1 Теоретическая часть

 1.1 Повышение устойчивости функционирования объектов экономики и жизнеобеспечения населения в чрезвычайных ситуациях

 Проблемы повышения устойчивости функционирования организаций
начала 90-х годов, в основном, рассматривались применительно к чрезвычай-
ным ситуациям, характерным для военного времени.
 Вместе с тем в современных условиях на первое место вышли проблемы
предупреждения ЧС мирного времени, особенно техногенного характера, смяг-
чения последствий стихийных бедствий и создания условий для быстрейшей
ликвидации их последствий.
 Сохранение и развитие технологического и производственного потен-
циала России неразрывно связаны с обеспечением промышленной безопасно-
сти опасных производственных объектов.
 Пожары, взрывы, выбросы взрыво- и пожароопасных и токсичных про-
дуктов, другие инциденты и аварийные ситуации на производстве все чаще
становятся причиной гибели и травматизма персонала и населения, оказывают
неблагоприятное воздействие на окружающую природную среду.
 Повышение устойчивости объектов экономики (ОЭ) достигается путем
заблаговременного проведения мероприятий, направленных на снижение воз-
можных потерь и разрушений от поражающих факторов источников ЧС, созда-
ние условий для ликвидации чрезвычайных ситуаций и осуществления в сжа-
тые сроки работ по восстановлению объекта экономики. Мероприятия в этой
области осуществляются заблаговременно в мирное время (период повседнев-
ной деятельности), в угрожаемый период, а также в условиях чрезвычайной си-
туации.

 1.2 Общие понятия об устойчивости работы объектов экономики и
жизнеобеспечения населения

 Под устойчивостью объекта экономики в ЧС принято понимать его спо-
собность производить продукцию установленного объема и номенклатуры в
условиях ЧС. Для объектов, непосредственно не производящих продукцию (ма-
териальные ценности), это понятие обусловлено выполнением своих функцио-
нальных задач в условиях воздействия дестабилизирующих факторов в чрезвы-
чайных ситуациях.
 Так как современный объект экономики представляет собой сложный
инженерно-экономический комплекс, то его устойчивость будет напрямую за-
висеть от устойчивости составляющих элементов. К основным из них относят-
ся:
 - здания и сооружения производственных цехов;
 - производственный персонал и защитные сооружения для укрытия ра-
бочих и служащих;

 5

 - элементы системы обеспечения (сырье, топливо, комплектующие из-
делия, электроэнергия, газ, тепло и т.п.);
 - элементы системы управления производством.
 Вышедшими из строя считаются: промышленные здания – при сильных
разрушениях; жилые здания – при средних разрушениях, рабочие и служащие –
при поражениях средней тяжести.
 Степень и характер поражения объектов зависит от параметров пора-
жающих факторов источника чрезвычайной ситуации, расстояния от объекта до
эпицентра формирования поражающих факторов, технической характеристики
зданий, сооружений и оборудования, планировки объекта, метеорологических
условий. В ходе проведения оценки устойчивости объектов экономики необхо-
димо подготовить следующие данные:
 - анализ вероятных явлений, по причине которых на объекте экономики
может возникнуть ЧС (стихийные бедствия, аварии техногенного характера,
применение противником современных средств поражения) с выводом наибо-
лее вероятных;
 - вероятные параметры поражающих факторов источников чрезвычай-
ных ситуаций, которые будут влиять на устойчивость объектов экономики (ин-
тенсивность землетрясения, избыточное давление во фронте воздушной волны,
плотность теплового потока, высота волны, максимальная скорость волны,
площадь и длительность затопления, давление гидравлического потока, доза
облучения, предельно допустимая концентрация);
 - параметры вторичных поражающих факторов, возникающих при воз-
действии основных источников чрезвычайных ситуаций;
 - зоны воздействия поражающих факторов;
 - принципиальную схему функционирования производственного объекта
с обозначением элементов, влияющих на функционирование предприятия;
 - значение критического параметра (максимальная величина параметра
поражающего фактора, при которой функционирование объекта не нарушает-
ся);
 - значение критического радиуса (минимальное расстояние от центра
формирования источника; поражающих факторов на котором функционирова-
ние объекта не нарушается);
 - характеристику непосредственно самого объекта (количество зданий и
сооружений, плотность застройки, наибольшая работающая смена, обеспечен-
ность защитными сооружениями, конструкция зданий и сооружений, характе-
ристика оборудования, характеристика коммунально-энергетических сетей, ха-
рактеристика местности).
 Решая вопросы защиты и повышения устойчивости объекта экономики,
следует соблюдать принцип обеспечения равной устойчивости по всем пора-
жающим факторам.
 В условиях возникновения чрезвычайных ситуаций объем и характер
потерь и разрушений будет зависеть не только от характера воздействия пора-
жающих факторов, но и от своевременности и масштаба заблаговременно осу-

 6

ществленных мер по его подготовке к функционированию в условиях чрезвы-
чайных ситуаций.
 Проблема повышения устойчивости функционирования объекта в со-
временных условиях приобретает все большее значение. Это связано с рядом
причин, основными из которых являются:
 1) ослабление механизмов государственного регулирования и безопас-
ности в производственной сфере, снижение трудовой и технологической дис-
циплины производства на всех уровнях, а также снижение противоаварийной
устойчивости производства, произошедшее в результате затянувшейся
структурной перестройки экономики России;
 2) высокий прогрессирующий износ основных производственных фон-
дов, особенно на предприятиях химического комплекса, нефтегазовой, метал-
лургической и горнодобывающей промышленности с одновременным сниже-
нием темпов обновления этих фондов;
 3) повышение технологической мощности производства, продолжаю-
щийся рост объемов транспортировки, хранения и использования опасных ве-
ществ, материалов и изделий, а также накопление отходов производства,
представляющих угрозу населению и окружающей среде;
 4) несовершенство в Российской Федерации законодательной и норма-
тивно-правовой базы, обеспечивающей в новых экономических условиях ус-
тойчивое и безопасное функционирование промышленно опасных производств,
стимулирующей мероприятия по снижению риска ЧС и смягчению их послед-
ствий, а также повышающей ответственность владельцев потенциально опас-
ных объектов;
 5) отставание отечественной практики от зарубежной в области исполь-
зования научных основ анализа проблемного риска и управлении безопасно-
стью и предупреждением ЧС;
 6) снижение требовательности и эффективности работы органов госу-
дарственного надзора и инспекций;
 7) повышение вероятности возникновения военных конфликтов и терро-
ристических актов.
 Наибольшую опасность в техногенной сфере представляют радиацион-
ные и транспортные аварии, аварии с выбросом химически и биологически
опасных веществ, взрывы и пожары, гидродинамические аварии, аварии на
электроэнергетических системах и очистных сооружениях.
 Сложность и масштабность проблемы обеспечения безопасности насе-
ления и природной среды в ЧС и необходимость ее решения органами государ-
ственной власти и управления всех уровней обусловливается тем, что в Россий-
ской Федерации насчитывается около 45 тыс. потенциально опасных объектов
различного типа и ведомственной подчиненности.
 В зонах непосредственной угрозы жизни и здоровью в случае возникно-
вения техногенных ЧС проживают около 50% населения страны.
 Как показывают результаты анализа, выполненного Госгортехнадзором
России, основными причинами техногенных аварий являются:
 - низкий уровень организации производства работ;
 7

 - низкий уровень знаний, недисциплинированность, неосторожность, ха-
латность исполнителей работ;
 - несовершенство технологий, конструктивные недостатки технических
устройств;
 - нарушение технологии производства работ;
 - неисправность технических устройств.
 Неудовлетворительное состояние безопасности промышленных произ-
водств и высокий уровень аварийности во многом связаны с процессом старе-
ния технологий и оборудования, обостряющимся несоответствием между орга-
низацией управления промышленной безопасностью и темпами научно-
технического прогресса. Крупные аварии происходят, в основном, из-за экс-
плуатации недопустимо изношенного оборудования, некачественного или не-
своевременного выполнения работ по его обслуживанию и ремонту. В ряде
случаев причинами аварий становятся непродуманные проектные и техниче-
ские решения. Все это влияет на устойчивость функционирования объектов.
 При рассмотрении проблемы устойчивости главным становятся: рацио-
нальное размещение производственных сил по территории страны; подготовка
объектов экономики к восстановлению после воздействий средств поражения
противника; организация государственного управления в чрезвычайных усло-
виях.
 С принятием федерального закона «О защите населения и территории от
ЧС природного и техногенного характера» сущность устойчивости функциони-
рования организации объекта ЧС была пересмотрена: на первый план постав-
лена задача защиты жизни людей.
 Под повышением устойчивости функционирования организации в
ЧС (ПУФ в ЧС) понимается комплекс мероприятий по предотвращению или
снижению угрозы жизни и здоровью персонала и проживающего вблизи насе-
ления и материального ущерба в ЧС, а также подготовке к проведению спаса-
тельных и других неотложных работ в зоне ЧС.
 Одновременно с таким понятием, как устойчивость функционирования,
повышение устойчивости функционирования организации, употребляется и та-
кое понятие, как подготовка объекта экономики к работе в ЧС.
 Под подготовкой объекта к работе в ЧС понимается комплекс заблаго-
временно проводимых организационных, инженерно-технических и специаль-
ных мероприятий, осуществляемых на предприятиях, в учреждениях или дру-
гих экономических структурах в целях обеспечения их работы с учетом риска
возникновения ЧС, создания условий для предотвращения производственных
аварий или катастроф, противостояния воздействию поражающих факторов,
предупреждения или уменьшения угрозы жизни и здоровью персонала и про-
живающего вблизи населения, снижения материального ущерба, а также опера-
тивного проведения спасательных и других неотложных работ в зоне ЧС.
 Для определения мероприятий по повышению устойчивости и подго-
товке организации к работе в ЧС необходимо проанализировать всю совокуп-
ность факторов, влияющих на устойчивость ее функционирования. Для этого
необходимо рассмотреть все возможные события, которые могут привести к
 8

ЧС. Делать это целесообразно в нескольких масштабных уровнях: региональ-
ном, районном и объектовом.
 Основные факторы, влияющие на устойчивость работы объектов
экономики:
 - регион размещения. Здесь следует учитывать наиболее вероятные и
опасные стихийные бедствия;
 - метеорологические особенности региона. Важна и социально-
экономическая ситуация: состояние экономики, уровень занятости работоспо-
собного населения, благосостояние людей;
 - расположение объекта: рельеф местности, характер застройки, насы-
щенность транспортными коммуникациями, наличие потенциально опасных
предприятий (радиационно-, химически-, бактериологически-, пожаро-, взры-
воопасных);
 - внутренние факторы, влияющие на устойчивость: численность рабо-
тающих, уровень их компетентности и дисциплины; размеры и характер объек-
та; выпускаемая продукция; характеристика зданий и сооружений; особенности
производства, применяемых технологий и материалов, веществ; потребность в
основных видах энергоносителей и воде, наличие своих ТЭЦ (котельных); ко-
личество и суммарная мощность трансформаторов, газораспределительных
станций (пунктов) и системы канализации.
 На основе анализа всех факторов, влияющих на устойчивость функцио-
нирования, делается вывод о возможности возникновения чрезвычайной ситуа-
ции и ее влиянии на жизнедеятельность объекта.
 В основе оценки влияния на жизнедеятельность лежит оценка устойчи-
вости объекта, т.е. его способность функционировать в условиях чрезвычайной
ситуации.

 1.3 Прогнозирование и оценка устойчивости функционирования
объектов экономики и жизнеобеспечения населения

 Первоначально устойчивость закладывается еще на стадии проектиро-
вания зданий, сооружения, промышленной установки, технологической линии
(«Инструкция о порядке разработки, согласования, утверждения и составе про-
ектной документации на строительство предприятий, зданий и сооружений»
СниП-11-01-95).
 Однако с течением времени условия, обстановка, характерных элемен-
тов, оборудование, технологический процесс меняются, поэтому необходимо
периодически по планам министерств и ведомств в установленные сроки про-
водить оценку устойчивости функционирования объекта в ЧС, в том числе в
военное время.
 Исследование устойчивости функционирования объекта проводится ин-
женерно-техническим персоналом предприятия с привлечением специалистов
научно-исследовательских и проектных организаций, связанных с данным
предприятием.

 9

 Организатором и руководителем исследования является председатель
КЧС объекта - его руководитель. Весь процесс планирования и проведения ис-
следования можно разделить на три этапа: первый - подготовительный; второй
– оценка устойчивости функционирования объекта в условиях ЧС; третий -
разработка мероприятий, повышающих устойчивость функционирования объ-
екта.
 На первом этапе разрабатываются руководящие документы, определя-
ется состав участников исследования и организуется их подготовка. Продол-
жительность первого этапа - 1-2 недели.
 Основными документами для организации исследования являются: при-
каз руководителя предприятия; календарный план основных мероприятий по
подготовке и проведению исследования; план проведения исследования.
 В приказе указываются: цель и задачи исследования, время, состав уча-
стников исследования и задачи их групп, сроки представления отчетной доку-
ментации.
 Календарный план подготовки и проведения исследования определяет
основные мероприятия и сроки их проведения, ответственных исполнителей,
силы и средства, привлекаемые для выполнения поставленной задачи.
 План проведения исследования устойчивости функционирования объ-
екта является основным документом, определяющим содержание работы руко-
водителя и исследовательских групп главных специалистов. В нем указывают-
ся: тема, цель и продолжительность исследования, состав исследовательских
групп и содержание их работы, порядок исследования.
 В зависимости от состава основных производственно-технических
служб на объекте могут создаваться следующие рабочие группы по исследова-
нию устойчивости:
 - зданий и сооружений, старший группы - заместитель руководителя
объекта по капитальному строительству - начальник отдела капитального
строительства (ОКС);
 - коммунально-энергетических систем, старший группы - главный энер-
гетик;
 - станочного и технологического оборудования, старший группы - глав-
ный механик;
 - технологического процесса, старший группы - главный технолог;
 - управления производством, старший группы - начальник производст-
венного отдела;
 - материально-технического снабжения (МТС) и транспорта, старший
группы - заместитель руководителя объекта по материально-техническому
снабжению.
 Кроме того, привлекается отдел ГО объекта, во главе с начальником от-
дела. В его состав вводятся начальники служб ГО.
 Для обобщения полученных результатов и выработки общих предложе-
ний создается группа руководителя исследования во главе с главным инжене-
ром или начальником производственного дела.
 В подготовительный период с руководителями исследовательских групп
 10

проводится специальное занятие, на котором руководитель предприятия дово-
дит до исполнителей план работы, ставит задачу каждой группе и назначает
сроки проведения исследования.
 На втором этапе непосредственно проводится исследование устойчиво-
сти функционирования объекта в ЧС мирного и военного времени.
 В ходе исследования определяются:
 - надежность защиты рабочих и служащих;
 - устойчивость инженерно-технического комплекса (зданий, сооруже-
ний, технологического оборудования, коммунально-энергетических систем) к
воздействию поражающих факторов, возникающих при авариях, катастрофах,
стихийных бедствиях, применении современных средств поражения;
 - характер возможных поражений от вторичных поражающих факторов
(разрушений);
 - устойчивость системы управления;
 -устойчивость материально-технического снабжения и произ-
водственных связей;
 - подготовленность объекта к восстановлению в случае нарушения про-
цесса производства.
 Каждая группа специалистов оценивает устойчивость определенных
элементов производственного комплекса и производит необходимые расчеты.
 Группа начальника ОКС на основе анализа характеристик и состояния
производственных зданий, сооружений объекта определяет степень их устой-
чивости к воздействию поражающих факторов источников ЧС, оценивает раз-
меры возможного ущерба от воздействия вторичных поражающих факторов,
производит расчет сил и средств, необходимых для восстановления производ-
ственных сооружений при различных степенях разрушений. Кроме того, группа
исследует и оценивает защитные свойства убежищ и укрытий, определяет не-
обходимую потребность в них на территории объекта и в загородной зоне.
 Группа главного энергетика оценивает устойчивость системы и элек-
троснабжения, водоснабжения и канализации, подачи газа или других видов
топлива, а также определяет возможный характер и масштабы разрушений при
воздействии различных поражающих факторов, в том числе вторичных.
 Группа главного механика оценивает устойчивость технологического
оборудования, а также определяет: возможные потери станков, приборов, АСУ
при различных степенях их разрушении поражающими и вторичными факто-
рами, способы хранения и защиты особо ценного и уникального оборудования;
потребность в силах и средствах, сроки и объем восстановительных работ; воз-
можность создания резерва оборудования и порядок маневрирования им.
 Группа главного технолога разрабатывает технологию производства с
учетом перевода объекта на особый режим работы в условиях ЧС, особенно во-
енного времени. Оценивает устойчивость технологического процесса и воз-
можность его безаварийной остановки по сигналу " Внимание всем" или пере-
хода на понижений режим работы.
 Группа отдела МТС анализирует систему обеспечения производства
всем необходимым для выпуска продукции в ЧС. Оценивает условия отправки
 11

продукции и устойчивость работы транспорта. Производит расчеты дополни-
тельных резервов сырья, оборудования, комплектующих изделий, а также оп-
ределяет места их рассредоточенного хранения. Изучает устойчивость сущест-
вующих и намечаемых на военное время связей с поставщиками и потребите-
лями.
 На основании заявок, поступающих от других групп, составляет расчеты
на строительные и другие материалы для восстановления производства и
строительства недостающих убежищ на объекте и противорадиационных укры-
тий в загородной зоне.
 Группа отдела ГО оценивает общее состояние ГО объекта по всем служ-
бам: оповещения и связи, медицинской, радиационной, химической и биологи-
ческой защиты, охраны общественного порядка, противопожарной, энерго-
снабжения и светомаскировки, аварийно-технической, службы убежищ и укры-
тий, транспортной, материально-технического снабжения.
 Учитывая большой объем работ на втором этапе исследования, его про-
должительность составляет 1-2 месяца (в зависимости от характера промыш-
ленного объекта).
 На третьем этапе исследования подводятся итоги проведенных иссле-
дований. Группы специалистов по результатам исследований готовят доклады,
в которых излагают выводы и предложения по защите рабочих и служащих и
повышению устойчивости оцениваемых элементов производства. К докладам
прилагаются необходимые таблицы, схемы, планы.
 Группа руководителя исследования на основании докладов групп спе-
циалистов составляет общий доклад, в котором отражаются: возможности за-
щиты рабочих, служащих и членов их семей в защитных сооружения на объек-
те и в загородной зоне; общая оценка устойчивости объекта, наиболее уязви-
мые участки производства (особенно от поражающих факторов ядерного взры-
ва); практические мероприятия, которые необходимо выполнить в мирное вре-
мя и в период угрозы возникновения ЧС или применения ОМП с целью повы-
шения устойчивости функционирования объекта в случае ЧС в военное время,
объем и стоимость работ, порядок и ориентировочные сроки восстановитель-
ных работ при различных степенях разрушения объекта.
 По результатам исследования после предварительного обсуждения
группа руководителя разрабатывает "План-график наращивания мероприятий
по повышению устойчивости функционирования объекта".
 План включает три раздела: I - в мирное время, II - при угрозе нападе-
ния. III - по сигналу "Внимание всем".
 Каждый раздел включает подразделы:
 - защита рабочих и служащих;
 - повышение устойчивости зданий, сооружений, оборудования;
 - повышение устойчивости технологического процесса и уменьшение
воздействия вторичных поражающих факторов;
 - противопожарная устойчивость;
 - устойчивость энергоснабжения;
 - повышение устойчивости производственных связей;

 12
- повышение устойчивости управления производством.
 В каждом подразделе отражаются мероприятия, сроки их выполнения и
ответственные за выполнение.
 План-график утверждает начальник ГО объекта. Если какие-либо меро-
приятия не могут быть выполнены силами и средствами объекта, то подается
заявка на получение помощи вышестоящих инстанций - министерств, ведомств.
Продолжительность третьего этапа - 1-2 недели.
 Оценка устойчивости функционирования объекта экономики в условиях
ЧС может быть выполнена при помощи моделирования уязвимости объекта
при воздействии поражающих факторов на основе использования расчетных
данных (метод прогнозирования). При этом учитываются следующие положе-
ния:
 1) наиболее вероятные явления, по причине которых на объекте может
возникнуть ЧС: стихийные бедствия (землетрясения, наводнения, ураганы),
аварии техногенного характера и применение противником современных
средств поражения;
 2) основные поражающие факторы источников ЧС, которые в различной
степени могут влиять на функционирование: интенсивность землетрясения, вы-
сота подъема и скорость воды при наводнении, скоростной напор ветра при
ураганах (штормах), ударная волна, световое излучение, проникающая радиа-
ция, радиоактивное заражение и электромагнитный импульс при взрывах. Оце-
нивать устойчивость объекта необходимо по отношению к каждому из пора-
жающих факторов;
 3) при воздействии перечисленных поражающих факторов могут возни-
кать вторичные поражающие факторы: пожары, взрывы, заражения ОВ и
АХОВ местности и атмосферы, катастрофические затопления. Вторичные по-
ражающие факторы в ряде случаев могут оказать существенное влияние на
функционирование промышленного объекта и поэтому также должны учиты-
ваться при оценке его устойчивости;
 4) площадь зон поражения поражающими факторами в десятки и сотни
раз превышает площадь объектов. Это позволяет при проведении оценочных
расчетов допускать, что все элементы объекта подвергаются почти одновре-
менному воздействию поражающих факторов, а параметры поражающих фак-
торов считать одинаковыми на всей территории;
 5) для оценки устойчивости объекта к воздействию поражающих факто-
ров можно задаваться различными значениями их параметров и по отношению
к ним анализировать обстановку, которая может сложиться на объекте. Однако,
когда требуется представить нужную обстановку в экстремальных условиях
или определить целесообразность предела повышения физической устойчиво-
сти объекта, можно использовать вероятные максимальные значения парамет-
ров поражающих факторов, ожидаемых на объекте;
 6) на каждом объекте имеются главные, второстепенные и вспомога-
тельные элементы. Поэтому анализ уязвимости объекта предполагает обяза-
тельную оценку роли и значения каждого элемента, от которого в той или иной
мере зависит функционирование предприятия в условиях чрезвычайных ситуа-
 13

циях;
 7) решая вопросы защиты и повышения устойчивости объекта, необхо-
димо соблюдать принцип равной устойчивости ко всем поражающим факторам.
Принцип равной устойчивости заключается в необходимости доведения защи-
ты зданий, сооружений и оборудования объекта до такого целесообразного
уровня, при котором выход из строя от поражающих факторов может возник-
нуть, как правило, на одинаковом расстоянии. При этом защита от одного по-
ражающего фактора является определяющей. К уровню определяющей защиты
приравнивается защита и от других поражающих факторов. Такой определяю-
щей защитой, как правило, принимается защита от ударной волны. Нецелесо-
образно, например, повышать устойчивость здания к воздействию светового
излучения, если оно находится на таком расстоянии от центра (эпицентра)
взрыва, где под действием ударной волны происходит его полное или сильное
разрушение;
 8) для оценки физической устойчивости элементов объекта необходимо
иметь показатель (критерий) устойчивости. В качестве таких показателей ис-
пользуются критический параметр П кр и критический радиус R кр .
 Критический параметр - это максимальная величина параметра пора-
жающего фактора, при которой функционирование объекта не нарушается. Это
может быть максимальное значение ударной волны, светового излучения
взрыва; интенсивности землетрясения, максимальное значение волны прорыва
при катастрофическом затоплении и т.п.
 Критический радиус - это минимальное расстояние от центра (источни-
ка) поражающих факторов, на котором функционирование объекта не наруша-
ется. Это может быть расстояние до центра взрыва, центра землетрясения, до
разрушенной плотины.
 Критический параметр П кр - позволяет оценить устойчивость объекта
при воздействии любого поражающего фактора без учета одновременного воз-
действия на объект других поражающих факторов.
 Критерий П кр позволяет оценить устойчивость объекта при одновре-
менном воздействии нескольких поражающих факторов и выбрать наиболее
опасный из них;
 9) исходными данными для оценки устойчивости функционирования
промышленного объекта являются:
 - характеристика объекта и его защитных сооружения (количество) зда-
ний и сооружений, плотность застроек, наибольшая работающая смена, обес-
печенность ее защитными сооружениями и средствами индивидуальной защи-
ты);
 14

 - конструкция зданий и сооружений, их прочность и огнестойкость;
 - характеристика оборудования, наличие и характеристика ценного уни-
кального оборудования, физических установок, автоматизированных систем и
аппаратуры управления;
 - характеристика производства (категория) по пожароустойчивости;
 - возможность прекращения работы отдельных цехов и перехода на тех-
нологию военного времени; время, необходимое для частичной или полной
безаварийной остановки производства по сигналу "Внимание всем";
 - характеристика коммунально-энергетических сетей;
 - характеристика местности (наличие рек, водоемов, лесов и др.) и со-
седних объектов.
 1.4 Оценка устойчивости функционирования объекта экономики в
условиях чрезвычайных ситуаций
 1.4.1 Оценка надежности системы защиты рабочих и служащих
 При оценке надежности системы защиты производственного персонала
необходимо учитывать, что защиту требуется обеспечить от ЧС как мирного,
так и военного времени. В мирное время необходимо обеспечить защиту в пер-
вую очередь в условиях радиационно и химически опасных аварий. Для этих
целей используются индивидуальные и коллективные (инженерные) средства
защиты.
 В условиях военного времени необходимо обеспечить защиту от пора-
жающих факторов ядерного, химического, бактериологического оружия и
обычных средств поражения. Такую защиту обеспечивают те же инди-
видуальные и коллективные средства защиты.
 В качестве показателя надежности защиты рабочих и служащих объекта
можно принять коэффициент надежности защиты К нз показывающий, какая
часть рабочих и служащих обеспечивается надежной защитой от перечислен-
ных выше факторов.
 Оценка надежности защиты производственного персонала, а на отдель-
но расположенных объектах и членов их семей; проводится в следующем по-
рядке:
 1) оценивается инженерная защита. Показателем инженерной защиты
является коэффициент К инж.з. , показывающий, какая часть производственного
персонала работающей смены может укрыться своевременно в защитных со-
оружениях объекта с требуемыми защитными свойствами и системами жизне-
обеспечения, позволяющими укрывать людей в течение установленного срока;
 2) изучается система оповещения и оценивается возможность своевре-
менного доведения сигнала оповещения до рабочих и служащих. Показателем
 15

надежности оповещения является коэффициент К оп , определяемый по форму-
ле:
 N оп
 К оп = , (1.1)
 N
 где N оп - количество рабочих и служащих, своевременно оповещаемых
по различным сигналам;
 N - общее число рабочих и служащих, подлежащих оповещению;
 3) по коэффициенту обученности оценивается обученность производст-
венного персонала способам защиты в условиях ЧС:
 N
 К об = об , (1.2)
 N
 где N об - количество рабочих и служащих, обученных правилам дейст-
вий и способам защиты по сигналам оповещения;
 N - общее число рабочих и служащих;
 4) определяется готовность убежищ к приему укрываемых. Показателем,
характеризующим надежность защиты в зависимости от готовности убежищ и
укрытий, является коэффициент К гот :
 N гот
 К гот = , (1. 3)
 N
 где N гот - количество мест в убежищах с требуемыми защитными свой-
ствами и системами жизнеобеспечения, время готовности которых не превыша-
ет установленного;
 N - общее число людей, подлежащих укрытию;
 5) если вместимость защитных сооружений, имеющихся на объекте, не
обеспечивает укрытие необходимого количества персонала, то изучается воз-
можность строительства БВУ, а также выявляются все подвальные и другие за-
глубленные помещения и сооружения, оцениваются их защитные свойства и
возможность приспособления под защитные сооружения;
 6) в загородной зоне, закрепленной за объектом, также изучаются все
помещения и сооружения (жилые здания, подвалы, погреба, овощехранилища),
которые могут быть приспособлены под ПРУ. Оценивается их вместимость,
защитные свойства, определяются объем работ, необходимые материалы, коли-
чество рабочей силы по переоборудованию этих помещений в ПРУ;
 7) выявляются места и условия хранения запасов АХОВ, которые могут
стать источниками образования вторичного очага химического поражения.
Оцениваются возможные размеры, определяются силы и средства его ликвида-
ции;

 16

 8) оценивается обеспеченность персонала и личного состава формиро-
ваний ГО СИЗ: количество, состояние, условия хранения, возможность ремон-
та, время на их выдачу;
 9) проверяется наличие и оценивается реальность плана рассредоточе-
ния рабочих и служащих и эвакуации членов их семей.
 В заключение тщательно анализируются полученные данные и делается
вывод о надежности системы защиты рабочих и служащих объекта.
 В выводах указываются:
 - надежность системы защиты рабочих и служащих;
 - необходимость повышения устойчивости имеющихся на объекте за-
щитных сооружений и мероприятия, которые целесообразны для повышения
надежности защиты до требуемого предела;
 - помещения, которые целесообразно приспособить под защитные со-
оружения, и какие работы для этого необходимо выполнить;
 - количество и тип быстровозводимых защитных сооружений, которые
должны быть построены на объекте дополнительно;
 - мероприятия по надежной защите дежурного персонала, строительству
недостающих сооружений для него;
 - мероприятия по полному обеспечению производственного персонала и
личного состава формирований ГО необходимыми средствами индивидуальной
защиты, по сокращению времени на их выдачу;
 - меры по улучшению условий хранения, профилактике и ремонту
средств защиты;
 - меры по обеспечению работы объекта в условиях радиоактивного и
химического заражения.
 На основании этих выводов делается оценка состояния объекта и разра-
батываются мероприятия, которые включаются в план-график наращивания
мероприятий по повышению устойчивости его функционирования в условиях
ЧС.

 1.5 Мероприятия и способы повышения устойчивости работы объ-
ектов экономики и жизнеобеспечения населения

 Главными направлениями в системе мер по сохранению и повышению
устойчивости функционирования объектов в чрезвычайных ситуациях являют-
ся:
 - перевод потенциально опасных предприятий на современные, более
безопасные, технологии и вывод их из населенных пунктов;

 17

 - внедрение автоматизированных систем контроля и управления за опас-
ными технологическими процессами;
 - разработка системы безаварийной остановки технологически сложных
производств;
 - внедрение систем оповещения и информирования о ЧС;
 - защита людей от поражающих факторов в ЧС;
 - снижение количества опасных веществ и материалов на производстве;
 - наличие и готовность сил и средств для ликвидации ЧС;
 - улучшение технологической дисциплины и охраны объектов.
 Для реализации каждого из этих направлений проводятся организацион-
ные, инженерно-технические и специальные мероприятия.
 Организационными мероприятиями обеспечиваются заблаговремен-
ная разработка и планирование действий органов управления, сил, средств, все-
го персонала объектов при угрозе возникновения и возникновении ЧС.
 Такие мероприятия включают:
 - прогнозирование последствий возможных ЧС и разработку планов
действий, учитывая весь комплекс работ в интересах повышения устойчивости
функционирования объекта;
 - создание и оснащение центра аварийного управления объекта и ло-
кальной системы оповещения;
 - подготовку руководящего состава к работе в ЧС;
 - создание специальной комиссии по устойчивости и организации ее ра-
боты;
 - разработку инструкций по снижению опасности возникновения ава-
рийных ситуаций, безаварийной остановке производства, локализации аварий и
ликвидации последствий, а также по организации восстановления нарушенного
производства;
 - обучение персонала соблюдению мер безопасности, порядку действий
при возникновении чрезвычайных ситуаций, локализации аварий и тушению
пожаров, ликвидации последствий и восстановлению нарушенного производст-
ва;
 - подготовку сил и средств локализации аварийных ситуаций и восста-
новления производства;
 - подготовку эвакуации населения из опасных зон;
 - определение размеров опасных зон вокруг потенциально опасных объ-
ектов;
 - проверку готовности систем оповещения и управления в ЧС;
 - организацию медицинского наблюдения и контроля за состоянием здо-

 18

ровья лиц, получивших дозы облучения.
 Инженерно-технические мероприятиями осуществляется повышение
физической устойчивости зданий, сооружений, технологического оборудования
и производства в целом, а также создание условий для его быстрейшего восста-
новления, повышения степени защищенности людей от поражающих факторов
ЧС.
 К ним относятся:
 - создание на всех опасных объектах системы автоматизированного кон-
троля за ходом технологических процессов, уровней загрязнения помещений и
воздушной среды цехов опасными веществами и пылевыми частицами;
 - создание локальной системы оповещения о возникновении ЧС персо-
нала объекта, населения, проживающего в опасных зонах (радиационного, хи-
мического и биологического заражения, катастрофического затопления и т.п.);
 - накопление фонда защитных сооружений и повышение защитных
свойств убежищ и ПРУ в зонах возможных разрушений и заражения;
 - противопожарные мероприятия;
 - сокращение запасов и сроков хранения взрыво-, газо- и пожароопасных
веществ, обвалование емкостей для хранения, устройство заглубленных емко-
стей для слива особо опасных веществ из технологических установок;
 - безаварийная остановка технологически сложных производств;
 - локализация аварийной ситуации, тушение пожаров, ликвидация по-
следствий аварии и восстановление нарушенного производства;
 - дублирование источников энергоснабжения;
 - защита водоисточников и контроль качества воды;
 - герметизация складов и холодильников в опасных зонах;
 - защита наиболее ценного уникального оборудования.
 Специальными мероприятиями достигается создание благоприятных
условий для проведения успешных работ по защите и спасению людей, попав-
ших в опасные зоны, и быстрейшей ликвидации ЧС и их последствий. Такими
мероприятиями являются:
 - накопление средств индивидуальной защиты органов дыхания;
 - создания на химически опасных объектах запасов материалов для ней-
трализации разлившихся АХОВ и дегазации местности, зараженных строений,
средств транспорта, одежды и обуви;
 - разработка и внедрение автоматизированных систем нейтрализации
выбросов АХОВ;
 - обеспечение герметизации помещений в жилых и общественных зда-
ниях, расположенных в опасных зонах;

 19

 - разработка и внедрение в производство защитной тары для обеспече-
ния сохранности продуктов и пищевого сырья при перевозке, хранении и раз-
даче продовольствия;
 - регулярное проведение учений и тренировок по действиям в ЧС с ор-
ганами управления, формированиями, персоналом организаций;
 - разработка и внедрение новых высокопроизводительных средств де-
зактивации и дегазации зданий, сооружений, транспорта и специальной техни-
ки;
 - накопление средств медицинской защиты и профилактики радиоактив-
ных поражений людей животных в районах АЭС.
 В план-график наращивания мероприятий по повышению устойчи-
вости функционирования при угрозе возникновения ЧС включаются работы, не
требующие больших капитальных вложений, трудоемкости и длительного вре-
мени, которые заблаговременно осуществлять нецелесообразно.
 Среди них основными могут быть:
 - строительство простейших укрытий;
 - обвалование емкостей с легковоспламеняющимися жидкостями и хи-
мически опасными веществами;
 - закрепление оттяжками высоких малоустойчивых сооружений (труб,
вышек, колонн и т.п.);
 - обсыпка грунтом полузаглубленных помещений;
 - изготовление и установка защитных конструкций (кожухов, шатров,
колпаков, зонтов) для предохранения оборудования от повреждения при обру-
шении элементов зданий;
 - укрытие запасов дефицитных запчастей и узлов;
 - установка на коммунально-энергетических сетях дополнительной за-
порной арматуры;
 - снижение давления в газовых сетях;
 - приведение в готовность автономных электростанций;
 - заполнение резервных емкостей водой;
 - заглубление или обвалование коммунально-энергетических сетей;
 - проведение противопожарных мероприятий.
 Для регламентации деятельности комиссии по повышению устойчиво-
сти функционирования на объекте отрабатываются:
 - приказ руководителя о создании комиссии;
 - положение о комиссии и план ее работы на текущий год;
 - материалы исследований устойчивости (проводят один раз в пять лет);
 - перечень руководящих документов (рекомендации, указания мини-

 20

стерств, ведомств и других вышестоящих организаций по ПУФ);
 - протоколы заседаний комиссии.
 Планируя и осуществляя мероприятия по повышению устойчивости, не-
обходимо помнить, что для предприятий, организаций, учреждений установле-
ны две оценки: «удовлетворительно» и «неудовлетворительно».
 Для получения оценки «удовлетворительно» необходимо:
 1) не реже одного раза в 5 лет проводить исследования по устойчивости.
На основе проведенного исследования должны быть разработаны соответст-
вующие мероприятия, определены сроки выполнения, исполнители, источники
финансирования;
 2) в перспективных и текущих планах экономического и социального
развития должно быть реализовано не менее 75% запланированных мероприя-
тий:
 - разработка и внедрение системы оповещения персонала на всей терри-
тории объекта;
 - спланирована и осуществлена защита людей;
 - выполняется работа по защите оборудования, аппаратуры, приборов;
 - наличие не менее 2-х вводов электроэнергии и газопроводов, источни-
ков водоснабжения;
 - осуществлена подготовка производства к безаварийной остановке по
сигналу «Внимание всем»;
 - предусмотрены: централизованное отключение внутризаводских по-
 требителей электроэнергии и наличие автономных источников электроснаб-
 жения;
 - кольцевание и заглубление внутриобъектовых энергокоммуникаций;
 - подготовка котельных к работе на резервных видах топлива;
 - наличие системы оборотного водоснабжения;
 - оборудование помещений автоматическими системами предупрежде-
ния и тушения пожаров;
 - возможность снижения запасов АХОВ и ЛВЖ;
 - наличие запасного ПУ;
 - создание страхового фонда технической и технологической докумен-
тации.
 В соответствии с постановлением Правительства РФ от 1 июля 1995 го-
да №675 «О декларации безопасности промышленного объекта РФ» МЧС Рос-
сии совместно с Федеральным горным и промышленным надзором России из-
дан приказ №222/59 от 4апреля 1996 года, которым определен «Порядок разра-
ботки декларации безопасности промышленного объекта РФ».
 Декларация необходима для организации контроля за соблюдением мер
безопасности, оценки достаточности и эффективности мероприятий по преду-
 21

преждению и ликвидации ЧС на промышленном объекте. Она является доку-
ментом, в котором отражаются характер и масштабы опасностей на промыш-
ленном объекте и мероприятия по обеспечению промышленной безопасности и
готовности к действиям в техногенных ЧС.
 Обязательному декларированию безопасности подлежат проектируемые
и действующие промышленные объекты, имеющие в составе особо опасные
производства, а также гидротехнические сооружения, хвостохранилища и шла-
монакопители I, II, III классов, на которых возможны гидродинамические ава-
рии.
 Декларация безопасности самостоятельно разрабатывается организаци-
ей, подлежащей декларированию, или на основании договора с организацией,
имеющей лицензию на производстве экспертизы безопасности промышленных
производств.
 Разработанная декларация действующего промышленного объекта ут-
верждается его руководителем, а проектируемого – заказчиком.
 Первый экземпляр утвержденной декларации хранится в организации,
утвердившей декларацию. Другие экземпляры представляются в соответст-
вующие органы управления по делам ГО и ЧС, региональный орган Госгортех-
надзора, МЧС России, Госгортехнадзор России и орган местного самоуправле-
ния, на территории которого расположен декларируемый промышленный объ-
ект.
 Декларация является одним из важнейших документов, содержащих
сведения, необходимые для разработки и реализации мероприятий по повыше-
нию устойчивости работы объекта.

 2 Практическая часть

 2.1 Оценка устойчивости объекта экономики к воздействию меха-
нических поражающих факторов (воздушной ударной волны)

 Задача 1
 Оценить устойчивость машиностроительного завода к воздействию
ударной волны и определить избыточное давление, степени разрушений зданий
и сооружений завода. Нанести на карту (схему) размещения объекта границы
зон очага взрыва газовоздушной смеси и условными обозначениями отметить
степени разрушений зданий и сооружений завода.
 Потенциально взрывоопасным источником является склад топлива, в
котором находится емкость сжиженным пропаном в 100т.
 Характеристика элементов объекта:
 - административное корпус – здание с железобетонным каркасом в три
этажа;

 - складские помещения – одноэтажные здания с металлическим карка-
сом, с крышей и стеновым заполнением из волокнистой стали;

 22
- вспомогательные сооружения – здания выполненные из кирпича;
 - здание цеха - одноэтажное кирпичное здание без каркаса.
 Решение:
 В очаге взрыва газовоздушной смеси принято выделить три круговые
зоны: I – зона детонационной волны; II – зона действий продуктов взрыва; III –
зона воздушной ударной волны.
 1. Зона детонации волны (зона I) находится в пределах облака взрыва.
Радиус этой зоны rI определяется по формуле

 rI = 17,5 ∗ 3 Q = 17,5 ∗ 3 10 = 38 м, (2.1)

 где Q - количество сжиженного углеводородного газа, т .
 В пределах зоны I действует избыточное давление ∆Р I = 1700 кПа.
 2. Зона действия продуктов взрыва (зона II) охватывающая всю площадь
разлета продуктов газовоздушной смеси в результате ее детонации. Радиус этой
зоны определяется по формуле

 rII = 1,7 rI = 1,7 ∗ 38 = 65м . (2.2)

 Избыточное давление в пределах зоны II ∆Р 2 изменяется от 1350 кПа до
300 кПа и может быть определено по формуле

 3 3
 r   38 
 ∆Р II = 1300 I  + 50 = 1300  + 50 = 310кПа .
 r  (2.3)
  II   65 

 3. В зоне действия воздушной ударной волны (зоны III) формируется
фронт ударной волны, распространяющийся по поверхности земли. Избыточ-
ное давление в зоне III ∆Р III рассчитывается в зависимости от ψ -
относительной величины

 rIII
 ψ = 0,24 , (2.4)
 rI

 где rIII - радиус зоны III или расстояние от центра взрыва до точки, в ко-
торой требуется определить избыточное давление воздушной ударной волны
(rIII ≥ rII), м .
 При ψ ≤ 2
 700
 ∆Р III =
 (
 3 1 + 29,8ψ − 13
) . (2.5)

 23

 При ψ〉 2
 22
 ∆Р III = . (2.6)
 ψ lg ψ + 0,158

 Сравнивая расстояние от центра взрыва до ближайшего сооружения
(склад №1 r1 = 120м) с найденными радиусами зоны I (38м) и зоны II (65м), де-
лаем заключение, что здания и сооружения завода находятся за пределами этих
зон и, следовательно, могут оказаться в зоне воздушной ударной волны (зоны
III).
 Определяем расстояние от центра взрыва до склада №1, r1 = 120м . На-
ходим избыточное давление на расстоянии 120м, используя расчетные форму-
лы для зоны III:

 r1 120
 ψ = 0,24 ∗ = 0,24 ∗ = 0,76 , (2.7)
 rI 38

 так как ψ 〈 2 , то избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р1 =
 (
 3 1 + 29,8 ∗ 0,76 − 1 3
) = 84кПа . (2.8)

 Склад №1 окажется под действием воздушной ударной волны с избы-
точным давлением порядка 84кПа. По приложению А степень разрушения зда-
ния склада №1 (одноэтажное с металлическим каркасом, с крышей и стеновым
заполнением из волокнистой стали) получит полное разрушение.
 Склад №2 от центра взрыва расположен на расстоянии r1 = 156м ис-
пользуя формулу (2.4) получим

 r2 156
 ψ = 0,24 ∗ = 0,24 ∗ = 0,99 . (2.9)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 2 =
 (
 3 1 + 29,8 ∗ 0,99 − 1 3
) = 41кПа . (2.10)

 Склад №2 окажется под действием воздушной ударной волны с избы-
точным давлением 53 кПа и по приложению А степень разрушения здания
склада №2 (одноэтажное с металлическим каркасом, с крышей и стеновым за-
полнением из волокнистой стали) получит полное разрушение.
 Водонапорная башня от центра взрыва расположена на расстоянии
r3 = 180м используя формулу (2.4) получим
 24

 r3 180
 ψ = 0,24 ∗ = 0,24 ∗ = 1,14 . (2.11)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 3 =
 (
 3 1 + 29,8 ∗ 1,14 − 1 3
) = 41кПа . (2.12)

 Под действием избыточного давления ударной волны 41кПа водонапор-
ная башня получит сильное разрушение по приложению А.
 Административный корпус расположен на расстоянии от центра взрыва
r4 = 244м используя формулу (2.4) получим

 r4 244
 ψ = 0,24 ∗ = 0,24 ∗ = 1,5 . (2.13)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 4 =
 (
 3 1 + 29,8 ∗ 1,5 − 1 3
) = 26кПа . (2.14)

 Под действием избыточного давления ударной волны 26кПа админист-
ративный корпус получит слабое разрушение по приложению А (здание с же-
лезобетонным каркасом в три этажа).
 Расстояние от центра взрыва до цеха №2 r5 = 200м используя формулу
(2.4) получим

 r5 200
 ψ = 0,24 ∗ = 0,24 ∗ = 1,3 . (2.15)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 5 =
 (3
 3 1 + 29,8 ∗ 1,3 − 1) = 33кПа . (2.16)

 Под действием избыточного давления ударной волны 33кПа цех №2 по
приложению А (одноэтажное кирпичное здание без каркаса) получит сильное
разрушение.

 25

 Цех №1 расположен от центра взрыва на расстоянии r6 = 268м , исполь-
зуя формулу (2.4)

 r6 268
 ψ = 0,24 ∗ = 0,24 ∗ = 1,7 . (2.17)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 6 =
 (
 3 1 + 29,8 ∗ 1,7 3 − 1) = 21кПа . (2.18)

 Под действием избыточного давления ударной волны 21кПа цех №1 по
приложению А (одноэтажное кирпичное здание без каркаса) получит среднее
разрушение.
 Склад ГСМ расположен на расстоянии r7 = 324м от центра взрыва, ис-
пользуя формулу (2.4) получим

 r7 324
 ψ = 0,24 ∗ = 0,24 ∗ = 2. (2.19)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р 7 =
 (
 3 1 + 29,8 ∗ 2 − 13
) = 16кПа . (2.20)

 По приложению А склад ГСМ под действием избыточного давления
ударной волны 16кПа получит слабое разрушение.
 Склад готовых изделий расположен на расстоянии r8 = 410м от центра
взрыва, используя формулы (2.4) получим

 r8 410
 ψ = 0,24 ∗ = 0,24 ∗ = 2,6 . (2.21)
 rI 38

 При ψ〉 2 избыточное давление рассчитывается по формуле (2.6)

 22
 ∆Р 8 = = 11кПа . (2.22)
 2,6 lg 2,6 + 0,158
 Под действием избыточного давления ударной волны 11кПа склад гото-
вых изделий по приложению А получит слабое разрушение.

 26

 Трансформаторная подстанция находится на расстоянии r9 = 392м от
центра взрыва, используя формулы (2.4) получим

 r9 392
 ψ = 0,24 ∗ = 0,24 ∗ = 2,5 . (2.23)
 rI 38
 При ψ〉 2 избыточное давление рассчитывается по формуле (2.6)

 22
 ∆Р 9 = = 12кПа . (2.24)
 2,5 lg 2,5 + 0,158

 Трансформаторная подстанция под действием избыточного давления
ударной волны 12кПа по приложению А получит слабое разрушение.
 Здание котельной расположено на расстоянии r10 = 314м от центра
взрыва, используя формулу (2.4) получим

 r10 314
 ψ = 0,24 ∗ = 0,24 ∗ = 1,98 . (2.25)
 rI 38
 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р10 =
 (3
 3 1 + 29,8 ∗ 1,98 − 1) = 16кПа . (2.26)

 Здание котельной под действием избыточного давления ударной волны
16кПа по приложению А (здания выполненные из кирпича) получит среднее
разрушение.
 Компрессорная станция от центра взрыва расположена на расстоянии
r11 = 324м , используя формулу (2.4) получим

 r11 324
 ψ = 0,24 ∗ = 0,24 ∗ = 2. (2.27)
 rI 38

 При ψ ≤ 2 избыточное давление рассчитывается по формуле (2.5)

 700
 ∆Р11 =
 (3
 3 1 + 29,8 ∗ 2 − 1) = 16кПа . (2.28)

 Здание компрессорной станции под действием избыточного давления
ударной волны 16кПа по приложению А получит слабое разрушение.
 В приложении Б приведена характеристика разрушений элементов объ-
екта (завода) ударной волной.

 27

 4. Определяем предел устойчивости каждого элемента завода, используя
приложение А, к действию воздушной ударной волны – избыточное давление
вызывающие слабые разрушения, при котором элемент еще сохраняется или
возобновляет работу в короткие сроки. При чем, если элемент может получить
данную степень разрушения в определенном диапазоне избыточных давлений,
то за предел устойчивости берется нижняя граница диапазона.
 Предел устойчивости к действию воздушной ударной волны имеют:
здание склада №1, склада №2 и склада готовой продукции – 5кПа; водонапор-
ная башня – 10кПа; здание административного корпуса – 20кПа; здание цеха
№1и №2 – 10кПа; склад ГСМ – 15кПа; трансформаторная подстанция – 30кПа;
здание котельной – 7кПа; здание компрессорной станции – 10кПа.
 Предел устойчивости завода в целом определяется по минимальному
пределу устойчивости входящих в его состав все элементов завода и составляет
– 5кПа.
 5. Для полного представления обстановки на объекте необходимо нанес-
ти на план местности три круговые зоны: I – зона детонационной волны; II –
зона действий продуктов взрыва; III – зона воздушной ударной волны и услов-
ными обозначениями отметить степени разрушений зданий и сооружений.
 Вывод: при взрыве 100т сжиженного пропана механический завод ока-
жется в зоне III действия воздушной ударной волны с максимальным избыточ-
ным давлением 84кПа. Машиностроительный завод к действию воздушной
ударной волны неустойчив: полное разрушение получат здания: склад №1,
склад №2; сильное разрушение здания: цех №1, цех №2, котельная; среднее
разрушение здание: котельной. В целях повышения устойчивости завода к воз-
действию воздушной ударной волны необходимо: построить подземные храни-
лища для склада топлива; вынести за пределы территории завода емкость с
сжиженным пропаном; сократить запасы газа до минимальной необходимой
потребности; повысить устойчивость зданий завода устройствами контрфорсов,
подкосов, дополнительных рамных конструкций.

 2.2 Оценка противопожарной устойчивости объекта экономики

 Задача 2
 Выявить пожарную обстановку на территории машиностроительного за-
вода, при взрыве емкости сжиженным пропаном в 100т, в зависимости от сте-
пени огнестойкости зданий, категорий пожарной опасности производства,
плотности застройки территории и степени разрушений зданий и сооружений
завода. А так же представить на карте (схеме) ожидаемую пожарную обстанов-
ку.
 Характеристика элементов объекта:

 - административное корпус –здание с железобетонным каркасом в три
этажа предел огнестойкости несущих стен 2,5 ч, междуэтажные и чердачные
перекрытия из железобетонных плит с пределом огнестойкости 1ч;

 28

 - складские помещения – одноэтажные здания с металлическим карка-
сом, с крышей и стеновым заполнением из волокнистой стали, с пределом ог-
нестойкости несущих стен и заполнения между стенами и чердачного перекры-
тия – 3ч;
 - вспомогательные сооружения – здания выполненные из кирпича, пре-
дел огнестойкости стен – 2ч, чердачное перекрытие, трудносгораемое с преде-
лом огнестойкости 45 мин;
 - производственные цеха - кирпичные здания с пределом огнестойкости
стен 2 ч, чердачные перекрытия деревянные оштукатуренные с пределом огне-
стойкости 0,75ч; в цехе №1 ведется холодный прокат металлов, обточка, фрези-
рование и штамповка деталей машин; в цехе №2 производится термическая
обработка металла: горячая прокатка с использованием литейного, плавильно-
го и сварочного оборудования.
 Решение:
 1.Определение степени огнестойкости зданий и сооружений завода:
 По приложению В устанавливается степень огнестойкости здания (I, II,
III, IV или V) в зависимости от типа строительных материалов, из которых вы-
полнены основные конструкции здания, и предела огнестойкости каждой из
конструкций здания.
 По приложению Г определяется категория производства по пожарной
опасности (А, Б, В, Г или Д). Изучается характер технологического процесса в
здании (сооружении) и виды используемых в производстве материалов и ве-
ществ, а также вид готовой продукции.
 По указанным в исходных данных характеристик зданий склада №1,
склада №2 и склада готовых изделий относится к I степени огнестойкости. В
соответствии с классификацией производства по пожарной опасности данные
здания завода относятся к категории Д.
 Здание склада ГСМ относится к I степени огнестойкости, к категории
производства А по пожарной опасности.
 Здание административного корпуса относится к II степени огнестойко-
сти, к категории производства Д по пожарной опасности.
 Здание цеха №1, цеха №2, трансформаторной подстанции, котельной и
компрессорной станции относится к III степени огнестойкости. Цех №1 к кате-
гории Д, цех №2 к категории Г, трансформаторной подстанции к категории В,
котельной к категории Г и компрессорной станции к категории производства Д
по пожарной опасности.
 2. Определение плотности застройки на заводе.
 Плотность застройки определяется по формуле

 S п 1069,4
 П= = * 100% = 13% , (2.29)
 Sт 8320
 где S т - площадь территории, м 2 ;
 S п - суммарная площадь, занимаемая всеми зданиями определяется
по формуле
 29

 n
 S п = ∑ S i = 1069,4м 2 , (2.30)
 i =1

 где S i - площадь, занимаемая i -м зданием или сооружением;
 n - количество зданий и сооружений.
 3. Определение пожарной обстановки на заводе.
 По приложению Д в зависимости от степени огнестойкости зданий и со-
оружений, степени разрушений, категории производства по пожарной опасно-
сти и плотности застройки, определяем границы зон пожаров. При слабых и
средних разрушениях возможно образование отдельных и сплошных пожаров,
при сильных и полных разрушениях образование отдельных очагов тления и
горения в завалах. Для наглядного отображения обстановки в районе завода на
план местности условными обозначениями наносим на каждое здание и соору-
жение степень огнестойкости, категорию пожарной опасности производства и
отмечаем участки пожаров.
 Вывод: Взрыв емкости 10т сжиженного пропана на территории завода
вызовет сложную пожарную обстановку. Наиболее опасные в пожарном отно-
шении элементы завода: цех №1, цех №2, административный корпус, склад
ГСМ – образование сплошного пожара.

 2.3 Оценка устойчивости работы объекта к воздействию прони-
кающей радиации и радиоактивного заражения

 Задача 3
 Потенциально радиационо опасным объектом является АЭС расположен-
ного на северо-западной окраине области с координатами (1314в), координаты
машиностроительного завода (1520г). После аварии на объекте замерен уро-
вень радиации, который составляет 2 Р/ч. Требуется определить дозы, которые
получат рабочие и служащие объекта на открытой местности и в производст-
венных помещениях за 5 часов.
 Характеристика элементов объекта:
 - характеристику зданий и сооружений машиностроительного завода см.
задача 1, 2.
 Решение:
 1. Для полного представления обстановки на объекте необходимо нанести
на план местности зоны заражения: R 1 = 10 км радиус зоны полного отчужде-
ния, R 2 = 30 км радиус зоны полного отселения, R 3 = 50 км радиус зоны посто-
янного медицинского контроля. Машиностроительный завод окажется в зоне
полного отселения.
 2. Так как после аварии на АЭС мощность заражения в основном радио-
нуклидами (Sr-90, Cs-137 и др.) с длительным периодом полураспада (около 30
лет), то γ - излучение будет постоянным. Спада уровней радиации не будет как

 30

при наземном ядерном взрыве. Следовательно, на открытой местности рабочие
и служащие могут получить дозу облучения за 5 часов.

 Д п = Д 0 * t = 2 * 5 = 10 Р. (2.31)

 3. Для определения дозы Д п , которую получат рабочие и служащие за 5
часов пребывания в производственных помещениях, необходимо найденную
дозу для открытой местности (Д о) разделить на коэффициент ослабления ра-
диации производственными помещениями (К осл). По приложению Е по дан-
ным характеристики зданий, находим К осл для производственных зданий и ад-
министративного корпуса: К осл.адм.корпус = 6 , К осл.всп.зданий = 7 .
 Тогда доза облучения, которую могут получить рабочие и служащие
объекта, находясь в производственных зданиях:

 Д п.адм.корпус = Д 0 / К осл.адм.корпус = 10 / 6 ≈ 1,67 Р, (2.32)

и административном корпусе:

 Д п = Д 0 / К осл.всп.зданий = 10 / 7 ≈ 1,42 Р. (2.33)

 Вывод: рабочие и служащие, находясь в производственных зданиях и
административном корпусе получат дозу облучения соответственно 1,67 Р и
1,42 Р, т.е. в 6 и 7 раз меньшую чем на открытой местности.

 Задача 4
 Определить дозу радиации, которую получит личный состав спасатель-
ного отряда при совершении марша из районного центра Ишим (1022) в село
Сенное (1520). По пути следования в 5 точках замерены уровни радиации:
Р1 = 2 Р/ч; Р 2 = 3 Р/ч; Р3 = 5 Р/ч; Р 4 = 3 Р/ч; Р5 = 2 Р/ч. Преодоление следа будет
осуществляться на автомобилях со скоростью движения 30 км/ч.
 Решение:
 1.Определяем путь, пройденный отрядом, который равняется S = 42 км.
 2.Определяем средний уровень радиации (Р ср) путем деления суммы
измерений уровней радиации на число замеров:

 Р1 + Р 2 + Р3 + Р 4 + Р5
 Р ср = = 3 Р/ч. (2.34)
 5

 3. Доза облучения за время преодоления зараженного участка определя-
ется по зависимости:

 31

 Рср * S
 Дп = , (2.35)
 К осл * V

 где Д п - доза облучения личного состава спасательного отряда за время
преодоления зараженного участка, Р;
 Р ср - средний уровень радиации на зараженном участке по пути сле-
дования автоколонны, Р/ч;
 S - длина маршрута, преодолеваемого личным составом спасатель-
ного по зараженному участку, км;
 V - скорость перемещения, км/ч;
 К осл - коэффициент ослабления доз радиации автомобилем.

 3 * 42
 Дп = ≈ 2 Р. (2.36)
 2 * 30

 Вывод: личный состав спасательного отряда при совершении марша
получит дозу радиации 2 Р.

 32
Список использованных источников

 1 Г.Н. Кирилов. Организация и ведение гражданской обороны и защиты
населения и территорий от чрезвычайных ситуаций природного и техногенного
характера.:Учебное пособие для преподавателей и слушателей. /УМЦ, Курсов
ГО и работников ГО ЧС предприятий, организаций и учреждений – М: 2002.,
С.352-386. (Институт риска и безопасности)
 2 Г.П. Демиденко. Повышение устойчивости работы объектов народного
хозяйства в военное время. Киев, 1984. С.6-226.
 3 О. Русак, К. Малаян, Н. Занько. Безопасность жизнедеятельности:
Учебное пособие. Спб.:, 2000., С.414-424.
 4 В.А. Владимиров, Г.М. Сергеев, С.А. Михайлов, В.Н. Белобородов, А.Б.
Аванян. Предупреждение чрезвычайных ситуаций и повышение устойчивости
функционирования организаций.:Сборник методических материалов по тема-
тике ГО и ЧС. М: Редакция журнала «Военные знания», 2000., С.18-30.
 5 В.Г. Атаманюк, Л.Г. Ширшев, Н.И. Акимов. Гражданская оборона.:
Учебник для вузов – М: «Высшая школа», 1986., С.106-133.
 6 Атлас география России, население и хозяйство. М: Издательство «Д и
К», 1997., С. 11, 34.

 33

 Приложение А
 (справочное)

 Таблица А.1 - Степени разрушения элементов объектов при различных
 избыточных давлениях ударной волны, кПа

 Элементы объекта Разрушение

 слабое среднее сильное полное
 1 2 3 4 5
 1. Производственные, административные и жилые здания
Массивные промышленные здания с метал- 20...30 30...40 40...50 50...70
лическим каркасом и крановым оборудова-
нием грузоподъемностью 25...50 т
То же, с крановым оборудованием грузо- 20...40 40...50 50...60 60...80
подъемностью 60...100 т
Бетонные и железобетонные здания и здания 25...35 80...120 150...200 200
антисейсмической конструкции
Здания с легким металлическим каркасом и 10...20 20...30 30...50 50...70
бескаркасной конструкции
Промышленные здания с металлическим 10...20 20...30 30...40 40...50
каркасом и бетонным заполнением с площа-
дью остекления около 30 %
Промышленные здания с металлическим 10...20 20...30 30...40 40...50
каркасом и сплошным хрупким заполнением
стен и крыши
Многоэтажные железобетонные здания с 8...20 20...40 40...90 90...100
большой площадью остекления
Здания из сборного железобетона 10...20 20...30 - 30...60
Одноэтажные здания с металлическим кар- 5...7 7...10 l0...15 15
касом и стеновым заполнением из волнистой
стали
То же, с крышей и стеновым заполнением из 7...10 10...15 15...25 25.. .30
волнистой стали
Кирпичные бескаркасные производственно- 10...20 20...35 35...45 45...60
вспомогательные здания с перекрытием (по-
крытием) из железобетонных сборных эле-
ментов одно- и многоэтажные

 34

 Продолжение таблицы А.1
 1 2 3 4 5
То, же с перекрытием из деревянных эле- 8…15 15…25 25…35 35
ментов
Здание фидерной или трансформаторной 10…20 20…40 40…60 60…80
подстанции из кирпича или блоков
Складские кирпичные здания 10…20 20…30 30…40 40…50
Легкие склады-навесы с металлическим кар- 10...25 25...35 35...50 50
касом и шиферной кровлей
Склады-навесы из железобетонных элемен- 20...35 35...70 80... 100 100
тов
Административные многоэтажные здания с 20...30 30...40 40...50 50...60
металлическим или железобетонным карка-
сом
Кирпичные малоэтажные здания (один-два 8...15 15...25 25...35 35...45
этажа)
Кирпичные многоэтажные здания (три этажа 8...12 12...20 20...30 30...40
и более) 8...12 12...20 20...30
Деревянные дома 6...8
Разрушение обычного остекления зданий 0,5...1 1...1,5 1,5...3 -
То же, из армированного стекла 1...1,5 1,5...2 2...5 -
Доменные печи 20 40 80 100 300
Здания ГЭС 50... 100 100...200 200...300 -
Затворы плотин 20...70 70... 100 100

Некоторые виды оборудования
Станки тяжелые 25...40 40...60 60...70 -
Станки средние 15...25 25...35 35...45 -
Станки легкие 6...12 - 15...25 -
Краны и крановое оборудование 20...30 30...50 50...70 70
Подъемно-транспортное оборудование 20 50...60 60...80 80
Кузнечно-прессовое оборудование 50 100...110 150...200 -
Ленточные конвейеры в галерее на железо- 5...6 6...10 10...20 20...40
бетонной эстакаде
Ковшовые конвейеры в галерее на железо- 8...10 10...20 20...30 30...50
бетонной эстакаде
Гибкие шланги для транспортировки сыпу- 7...15 15...25 25...35 35...45
чих материалов
Электродвигатели мощностью до 2 кВт, от- 20...40 40...50 - 50...80
крытые

 35

Продолжение таблицы А.1
 1 2 3 4 5
То же, герметические 30...50 50...70 - 80...100
Электродвигатели мощностью от 2 до 30...50 50...70 - 80...90
10 кВт, открытые
То же, герметические 40...60 60...75 - 75...110
Электродвигатели мощностью 10 кВт 50...60 60...80 - 80...120
и более, открытые
То же, герметические 60...70 70...80 - 80...120
Трансформаторы от 100 до 1000 кВ 20...30 30...50 50...60 60
Трансформаторы блочные 30...40 50...60 - -
Генераторы на 100...300 кВт 30...40 50...60 - -
Открытое распределительное устрой- 15...25 25...35 - -
ство
Масляные выключатели 10…20 20…30 - -
Контрольно-измерительная аппаратура 5…10 10…20 20…30 30
Магнитные пускатели 20…30 30…40 40…60 -
Электролампы в плафонах - - - 10…20
Электролампы открытые - - - 5…7
Стеллажи 10…25 25…35 35…50 50…70

 3. Коммунально-энергетические сооружения и сети

Газгольдеры и наземные резервуары 15...20 20...30 30...40 40
для ГСМ и химических веществ
Подземные металлические и железо- 20…50 50…100 100..200 200
бетонные резервуары
Частично заглубленные резервуары 40…50 50…80 80…100 100
Наземные металлические резервуары и 30…40 40…70 70…90 90
емкости
Деревянные заглубленные хранилища 20…40 40…60 60…100 100
слойчатой конструкции
Открыто расположенное оборудование 70…110 110..130 130..170 170
артезианских скважин
Водонапорные башни 10…20 20…40 40…60 60
Котельные, регуляторные станции и 7…13 13…25 25…35 35…45
другие сооружения и кирпичные зда-
ния
Металлические вышки сплошной кон- 20…30 30…50 50…70 70
струкции
Трансформаторные подстанции закры- 30…40 40…60 60…70 70…80
того типа
Тепловые электростанции 10…15 15…20 20…25 25…40

 36

Продолжение таблицы А.1
 1 2 3 4 5
Распределительные устройства и 30…40 40…60 60…80 120
вспомогательные сооружения элек-
тростанций
Кабельные подземные линии 200…300 300..600 600..1000 1500
Кабельные наземные линии 10…30 30…50 50…60 60
Воздушные линии высокого напря- 25…30 30…50 50…70 70
жения
Воздушные линии низкого напря- 20…60 60…100 100…160 160
жения
Воздушные линии низкого напря- 20…40 40…60 60…100 100
жения на деревянных опорах
Силовые линии электрифицирован- 30…50 50…70 70…120 120
ных железных дорог
Подземные стальные трубопроводы 600..1000 1000.1500 1500.2000 2000
на сварке диаметром до 350 мм
То же, диаметром свыше 350 мм 200…350 350…600 600..1000 1000
Подземные чугунные и керамиче- 200…600 600..1000 1000.2000 2000
ские трубопроводы на раструбах,
асбоцементные на муфтах
Трубопроводы, на глубине 20см 150…200 250…350 500 -
Трубопроводы наземные 20 50 130 -
Трубопроводы на металлических 20…30 30…40 40…50 -
или железобетонных эстакадах
Смотровые колодцы и задвижки на 200…400 400…600 600..1000 1000
сетях коммунального хозяйства
Сети коммунального хозяйства (во- 100…200 400..1000 1000.1500 1500
допровод, канализация, газопровод)
заглубленные
Сети коммунального хозяйства без 50…150 150…250 250…300 300
ограждающих конструкций
 4. Средства связи
Радиорелейные линии и стационар- 30…50 50…70 70…120 120
ные воздушные линии связи
Воздушные линии телефонно- 20…40 40…60 60…100 100
телеграфной связи
Шестовые воздушные линии связи 20…30 30…60 60…100 100
Кабельные наземные линии связи 10…30 30…50 50…60 60
Кабельные подземные линии связи 20…30 - 50…100 >100
Телефонно-телеграфная аппаратура 10…30 30…50 50…60 60
вне укрытий
Антенное устройство 10…20 20…30 30…40 40
Переносные радиостанции - 60…70 70…110 110

 37

Продолжение таблицы А.1
 1 2 3 4 5
5. Защитные сооружения
Отдельно стоящие убежища, рас- 500…600 600…700 700…900 900
считанные на избыточное давление
ударной волны 500 кПа
Отдельно стоящие и встроенные 300…400 400…550 550…650 650
убежища, рассчитанные на 300 кПа
 6. Средства транспорта, строительная техника, мосты, плотины, аэродромы
Гусеничные тягачи и тракторы 30...40 40...80 80...100 110...130
Шоссейные дороги с асфальтовым и 120...300 300...1000 1000.2000 4000
бетонным покрытием
Железнодорожные пути 100...150 150...200 200...300 300...500
Подвижной железнодорожный со- 30...40 40...80 80...100 100...200
став
Землеройные дорожно- 50... 110 110...140 170...250 -
строительные машины
Металлические мосты с длиной 50... 100 100...150 150...200 200...300
пролета 30...45 м
То же, с пролетом 100 м и более 40...80 80...100 100...150 150...200
Мосты железнодорожные с проле- 50...60 60...110 110...130 200...300
тами 20 м
То же, с пролетами до 10 м 50... 100 100...350 350...380 380...400
Деревянные мосты 40...60 60... 110 110...130 200...250
Бетонные плотины 1000...2000 2000.500 5000 10000
Земляные плотины шириной 80...100 150...700 700..1000 1000 >1000
м
Взлетно-посадочные полосы 300...400 400...1500 1500.2000 4000
Транспортные самолеты на стоянке 7...8 8...10 10...15 15
Вертолеты на стоянке 3...5 8...10 10...21 -
Торговые суда 80...100 100...130 130...180 -

 38

 Приложение Б
 (справочное)

 Таблица Б.1 - Характеристика степеней разрушений ударной волной эле-
 ментов объектов

Элементы объ- Разрушение
екта
 слабое среднее сильное
 1 2 3 4
Производствен- Разрушения наименее Разрушение кровли, Значительные дефор-
ные, админист- прочных конструк- перегородок, а также мации несущих кон-
ративные и жи- ций зданий, со- части оборудования, струкций, разруше-
лые здания оружений и агрега- повреждение подъ- ний большей части
 тов: заполнения емно-транспортных перекрытий, стен и
 дверных и оконных механизмов. Восста- оборудования. Вос-
 проемов, срыв кров- новление возможно в становление элемента
 ли. Основное обору- порядке капитального возможно, но сводит-
 дование повреждено восстановительного ся по существу к но-
 незначительно. Вос- ремонта с использо- вому строительству с
 становительные ра- ванием сохранив- использованием не-
 боты сводятся к шихся основных кон- которых сохранив-
 среднему восста- струкций и оборудо- шихся конструкций и
 новительному ремон- вания оборудования
 ту

Промышленное Повреждение шесте- Повреждение и де- Смещение с фунда-
оборудование рен и передаточных формация основных ментов, деформация
(станки, прессы, механизмов, обрыв деталей, повреждение станин, трещины в
транспортеры, маховиков и рычагов электропроводки, деталях, изгиб валов
насосы, ком- управления. Разрыв приборов автоматики. и осей, повреждение
прессоры, гене- приводных ремней. Использование обо- электропроводки. Ре-
раторы) Восстановление воз- рудования возможно монт и восстановле-
 можно без полной после капитального ние, как правило, не-
 разборки, с заменой ремонта целесообразны
 поврежденных частей

 39

Продолжение таблицы Б.1
 1 2 3 4
Газгольдеры, Небольшие вмяти- Смещение на опорах, Срыв с опор, опро-
резервуары и ны на оболочке, де- деформация оболо- кидывание, разру-
емкости для формация трубопро- чек, подводящих шение и деформа-
нефтепродук- водов, повреждение трубопроводов, по- ция оболочек, об-
тов и сжижен- запорной арматуры. вреждение запорной рыв трубопроводов
ных газов Использование во- арматуры. Исполь- и запорной армату-
 зможно после сред- зование возможно ры. Использование
 него (текущего) ре- после капитального и восстановление
 монта и, замены по- ремонта невозможно
 врежденных дета-
 лей

Мосты и эста- Небольшая дефор- Разрушение и значи- Смещение с опор и
кады мация вто- тельная деформация сильная деформация
 ростепенных эле- отдельных эле- пролетного строе-
 ментов, гру- ментов, повреждение ния, повреждение
 зоподъемность промежуточных верхней части про-
 практически не опор. Частичное раз- межуточных опор.
 уменьшается. Ис- рушение поперечных Разрушение попе-
 пользование воз- связей, снижение речных связей. Вос-
 можно после прове- грузоподъемности на становление прак-
 дения среднего ре- 50 %. Движение по тически сводится к
 монта мосту и использова- новому строитель-
 ние эстакад невоз- ству
 можно без восста-
 новительных работ

 Частичное разруше- Разрушение кузовов, Опрокидывание,
Подвижной
 ние и деформация крытых вагонов, по- срыв, общая дефор-
железно-
 обшивки и крыши, вреждение кабин (ку- мация отдельных
дорожный со-
 повреждение стекол зовов), срыв дверей и частей, разрушение
став, авто-
 кабин, фар и прибо- повреждение наруж- кабины (грузовой
транспорт, ин-
 ров. Требуется те- ного оборудования, платформы), повре-
женерная тех-
 кущий (средний) разрыв трубопрово- ждение радиаторов,
ника, подъем-
 ремонт дов систем питания, крыльев, наружного
нотранспорт-
 охлаждения и смазки. оборудования дви-
ные механиз-
 Использование воз- гателя. Использова-
мы, крановое
 можно после ремонта ние невозможно,
оборудование
 с заменой повреж- требуется капиталь-
 денных узлов ный ремонт в заво-
 дских условиях

 40

Продолжение таблицы Б.1
 1 2 3 4
Сооружения и Частичное повреж- Разрыв и де- Разрушение и де-
сети комму- дение стыков труб, формация труб в от- формация большей
нального хо- контрольно-измери- дельных местах, по- части труб, повреж-
зяйства тельной аппарату- вреждение стыков, дение отстойников,
 ры, повреждение фильтров, отсто- насосного и другого
 верхней части сте- йников, баков, выход оборудования. По-
 нок смотровых ко- из строя контрольно- вреждение армату-
 лодцев. При восста- измерительных при- ры, частичное раз-
 новлении меняются боров. Разрушение и рушение и дефор-
 поврежденные эле- сильная деформация мация остовов во-
 менты резервуаров выше доразборных коло-
 уровня жидкости. нок. Восстановле-
 При восстановлении ние невозможно
 выполняется капи-
 тальный ремонт с за-
 меной поврежденных
 элементов

 41

 Приложение В
 (справочное)

 Таблица В.1 - Характеристика огнестойкости зданий и сооружений

 Части зданий и сооружений
Степень огнестойкости

 Несущие и Заполне- Совме- Между- Перегород- Противопо-
 самонесу- ния между щенные этажные и ки (ненесу- жарные сте-
 щие стены, стенами перекры- чердачные щие) ны (бранд-
 стены лест- тия перекрытия мауэры)
 ничных
зданий

 клеток

 I Несгорае- Несгорае- Несгорае- Несгорае- Несгорае- Несгорае-
 мые, 3ч мые, 3ч мые, 1ч мые, 1,5ч мые, 1ч мые, 4ч

 II То же, 2,5ч То же, То же, То же, 1ч То же, То же, 4ч
 0,25ч 0,25ч 0,25ч

 III То же, 2ч То же, Сгораемые Трудносго- Трудносго- То же, 4ч
 0,25ч раемые, раемые,
 0,75ч 0,25ч

 IV Трудносго- Трудно- То же То же, 0,25ч То же, 0,25ч То же, 4ч
 раемые, сгораемые,
 0,5ч 0,25ч

 V Сгораемые Сгораемые То же Сгораемые Сгораемые То же, 4ч

 Примечание - Цифрами указаны пределы огнестойкости строительных
конструкций — период времени, ч, от начала воздействия огня на конструкцию
до образования в ней сквозных трещин или до достижения температуры 200 "С
на поверхности, противоположной воздействию огня. или до потери конструкци-
ей несущей способности (обрушения)

 42
Приложение Г
 (справочное)

 Таблица Г.1 – Категории производств по пожарной опасности

 Характеристика по- Наименование производства
производства

 жарной опасности техноло-
Категория

 гического процесса

 1 2 3
 А Применение веществ, вос- Цехи обработки и применения метал-
 пламенение или взрыв кото- лического натрия и калия; барат-ные и ка-
 рых может последовать в ре- сантантные цехи фабрик искусственного
 зультате воздействия: воды волокна; цехи стержневой полимеризации
 или кислорода воздуха; жид- синтетического каучука; водородные стан-
 костей с температурой ции, химические цехи фабрик ацетатного
 вспышки паров 28 °С и ниже; шелка; бензиноэкстракционные цехи; цехи
 горючих газов, которые гидрирования, дисцилляции и газофакцио-
 взрываются при их содержа- нирования производства искусственного
 нии в воздухе 10% и менее к жидкого топлива, рекуперации и ректифи-
 объему воздуха (нижний пре- кации органических растворителей с тем-
 дел взрываемости); примене- пературой вспышки паров 28 °С и ниже;
 ние этих газов и жидкостей в склады баллонов для горючих газов; скла-
 количествах, которые могут ды бензина; помещения стационарных ки-
 образовать с воздухом взры- слотных и щелочных аккумуляторных ус-
 воопасные смеси тановок; насосные станции по перекачке
 жидкостей с температурой вспышки паров
 28 °С и ниже и т. п.

 Б Применение жидкостей с Цехи приготовления и транспортиро-
 температурой вспышки паров вания угольной пыли и древесной муки;
 от 28 до 120 °С, горючих га- промывочно-пропарочные станции тары от
 зов, нижний предел взрывае- мазута и других жидкостей с температурой
 мости которых более 10 % к вспышки паров от 28 до 120 °С; выбойные
 объему воздуха; применение и размольные отделения мельниц; цехи об-
 этих газов и жидкостей, ко- работки синтетического каучука; цехи из-
 торые могут образовать готовления сахарной пудры; дробильные

 43

Продолжение таблицы Г.1
 1 2 3
 с воздухом взрывоопасные установки для фрезерного торфа; мазут-
 смеси; выделение перехо- ное хозяйство электростанций; насосные
 дящих во взвешенное со- станции по перекачке жидкостей с темпе-
 стояние горючих волокон ратурой вспышки паров от 28 до 120 °С и
 или пыли и в таком количе- т. п.
 стве, что они могут обра-
 зовать с воздухом взрыво-
 опасные смеси
 В Обработка или применение Лесопильные, деревообрабатывающие,
 твердых сгораемых веществ столярные, модельные, бондарные и лесо-
 и материалов, а также жид- тарные цехи; трикотажные и швейные
 костей с температурой фабрики; цехи текстильной и бумажной
 вспышки от 120 °С промышленности с сухими процессами
 производства; зерноочистительные отде-
 ления мельниц и зерновые элеваторы; це-
 хи регенерации смазочных масел; смоло-
 перегонные цехи и пековарки; склады го-
 рючих и смазочных материалов; открытые
 склады масла и масляное хозяйство элек-
 тростанций; трансформаторные мастер-
 ские; распределительные устройства с
 выключателями и аппаратурой, содержа-
 щей более 60 кг масла в единице оборудо-
 вания; транспортные галереи и эстакады
 для угля и торфа; закрытые склады угля;
 пакгаузы смешанных грузов; насосные
 станции по перекачке жидкостей с темпе-
 ратурой вспышки выше 120 °С; помеще-
 ния для хранения автомобилей и т. д.
 Г Обработка несгораемых ве- Литейные и плавильные цехи металлов;
 ществ и материалов в горя- печные отделения газогенераторных стан-
 чем, раскаленном или рас- ций; кузницы; сварочные цехи; депо мо-
 плавленном состоянии и товозные и паро-розные; цехи горячей
 выделение лучистого тепла, прокатки металлов; мотороиспытательные
 систематическое выделение станции; помещения двигателей внутрен-
 искр и пламени, а также него сгорания; цехи термической обра-
 сжигание твердого, жидкого ботки металла; главные корпуса электро-
 и газообразного топлива станций; распределительные устройства с
 выключателями и аппаратурой, содержа-
 щей масла 60 кг и менее в единице обору-
 дования; высоковольтные лаборатории
 котельные и т. п.
 44

Продолжение таблицы Г.1
 1 2 3
 Д Обработка несгораемых Механические цехи холодной обработки
 веществ и материалов в металлов—(кроме магниевых сплавов);
 холодном состоянии шихтовые (скрапные) дворы; содовое про-
 изводство(кроме печных отделений); воз-
 духодувные и компрессорные станции воз-
 духа и других негорючих газов; цехи реге-
 нерации кислот; депо. электрокар и элек-
 тровозов; инструментальные цехи; цехи
 холодной штамповки и холодного проката
 металлов; добыча и холодная обработка
 минералов, руд, асбеста, солей и других не-
 горючих материалов;. цехи текстильной и
 бумажной промышленности с мокрыми
 процессами производства; цехи переработ-
 ки мясных, рыбных, молочных продуктов;
 щиты управления водоочистки; баггерные
 насосные; золошлако-отстойники, насос-
 ные и водоприемные устройства электро-
 станций; углекислотные и хлораторные ус-
 тановки; градирни; насосные станции для
 перекачки негорючих жидкостей и т. п.

 45

 Приложение Д
 (справочное)

 Таблица Д.1 – Возможная пожарная обстановка в районах городской и
 производственной застройки

Степень Избыточ- Характер Пожарная обста- Районы, опасные в
огне- ное давле- застройки новка после взрыва отношении образо-
стойко- ние, кПа (через 30 мин) вания огненных
сти зда- штормов
ний, со-
оруже-
ний
 IV и V 10…20 Городская Зона отдельных
 застройка. пожаров
 Производ- Плотность застройки
 20 и более Горение и тление в
 ства катего- 20%
 завалах
 рий В, Г и Д
 по пожар-
 ной опасно-
 сти
 III 10…20 Зона отдельных Одно- и двухэтаж-
 То же пожаров ные постройки при
 20…50 Зона сплошных плотности застройки
 пожаров 30% и более; трех-
 50 и более Зоны пожаров в пятиэтажные по-
 завалах стройки при плотно-
 сти застройки 20% и
 более
 I и II 10…20 Городская Зона отдельных Опасные районы в
 застройка пожаров отношении образо-
 20…50 Производ- Зона сплошных вания огневых
 ства катего- пожаров штормов при обыч-
 рий В, Г и Д ной плотности за-
 по пожар- стройки отсутствует
 ной опасно-
 сти
 10…50 Производ- Зоны сплошных пожаров возможно бы-
 ство кате- строе распространение огня, взрывы про-
 гории А и Б изводственной аппаратуры, емкостей

 46

 Приложение Е
 (справочное)

 Таблица Е.1 - Коэффициенты ослабления уровня радиации зданиями,
 сооружениями и транспортными средствами К осл

 Окна выходят на улицу ши- Окна выходят на от-
Здания, сооружения, риной крытую площадь про-
транспортные средства тяженностью более
 15…30 м 30…60 м
 150 м
 1 2 3 4
Производственные од-
ноэтажные здания (це- 7 7 7
хи)
Производственные и
административные зда-
ния с большой площа- 6 6 6
дью остекления
 1-й этаж 5 5 5
 2-й этаж 7,5 7,5 7,5
 3-й этаж 6 6 6
Каменное жилое одно-
этажное здание 13 12 10
 1-й этаж 13 12 10
 подвал 50 46 37
То же, двухэтажное 20 18 15
 1-й этаж 21 19 15
 2-й этаж 19 17 14
 подвал 130 120 100
То же, трехэтажное 33 27 20
 1-й этаж 26 23 17
 2-й этаж 44 33 26
 3-й этаж 30 27 20
 подвал 600 500 400
То же, пятиэтажное 50 42 27
 1-й этаж 26 24 18
 2-й этаж 50 41 27
 3-й этаж 68 54 33
 4-й этаж 75 57 34
 5-й этаж 38 33 24
 подвал 600 500 400
Перекрытые щели 40…50 40…50 40…50
Противорадиационные
типовые укрытия 150…500 150…500 150…500

 47

Продолжение таблицы Е.1
 1 2 3 4
Автомобили, автобусы,
троллейбусы, трамваи 2 2 2
Грузовые вагоны 2 2 2
Пассажирские вагоны 3 3 3
Кабины бронетранс-
портера, бульдозеров,
экскаваторов 4 4 4
 Примечание – Подчеркнутые значения К осл являются средними для все-
го здания (исключая подвалы)

 48

[bookmark: _GoBack]
