные канаты (тросы), кольца, стропы, захваты, клещи, тара и др. Для крепления груза применяют канаты и калиброванные цепи. Для подвязки груза без узлов применяют стропы — отрезки гибких канатов сравнительно небольшой длины. Стропы выбирают такой длины, чтобы угол между ветвями (в натянутом состоянии) не превышал 90°.
Запрещается устанавливать груз в местах временных перекрытий, залегания труб, газо- и паропроводов, кабелей и т.п., а также находиться на перемещаемом грузе.
Запрещается также пользоваться неисправными или изношенными чалочными приспособлениями, срок испытания которых истек; поправлять ударами кувалды, лома и т.п. ветви стропов, которыми обвязан грз'з; удерживать руками или клещами соскальзывающие при подъеме груза стропы; уравновешивать груз собственным весом.

№64. Перевозка людей
При перевозке людей травмы происходят вследствие опрокидывания транспортных средств, наезда на препятствие, управления транспортом в состоянии алкогольного опьянения, падения людей из кузова, движения с повышенной скоростью на поворотах неровной дороги, перевозки людей стоя, самооткрывания бортов, посадки и высадки на ходу, несогласованных действий водителя и пассажиров, на переправах и в других случаях.
Перевозка людей в кузове грузового автомобиля должна осуществляться водителями, имеющими стаж управления транспортными средствами данной категории более 3 лет и удостоверение на право управления транспортными средствами категории «С», а при перевозке более 8 человек — категорий «С» и «Д»,
Грузовой автомобиль с бортовой платформой и кузовом-фургоном, используемый для перевозки людей, должен быть оборудован сиденьями, закрепленными на высоте 0,3—0,5 м от пола и не менее 0,3 м от верхнего края борта. Сиденья, расположенные вдоль заднего и бокового борта, должны иметь прочные спинки. Скорость движения не должна превышать 60 км/ч.
Число перевозимых людей в кузове грузового автомобиля, а также в кузов е-фур гоне не должно превышать количества оборудованных для сиденья мест. Запрещена перевозка людей в кузовах самосвалов, самоходных шасси, в транспортных прицепах, а также на навесных, прицепных и других машинах.
Переезд на грузовых автомобилях, которые не приспособлены для перевозки пассажиров, разрешается лицам, сопровождающим грузы (не более б человек); их фамилии должны быть указаны в путевом листе. Запрещается перевозить людей при транспортировании длинномерных грузов, если уложенный груз превышает высоту борта, а также при транспортировании огнеопасных и ядовитых грузов.
При перевозке оборудования и других грузов в сопровождении грузчиков необходимо принимать меры, предупреждающие падение людей из кузова. Материалы при этом должны быть равномерно размещены по всей площади кузова автомобиля, а штучные грузы сложены и укреплены так, чтобы не было их смещения.
При сопровождении груза на автомобиле рабочие должны располагаться в кузове на отдельных местах, расположенных ниже уровня бортов.
Запрещается садиться на борта кузова, ездить на подножке, крыше кабины, стоять в кузове, садиться или высаживаться во время движения автомобиля не только на перегоне, но и при маневрировании на стройплощадке.
Запрещается оставлять место для сопровождения рабочих на полу кузова автомобиля между грузом и передним или задним бортом, так как при торможении они могут быть прижаты смещенными грузами.
Во время транспортировки груза рабочие обязаны подчиняться шоферу и выполнять все его указания. Они должны следить за грузом и в случае его смещения немедленно оповестить шофера.
Рабочим нельзя находиться в кузове автомобиля при транспортировке порожних бочек из-под опасных материалов.

СКЛАДИРОВАНИЕ МАТЕРИАЛОВ
К складам предъявляются следующие требования:
· площадка перед складом должна быть выровнена, утрамбована и иметь уклон в сторону кюветов;
· территория, проезды и подходы к дверям склада должны быть
свободными, а в зимнее время своевременно очищаться от снега и льда.
Места, где возможно скольжение, следует посыпать песком;
· помещение, предназначенное для складирования, должно быть
в исправном состоянии;
· ширина дверных проемов должна быть не менее 1,8 м, а высота не менее 2,3 м (СНиП 2.11.01—85* «Складские здания»);
· проходы и проезды, а также подходы к средствам пожаротушения должны быть свободными;
-—для временного хранения использованных обтирочных материалов и тряпок должен быть установлен железный плотно закрывающийся ящик;
—	для укладки и транспортировки грузов весом более 50 кг
склад должен быть обеспечен подъемно-транспортными механизмами;
· склады должны быть обеспечены достаточным количеством лестниц-стремянок;
· стеллажи должны быть прочными и соответствовать форме и
размерам материалов. Деревянные стеллажи должны обрабатывается огнезащитным составом;
· для складов должен быть разработан план размещения веществ и материалов с указанием их наиболее характерных свойств(взрывопожароопасные, ядовитые, химически активные и т.п.);
· в складских помещениях должны соблюдаться проходы: про-
тив ворот — не менее ширины ворот; против дверных проемов — шириной, равной ширине дверей, но не менее 1 м; между стеной и штабелем (стеллажом), а также между стеллажами — 0,8 м. Проходы и места штабельного хранения должны быть обозначены на полу хорошо видимыми ограничительными линиями (ППБ РБ 1.01—94);
· расположение закрытых складских площадок в зоне работ
кранов не допускается.

№65. Хранение материалов
При хранении карбида кальция;
· помещение склада должно быть наземным, неотапливаемым,
с несгораемой легкой кровлей, без чердачного перекрытия, с отдельным выходом наружу;
· во избежание попадания воды в склад его кровля должна иметь ширину навеса не менее 0,5 м, а уровень пола должен быть на
20 см выше уровня окружающей территории;
· освещение склада должно быть наружным;
· полы должны быть выполнены из материалов, не вызывающих искрообразования;
· склад должен быть укомплектован противопожарными средтвами.-
При хранении баллонов с газами:
· помещение склада должно быть одноэтажным, без чердачного перекрытия;
· стены, перегородки, крыши должны быть сделаны из несгораемых конструкций;
· окна и двери должны открываться наружу;
· должно быть исключено искрообразование какими-либо предметами;
· отопление закрытых складов для хранения баллонов с газа
ми допускается только центральное (водяное, паровое, воздушное);
· баллоны со сжатыми и сжиженными газами должны закрепляться и размещаться так, чтобы они не подвергались механическим воздействиям;
· для предупреждения утечек газа на боковом штуцере вентиля
баллона должна ставиться заглушка, а на баллоны объемом 40 л и более, кроме того, необходимо устанавливать предохранительные колпаки;
· баллоны с газами, хранящиеся в вертикальном положении ,во избежание падения должны устанавливаться в специально оборудованных гнездах или ограждаться барьерами;
· баллоны с газами, не имеющие башмаков, допускается хранить в горизонтальном положении на рамах или стеллажах, выполненных из несгораемого материала.
При хранении агрессивных химических веществ:
· склад необходимо располагать на расстоянии не менее 100 м от производственных и административных зданий;
· полы должны быть покрыты кислотоупорной керамической плиткой;
· в помещениях, где хранятся химические вещества, способные
плавиться при пожаре, необходимо предусматривать устройства, огрничивающие их свободное растекание (бортики, пороги, пандусы и т.п.) (ППБРБ 1.01—94);
· вещества, которые при нагревании или взаимодействии выделяют токсичные или горючие продукты разложения, должны храниться отдельно от других веществ в специально оборудованном складском помещении;
· в складах и под навесами, где хранятся кислоты, необходимо
иметь готовые растворы мела, извести или соды для нейтрализации
пролитой кислоты;
· места хранения кислот должны быть обозначены;
· жидкости, которые при нагревании или непродолжительном горении разлагаются или вскипают, следует хранить отдельно от других веществ;
· химические вещества, хранящиеся в штабелях, следует подвергать систематическому контролю для предупреждения и своевременного обнаружения процессов их разложения и самонагревания; при обнаружении таких процессов необходимо немедленно удалить вещество со склада в безопасное место;
· химически активные жидкости в стеклянной таре должны
быть упакованы в прочные ящики или обрешетки (деревянные, металлические и т.п.) с заполнением свободного пространства прокладочными материалами.
При хранении лаков и красок:
· электропроводка в складе должна быть выполнена с выносом
электровыключателей за пределы склада;
· в помещении склада должны быть вывешены на видном месте предупредительные надписи «Взрывоопасно: взрывоопасная среда», «Запрещается курить» и т.п.;
· разбавители необходимо хранить в хорошо вентилируемых помещениях с температурой воздуха от -2° до +20 °С в таре с герметическими крышками (пробками);
· места складирования растворителей, красок, лаков и других веществ должны быть оборудованы естественной или искусственной вентиляцией, обеспечивающей не менее трехкратного обмена воздуха;
· курить, пользоваться спичками, керосиновыми лампами и нагревательными приборами в складах запрещается;
· порожнюю тару во избежание взрыва смеси остатков паров растворителей следует выносить в отдельное помещение или на специально выделенную для этой цели площадку, расположенную в стороне от места производства работ;
· металлическую тару для хранения лакокрасочных материалов закрывать пробками и открывать инструментом, не вызывающим искрообразования;
— при хранении легковоспламеняющихся и горючих жидкостей (ЛВЖ и ГЖ) в таре должны соблюдаться следующие требования:
ЛВЖ в таре должны храниться только в закрытых складах, где исключается резкое колебание температуры окружающей среды;
хранение ГЖ в таре допускается в зданиях, имеющих не более 3 этажей, а ЛВЖ — в одноэтажных, без подвалов и чердаков;
ГЖ допускается хранить на открытой площадке в таре, сделан- - ; ной из материала, который стоек к атмосферным воздействиям;
в помещении склада разрешается хранить не более 200 м3 ЛВЖ или 1000 м3 ГЖ;
при ручной укладке бочки с ЛВЖ и ГЖ должны устанавливать
 на полу не более чем в 2 ряда, при механизированной укладке бочек с ГЖ — не более чем в 5, а ЛВЖ — не более чем в 3 ряда; ширина штабеля должна быть не более 2 бочек;
ЛВЖ в стеклянной таре (бутылях) емкостью более 30 л должны храниться на полу в один ярус;	
ящики с ГЖ в мелкой упаковке укладывать в соответствии с предупредительной надписью «Верх»;	
запрещается хранить в помещении склада ЛВЖ и ГЖ в поврежденной таре и с негерметично закрытой горловиной; пролитая жидкость должна немедленно убираться;	
для предупреждения разлива ЛВЖ и ГЖ их необходимо хранить на поддонах или устраивать бортики на полу;
емкости с краской (бидоны, бочки, банки) должны иметь этикетки или бирки с наименованием материала, его маркой, видом растворителя, номером партии, датой изготовления и весом.

№66. БЕЗОПАСНОСТЬ СОСУДОВ,
РАБОТАЮЩИХ ПОД ДАВЛЕНИЕМ
Баллоны; цистерны и бочки, наполненные сжиженными газами; компрессоры, паровые и водогрейные котлы относятся к сосудам, работающим под давлением. Разгерметизация их может привести к выбросу в рабочую зону токсичных паров и газов, ионизирующих излучений, тепловых излучений, резкому повышению давления, обрушению строительных конструкций и оборудования при взрыве.
Взрыв баллона может быть следствием удара, нагревания солнечными лучами, переполнения сжиженными газами, ошибочного заполнения его другими газами (например, кислородного баллона метаном). Сосуды, работающие под давлением, могут обслуживаться лицами не моложе 18 лет, прошедшими медицинское освидетельствование, обученными по соответствующей программе, аттестованными и имеющими удостоверение на право обслуживания сосудов.

Техническое освидетельствование, регистрация
и разрешение на эксплуатацию
Сосуды, на которые распространяются Правила по сосудам, перед пуском их в работу должны быть зарегистрированы в органе технадзора.
Регистрации не подлежат: бочки для перевозки сжиженных газов, баллоны вместимостью до 100 л включительно, установленные стационарно, а также предназначенные для транспортировки и хранения сжатых, сжиженных и растворенных газов.
Сосуды подвергаются техническому освидетельствованию после монтажа до пуска их в работу, периодически в процессе эксплуатации и в необходимых случаях — внеочередному освидетельствованию.
Разрешение на ввод в эксплуатацию сосуда выдается инспектором после его регистрации на основании технического освидетельствования и проверки организации обслуживания.
При этом контролируется наличие и исправность арматуры, контрольно-измерительных приборов и приборов безопасности.
Проверяется соответствие установки сосуда правилам безопасности и правильность включения сосуда.
Инспектор должен убедиться в наличии аттестованного обслуживающего персонала и специалистов.
Он проверяет также наличие должностных инструкций для лиц по надзору за техническим состоянием и эксплуатацией сосудов, ответственных за исправное состояние и безопасную эксплуатацию сосудов, инструкции по режиму работы и безопасному обслуживанию сосудов, сменных журналов и другой документации, предусмотренной Правилами по сосудам.
В случаях ввода в эксплуатацию сосуда, не подлежащего регистрации, на предприятии издается приказ, назначающий ответственного для осуществления надзора за техническим состоянием и эксплуатацией сосудов.
Сосуд, работающий под давлением и не требующий регистрации, вводится в эксплуатацию на основании документации предприятия-изготовителя после технического освидетельствования и проверки организации обслуживания.
На каждый сосуд после выдачи разрешения на его эксплуатацию должны быть нанесены краской на видном месте или на специальной табличке форматом не менее 200 х 150 мм: наименование или технический индекс сосуда; регистрационный номер; разрешенное давление; число, месяц и год следующих наружного и внутреннего осмотров и гидравлического испытания.
Требования к цистернам и бочкам для перевозки сжиженных газов
Железнодорожные цистерны для сжиженных газов должны быть рассчитаны на давление, которое может возникнуть в них при температуре 50 °С, они могут иметь термоизоляцию или теневую защиту. Термоизоляционный кожух цистерны для криогенных жидкостей снабжается разрывной мембраной. У железнодорожной цистерны в верхней ее части должны быть устроены люк диаметром не менее 450 мм и помост около люка с металлическими лестницами по обе стороны цистерны, снабженными поручнями.
На цистернах и бочках завод-изготовитель должен наносить клеймением следующие паспортные данные:
· наименование завода-изготовителя или его товарный знак;
· заводской номер цистерны (бочки);
· год изготовления и дату освидетельствования;
· вместимость (для цистерн — в м3, для бочек — в л);
· массу цистерны в порожнем состоянии без ходовой части (т) и
массу бочки (кг);
· величину рабочего и пробного давления;
· клеймо отдела технического контроля завода-изготовителя;
· даты проведенного и очередного освидетельствования.
На цистерны клейма должны наноситься по окружности фланца для люка, а на бочках — на днищах, где располагается арматура.
Для бочек с толщиной стенки до 6 мм включительно паспортные данные могут быть нанесены на металлической пластинке, припаянной или приваренной к днищу в месте, где располагается арматура.
Окраска цистерн и бочек, а также нанесение полос и надписей .. на них должны производиться в соответствии с государственными стандартами или техническими условиями на изготовление.
На цистернах должны быть установлены: вентили с сифонной трубкой для слива и налива среды; вентиль для выпуска паров из верхней части цистерны; пружинный предохранительный клапан; манометр; указатель уровня жидкости.
Цистерны и бочки можно заполнять только тем газом, для перевозки и хранения которого они предназначены.
Дополнительные требования к баллонам
Баллоны должны иметь вентили, плотно ввернутые в отверстия горловины или в расходно-наполнительные штуцера у специальных баллонов, не имеющих горловины.
Баллоны с газами могут храниться в специальных помещениях, или на открытом воздухе, в последнем случае они должны быть защищены от атмосферных осадков и солнечных лучей.
Складское хранение в одном помещении баллонов с кислородом и горючими газами запрещается. Баллоны с газом, устанавливаемые в помещениях, должны находиться на расстоянии не менее 1 м от радиаторов отопления и других отопительных приборов и печей и не менее 5 м от источников тепла с открытым огнем.

№67. БЕЗОПАСНОСТЬ РАБОТЫ НА ПЕРСОНАЛЬНЫХ ЭЛЕКТРОННО-ВЫЧИСЛИТЕЛЬНЫХ МАШИНАХ
При работе на персональных электронно-вычислительных машинах (ПЭВМ) с использованием видеодисплейных терминалов (ВДТ) необходимо соблюдать СанПиН 9—131 РБ 2000 «Гигиенические требования к видеодисплейным терминалам, электронно-вычислительным машинам и организации работы».
Негативное влияние ПЭВМ на здоровье пользователей выражается в повышенном зрительном напряжении, психологической нагрузке, длительном неизменном положении тела в процессе работы, а также воздействии некоторых физических факторов (электромагнитных излучений, статического электричества, ультрафиолетового и рентгеновского излучения).
Важнейшее значение в возникновении зрительного перенапряжения имеет качество более двадцати визуальных параметров изображения на дисплее. Поэтому выполнение требований, установленных действующими стандартами к ним, имеет первостепенное значение в профилактике ухудшения зрения пользователей ПЭВМ.
При работе с ВДТ значения визуальных параметров должны быть в пределах оптимального диапазона. Для профессиональных пользователей разрешается кратковременная работа при допустимых значениях параметров. Рекомендуется применение приэкранных фильтров, специальных экранов и других средств защиты.
Конструкция клавиатуры должна соответствовать требованиям СанПиН 9—131 РБ 2000.
Требования к помещениям. Помещения должны иметь естественное и искусственное освещение (КЕО не ниже 1,5%).
В компьютерных классах всех типов учебных заведений освещенность на поверхности стола в зоне размещения документов должна быть 400 лк (при люминесцентном освещении), а на экране ВДТ — 200 лк. Не допускается применение светильников без рассеивателей и экранирующих решеток.
Не допускается располагать рабочие места с ВДТ, ЭВМ и ПЭВМ в подвалах, а во всех видах учебных заведений — в подвальных и цокольных помещениях. Эксплуатация ПЭВМ, ЭВМ без естественного освещения может осуществляться только по согласованию с органами Госсаннадзора.
Площадь на одно рабочее место с ВДТ, ЭВМ и ПЭВМ для взрослых пользователей не менее 6,0 м2, а объем не менее 20 м2; в учебных заведениях не менее 6,0 и 18 м2 соответственно. В порядке исключения в действующих компьютерных классах допускается площадь не менее 4,5 м'2 при обязательном соблюдении оптимального микроклимата помещений. В классах рекомендуется предусмотреть устройство встроенных шкафов для сумок и портфелей.
Рабочие места с ВДТ, ЭВМ не должны граничить с помещениями, где уровни шума превышают нормируемые значения (с механическими цехами, мастерскими, спортивными залами).
Учебные кабинеты (классы) с вычислительной техникой (ВТ) должны иметь смежное помещение — лаборантскую площадью не менее 18 м2 с двумя выходами на лестничную площадку или в комнату отдыха.
Помещения с ПЭВМ должны оборудоваться системами отопления, кондиционирования воздуха или эффективной приточно-вытяжной вентиляцией. Поверхность пола должна быть ровной, нескользкой, удобной для влажной уборки и обладать антистатическими свойствами.
Для внутренней отделки следует использовать диффузионно-отражающие материалы.
Во всех типах учебных заведений и в дошкольных учреждениях запрещено применять для внутреннего интерьера полимерные материалы (древесно-стружечные плиты, слоистый пластик, синтетические ковровые покрытия).
В производственных помещениях, в которых работа на ВДТ и ПЭВМ является основной, должны обеспечиваться оптимальные параметры микроклимата (СанПиН 9—80 РБ 98 «Гигиенические требования к микроклимату производственных помещений»), В табл. 5.5 приведены соотношения температуры, относительной влажности и скорости движения воздуха.
При работе ВДТ уровни напряженности, плотности потока энергии электромагнитных полей (ЭМП), напряженности электростатического поля не должны превышать допустимых значений.
Допустимые уровни напряженности и плотности потока энергии ЭМП, излучаемых системным блоком, клавиатурой, манипулятором «мышь», не должны превышать значений.
Допустимые уровни напряженности электрического поля тока промышленной частоты 50 Гц, создаваемые монитором, системным блоком, клавиатурой, изделием в целом, не должны превышать 0,5 кВ/м.

Допустимые уровни напряженности электростатического поля, создаваемые монитором, системным блоком, клавиатурой, манипулятором «мышь», не должны превышать 15,0 кВ/м.
Интенсивность ультрафиолетового излучения от экрана видеомонитора не должна превышать в диапазоне 0,28—0,315 мкм 0,1 ■ 10"3 Вт/м2; в диапазоне 0,15—0,4 мкм — 0,1 Вт/м2. Излучение в диапазоне 0,2— 0,28 мкм не допускается.
Уровень мощности экспозиционной дозы рентгеновского излучения не должен превышать на расстоянии 0,5 м от экрана и частей корпуса ВДТ 7,74-10~32 А/кг, что соответствует мощности эквивалентной дозы, равной 100 мкР/ч (0,03 мкР/с).
Компьютеры с жидкокристаллическим экраном не имеют источников мощного электромагнитного излучения и не наводят статического электричества. Однако при использовании блока питания возникает некоторое превышение уровня на частоте 50 Гц, поэтому рекомендуется работать больше с использованием аккумулятора.
Эффективным средством защиты от излучений ПЭВМ с электронно-лучевой трубкой является применение дополнительного металлического внутреннего корпуса, замыкающегося на встроенный закрытый экран. Такая конструкция позволяет уменьшить электрическое и электростатическое поля на расстоянии 7—8 см от корпуса до фоновых значений.
Во всех случаях для снижения уровня облучения монитор рекомендуется располагать на расстоянии не ближе 50 см от пользователя.
При работе на ПЭВМ и ВДТ установлено время регламентированных перерывов в зависимости от категории работ и уровня нагрузки.

№68. ОСНОВЫ ПОЖАРНОЙ БЕЗОПАСНОСТИ 7.1. ОБЩИЕ СВЕДЕНИЯ О ПРОЦЕССЕ ГОРЕНИЯ
Горение — химический процесс соединения веществ с кислородом, сопровождающийся выделением тепла и света. Для возникновения горения необходим контакт горючего вещества с окислителем (кислород, фтор, хлор, озон) и с источником зажигания, способный передать горючей системе необходимый энергетический импульс. Наиболее бурно горят вещества в чистом кислороде. По мере уменьшения его концентрации горение замедляется. Большинство веществ прекращают горение при снижении концентрации кислорода в воздухе до 12...14%, а тление — при 7...8% (водород, сероуглерод, оксид этилена и некоторые другие вещества могут гореть в воздухе при 5% кислорода).
Температура, при которой вещество воспламеняется и начинает гореть, называется температурой воспламенения. Эта температура неодинакова у различных веществ и зависит от природы вещества, атмосферного давления, концентрации кислорода и других факторов.
Самовоспламенение — процесс горения, вызванный внешним источником тепла и нагреванием вещества без соприкосновения с открытым пламенем.
Температура самовоспламенения — самая низкая температура горючего вещества, при которой происходит резкое увеличение скорости экзотермических реакций, заканчивающееся возникновением пламени. Температура самовоспламенения зависит от давления, состава летучих веществ, степени измельчения твердого вещества.
Различают следующие виды процессов горения: вспышка, возгорание, воспламенение, самовозгорание.
Вспышка—- быстрое сгорание горючей смеси, не сопровождающееся образованием сжатых газов.
Температура вспышки — самая низкая температура горючего вещества, при которой над его поверхностью образуются пары или газы, способные вспыхивать от источника зажигания, но скорость их образования еще недостаточна для последующего горения.
Возгорание — возникновение горения под воздействием источника зажигания.
Воспламенение — возгорание, сопровождающееся появлением пламени.
Температура воспламенения — наименьшая температура вещества, при которой в условиях специальных испытаний вещество выделяет горючие пары и газы с такой скоростью, что после их зажигания возникает устойчивое пламенное горение. Температура воспламенения всегда несколько выше температуры вспышки.
Самовозгорание — процесс самонагрева и последующего горения некоторых веществ без воздействия открытого источника зажигания.
Химическое самовозгорание является результатом взаимодействия неществ с кислородом воздуха, воды или между самими веществами. К самовозгоранию предрасположены растительные масла, животные жиры и пропитанные ими тряпки, ветошь, вата. Разогрев этих веществ происходит за счет реакции окисления и полимеризации, которые могут начаться при обычных температурах (10...30 °С). Ацетилен, водород, метан в смеси с хлором самовозгораются на дневном свету; сжатый кислород вызывает самовозгорание минеральных масел; азотная кислота —деревянной стружки, соломы, хлопка.
К микробиологическому самовозгоранию склонны многие продукты растениеводства — сырое зерно, сено и др., в которых при определенной влажности и температуре интенсифицируется жизнедеятельность микроорганизмов и образуется паутинистый глей (гриб). Это вызывает повышение температуры веществ до критических величин, после которых происходит самоускорение экзотермических реакций.
Тепловое самовозгорание происходит при первоначальном внешнем нагреве вещества до определенной температуры. Полувысыхающие растительные масла (подсолнечное, хлопковое и др.), скипидарные лаки и краски могут самовозгораться при температуре 80. ..100 °С, древесные опилки, линолеум — при 100 °С. Чем ниже температура само-иозгорания, тем более пожароопасным является вещество.
Взрыв — это процесс освобождения большого количества энергии в ограниченном объеме за короткий промежуток времени. Характерный признак взрыва — мгновенный рост высокой температуры и высокого давления газов в месте взрыва.

№69. Пожар, условия его возникновения
Пожар —- неконтролируемое горение вне специального очага, наносящее материальный ущерб. Одновременно под пожаром понимается процесс, характеризующийся социальным и (или) экономическим ущербом в результате воздействия на людей и (или) материальные ценности факторов термического разложения и (или) горения, развивающийся вне специального очага, а также применяемых огне-тушащих веществ (ГОСТ 12.1.004—91 ССБТ «Пожарная безопасность.)

№70. Понятие об огнестойкости зданий
Под огнестойкостью строительных конструкций подразумевают их свойство выполнять эксплуатационные функции в течение определенного отрезка времени, сохраняя в условиях воздействия пожара заданную несущую способность (отсутствие обрушения) и способность ограждать от продуктов горения и пламени.
Огнестойкость строительной конструкции оценивается пределом огнестойкости, который равен количеству часов, прошедших от начала испытания конструкции по стандартному температурно-временному режиму до появления одного из следующих признаков:
· образование в образце конструкции сквозных трещин или от
верстий, через которые проникают продукты горения или пламя;
· повышение средней температуры в точках измерения на не-
обогреваемой поверхности конструкции более чем на 160 °С, либо в
любой из точек этой поверхности более чем на 190 °С, по сравнению с
температурой конструкции до испытания, или на 220 °С независимо
от начальной температуры поверхности;
· деформация и обрушение конструкции, потеря несущей спо
собности.
Существуют также и расчетные методы определения предела огнестойкости. Минимальные значения пределов огнестойкости строительных конструкций установлены СНиП 2.01.02—85*, СНЕ 2.02.01—98.

№71. Классификация производств
по степени взрыво- и пожароопасное™
Производственные здания и склады по взрывной, взрывопо-жарной и пожарной опасности подразделяются на следующие категории: А, Б, В1—В4, Г1, Г2, Д (НПБ 5—2000 «Нормы пожарной безопасности Республики Беларусь. Категорирование помещений, зданий и наружных установок по взрывопожарной и пожарной безопасности»; СНиП 2.09.02—85* «Производственные здания»; СНБ 2.02.03—03 «Ограничение распространения пожара в зданиях и сооружениях. Объемно-планировочные и конструктивные решения»).
Определение категории помещений в зависимости от характеристики веществ и материалов, находящихся (обращающихся) в помещении приведены ниже.
Категория А (взрывопожароопасные) — ГГ, ЛВЖ с температурой вспышки не более 28 °С в таком количестве, что могут образовывать взрывоопасные яарогазовоздушные смеси, при воспламенении которых развивается расчетное избыточное давление взрыва в помещении, превышающее 5 кПа; вещества и материалы, способные взрываться и гореть при взаимодействии с водой, кислородом воздуха или друг с другом в таком количестве, что расчетное избыточное давление взрыва в помещении превышает 5 кПа.
Категория Б (взрывопожароопасные) — горючие пыли или волокна, ЛВЖ с температурой вспышки более 28 °С, горючие жидкости в таком количестве, что могут образовывать взрывоопасные, пылевоз-душные и паровоздушные смеси, при воспламенении которых развивается расчетное избыточное давление взрыва в помещении, превышающее 5 кПа.
Категория В1—В4 (пожароопасные) — ГЖ и трудногорючие жидкости, горючие и трудногорючие вещества и материалы (в том числе пыли и волокна), вещества и материалы, способные при взаимодействии с водой, кислородом воздуха или друг с другом только гореть, при условии, что помещения, в которых они имеются в наличии или обращаются, не относятся к категории А и Б.
Категория Г1 — ГГ и ЛВЖ, сжигаемые в качестве топлива.
Категория Г2— негорючие вещества и материалы в горячем, раскаленном или расплавленном состоянии, процесс обработки которых сопровождается выделением лучистого тепла, искр и пламени. Процессы, связанные со сжиганием в качестве топлива ГЖ, а также твердых горючих веществ и материалов.
Категория Д— негорючие вещества и материалы в холодном состоянии; допускается относить к данной категории некоторые предметы мебели, находящиеся на рабочих местах.
№72. Понятие об огнестойкости зданий
Под огнестойкостью строительных конструкций подразумевают их свойство выполнять эксплуатационные функции в течение определенного отрезка времени, сохраняя в условиях воздействия пожара заданную несущую способность (отсутствие обрушения) и способность ограждать от продуктов горения и пламени.
Огнестойкость строительной конструкции оценивается пределом огнестойкости, который равен количеству часов, прошедших от начала испытания конструкции по стандартному температурно-временному режиму до появления одного из следующих признаков:
· образование в образце конструкции сквозных трещин или от-
верстий, через которые проникают продукты горения или пламя;
· повышение средней температуры в точках измерения на не-
обогреваемой поверхности конструкции более чем на 160 °С, либо в
любой из точек этой поверхности более чем на 190 °С, по сравнению с
температурой конструкции до испытания, или на 220 °С независимо
от начальной температуры поверхности;
· деформация и обрушение конструкции, потеря несущей спо-
собности.
Существуют также и расчетные методы определения предела огнестойкости. Минимальные значения пределов огнестойкости строительных конструкций установлены СНиП 2.01.02—85*, СНЕ 2.02.01—98.

ПРЕДУПРЕЖДЕНИЕ ЗАГОРАНИЙ, ПОЖАРОВ 7.3.1. Основные причины и источники возникновения загораний
Основными причинами возгораний и пожаров на производстве и в быту являются:
· нарушения правил пожарной безопасности при обращении с
открытыми источниками огня (электрогазосварочные работы, приме-
нение паяльных ламп и факелов для разогрева и т.д.);
· курение в запрещенных местах (цехах, складах, местах, где
хранятся и используются горючие материалы, ЛВЖ, ГЖ);
· неисправность электрооборудования, электросетей и электро-
аппаратуры;
· нарушение правил эксплуатации оборудования и технологи-
ческих процессов;
· нарушение правил хранения горючих, самовозгорающихся
материалов, ЛВЖ и ГЖ;
· возникновение зарядов статического электричества;
· отсутствие надежных устройств молниезащиты;
· аварии;
— действия сил природы.

№73. Система организационных и технических противопожарных мероприятий
Обеспечение пожарной безопасности осуществляется в соответствии с Законом РБ «О пожарной безопасности» от 15.06.1993 г. №2403-ХП (с изм. и доп. от 03.05.1996 г. №440-ХШ, 13.11.1997 г. №87-3 и 11.01.2002 г. №89-3).
Система пожарной безопасности в РБ включает в себя комплекс экономических, социальных, организационных, научно-технических и правовых мер, направленных на предупреждение и ликвидацию пожаров.
Ответственность за пожарную безопасность предприятия возлагается на руководителей предприятий. На каждом производственном объекте (цех, лаборатория, склад и т.п.) приказом назначается ответственный за пожарную безопасность. Фамилии ответственных лиц должны быть вывешены на видных местах.
Руководители и другие должностные лица организаций:
· обеспечивают пожарную безопасность и противопожарный
режим на предприятиях, в учреждениях и организациях;
· обеспечивают своевременное выполнение противопожарных
мероприятий;
· внедряют научно-технические достижения в противопожар-
ную защиту объектов;
— обеспечивают выполнение и соблюдение требований нормативных правовых актов системы противопожарного нормирования и стандартизации при проектировании, строительстве, реконструкции, техническом переоснащении;
· создают внештатные пожарные формирования и организуют
их работу;
· содержат в исправном состоянии пожарную технику, оборудо-
вание и инвентарь;
· организуют обучение работников правилам пожарной безо-
пасности;
· обеспечивают разработку плана действий работников на слу-
чай возникновения пожара и проводят практические тренировки по
его отработке;

· представляют в органы государственного пожарного надзора
отчеты о пожарах и их последствиях;
· принимают меры к нарушителям противопожарных требований;
· предоставляют в необходимых случаях органам и подразде-
лениям по чрезвычайным ситуациям РБ технику, горючесмазочные-
материалы, продукты питания и места отдыха для личного состава.
Работники предприятий обязаны знать и выполнять требования нормативных правовых актов системы противопожарного нормирования и стандартизации, являющихся составной частью их профессиональной деятельности [5].
Вновь принятые на работу рабочие и служащие проходят первичный противопожарный инструктаж.
Вторичный инструктаж о мерах пожарной безопасности проводится непосредственно на рабочем месте, а также при переводе рабочих и служащих из одного цеха в другой.
В учреждениях системы образования, а также профессиональной подготовки, в иных организациях должно быть организовано изучение требований пожарной безопасности.
Каждый гражданин обязан знать и выполнять требования пожарной безопасности в быту и производственной деятельности, оказывать посильную помощь в ликвидации пожаров.
Собственники квартир, домов и квартиросъемщики обязаны предоставлять возможность должностным лицам органов государственного пожарного надзора и представителям внештатных пожарных формирований проводить пожарно-технические обследования жилых и подсобных помещений.

№74. Пожарно-технические комиссии
Пожарно-технические комиссии (ПТК) создаются приказом руководителя предприятия для координации деятельности по обеспечению пожарной безопасности объектов.
Возглавляет ПТК заместитель руководителя объекта либо главный инженер. В комиссию входят начальник пожарной службы (команды, дружины) объекта, инженерно-технические работники — энергетик, технолог, механик, инженер по технике безопасности; специалисты по водоснабжению, строительству, производственной и пожарной автоматике, других служб по усмотрению руководителя объекта. В состав комиссии могут вводиться представители всех имеющихся на предприятии общественных организаций.
Задачами деятельности ПТК являются:
· оптимизация затрат на противопожарную защиту объектов;
· своевременное выявление и устранение нарушений стандар-
тов, норм и правил пожарной безопасности;
· повышение пожарной безопасности технологических процесс-
сов производства;
· обеспечение взаимодействия сотрудников пожарной службы
с инженерно-техническим персоналом предприятий;
· повышение уровня знаний в области пожарной безопасности
ИТР, рабочих и служащих.
Пожарно-технические комиссии должны сотрудничать с пожарной службой объекта и с местными органами Государственного пожарного надзора. Обучение рабочих и служащих правилам пожарной безопасности, отработка планов ликвидации аварий также входит в обязанности ПТК.

№75. Пожарная сигнализация,
средства оповещения о пожаре
Успешное тушение пожаров зависит от быстрого обнаружения их и своевременно принятых мер по ликвидации очага возгорания.
Связь извещения о пожаре обеспечивается городской и местной телефонной связью, специальной пожарной телефонной связью (для наиболее важных объектов) и электрической пожарной сигнализацией (ЭПС).
Пожарные извещатели выпускают ручного и автоматического действия.
Извещатели автоматического действия делятся на тепловые, дымовые, световые и комбинированные.
Тепловые извещатели марок АТП-ЗВ, АТИМ-1, АТИМ-3, ДТЛ, ДПС-038, ПОСТ-1 и др. срабатывают при повышении температуры окружающей среды. Чувствительные элементы этих извещателей — биметаллические пластинки или спирали, пружинящие пластинки со спаянными легкоплавким припоем концами, терморезисторы, термопары и др.
В извещателях, реагирующих на дым, чувствительными являются фотоэлементы (ИДФ-1) или ионизационные камеры с радиоактивными веществами (РИД-1).
Комбинированные извещатели имеют ионизационную камеру я терморезисторы.
В световых извещателях (СИ-1, АИП-М, ДПИД) используется явление фотоэффекта. Фотоэлемент реагирует на ультрафиолетовую или инфракрасную часть спектра пламени.
Ультразвуковой датчик ДУЗ-4 служит для обнаружения в закрытых помещениях движущихся объектов (колеблющееся пламя, идущий человек и т.п.).
Пожарные извещатели ручного дейст-вия бывают кнопочные и кодовые. Кнопочные извещатели в основном применяют для дублирования автоматических извещателей. Они устанавливаются как внутри, так и вне зданий при температуре воздуха от -50 до +60 °С.
Приемные станции пожарной сигнализации принимают сигналы от ручных и автоматических извещателей. На предприятиях используются два типа станций; ТОЛ-10/100 (тревожная, оптическая, лучевая) и концентратор «Комар-сигнал 12AJVE».
В системах охранно-пожарной сигнализации применяются приемные станции ТЛО-20/30-2М, концентраторы «Сигнал-12», «Сирень-2М» и др.

№76. Противопожарный режим предприятия
На предприятиях приказом и инструкцией устанавливается противопожарный режим в соответствии с ГШБ РБ 1.01—94. Определяются места и допустимое количество находящихся в помещениях сырья, полуфабрикатов и готовой продукции. Устанавливаются порядок уборки горючих отходов и пыли, хранения промасленной спецодежды. Определен порядок обесточивания электрооборудования по окончании рабочего дня и в случае пожара. Установлен порядок осмотра и закрытия помещений после окончания работы. Составлен план действий работников при обнаружении пожара; определены порядок и сроки прохождения противопожарного инструктажа, а также назначены лица, ответственные за их проведение; определены и оборудованы места для курения.
Работники предприятий обязаны:
— знать и выполнять требования пожарной безопасности;
· соблюдать и поддерживать противопожарный режим;
· выполнять меры предосторожности при проведении работ с
легковоспламеняющимися и горючими веществами;
· знать характеристики пожарной опасности применяемых или
производимых веществ и материалов;
· в случае обнаружения пожара сообщать о нем в пожарную
службу и принимать возможные меры к спасению людей, имущества и
ликвидации пожара.
В производственных, административных и складских помещениях у телефонных аппаратов должны быть вывешены таблички с указанием номера телефона пожарной службы.

№ 77. Добровольные пожарные дружины
Добровольные пожарные дружины (ДПД) организуются на предприятиях и организациях, независимо от наличия других видов пожарной службы (постановление Кабинета Министров РБ от 13.10.1995 г. №571 «Об утверждении положений о внештатных пожарных формированиях и смотрах противопожарного состояния жилых домов в населенных пунктах»), Б их состав могут входить рабочие, инженерно-технические работники и служащие объекта не моложе восемнадцати лет.
Состав добровольной пожарной дружины определяется руководителем предприятия из расчета пять человек на каждые сто работающих. Если на предприятии работают менее ста человек, количество членов пожарной дружины должно быть не менее десяти человек. В каждом цехе, смене должны быть члены этой дружины.
Структура ДПД: командир, старший боевого расчета и члены ДЦЦ.
Командиры ДПД подчиняются руководителю предприятия, а также решениям пожар но-технических комиссий предприятия. Добровольные пожарные дружины осуществляют контроль за соблюдением на предприятии противопожарного режима; осуществляют надзор за исправным состоянием первичных средств пожаротушения и готовностью их к действию. Вызов пожарной службы, тушение возникшего пожара, эвакуация людей также входит в круг обязанностей ДПД.

№78. Общие требования пожарной безопасности
на производстве и в быту
Пожарная безопасность— состояние объекта, при котором исключается возможность пожара, а в случае его возникновения предотвращается воздействие на людей опасных факторов пожара и обеспечивается защита материальных ценностей.
Требования пожарной безопасности предусматривают:
-— правильную организацию пожарной охраны на предприятии, в жилых, административных и общественных зданиях;
— проведение противопожарных инструктажей, создание ДПД, проведение смотров, издание приказов;
· соблюдение строительных норм и правил, ГОСТов при про ектировании зданий и сооружений, при устройстве электросетей, электроустановок, оборудования, отопления, вентиляции освещения и др.;
· запрет на курение и применение открытого огня в недозволенных местах, соблюдение мер пожарной безопасности при проведении огневых работ и т.п.;
— своевременные профилактические осмотры, испытания и ремонты технологического и инженерного оборудования (электросетей, электроустановок, отопления, вентиляции и т.п.);
—	предотвращение образования горючей среды;
· предотвращение образования в горючей сфере источников зажигания;
· применение электрооборудования и светильников, соответствующих классу взрыво- и пожароопасности помещения;
· ликвидация условий для теплового, микробиологического или химического самовозгорания веществ и материалов;
· применение мер борьбы с разрядами статического электричества и другими видами искрообразования;
· регламентация максимально допустимой температуры нагрева поверхностей оборудования, горючих веществ, материалов, конструкций и т.д.;
· применение негорючих и трудногорючих веществ и материалов вместо пожароопасных;
· ограничение количества горючих веществ и их рациональное размещение;
· изоляцию горючей среды (герметизацию оборудования и тары с пожароопасными веществами, механизацию и автоматизацию производственных процессов, размещение пожароопасных процессов и оборудования в изолированных помещениях, отсеках);
· применение устройств защиты оборудования от повреждений и аварий и др.;
· использование контрольно-измерительных приборов и автоматов для контроля, сигнализации, защиты и регулирования технологических процессов и оборудования;
· применение средств пожаротушения;
· предотвращение распространения пожара за пределы его очага (устройство противопожарных преград, аварийное отключение оборудования и коммуникаций и др.);
· применение строительных конструкций зданий и сооружений соответствующих пределов огнестойкости с тем, чтобы они сохраняли несущие и ограждающие функции в течение всей продолжительности эвакуации людей с горящего объекта;
· устройство необходимых путей эвакуации;
· применение средств коллективной зашиты людей (убежища, защищенные помещения и др.) и индивидуальной их зашиты (в случаях, когда эвакуация затруднена или нецелесообразна);
· применение средств пожарной сигнализации и средств извещения о пожаре;

№79. Действия в случае пожара
1. Каждый работник, гражданин обнаруживший пожар или загорание (задымление, запах гари, повышение температуры и т.п.), обязан:
а)	немедленно сообщить об этом в пожарную службу;
б)	приступить к тушению очага пожара имеющимися средства
ми пожаротушения (огнетушитель, пожарный кран и т.п.);
в)	принять меры по вызову администрации к месту пожара.
2. Представитель администрации или другое должностное лицо, прибывшие к месту пожара, обязаны:
а)	проверить, вызвана ли пожарная служба;
б)	поставить в известность о пожаре нанимателя;
в)	выделить для встречи пожарных подразделений лицо, хорошо
знающее расположение подъездных путей и водоисточников;
г)	удалить из помещения или опасной зоны людей, не занятых в
ликвидации пожара;
д)	в случае угрозы для жизни людей организовать их спасение;
е)	при необходимости вызвать другие аварийные службы (ме-
дицинскую, энергосети, горгаз и др.):
ж)	прекратить все работы, не связанные с мероприятиями до
ликвидации пожара;
з)	организовать отключение электроэнергии, остановку транспор-
тирующих устройств, агрегатов, аппаратов, перекрытие газовых ком
муникаций, остановку систем вентиляции, приведение в действие сис-
темы дымоудаления и т.д.;
и) обеспечить мероприятия по защите людей, принимающих участие в тушении пожара, от возможного обрушения конструкций, поражений электрическим током, отравлений, ожогов.
3. Представитель администрации, руководивший тушением пожара, по прибытии на пожар подразделений пожарной службы обязан сообщить старшему пожарной службы все сведения об очаге пожара, мерах, предпринятых по его ликвидации, о наличии в здани ях и помещениях пожаро- и взрывоопасных материалов, баллонов с газом, а также о наличии людей, нуждающихся в помощи, занятых в ликвидации очагов горения.
4. Представитель строительной организации при включении его в состав штаба пожаротушения обязан:
а)	консультировать руководителя тушения пожара по специфи-
ческим особенностям горящего объекта, а также информировать его о
наличии и местонахождении взрывоопасных и токсичных веществ,
баллонов с газом и электроустановок;
б)	обеспечить штаб рабочей силой и инженерно-техническим
персоналом для выполнения работ, связанных с тушением пожара и
эвакуацией имущества.

 №80. Ответственность за нарушение
требований пожарной безопасности
Ответственность за нарушение требований пожарной безопасности на предприятиях несут персонально их руководители, по отраслям — руководители республиканских органов государственного управления, а по городам и другим населенным пунктам — местные исполнительные и распорядительные органы.
В жилых помещениях государственного, общественного фонда, фонда жилищно-строительных кооперативов ответственность за нарушение требований пожарной безопасности возлагается на квартиросъемщиков, а в жилых квартирах, домах, дачах и иных строениях, принадлежащих гражданам на правах частной собственности, — на их собственников.
Лица, нарушающие или не выполняющие Закон РБ «О пожарной безопасности», стандарты, нормы и правила пожарной безопасности, а также лица, виновные в возникновении пожаров, несут дисциплинарную, материальную, административную и уголовную ответственность в соответствии с законодательством РБ.
Дисциплинарная ответственность заключается в наложении взыскания в виде замечания, выговора, строгого выговора и даже увольнения (ст. 198—204 ТК).
Для работников транспорта, таможенной службы и других категорий с особыми условиями труда дисциплинарная ответственность устанавливается Правительством РБ (ст. 204 ТК).
Работник может быть привлечен к материальной ответственности, если по его вине предприятие понесло материальный ущерб (ст. 400 ТК, Положение по осуществлению Госпожнадзора и постановление МЧС от 25.06.03 г. №26).
Административная ответственность проявляется мерами административного принуждения и пресечения (ст. 170 Кодекса РБ об административных правонарушениях (КоАП)).
К мерам административного принуждения относятся: предупреждение или наложение штрафа на должностных лиц, работников и граждан за нарушение правил пожарной безопасности или невыполнение предписаний и постановлений.
К мерам административного пресечения относятся: приостановка работы предприятия, ремонта объектов; запрет эксплуатации зданий, машин, приборов и других устройств, функционирующих с нарушениями требований пожарной безопасности; запрет на выпуск, реализацию и использование продукции, не соответствующей противопожарным требованиям.
Право применения данных мер предоставлено работникам органов Государственного пожарного надзора (ст. 204 КоАП). Сумма штрафных санкций, а также компетенция по применению мер административного пресечения зависят от статуса работника органов Государственного пожарного надзора [5].
Административные взыскания от имени органов Государственного пожарного надзора могут налагать:
· Главный государственный инспектор РБ по пожарному надзору
и его заместители. Применяемые санкции: для граждан — предупре-
ждение или штраф в размере до 7 базовых величин и для должностных
лиц — предупреждение или штраф в размере до 30 базовых величин;
· старшие государственные инспекторы РБ по пожарному над-
зору, главные государственные инспекторы областей и г. Минска по
пожарному надзору и их заместители. Применяемые санкции: для
граждан — предупреждение или штраф в размере до 5 базовых вели
чин и на должностных лиц— предупреждение или штраф в размере
до 20 базовых величин;
· старшие государственные инспекторы областей и г. Минска по
пожарному надзору. Применяемые санкции: для граждан — предупре-
ждение или штраф в размере до 3 базовых величин и на должностных
лиц — предупреждение или штраф в размере до 15 базовых величин;
· главные государственные инспекторы городов и районов по
пожарному надзору. Применяемые санкции для граждан — преду-
преждение или штраф в размере до 2 базовых величин и на должно
стных лиц — предупреждение или штраф Б размере до 10 базовых
величин;
· государственные инспекторы городов (районов) по пожарно-
му надзору. Применяемые санкции: для граждан — предупреждение
или штраф в размере до 1 базовой величины и на должностных лиц —
предупреждение или штраф в размере до 5 базовых величин.
Кроме административных мер воздействия, предусмотрена также и уголовная ответственность, определенная в соответствующих статьях УК РБ [13].
Ст. 304 УК регламентирует следующее:
1.	Нарушение правил пожарной безопасности лицом, ответст-
венным за их выполнение, повлекшее возникновение пожара, совер-
шенное в течение года после наложения административного взыска
ния за нарушение правил пожарной безопасности,
—	наказывается штрафом, или исправительными работами
на срок до одного года, или арестом на срок до трех месяцев с лише-
нием права занимать определенные должности или заниматься оп
ределенной деятельностью или без лишения.
2.	Нарушение правил пожарной безопасности лицом, ответст-
венным за их выполнение, повлекшее по неосторожности возникно-
вение пожара, причинившего тяжкое или менее тяжкое телесное по
вреждение либо ущерб в крупном размере,
—	наказывается исправительными работами на срок до двух
лет, или арестом на срок до шести месяцев, или ограничением сво-
боды на срок до трех лет, или лишением свободы на тот же срок с
лишением права занимать определенные должности или занимать
ся определенной деятельностью или без лишения.
3.	Деяние, предусмотренное частью второй настоящей статьи,
повлекшее по неосторожности смерть человека либо причинение
тяжкого телесного повреждения двум или более лицам,
—	наказывается лишением свободы на срок до семи лет с ли-
шением права занимать определенные должности или заниматься
определенной деятельностью или без лишения.
Умышленное уничтожение либо повреждение имущества, совершенные общеопасным способом, коим является поджог, либо повлекшие причинение ущерба в крупном размере (сумма в двести пятьдесят и более раз превышает базовую величину, установленную на день совершения преступления),
—	наказываются ограничением свободы на срок до пяти лет
или лишением свободы на срок от трех до десяти лет (ст. 218 УК).
Уничтожение либо повреждение имущества по неосторожности, повлекшие причинение ущерба в особо крупном размере (сумма в тысячу и более раз превышает базовую величину, установленную на день совершения преступления),
—	наказываются исправительными работами на срок до двух
лет, или арестом на срок до шести месяцев, или ограничением сво-
боды на срок до двухлет (ст. 219 УК).
Уничтожение либо повреждение леса в результате неосторожного обращения с огнем, несоблюдения правил производства взрывных работ, нарушения правил эксплуатации других источников повышенной опасности, нарушения порядка заготовки и вывозки древесины, повлекшие причинение ущерба в особо крупном размере (в данном случае ущерб, в двести пятьдесят и более раз превышающий базовую
величину, установленную на день совершения преступления),
— наказываются штрафом, или исправительными работами на срок до двух лет, или ограничением свободы на срок до двух лет, или лишением свободы на тот же срок с лишением права занимать определенные должности или заниматься определенной деятельностью или без лишения (ст. 276 УК).

№81. Огнегасящие средства
Основными огнегасящими веществами являются вода, химическая и воздушно-механическая пены, водные растворы солей, инертные и негорючие газы, водяной пар, галоидоуглеводородные огнегасящие составы и сухие огнетушащие порошки.
Вода — наиболее распространенное средство тушения пожаров. Попадая в зону горения, вода нагревается и испаряется, поглощая большое количество теплоты. При испарении воды образуется пар, который затрудняет доступ воздуха к очагу горения. Кроме того, сильная струя воды может сбить пламя, что облегчает тушение пожара, но в ряде случаев воду для тушения пожара не применяют.
Например, водой нельзя тушить горение таких веществ и материалов, как щелочные металлы (калий, натрий), карбид кальция, алюминиевая пудра и др., при взаимодействии которых с водой выделяются большое количество теплоты, горючие газы и т.п.
Вода является хорошим проводником электрического тока, поэтому применение ее для тушения пожаров в электроустановках, находящихся под напряжением, может привести к поражению электротоком. Воду в виде компактных струй нельзя применять для тушения пожаров легковоспламеняющихся жидкостей.
Тушение большинства твердых горючих веществ и материалов, тяжелых нефтепродуктов, создание водяных завес и охлаждение объектов, находящихся вблизи очага пожара осуществляют водой в виде компактных и распыленных струй из лафетных стволов и ручных пожарных стволов.
Тонко распыленной водой эффективно тушатся твердые вещества и материалы, горючие и даже легковоспламеняющиеся жидкости. При таком тушении снижается расход воды, минимально увлажняются и портятся материалы, снижается температура в горящем помещении и осаждается дым.
Для тушения веществ, плохо смачивающихся водой (например, хлопка, торфа), в воду для понижения ее поверхностного натяжения вводят специальные смачиватели.
Для тушения легковоспламеняющихся жидкостей широко применяют огнегасящую пену. Пена представляет собой массу пузырьков газа, заключенных в тонкие оболочки жидкости. Растекаясь по поверхности горящей жидкости, пена изолирует очаг горения. На практике применяют два вида пены: химическую и воздушно-механическую.
Химическая пена получается при взаимодействии щелочного и кислотного растворов в присутствии пенообразователей. При этом образуется газ (диоксид углерода). Пузырьки газа обволакиваются водой с пенообразователем, в результате создается устойчивая пена, которая может долго оставаться на поверхности жидкости. Вещества, которые необходимы для получения диоксида углерода, применяются или в виде водных растворов, или сухих пенопорошков. Применение химической пены в практике пожаротушения сокращается, ее все больше вытесняет воздушно-механическая пена.
Воздушно-механическая пена представляет собой смесь воздуха — 90%, воды — 9,7 и пенообразователя — 0,3%. Характеристикой пены является кратность — отношение объема полученной пены к объему исходных веществ. Пену обычной кратности (до 20) получают с помощью воздушно-пенных стволов. Принцип действия их основан на том, что вода под давлением 0,3...0,бМПа, предварительно смешанная с пенообразователем, поступает в специальное устройство, обеспечиваю щее подсос воздуха. За последнее время в практике тушения пожаров находит применение высокократная (кратность свыше 200) пена, значительно более объемная и дольше сохраняющаяся. Она получается в специальных генераторах, где воздух не подсасывается, а нагнетается под некоторым давлением.
Водяной пар применяют для тушения пожаров в помещениях объемом до 500 м3 и небольших пожаров на открытых площадках и установках. Пар увлажняет горящие предметы и снижает концентрацию кислорода. Огнегасящая концентрация водяного пара в воздухе составляет примерно 35% по объему.
Инертные и негорючие газы, главным образом диоксид углерода и азот, понижают концентрацию кислорода в очаге горения и тормозят интенсивность горения. Поскольку диоксид углерода восстанавливается щелочными и щелочноземельными металлами, его нельзя применять для их тушения. Инертные газы обычно применяют в сравнительно небольших по объему помещениях. Огнегасящая концентрация инертных газов при тушении в закрытом помещении составляет 31...36% к объему помещения.
Для быстрого тушения загоревшихся электродвигателей и других электротехнических установок диоксид углерода является незаменимым средством благодаря своей не электропроводности. Он хранится в стальных баллонах в сжиженном состоянии под давлением.
При выпуске диоксида углерода из баллона в результате его расширения происходит сильное охлаждение и образуются белые хлопья твердого диоксида углерода. В очаге горения твердый диоксид углерода испаряется, понижая температуру горящего вещества и уменьшая концентрацию кислорода.
Водные растворы солей относятся к числу жидких огнегасящих средств. Применяются растворы бикарбоната натрия, хлоридов кальция и аммония, глауберовой соли, аммиачно-фосфорных солей и др. Соли, выпадая из водного раствора, образуют на поверхности горящего вещества изолирующие пленки, отнимающие теплоту. При разложении солей выделяются негорючие газы.
Огнегасящее действие галоидоуглеводородных огнегасящих составов основано на химическом торможении реакции горения (инти-бировании). Они являются предельными углеводородами, у которых один или несколько атомов водорода замещены атомами галоидов (фтора, хлора, брома). Широкое применение для пожаротушения нашли: тетрафтордибромэтан (хладон 114В2), бромистый метилен, трифтор-бромметан (хладон 13В1). Применяются также составы на основе бромистого этила.
Галоидоуглеводородные составы имеют большую плотность, что повышает эффективность пожаротушения, а низкие температуры замерзания позволяют использовать их при низких температурах воздуха.
Огне тушащие порошки — мелкоизмельченные минеральные соли с различными добавками, препятствующими их слеживанию и комкованию. Они обладают хорошей огнетушащей способностью, в несколько раз превышающей способность таких сильных ингибиторов горения, как галоидоуглеводороды, а также универсальностью применения, так как подавляют горение материалов, которые нельзя потушить водой и другими средствами (например, металлов и некоторых металлосодержащих соединений).
Различают порошки общего и специального назначения. Основным компонентом состава ПСБ-3 является бикарбонат натрия; ПФ — диаммоннй фосфат; П-1А — аммофос; СИ-2 — силикагель, насыщенный хладоном (114В2) и др.

№82. Противопожарное водоснабжение предприятий
На каждом предприятии должны быть предусмотрены инженерно-технические сооружения, используемые при тушении пожара (для забора, транспортирования, хранения воды).
Организащш противопожарного водоснабжения выполняется в соответствии со СНиП 2.04.02-—£4 «Водоснабжение. Наружные сети и сооружения» и СНиП 2.04.01—85 «Внутренний водопровод и канализация зданий».
Предприятия машиностроения должны быть обеспечены:
· источниками водоснабжения (пруды, реки, наливные водо-
хранилища, очищенные сточные воды);
· водозаборными сооружениями;
· установками водоподготовки (фильтры, отстойники);
· насосными станциями;
· водопроводными сетями (сети должны быть кольцевыми в
одну, две и более линий);
—- емкостями для хранения воды;
· оборудованием;
· арматурой;
· насосно-рукавным оборудованием для тушения.
Пожарные гидранты на водопроводной сети наружного пожаротушения следует прокладывать вдоль автодорог на территории предприятия, расположенной не более 2,5 м от края проезжей части, но не ближе 5 м от стен зданий. Нормы расхода воды, используемой на внутреннее пожаротушение, приведены в СНиП 2.04.01—85

 №83. Средства пожаротушения
и противопожарный инвентарь
При ликвидации пожаров в начальной стадии силами добровольных пожарных дружин и людей, работающих в зданиях предприятий и объектов, имеется внутренний противопожарный водопровод с пожарными кранами, оборудованными рукавами и стволами в соответствии с требованиями строительных норм и правил. При применении внутреннего пожарного крана для тушения пожара следует сорвать пломбу, открыть дверцу, раскатать в направлении очага горения пожарный рукав, открыть до отказа вентиль крана и пустить воду. Пожарный рукав должен быть постоянно подсоединенным к крану и стволу.
Для локализации и тушения небольших очагов горения в начальной стадии их развития имеются первичные средства пожаротушения. К ним относятся ручные и передвижные огнетушители, ящики с песком, бочки с водой и ведрами, кошма и т.д. Все производственные, складские, вспомогательные, общественные и административные здания и помещения должны быть обеспечены первичными средствами пожаротушения. Количество и вид этих средств определяется исходя из требований соответствующих правил пожарной безопасности. Для размещения первичных средств пожаротушения в производственных зданиях и на территории промышленных предприятий и строительных объектов устанавливаются специальные пожарные щиты. Средства пожаротушения и инвентарь должны быть окрашены в красный цвет.

№84. Автоматические спринклерные и дренчерные установки
Внедрение автоматических установок пожаротушения (АУП) является современным методом пожаротушения.
По времени срабатывания АУП подразделяются на:
· сверхбыстродействующие (время включения менее 0,1 с);
· быстродействующие (время включения менее 0,3 с);
· нормальной инерционности (время включения менее 20 с);
· повышенной инерционности (время включения до 3 мин).
В промышленности используются АУП водяного, пенного и газового типов пожаротушения.
АУП водяного и пенного, а также водяного пожаротушения со смачивателем подразделяют на спринклерные (sprinkle — брызгать, моросить) и дренчерные (drench — мочить, орошать). АУП газового пожаротушения делятся на установки объемного пожаротушения и установки локального пожаротушения. В установках газового пожаротушения применяют: диоксид углерода при низком и высоком давлении, хладон 114В2, хладон 13В1, комбинированный углекислотно-хладоновый состав (85% СО2 и 15% хладона 114В2), азон, аргон.
Стационарные установки пожаротушения представляют собой разветвленную сеть трубопроводов со спринклерными и дренчерными оросителями (рис. 7.10), размещенными над защищаемым объектом.

Рис, 7.10. Оросители водяные:
а — спринклер ОВС; б — дренчер ОВД; 1 — насадок; 2, 4 — рычаги; 3 — легкоплавкий замок; 5 —- розетка; 6 — клапан
Спринклерные установки включаются автоматически при повышении температуры среды внутри помещения до заданного предела. Датчиками этих систем являются спринклеры. При повышении температуры припой легкоплавкого замка 3 расплавляется (температура плавления припоя 72 °С), замок под действием давления воды, которой заполнены трубопроводы, выбрасывается, и вода разбрызгивается, ударяясь о дефлектор, происходит орошение помещения площадью 9...12 м2.
В спринклерных головках совмещены датчики и приспособления для выбрасывания воды. Спринк-
лерные головки обладают сравнительно большой инерционностью — они вскрываются через 2...3 мин с момента повышения температуры и лишь те, которые оказались в зоне высокой температуры пожара.
Спринклерные установки имеют основной и автоматический (вспомогательный) водопитатели. Автоматический водопитатель (водонапорный бак, гидропневматическая установка, водопровод и др.) должен подавать воду до включения основного водопитателя (насосных станций). Водяные спринклерные системы используют в помещениях с температурой воздуха не ниже 4 °С, а в неотапливаемых помещениях трубопроводы заполняют до пускового устройства антифризом.
Спринклерные установки, находящиеся в режиме ожидания, в зависимости от заполняемости сетей трубопроводов жидкими огнету-шащим веществом или воздухом под давлением называются соответственно «мокрыми» водозаполненными или «сухими» сухотрубными. Как только при пожаре вскрылся хотя бы один спринклер, поднима ется тарелка в контрольно-сигнальном клапане и вода по трубке подается к электросигналу или к сигнальной турбинке для сообщения о пожаре. Контрольно-сигнальные клапаны располагают на заметных и доступных местах, причем к одному контрольно-сигнальному клапану подключают не более 800 спринклеров.
В холодных неотапливаемых помещениях могут применяться так называемые воздушные спринклерные системы, в которых сеть труб находится под небольшим давлением воздуха, запирающем выход воде в сеть с помощью специального контрольно-сигнального клапана воздушной системы.
Практика применения спринклерных установок показывает, что они обеспечивают тушение свыше 90% пожаров, возникающих в спринк-лерованных зданиях (вместе со случаями, когда было приостановлено распространение огня до прибытия пожарных команд).
Дренчерные установки пожаротушения применяют в помещениях с высокой пожарной опасностью. При горении ЛВЖ эти установки локализуют пожар и предотвращают распространение огня на соседнее оборудование. Дренчерные головки устроены аналогично спринклерным, но у них отсутствует легкоплавкий замок. Трубопроводы под потолком не заполнены водой, которая подается только при включении насосов подачи воды. Насосы могут включаться вручную или автоматически при подаче сигнала от автоматического извеща-теля. Если спринклерная установка срабатывает только над очагом пожара, то дренчерная орошает водой весь объем помещения. Включение дренчерных АУП осуществляют от побудительной системы с легкоплавкими замками или спринклерными оросителями, извеща-телей автоматической пожарной сигнализации, а также от технологических датчиков.

Замки стандартных спринклерных оросителей и контрольные клапаны дренчерных установок рассчитаны на температуру разрушений 72, 93, 141, 182 и 240 °С в зависимости от соответствующей максимальной температуры окружающего воздуха tmax для защищаемого помещения < 50, 50...70, 71.,.100, 101...140, 141...200°С.
В обычное время клапан сшгинклера закрывает выход водному раствору пенообразователя и удерживается в этом положении двумя замками с легкоплавким припоем. При расплавлении замка клапан отбрасывается и раствор выходит из насадки и разбрызгивается от отражающих плоскостей распылителя. Воздух подсасывается через отверстие в кожухе и смешивается с раствором, в результате чего образуется воздушно-механическая пена.

№85. Порядок обеспечения работающих средствами индивидуальной защиты
Рабочим и служащим, занятым на работах с вредными условиями труда, с особыми температурными условиями или с загрязнением, в соответствии со ст. 230 ТК РБ выдают бесплатно по установленным нормам спецодежду, спецобувь и другие средства индивидуальной защиты, а также обеспечивается их стирка, чистка, дезактивация и хранение.
Согласно этой же статье, на работах, связанных с загрязнением, работникам выдается бесплатно по установленным нормам мыло. На работах, где возможно воздействие на кожу вредно действующих веществ, выдаются бесплатно по установленным нормам смывающие и обезвреживающие средства.

№86. ОКАЗАНИЕ ПЕРВОЙ ПОМОЩИ ПОСТРАДАВШИМ
Первую помощь пострадавшему при несчастном случае оказывают сразу же на месте происшествия до прихода врача или до транспортировки пострадавшего в больницу. Каждый работающий должен уметь оказать первую помощь пострадавшему и помощь самому себе («самопомощь»). При оказании первой помощи необходимо:

1) удалить травмирующий фактор;
2) вынести пострадавшего с места происшествия;
3) обработать поврежденные участки тела и остановить крово-
течение;
4) обеспечить неподвижность места перелома, предотвратить
травматический шок;
5) доставить пострадавшего в лечебное учреждение.
При оказании первой помощи следует обладать навыками обращения с раненым. Это особенно важно при переломах, сильных кровотечениях, потере сознания, термических и химических ожогах. Приподнимать и переносить раненого следует осторожно, поддерживая его снизу. Для оказания первой помощи каждый производственный участок, каждая строительная площадка должна быть оснащена стандартными средствами первой помощи.
Аптечка первой помощи. В аптечку входят перевязочные материалы (бинты, вата, индивидуальные пакеты, лейкопластырь, стерильные салфетки, кровоостанавливающий жгут); нашатырный спирт (применяют для возбуждения дыхания, обработки кожи при ожогах кислотами, при укусах насекомыми); 5%-ный спиртовой раствор йода (для обработки ран); перманганат калия (марганцовка) — для промывания желудка делают слабо-розовый раствор, применяют также для обработки ран; питьевая сода (для промывания желудка, обработки кожи при ожогах); борный вазелин (для смазывания салфеток при закрытии проникающих ранений, смазывания кожи); активированный уголь (5...10 таблеток растолочь и выпить при различных отравлениях); борная кислота (для промывки глаз, обработки кожи); нитроглицерин (при болях в сердце); анальгин, амидопирин (обезболивающие препараты); папаверин (применяют при болях в сердце, гипертоническом кризе); ножницы, нож, стаканчик для приема лекарств, напальчники, запас питьевой воды.

№87. Первая помощь при ранениях и ушибах.
Оказывающий помощь должен вымыть руки с мылом, протереть их спиртом или смазать пальцы йодом. Нельзя промывать рану водой, очищать ее, прикасаться к ней даже вымытыми руками. Если рана загрязнена, можно только протереть кожу вокруг нее от краев раны к периферии стерильной ватой или марлей. Ссадины, уколы, мелкие ранения, которые не кровоточат, необходимо смазать 5%-ной настойкой йода или бриллиантовой зеленью и наложить повязку.
Небольшие раны можно заклеить полоской пластыря, клеем БФ-6, коллодием, которые дезинфицируют рану и предохраняют от загрязнения. При отсутствии индивидуального перевязочного пакета можно использовать чистый носовой платок, предварительно смочив его йодом.
Ранения сопровождаются повреждением кровеносных сосудов и кровотечением, которое бывает внутренним (наиболее опасное) и наружным. Внутреннее кровотечение возникает при проникающих ранениях в брюшную или грудную полость, при разрыве внутренних органов в результате сильного удара, падения с высоты, сдавливания и т.п. Кровь при этом скапливается во внутренних полостях тела.
Симптомы внутреннего кровотечения; бледность лица, слабость, частый пульс, одышка, головокружение, жажда, обморочное состояние. Остановить внутреннее кровотечение методами первой помощи нельзя. Пострадавшему необходимо обеспечить покой и вызвать врача. На место травмы следует положить холод (лед, снег и т.п.). Наружное кровотечение может быть:

1) капиллярным — кровь выступает отдельными каплями по
всей поверхности раны;
2) венозное — кровь темно-красного цвета вытекает ровной
струйкой;
3) артериальное — кровь обогащена кислородом алого цвета,
вытекает в виде пульсирующей струи.
Остановить венозное кровотечение можно наложением тугой повязки ниже поврежденного места или наложить жгут, скрутку.
Наиболее опасное артериальное кровотечение. Остановить артериальное кровотечение можно наложением тугой повязки выше поврежденного места или наложить жгут, скрутку.
Для скрутки можно использовать шарф, пояс, ремень, резиновую трубку и т.п. Перед наложением жгута раненую конечность поднимают, жгут, скрутку накладывают поверх одежды или подкладывают под него кусок материи (рис. 9.3).

Рис. 9.3. Остановка кровотечения закруткой: а — затягивание узла; б—закручивание с помощью палочки; в — закручивание палочки

Затягивать шнур нужно только до остановки кровотечения. Жгут нельзя оставлять в затянутом состоянии более 2 ч, иначе может наступить омертвление конечности, За это время необходимо доставить пострадавшего в ближайшее медицинское учреждение.

№88. Солнечный и тепловой удары.
Признаки: вначале сильная головная боль, слабость, прилив крови к голове, шум в ушах, тошнота, головокружение, жажда, синюшность лица, одышка, пульс 120... 140 ударов в минуту, температура тела повышается до 40 °С. Кожа пострадавшего горячая и покрасневшая, зрачки расширены. У пострадавшего появляются судороги, галлюцинации, бред. Состояние быстро ухудшается и он может погибнуть в течение нескольких часов от паралича дыхания и остановки сердца.
Первая помощь: пострадавшего перенести в прохладное место, в тень, снять с него одежду и уложить, несколько приподняв голову, на голову и область сердца прикладывать холодные компрессы или поливать холодной водой. Если сознание не потеряно, надо обильно поить холодными напитками. Для возбуждения пострадавшему давать нюхать ватку, смоченную нашатырным спиртом. При нарушении дыхания или остановке сердца — немедленно проводить искусственное дыхание и непрямой массаж сердца.

№89. Обморожение.
Случаи обморожения наблюдаются в основном при работе на открытом воздухе в холодное время года.
Различают четыре степени обморожения. При обморожении первой степени наблюдается побледнение и припухлость кожи, снижается ее чувствительность. Характерные признаки второй степени — появление пузырьков со светлой жидкостью. При обморожении третьей степени происходит омертвление кожи, пузырьки наполнены кровяной жидкостью; четвертой степени — полное омертвление всех мелких тканей.
Первая помощь: с пострадавшего снять одежду и обувь. На пораженную конечность наложить теплоизолирующую повязку. Ее следует накладывать, захватывая участок здоровой, неповрежденной кожи. При этом на область отморожения накладывают стерильные сухие салфетки, поверх них укладывают толстый слой ваты. После этого конечность обертывают клеенкой, брезентом или металлической фольгой. Бея повязка фиксируется бинтом. Пострадавшего помещают в теплое помещение, дают обильное горячее питье, обезболивающие препараты — анальгин или амидопирин. При отморожении ушных раковин, щек, носа эти участки растирают рукой до покраснения, затем обрабатывают этиловым спиртом. Недопустимо растирание отмороженных участков снегом. При использовании теплоизолирующей повязки ее не снимают до появления на отмороженных участках чувства теплоты, покалывания. Пострадавший доставляется в ближайшее лечебное учреждение.
Замерзание. Первая помощь: пострадавшего, предварительно сняв с него одежду, помещают в ванну: температура воды в которой должна быть 36—37 °С, в течение 15—20 мин температуру воды поднимают до 38—40 °С. Согревание в ванне продолжают до тех пор, пока температура тела, измеренная в прямой кишке пострадавшего, не достигнет 35 °С. Необходимо следить, чтобы пострадавший не захлебнулся.
Если нет возможности приготовить ванну, пострадавшего моют теплой водой, постепенно повышая ее температуру. После восстановления нормальной температуры и сознания, пострадавшего надо напоить горячим чаем, укутать теплым одеялом и быстро доставить в лечебное учреждение.

№90. Электротравма.
 Местные изменения тканей при электротравме представляют собой термические ожоги различной степени выраженности. Общие изменения развиваются, прежде всего, как результат поражения нервной системы. Эти изменения в нервной системе и определяют картину поражения и его тяжесть.
Легкая степень поражения характеризуется разбитостью, усталостью, испугом, иногда обморочным состоянием.
Средняя степень тяжести поражения характеризуется потерей сознания различной длительности, бледностью или синюшностью кожных покровов, судорогами, ослаблением дыхания и нарушением деятельности сердца. Дыхание учащено, поверхностно, пульс слабый, частый. Часто бывают параличи конечностей.
При тяжелом поражении — шок, часто состояние клинической смерти. Общее травматическое действие (электрический удар) возникает при протекании недопустимых величин тока через организм человека и характеризуется возбуждением живых тканей организма, непроизвольным сокращением различных мышц тела, сердца, легких, других органов и систем, при этом происходит нарушение их работы или полная остановка.
При поражении человека электрическим током необходимо прежде всего освободить его от действия электрического тока. Этого можно достичь либо отделением пострадавшего от токоведущих частей, либо отключением напряжения. Отделение от токоведущих частей производится при помощи сухой палки, доски, черенка лопаты и т.д. Пострадавшего можно оттянуть за сухую одежду. Если трудно отделить пострадавшего от токоведущих частей, следует перерубить провода топором с сухой ручкой или каким-либо предметом с изолирующей ручкой. Голыми руками прикасаться к пострадавшему нельзя.
Основное условие успеха оказания первой помощи — быстрота действий, так как спустя 5 мин после паралича сердца человека спасти нельзя. Если пострадавший находится на высоте, то перед отключением напряжения следует обезопасить падение пострадавшего.
После устранения действия тока следует определить состояние пострадавшего. Если пострадавший в сознании, его необходимо уложить или усадить в удобное положение и до прибытия врача обеспечить полный покой, непременно наблюдая за дыханием и пульсом.
Если пострадавший в бессознательном состоянии, но нормально дышит и у него прощупывается пульс, его надо удобно уложить, расстегнуть ворот и пояс, поднести к носу ватку, смоченную нашатырным спиртом, обрызгать его водой и обеспечить полный покой.
Остановка дыхания и сердечной деятельности — самые тяжелые последствия электрического тока. Если отсутствует дыхание, но у пострадавшего прощупывается пульс, нужно приступить к проведению искусственного дыхания. Если же отсутствует и сердцебиение, то наряду с искусственным дыханием следует проводить наружный (непрямой) массаж сердца.
Когда пострадавший придет в себя, а также при легких поражениях, ему надо дать анальгин или амидопирин, напоить большим количеством жидкости, наложить на область ожога повязку и срочно доставить в лечебное учреждение.

№91. Ожоги.
Первая помощь: пострадавшего вынести из зоны действия высокой температуры. Воспламенившуюся одежду или горящие на теле вещества быстро загасить, прекратить доступ воздуха к горящему участку (закрыть плотной тканью, засыпать землей, песком), тлеющую одежду заливают водой. На пострадавшем с обширными ожогами части одежды надо обрезать и оставить на месте. Вскрывать пузыри и отрывать части одежды, прилипшие к местам ожогов нельзя! К обожженным участкам руками не притрагиваться. Обожженные места прикрыть чистой марлей или положить сухую ватно-марлевую повязку. При обширных ожогах пострадавшего укутывают в чистую простыню. Можно продезинфицировать повреждения, смочив их одеколоном.
Пострадавшего укутать в одеяло, напоить большим количеством жидкости, дать анальгин или амидопирин и немедленно перевезти в лечебное учреждение.
Ожоги возникают от воздействия на кожу высокой температуры (термические), а также от воздействия кислот и щелочей (химические), от воздействия электрического тока (электрические).
По тяжести различают четыре степени ожогов:
I	— покраснение и отек кожи;
II	— пузыри, наполненные плазмой крови;
Ш — струны, омертвление ткани;
IV — обугливание ткани.
При ожогах I степени обожженное место кожи промывают спиртом, одеколоном, водкой или слабым раствором марганцово-кислого калия.
При ожогах II и III степеней на пораженный участок кожи следует наложить стерильную повязку. Нельзя вскрывать образовавшиеся пузырьки и отделять прилипшие куски одежды. Особую осторожность нужно проявлять при освобождении одежды обожженных участков тела. Рекомендуется в этом случае одежду и обувь снимать так, чтобы не содрать кожу и не загрязнить рану.
При ожогах глаз, вызванных воздействием электрической дуги, применяют примочки 2%-ггого раствора борной кислоты.
Участок кожи, обожженный кислотой или щелочью, обмывают струей холодной воды в течение 12...20 мин. Затем прикладывают примочку из содового раствора при ожогах кислотой, а при ожогах щелочью — из слабого раствора уксуса или борной кислоты (1 чайная ложка на 1 стакан).
№92. Отравление химическими веществами.
При отравлениях появляются головная боль, головокружение, тошнота, одышка, в тяжелых случаях — судороги и потеря сознания. При появлении признаков отравления пострадавшего необходимо вынести на свежий воздух, положить холодный компресс на голову и дать понюхать нашатырный спирт. При появлении рвоты пострадавшего необходимо уложить на бок. При потере сознания следует немедленно вызвать врача, а до его прихода делать искусственное дыхание.
Первая помощь при химических отравлениях сводится в основном к тому, чтобы до прибытия врача или до доставки пострадавшего в лечебное учреждение удалить яд из организма или нейтрализовать его. Если яд попал в организм через желудочно-кишечный тракт, надо дать пострадавшему несколько стаканов теплой воды или слабого раствора марганцово-кислого калия, а затем вызвать рвоту. Рвоту вызывают раздражением задней стенки глотки или при помощи раствора поваренной соли (2 столовые ложки на один стакан теплойводы). После рвоты для связывания яда пострадавшему надо дать выпить полстакана воды с двумя-тремя столовыми ложками активированного угля, а затем солевое слабительное.
При отравлении солями тяжелых металлов и кислотами рекомендуется промывание желудка раствором окиси магния (20...30 г на 1 л воды). Окись магния образует нерастворимые соединения с тяжелыми металлами и нейтрализует кислоты.
При остановке дыхания вследствие отравления (например, парами эфира, аммиаком) нужно вынести пострадавшего на свежий воздух и сделать искусственное дыхание.
Отравления могут быть кислотами и щелочами. При этом кислоты и щелочи, разъедая слизистую оболочку полости рта, пищевода и желудка, могут вызвать их прободение.
При отравлении кислотами пострадавшему дают пить раствор питьевой соды (1—2 ложки на стакан воды), молоко, воду. При отравлении щелочью пострадавшего поят водой с уксусной кислотой, лимонным соком, молоком. При подозрении на прободение (сильная боль за грудиной и под ложечкой) пострадавшему ничего не дают пить, и его срочно доставляют в больницу.
Отравления могут быть также алкоголем, метиловым спиртом и суррогатом алкоголя. Первая помощь при этом пострадавшему — промыть желудок, дав ему выпить 2—3 стакана теплой воды, после чего, надавливая на корень языка, вызвать рвоту.
Перечисленные меры применяют независимо от вида яда, вызвавшего отравление. Если известен вид яда, предпринимают дополнительные меры в зависимости от его химического состава. Как правило, это введение в желудок веществ, которые нейтрализуют действие яда. Б качестве противоядия в некоторых случаях пользуются 0,04%-ным раствором перманганата калия.
При ослаблении дыхания или его остановки — немедленно делать искусственное дыхание.
Во всех случаях подозрения на отравление суррогатами алкоголя, техническими жидкостями, парфюмерно-косметическими изделиями пострадавшие нуждаются в доставке в лечебное учреждение.
В случае попадания яда через кожу нужно тщательно омыть препарат струей воды, лучше с мылом, или, не размазывая по коже и не втирая, снять его куском марли (ткани, ваты), а затем обмыть холодной водой или слабощелочным раствором (1 чайная ложка питьевой соды на стакан воды). При попадании яда в глаза надо их тщательно промыть водой или 2%-ным раствором пищевой соды.
Для защиты рук от воздействия химических веществ используют резиновые, а в отдельных случаях шерстяные или синтетические перчатки, а также специальные пасты (мази).
Гальванотиписты, фотографы, копировщики, травильщики, печатники, приемщики на офсетных машинах и другие работники, соприкасающиеся с химическими растворами, должны работать в резиновых кислото- и щелочестойких бесшовных перчатках или кислото-защитных хлопчатобумажных рукавицах со специальным покрытием. Для сохранения защитных свойств перчаток и рукавиц запрещается надевать их на загрязненные руки, допускать попадание в них масла, растворов кислот и т.п.
В цехах, где используются в больших количествах кислоты и щелочи (гальваническое, травильное отделения), следует надевать резиновые сапоги.
Органы дыхания защищают от вредных газов, паров и пыли, используя специальные фильтрующие и изолирующие приборы.
Фильтрующие приборы подразделяются на противогазы, предназначенные для защиты от отравляющих газов и паров, и респираторы, защищающие органы дыхания от пыли и дыма.
Респираторы могут быть с клапанами и без клапанов. Клапаны служат для разделения вдыхаемого и выдыхаемого воздуха. Респираторы, предназначенные для защиты не только органов дыхания, но и головы, шеи, лица от раздражающих кожу веществ, имеют вид капюшона или шлема, к которым присоединяют фильтры из разных материалов-—фетра, ваты, специального картона, бумаги и т.п.
Средства защиты органов дыхания выбирают в соответствии с ГОСТ 12.4.034—2001 ССБТ «Средства индивидуальной защиты органов дыхания фильтрующие, Общие технические требования» в зависимости от вида вредных веществ, их концентрации и требуемого коэффициента защиты.
Кожу лица, шеи и рук при работе с едкими веществами защищают специальными мазями, пастами, которые наносят на кожу перед началом работы, а затем смывают. Пасты и мази делятся на гидрофильные и гидрофобные. Гидрофильные — легко растворяются в воде. Они защищают кожу от жиров, масел, нефтепродуктов. Гидрофобные пасты не растворяются в воде. Их используют для защиты кожи от растворов различных кислот, щелочей и солей.

№93. Виды и условия трудовой деятельности человека
Наиболее важными факторами с точки зрения психофизиологических возможностей человека, влияющих на безопасность, являются вид трудовой деятельности, ее тяжесть и напряженность, а также условия, в которых осуществляется трудовая деятельность.
Физический труд характеризуется повышенной мышечной нагрузкой на опорно-двигательный аппарат, на сердечно-сосудистую, нервно-мышечную, дыхательную системы и т.д. Он развивает мышечную систему, стимулирует обменные процессы в организме, но в то же время может иметь и отрицательные последствия, например, вызывать заболевания опорно-двигательного аппарата при неправильной организации и чрезмерной интенсификации рабочего процесса. Сегодня чисто физический труд встречается редко.
Современная классификация трудовой деятельности выделяет следующие формы труда.
Механизированный труд — требует меньших затрат энергии и мышечных нагрузок, но характеризуется большой скоростью и монотонностью движений человека.
После окончания работы восстановление функций организма до нормы происходит довольно быстро. При заболевании организма или при отсутствии навыков в работе это восстановление замедляется.
Труд на конвейере характеризуется еще большей скоростью и однообразием движений, время выполнения операции строго регламентировано. В сочетании со значительным нервным напряжением, высокой скоростью работы и однообразием работа на конвейере приводит к быстрому нервному истощению и усталости.
Работа на полуавтоматическом и автоматическом производстве заключается в периодическом обслуживании механизмов при выполнении простых операций. Она требует меньших затрат энергии и напряженности по сравнению с работой на конвейере.
Умственный труд связан с приемом и переработкой информации, он требует напряжения внимания, памяти, активизации процессов мышления, характеризуется повышенной эмоциональной нагрузкой и снижением двигательной активности. Продолжительная умственная нагрузка оказывает отрицательное влияние на психическую деятельность — ухудшаются память, внимание, функции восприятия окружающей среды.
Формы интеллектуального труда; операторский, управленческий, творческий, труд преподавателей, врачей, учащихся. Труд учащихся характеризуется напряжением основных психических функций — памяти, внимания, наличием стрессовых ситуаций, связанных с экзаменами, зачетами, контрольными работами.
Творческий труд (труд ученых, писателей, художников, конструкторов, композиторов) — наиболее сложная форма умственной деятельности, он требует значительного нервно-эмоционального напряжения. Решение задач охраны труда немыслимо без учета физических возможностей работника, его работоспособности, способности работать без травм и аварий.
Работоспособность человека зависит от многих факторов: от уровня его развития, его настроения, эмоционального состояния, воли, трудовых установок, мотивации, от организации и условий труда.
Понижение работоспособности, возникающее в результате выполнения той или иной работы, и комплекс ощущений, связанных с этим, называют утомлением.
Утомление — физиологическое состояние организма, характеризующееся рядом объективных признаков: повышением артериального давления, уменьшением содержания сахара в крови, снижением производительности труда, ухудшением субъективных ощущений (нежеланием продолжать работу, усталостью и т.п.).
Если за время, установленное для отдыха после работы, трудоспособность полностью не восстанавливается, наступает переутомление. Быстрее всего утомление наступает при монотонной работе.
Уменьшить влияние монотонности работ на человека можно, если делать каждую операцию более содержательной, объединять операции в более сложные и разнообразные. Продолжительность операции должна быть не менее 30 с, нагрузки на различные органы чувств и части тела должны чередоваться. Желательно использовать свободный темп конвейера; осуществлять перевод рабочих с одной производственной операции на другую; устанавливать переменный ритм работы конвейера в течение рабочего дня (рабочей смены). Применение оптимальных режимов труда и отдыха в течение рабочего дня (рабочей смены), назначение коротких дополнительных перерывов, соблюдение эстетичности производства и осуществление функционального музыкального оформления производственного процесса поможет снизить монотонность труда и утомляемость.
Наряду с пассивным отдыхом для предупреждения утомления в процессе труда применяется активный отдых — производственная гимнастика, физкультурные паузы.
Наступление нервного (умственного) утомления в отличие от физического (мышечного) не приводит к автоматическому прекращению работы, а лишь вызывает перевозбуждение, невротические сдвиги, нарушение сна. Виды деятельности с преобладанием физического труда требуют менее продолжительного, хотя и более частого отдыха.
Период восстановления сил после физической работы происходит более интенсивно и заканчивается в сравнительно короткое время.
Нервное утомление возникает главным образом из-за спешки, чрезмерного напряжения внимания, слуха и зрения, памяти и мыслительной деятельности. В то же время умственная работа, как ни удивительно, протекает очень экономно, при сравнительно небольшом потреблении энергии. Сама по себе она мало утомительна.
Из этого следует, что умеренный (не очень напряженный) умственный труд может выполняться довольно долго без перерыва на отдых. Однако людям, занятым преимущественно умственным трудом, периодически необходим более длительный отдых.
Рабочее место человека преимущественно умственного труда должно быть во всех отношениях комфортным. Микроклимат, освещение, окраска помещения должны соответствовать оптимальным условиям. Вместе с тем необходимо устранить такие неблагоприятные факторы, как монотонность в работе, шум, вибрацию и т.п.

№94. ЭРГОНОМИЧЕСКИЕ ОСНОВЫ ОХРАНЫ ТРУДА
Для создания комфортных и безопасных условий труда необходимо комплексное изучение системы человек — машина — производственная среда, которые находятся в тесной взаимосвязи и влияют на безопасность, производительность и здоровье человека.
Эргономика — научная дисциплина, комплексно изучающая человека в конкретных условиях его деятельности в современном производстве.
На человека в процессе труда действуют множество факторов: вид трудовой деятельности, ее тяжесть и напряженность, условия, в которой она осуществляется (вредные вещества, излучения, климатические условия, освещенность и т.д.), психофизиологические возможности человека (прежде всего антропометрические характеристики человека, скорость реакций на различные раздражители, особенности воспри-ятия человеком цвета и т.д.). Для того чтобы человекомашинная система функционировала эффективно и не приносила ущерба здоровью человека, необходимо, прежде всего, обеспечить совместимость характеристик машины и человека. Совместимость человека с машиной определяется его антропометрической, сенсомоторной, энергетической (биомеханической) и психофизиологической совместимостью.
Антропометрическая совместимость предполагает учет размеров тела человека, возможность обзора внешнего пространства, положения (позы) оператора в процессе работы.
Сенсомоторная совместимость предполагает учет скорости двигательных (моторных) операций человека и его сенсорных реакций на различные виды раздражителей (световые, звуковые и др.) при выборе скорости работы машины и подачи сигналов.
Энергетическая (биомеханическая) совместимость предполагает учет силовых возможностей человека при определении усилий, прилагаемых к органам управления.
Психофизиологическая совместимость должна учитывать реакцию человека на цвет, цветовую гамму, частотный диапазон подаваемых сигналов, форму и другие эстетические параметры машины.

 Антропометрические, сенсомоторные
и энергетические характеристики человека

К антропометрическим характеристикам человека относятся статические характеристики — размеры тела человека и его отдельных частей (головы, ног, рук, кистей, стоп, ширина плеч, таза и т.п.) и динамические характеристики— возможные углы поворота отдельных частей тела, зоны досягаемости.

 Рис. 3.3. Зоны досягаемости рук человека в положении
стоя в вертикальной и горизонтальной плоскостях: 1-8 - номера зон (см. табл. 3.1)

Таблица 3.1 Размеры зон досягаемости рук человека (рис. 3.3), мм

	Номер позиции
	В вертикальной плоскости
	В горизонтальной плоскости

	на рис. 3.3
	для женщин
	для мужчин
	для женщин
	для мужчин

	1
	1400
	1550
	1370
	1550

	9
	1100
	1350
	1100
	1350

	3
	730
	800
	660
	720

	4
	430
	500
	200
	240

	5
	630
	700
	200
	240

	6
	1260
	1400
	300
	335

	7
	680
	770
	480
	550

	8
	720
	800
	—
	—

Информационные зоны визуального поля обзора человека представлены на рис. 3.4 и определяются полями зрения, размеры которых выражаются углами зрения. Время некоторых сенсомоторных реакций человека представлены в табл. 3.2, 3.3.

 Рис. 3.4. Информационные
зоны визуального поля:
а - при повороте глаз;
б- при повороте головы;
в - при повороте головы и глаз;

Таблица 3.2
	Характер движения
	
	Время выполнения, с

	Движение пальцами
	
	0,17

	Движение ладонью
	
	0,33

	Нажатие рукой, ногой (на педаль)
	
	0,72

	Сгибание и разгибание ноги
	
	1,33

	Сгибание и разгибание руки
	
	0,72

	Ходьба (один шаг)
	
	0,61

	Поворот корпуса на 45-..90°: сидя стоя, с приставлением второй ноги к первой
	
	0,72 1,34

	Приседание: движение вниз движение вверх
	
	1,25 1,56

	Установка предмета: без точного положения в точное положение
	
	0,36 0,55

Таблица 3.3 Время реакций на некоторые типы раздражителей
	Рефлекторные реакции
	Время реакции, с

	На световое раздражение
	0,16...0,22

	На слуховое раздражение
	0,14...0,16

	На болевое раздражение: электрокожное тепловое
	0,10...0,12 0,36...0,40

	Группа мышц
	Среднее значение силы, Н

	

	
	

	
	мужчин
	Женщин

	Кисть (сжатие
	
	

	динамометра):
	
	

	правая рука
	386
	225

	левая рука
	362
	204

	Бицепс:
	
	

	правая рука
	279
	136

	левая рука
	268
	130

	Кисть (сгибание):
	
	

	правая рука
	279
	217

	левая рука
	266
	207

	Кисть (разгибание):
	
	

	правая рука
	119
	90

	левая рука
	109
	83

	Стан (мышцы,
	
	

	Выпрямляющие
	1231
	710

	согнутое туловище)
	
	

В процессе управления человек обязательно должен прилагать некоторые усилия к органам управления, так как отсутствие усилий (при кнопочном управлении) дезориентирует человека, лишает его уверенности в правильности выполненного действия.
Однако прилагаемые к органам управления усилия должны быть совместимы с биохимическими параметрами человека. В табл. 3.4 приведены средние показатели силы некоторых мышечных групп человека.

№95. Организация рабочего места оператора
Организация рабочего места, конструкция органов контроля и управления должны учитывать антропометрические, сенсомоторные, биомеханические и психофизиологические характеристики человека. Важное эргономическое значение имеет рабочая поза человека. Рабочая поза «стоя» требует больших энергетических затрат и приводит к быстрому утомлению. Рабочая поза «сидя» менее утомительна, и она более предпочтительна. Проекция центра тяжести тела человека

Рис. 3.5. Схема биомеханического анализа
рабочей позы при устойчивой (а и б)
и неустойчивой (в и г) позах:
а, в — стоя; б, г — сидя

. Минимальное пространство рабочего места, необходимое для выполнения работы при различных положениях тела, указано на рис. 3.7.

В противном случае положение тела человека будет неустойчивым и потребует значительных мышечных усилий. Это может привести к заболеваниям опорно-двигательного аппарата (например, искривление позвоночника), быстрому утомлению, травме. Составной частью рабочего места в положении «сидя» является рабочее кресло оператора. Кресло должно соответствовать антропометрическим данным человека и, при необходимости, учитывать поправки на спецодежду и снаряжение. Основные геометрические параметры рабочих кресел стандартизованы. Целесообразно применять кресла с регулируемыми параметрами (высотой, углом наклона спинки), чтобы приспособить их под антропометрические характеристики конкретного человека.
Ножные и ручные органы управления должны соответствовать по прилагаемым усилиям биохимическим характеристикам человека и в зависимости от частоты их использования располагаться в соответствующих зонах досягаемости. Усилия на органы управления не должны быть слишком маленькими, чтобы человек мог контролировать выполняемое им движение. В то же время слишком большие усилия приводят к быстрой усталости и перенапряжению мышц. Для органов управления различного типа существуют рекомендации по оптимальным прилагаемым силам.
Устройства визуальной информации оператора в зависимости от частоты их использования также должны располагаться в соответствующих зонах визуального поля человека. При частом использовании приборы должны располагаться в пределах оптимальных углов обзора, при редком — в пределах максимальных углов обзора.
Цветовая раскраска, размеры органов управления должны соответствовать психофизиологическим и антропометрическим характеристикам человека, освещенности на рабочем месте и другим характеристикам световой среды.

[bookmark: _GoBack]
image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image1.png
rOuacnme H BpEeJHbBIE€ NPOHU3BOACTBEHHEBIE (haKTOPBI]

>
Y

Iecuxoduauo-
JIOTN4Y€CKHe

mieAdiadon sauddenuxXNON-oHada g

naefdiadan SUNOIBMEND

(e HLOgMN ‘BUHALORd) Esmsmmpaoomzwi

Buonoru-
qeckue

lv— (1904Adusa ‘uundarneg) rauwennerdooddny

HLOOMIUM 9I9LHUEOYE U 9IMHBHONO],

T

L9 19£8.1 J19LHIOYE U dMHRHINO],
s
Cl:
2 U9
edAredonmwal
KeHHOIIIdg0oU H
\ KEHHIMHUHOT] : 4
MoL puddahudiNaL g
\ 910l BOHLHHIEW dOHHEOLOO]] |
BHUHOLALEH arron aodoahudidoue
oanmoiAduenHOY 9OHHEOLOOH ‘ogLodnud.LiaIre
90309hMLEL))
g KIrOll SI9HLUHIBI L HUINE e19HHamadaT] _
% o ouModnudiIdaLe
3 OIMHHEOLOO]] stzmronms womoawﬁcsﬁwz,ssﬁ
K - ———————— et \
IuHIbhAIeH doHdace
S (MINE) BUHOBAL EH \r I J
& SIMHLHHIBWOd LIS OMHOBALEH (9040LLIOL)
sonoedyeddHy
| > BEMHEQDLIOA > shacediarg !
AUMNOOBMLIANY
/ WA _
gunedgug | ahacedpHY]
LHoWAdLoHM ‘ouHeaOoTAdOQO
3 ‘
omooRMHBXO [] MMNEMHEXIW ‘IIHHITBIA

BLOOIIY |

image2.png
| OnerTpyaeckme Tpasmer |

r06nme (annexTpmaeckue y,uapm)]

l

MecTaBIE

H

1-i1 crenenu

]

2-i1 crenenn

3-# crenenn

]
_.{
r

4-11 crenneHn

-| JJIEeKTPHAIECKHME OXKOTH

— OnexTpuueckme 3uakxn

—{ MeTanu3amua KOxA

-{ Qnerrpoodransmadg

]
]
|
|
]

L Mexauuueckne NOBpesKJeHHS |

image3.jpeg

image4.jpeg

image5.jpeg

