МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ РАДІОЕЛЕКТРОНІКИ

МЕТОДИЧНІ ВКАЗІВКИ

до лабораторних робiт з дисципліни “Безпека життєдіяльності”

у дистанційній формі

для студентів усіх спеціальностей та форм навчання
ЗАТВЕРДЖЕНО

на засіданні кафедри “Охорона праці”

Протокол № 1 від 31.08.2020 р.
Харків 2020
ЗМІСТ

Вступ
1. Оцінка впливу чинників виробничого середовища на здоров'я людини

2 Управління умовами праці на робочих місцях
3 Аналіз впливу електромагнітних полів на людину у структурі населених пунктів
4 Моніторинг технічної та екологічної небезпеки промислових об’єктів
5 Дослідження небезпеки трифазної електричної мережі змінного струму напругою до 1000 В з глухозаземленою нейтраллю
Додаток А. Бланки звітів з лабораторних робіт

ВСТУП
У сучасному світі потенційно небезпечними є всі процеси створення й переробки матеріальних ресурсів, використання енергії, переробка інформації, також на людину та її здоров’я під час всього періоду існування людства, негативно впливають природні катаклізми.

Потрібно наголосити, що кожний регіон України характеризується своїм переліком небезпек, обумовлених географічним положенням, розподілом і профілем продуктивних сил.

Протягом свого життя та професійної діяльності людина має вміти визначати та аналізувати потенційні небезпеки, наслідки їх впливу, а також знати та вміти впроваджувати методи, заходи і засоби усунення або захисту від небезпек. У своїй діяльності фахівець будь-якої галузі має враховувати, що вимоги до безпеки умов праці є органічною частиною процесу створення нової техніки і технології: життя людини та її здоров'я являють собою вищі цінності цивілізованого суспільства.

Представлені лабораторні роботи мають за мету навчити студентів ідентифікувати небезпеки, оцінювати їх вплив на життя, працездатність людини чи на стан навколишнього середовища, а також обирати та застосовувати засоби та заходи захисту від них. Таким чином, запропоновані лабораторні роботи призначені для найбільш повного та якісного засвоєння теоретичного матеріалу з дисципліни «Безпека життєдіяльності», а також придбання необхідних практичних навичок роботи у цій галузі.
Дані методичні вказівки містять посилання на теоретичний матеріал, вивчення якого є необхідним для виконання роботи. Для виконання розрахунків наведені вихідні дані, відповідно до заданого варіанту.

1 ОЦІНКА ВПЛИВУ ЧИННИКІВ ВИРОБНИЧОГО СЕРЕДОВИЩА НА ЗДОРОВ'Я ЛЮДИНИ

1.1 Мета роботи
Побудувати систему «Людина-Машина-Середовище» на основі аналізу небезпечних і шкідливих виробничих чинників, що виникають при роботі в промислових приміщеннях. Оцінити дію цих чинників на здоров'я людини.

1.2 Методичні вказівки щодо самостійної роботи студентів
Безпека життєдіяльності (БЖД) людини складається з:

- БЖД в умовах виробничої діяльності людини;

- БЖД в повсякденних умовах побуту;

- БЖД в надзвичайних ситуаціях і екстремальних умовах.

Безпека життєдіяльності людини визначається її взаємодією з навколишнім середовищем. Розглядаючи людину в нерозривному зв'язку й у безперервній обмінній взаємодії з навколишнім середовищем, виділимо об'єктом вивчення безпеки життєдіяльності систему «Людина-Машина-Середовище» (Л-М-С), а предметом вивчення – небезпеки і їхній вплив на людину в процесі функціонування і розвитку всієї системи.

Розробка та аналіз системи «Людина-Машина-Середовище» ставить за мету наступне:

- досягти позитивного результату в процесі діяльності людини;

- уникнути небажаних наслідків цієї діяльності для свого здоров'я.

З позицій БЖД головною в системі Л-М-С є безпека людини.

Виконаємо декомпозицію системи Л-М-С, використовуючи функціонально-структурний підхід. Представимо елемент «Людина» трьома функціональними частинами:
Л1 - людина, що виконує певні цілеспрямовані дії (управління технологічним устаткуванням, прибирання квартири, приготування сніданку і ін.);
Л2 - людина, що розглядається з погляду безпосереднього впливу на середовище (тепло- і волого виділення, споживання кисню і ін.);

Л3 - людина з погляду свого психофізіологічного стану під впливом зовнішніх факторів (втома, неприємні відчуття при жаркій погоді і ін.).

Елемент «Машина» також представимо трьома функціональними частинами:

М1 - основне технологічне устаткування (комп’ютер, верстат, лабораторна установка та ін.);

М2 - устаткування, що виконує функції аварійного захисту, виключає виникнення небезпечних чинників (системи заземлення, автоматичне вимкнення, герметизація шкідливих речовин, екранування, засоби індивідуального захисту та ін.);

М3 - вплив технологічного устаткування на виробниче середовище і людину, тобто виникнення шкідливих виробничих чинників, (підвищення концентрації пилу в приміщенні, зміна параметрів мікроклімату та ін.).

Елемент «Виробниче середовище» – простір, в якому відбувається трудова діяльність людини.

Елемент «Предмет праці» – це результат цілеспрямованих дій людини за допомогою машини (код програми, мікросхема, будівельна конструкція та ін.).

На рис. 1.1 приведена узагальнена структурна схема системи Л-М-С. При аналізі конкретної системи Л-М-С необхідно «наповнювати» реальним змістом елементи цієї системи і зв'язки між ними.

[image: image1.png]10

m m1
N 506
nz 2 M2
12
11
3
n3 M3

Рисунок 1.1 – Узагальнена структурна схема системи Л-М-С

Зв’язки в системі «Людина-машина-середовище» та їх зміст наведені в табл. 1.1.

Таблиця 1.1 – Зв’язки в системі «Людина-Машина-Середовище»

	№
	Напрямок зв’язку
	Зміст і пояснення зв'язку

	1
	Л1 - М1
	Вплив людини на технологічне устаткування. Працівник виконує певну роботу, використовує комп’ютер для написання і налагодження програми, проводить наукові дослідження і т.п.

	2
	М2 - Л3
	Вплив аварійного захисту на психофізіологічний і стан людини. За відсутності відповідного устаткування (наприклад захисного заземлення або автоматичного вимикача) працівник може бути підданий дії електричного струму. Через це працівник може отримати електричні травми, аж до летального результату. Якщо ж устаткування, що виконує ці функції справно, проводиться періодичний і постійний контроль його роботи, то людина буде упевнена в своїй безпеці в процесі праці.

	3
	М3 - Л3
	Вплив устаткування на психофізіологічний стан людини (на фізичний і психічний стан) В процесі роботи підвищений рівень шуму від устаткування викликає перенапруження слухових аналізаторів, нервове перенапруження. Перенапруження слухових аналізаторів може викликати туговухість. Нервове перенапруження - гіпертонію з подальшим інфарктом. Вплив фізичного стану людини на психофізіологічний стан. При розвитку різних захворювань у людини пропадає інтерес до процесу праці, з'являється дратівливість, зниження імунітету.

	4
	Л3 - Л1
	Вплив психофізіологічного стану людини на працездатність. При розвитку різних захворювань людина не в змозі повноцінно трудитися, знижується працездатність, аж до її повної втрати. Коли людина знаходиться в роздратованому стані або коли спостерігається перенапруження аналізаторів або центральної нервової системи, працездатність падає.

	5
	М1 - М2
	Вплив технологічного устаткування на функції аварійного захисту. При підвищеній напрузі і попаданні людини під дію електричного струму спрацьовує система автоматичного відключення устаткування від сіті.

	6
	М2 - М1
	Вплив функцій аварійного захисту на технологічне устаткування. При спрацьовуванні функції аварійного захисту технологічне устаткування вимикається

	7
	М3 - ВС
	Вплив технологічного устаткування на виробниче середовище. При технологічному процесі можуть змінюватися параметри мікроклімату (підвищується температура повітря, можуть поступати хімічні речовини, пил в повітря робочої зони що опосередковано впливає на здоров'я працівника

	8
	ВС - Л3
	Вплив середовища на психофізіологічний стан людини. Робота в приміщенні з несприятливими умовами викликає роздратування, нервові розлади, що негативно впливає на працездатність. Людина працюючий в приміщенні може дихати повітрям з підвищеною концентрацією пилу, що може викликати розвиток професійного захворювання.

	9
	ПП - Л1
	Вплив предмету праці на працівника. Якщо ПТ не виходить, то працездатність людини може збільшитися, або навпаки – знизитися в результаті погіршення емоційного стану

	10
	М1 - ПП
	Вплив технологічного устаткування на предмет праці

	11
	Л3 - Л2
	Вплив психофізіологічного стану людини на зміну інтенсивності протікання обмінних процесів в організмі. Наприклад перенапруження аналізаторів може викликати підвищення потовиділення , споживання кисню

	12
	Л2 - ВС
	Вплив людини як біологічного об'єкта на виробниче середовище. Підвищення потовиділення, споживання кисню наприклад в результаті стресу або перенапруження аналізаторів може змінити параметри мікроклімату в приміщенні

Система Л-М-С застосовується для аналізу умов життєдіяльності людини і для розробки захисних заходів, що забезпечують безпеку людини.

Важливим елементом аналізу системи Л-М-С є виділення небезпечних та шкідливих виробничих чинників, які потенційно можуть існувати на даному робочому місці.
Фактори небезпеки поділяються на небезпечні, шкідливі й вражаючі.
Небезпечний фактор – фактор, вплив якого на людину або навколишнє середовище в певних умовах призводить до різкого погіршення здоров'я людини або погіршенню стану навколишнього середовища внаслідок нанесення йому матеріального або соціального збитку.

Шкідливий фактор – фактор, вплив якого на людину або навколишнє середовище в певних умовах приведе до захворювання або зниження працездатності людини, а також до поступового погіршення стану навколишнього середовища, обумовленому зміною його параметрів.

Вражаючий фактор – фактор небезпеки, що має "крайню форму" впливу на людину й навколишнє середовище та характеризується суттєвими несприятливими наслідками для людини й суспільства в цілому.

За ГОСТ 12.0.003-74 всі чинники небезпеки діляться на фізичні, хімічні, біологічні і психофізіологічні чинники небезпеки.

До фізичних чинників небезпеки відносяться чинники, взаємодія яких з людиною і навколишнім середовищем заснована на перетворенні енергії.

Хімічні чинники небезпеки – це токсичні речовини різного агрегатного стану, здатні викликати які-небудь види загальної, місцевої або віддаленої несприятливої дії на організм людини.

Біологічними чинниками небезпеки є:

а) патогенні мікроорганізми, до яких відносяться бактерії, рикетсії, гриби, віруси, спірохети, найпростіші і продукти їх життєдіяльності – токсини;

б) організми, до яких відносяться тварини, комахи, рослини.

Психофізіологічні чинники небезпеки (або чинники трудового процесу) визначаються видом виконуваних робіт, тяжкістю праці, нервовими навантаженнями, що виникають при виконанні роботи.

1.3 Порядок виконання роботи

Отримати у викладача інформацію про робоче приміщення, де відбувається технологічний процес.
Описати устаткування, яке використовується при конкретному технологічному процесі.
На основі проведеного вивчення особливостей безпеки робочого місця скласти систему Л-М-С для конкретного технологічного процесу.
На основі аналізу побудованої системи Л-М-С скласти перелік небезпечних та шкідливих виробничих чинників, які потенційно можуть існувати на даному робочому місці.

1.4 Зміст звіту

Звіт необхідно оформити згідно форми, яка представлена у Додатку А.1. Звіт має містити:

· мету роботи;

· опис виробничого приміщення, перелік обладнання та приладів на робочому місці;

· схему Л-М-С та пояснення зв’язків в неї;
· перелік небезпечних та шкідливих виробничих чинників, які потенційно можуть існувати на даному робочому місці;

· висновки та рекомендації щодо зменшення дії шкідливих і небезпечних чинників на людину.

2 Управління умовами праці на робочих місцях
2.1 Мета роботи
Дослідження впливу різних факторів навколишнього середовища, умов праці й відновних заходів на здоров'я людини в процесі її трудової діяльності.

2.2 Методичні вказівки щодо самостійної роботи студентів
Організація об’єднаних націй (ООН) надає таке визначення терміну небезпека: «Потенційно згубне фізичне явище, подія або діяльність людини, які можуть призводити до загибелі людей або нанесення їм тілесних ушкоджень, заподіяння шкоди майну, порушення функціонування соціальних і економічних систем або погіршення стану навколишнього середовища. Небезпеки можуть включати приховані умови, що несуть в собі майбутні загрози, і можуть обумовлюватися різними причинами: природними (геологічними, гідрометеорологічними і біологічними) або викликаними процесами життєдіяльності людини (погіршення стану навколишнього середовища і техногенні небезпеки)».

Небезпека тісно пов'язана з факторами небезпеки. Вони поділяються на небезпечні, шкідливі і вражаючі чинники. Цей розподіл досить умовний, один і той же чинник може спричинити загибель людини, захворювання, чи не завдати ніякої шкоди завдяки її силі, здатності організму до протидії.

Як правило, небезпечні і шкідливі чинники є причиною нещасного випадку, а вражаючі – причиною катастроф.
Нещасний випадок – це випадок дії на людину або навколишнє середовище чинника небезпеки, що характеризує пошкодження організму людини, порушенням його функціонування, а також нанесенням матеріального або соціального збитку. Аварія – небезпечна подія техногенного походження, яка створює на об'єкті, території або в акваторії загрозу для життя і здоров'я людей і приводить до руйнування будівель, споруд, устаткування, транспортних засобів порушенню виробничого або транспортного процесу або завдає шкоди навколишньому середовищу. Велика за масштабами аварія чи інша подія, що призводить до тяжких визначається як катастрофа.

Кожний фахівець, кожна людина повинна передбачати і підготуватися заздалегідь, бути готовою протистояти будь–якої небезпеці і дотримуватися елементарних правила безпеки життєдіяльності:

1. Передбачати і усвідомлювати небезпеку і уникати її.

2. Бути в курсі загроз, які оточують нас і в курсі наших власних можливостей.

3. Діяти швидко і грамотно.

В сфері промислового й сільськогосподарського виробництва, на транспорті й в інших галузях економіки можливі різні відхилення параметрів технологічних процесів, характеристик і показників від норм і вихід їх з–під контролю людини, що в ряді випадків приводить до різних нещасних випадків, аварій, катастроф тощо. Ці та їм подібні явища теж належать до техногенних небезпек, тому що відбуваються насамперед у рамках техносфери. Кожна потенційна техногенно–виробнича небезпека має свого матеріального носія, що прийнято називати, як вже зазначалося, фактором небезпеки. Такі фактори техногенно–виробничих небезпек за своїм походженням, а також за видом енергії, якою вони наділені й яку передають різним об'єктам, можуть бути:

· електричні – характеризуються запасом електричної енергії (електричний струм, електростатичне поле, електричний заряд і ін.);

· електромагнітні – характеризуються запасом енергії електромагнітних хвиль (радіохвилі, інфрачервоне, видиме світло, ультрафіолетове, лазерне, іонізуюче випромінювання);

· термічні – мають певний запас теплової енергії й аномальну температуру (параметри мікроклімату, нагріті й охолоджені об'єкти, та ін.);

· хімічні – мають високу хімічну активність при впливі на тканині організму людини й речовини навколишнього середовища (агресивні, отруйні, пожежо– і вибухонебезпечні й ін. речовини);

· ядерні – мають запас ядерної енергії (природні й штучні радіонукліди);

· психофізіологічні – їхня дія пов'язане з наявністю біоенергетичних полів, психофізіологічними особливостями людини (розумове та емоційне навантаження, біоритми та ін.).

Таким чином, на кожному робочому місці на стан людини діє комплекс взаємозв’язаних параметрів мікроклімату, виробничого шуму, виробничого освітлення, склад повітря робочої зони та інші.
2.3 Порядок виконання роботи
У лабораторній роботі на основі комп'ютерної моделюючої програми «Роботяга» досліджується вплив на здоров'я людини наступних факторів:

· екологічне середовище;

· специфіка підприємства;

· професійні навантаження;

· відновлювальні заходи;

· виробничі й побутові травми.

Для виконання лабораторної роботи треба перейти за посиланням https://drive.google.com/drive/folders/1jgBIaE0tFnxomEBp-wTJG9i8M650K43t?usp=sharing скачати папку «Роботяга» на свій комп’ютер та запустити worker.ехе файл.
По-перше, треба обрати підприємство, на якому студент буде працювати у якості відповідального за безпеку праці на підприємстві. По-друге, треба ознайомитися з проблемами регіону, де розташоване обране підприємство.

У програмі пропонується проробити 15 років (кожний хід дорівнює одному року) та протягом цього часу треба прагнути підтримувати добрий стан здоров'я всіх працівників підприємства й вчасно призначати спеціальні міри реабілітації від травм, що виникають після надзвичайних ситуацій.

Здоров'я працівників визначається вибором професійних навантажень, умов праці й відновлювальних заходів, що залежать від типу підприємства, регіону й типу професії. Студенту треба ретельно вивчити вимоги до умов праці працівника та обрати для заданого робочого місця відповідні умови праці (рис. 2.1). Обрані параметри можуть приводити як до поліпшення стану здоров'я працівників, так і до його погіршення. При значній втраті здоров'я працівник підприємства втрачає кваліфікацію, що приводить до неможливості подальшого продовження роботи на підприємстві, він мусить бути звільненим, а гра закінченою. У цьому випадку необхідно повторити проходження, з огляду на всі попередні недоліки на вибір параметрів.
[image: image2.png]Npuanenposbe

KanopwiimocTe nwTanms

O 20002500 canjeymon S

© 2500-3500
O 3500-4500 kxan

Рисунок 2.1 – Робоче вікно програми

При роботі із програмою двічі у випадково обрані моменти часу із працівниками відбуваються деякі надзвичайні ситуації (хвороби, травми), що призводять до погіршення здоров'я по одній із систем організму. У цьому випадку необхідно в найкоротший час знайти ефективні засоби лікування серед нових запропонованих оздоровчих заходів і спеціального харчування.

Раз в 4 ходи програма буде підводити проміжні підсумки по всіх працівниках підприємства, оцінюючи їхній стан здоров'я й ефективність праці.
Усі потрібні для виконання роботи нормативні та довідкові данні розміщені у розділі Допомога програми.

Для успішного завершення програми необхідно по кожному із працівників набрати не менш 120 балів (одиниць оцінки ефективності праці). Важливо пам'ятати про те, що чим краще стан здоров'я працівників, тим вище їхня ефективність праці. Після успішного проходження програми автоматично буде сформований звіт в HTML-документі.
2.4 Зміст звіту

Звіт містить деякі дані, накопичені в процесі виконання роботи. Крім того, у шаблоні звіту передбачені місця для самостійного заповнення – професійні навантаження й оптимальні умови праці для кожного працівника, найбільш ефективні місця відпочинку й засобів реабілітації від наслідків надзвичайних ситуацій.
3 Аналіз ВПЛИВУ електромагнітних ВИПРОМІНЮВАНЬ НА ЛЮДИНУ У СТРУКТУРІ НАСЕЛЕНИХ ПУНКТІВ
3.1 Мета роботи

Закріпити теоретичні знання з запровадження електромагнітної безпеки, навчитися правильно оцінювати зони впливу електромагнітного випромінювання (ЕМВ) від високовольтних ліній електропередачі (ЛЕП).

3.2 Методичні вказівки з організації самостійної роботи студентів

За часи еволюції біосфера перебувала під впливом природних електромагнітних випромінювань (ЕМВ), так званого фонового випромінювання, спричиненого природою. У процесі індустріалізації людство додало штучні ЕМВ застосуванням радіотехнічних приладів і систем, нових технологічних процесів, пов'язаних з випромінюваннями електромагнітної природи, посиливши тим самим фонове значення поля. Через це ЕМВ антропогенного походження почали значно перевищувати природний фон і до нашого часу перетворилися на небезпечний чинник – підвищений рівень ЕМВ, що дозволило говорити про електромагнітну небезпеку.
Встановлено, що більшість населення живе в умовах підвищеної активності ЕМВ, що визначається сукупністю електромагнітних полів різноманітних частот, яку частіше називають електромагнітним забрудненням. ЕМВ негативно впливають на людей, дія електромагнітного поля на організм людини залежить від напруженості електричного і магнітного полів, частоти коливань, локалізації опромінювань на поверхні тіла і індивідуальних особливостей організму.

Дія електромагнітного випромінювання на організм людини в основному визначається кількістю поглинутої ним енергії. Відомо, що випромінювання, яке попадає на тіло людини, частково відбивається й частково поглинається в ньому. Поглинута частина енергії електромагнітного поля перетворюється в теплову енергію. Ця частина випромінювання проходить через шкіру й поширюється в організмі людини залежно від електричних властивостей тканин (абсолютної діелектричної проникності, абсолютної магнітної проникності, питомої провідності) і частоти коливань електромагнітного поля.

Істотні розходження електричних властивостей шкіри, підшкірного жирового шару, м’язової й іншої тканин обумовлюють складну картину розподілу енергії випромінювання в організмі людини. Точний розрахунок розподілу теплової енергії, виділеної в організмі людини при опроміненні, практично неможливий. Проте, можна зробити висновок: хвилі міліметрового діапазону поглинаються поверхневими шарами шкіри, сантиметрового – шкірою й підшкірною клітковиною, дециметрового – внутрішніми органами.

Крім теплової дії електромагнітні випромінювання викликають поляризацію молекул тканин тіла людини, переміщення іонів, резонанс макромолекул і біологічних структур, нервові реакції та інші ефекти.

Із сказаного випливає, що при опроміненні людини електромагнітними хвилями в тканинах її організму відбуваються складні фізико-біологічні процеси, які можуть стати причиною порушення нормального функціонування як окремих органів, так й організму в цілому.

Люди, які находяться під надмірним електромагнітним випромінюванням, зазвичай швидко стомлюються, скаржаться на головні болі, загальну слабість, болі в серці. У них збільшується пітливість, підвищується дратівливість, стає тривожним сон. В окремих осіб при тривалому опроміненні з’являються судороги, спостерігається зниження пам’яті, проявляються трофічні явища (випадання волосся, ламкість нігтів і т.п.).

Здорова людина страждає лише від відносно тривалого перебування в полі ЛЕП. Короткочасне опромінення (хвилини) здатне призвести до негативної реакції тільки в гіперчутливих людей, або у хворих з деякими видами алергії. Наприклад, добре відомі роботи англійських вчених на початку 90-х років які показали, що у деяких алергетиків під дією поля ЛЕП розвивається реакція подібна до епілептичної.

При тривалому перебуванні (місяці/роки) людей в зоні дії електромагнітного поля ЛЕП, можуть розвиватися захворювання переважно серцево-судинної й нервової систем організму. В останні роки в числі другорядних наслідків часто проявляються онкологічні захворювання.

Шведські і американські фахівці проводили масові епідеміологічні обстеження населення, яке проживає в умовах опромінення електромагнітними полями ЛЕП. Згідно цих досліджень була рекомендована величина щільності потоку магнітної індукції, яка забезпечує безпечний рівень в умовах тривалого опромінення для населення, тобто яка не призводить до онкологічних захворювань, вона дорівнює 0,2 – 0,3 мкТл.

Основний принцип захисту здоров’я населення від електромагнітного поля ЛЕП полягає в
– обмеженні часу перебування людини;

– установлення санітарно-захисних зон для ліній електропередачі;
– зниженням напруженості електричного поля в житлових будинках й у місцях можливого тривалого перебування людей шляхом застосування захисних екранів.

3.3 Порядок виконання лабораторної роботи

Для виконання лабораторної роботи треба перейти за посиланням https://drive.google.com/drive/folders/1jgBIaE0tFnxomEBp-wTJG9i8M650K43t?usp=sharing скачати папку «ЕМВ» на свій комп’ютер та запустити ЭМИ.ехе файл.

У роботі задана карта деякого населеного пункту з уже існуючою ЛЕП (рис. 3.1). Також у кожного студента є набір об'єктів різного типу (житловий будинок, підприємство, дитсадок, дача, стадіон, школа, транспортна зупинка, гараж, автостоянка, СТО, магазин) та необхідно їх розмістити стосовно існуючої ЛЕП та вимог до безпечного розміщення різноманітних об'єктів навкруги джерела ЕМВ. З метою захисту населення від впливу електричного поля високовольтних ЛЕП навкруги них передбачаються санітарно-захисні зони (СЗЗ).
У головному вікні програми представлений район міста з ЛЕП та окремі виділені ділянки, куди необхідно розмістити об'єкти, зазначені в лівій частині екрана, користуючись при цьому кнопками в рядку меню із зображенням:

 [image: image3.png]

 – відображення сітки;

 [image: image4.png]

 – відображення напруженості електричного поля від ЛЕП;

 [image: image5.png]i

 – відображення санітарно-захисних зон (СЗЗ).

[image: image6.png]afin Ypoeews Bra Crpaska

e

Err iy

Mocrpaurs:
Braex -0
Howos - 12 T
Tercxus canos -2
ien-2
3anonoe -2
Cranyonos -2
Dai-2
Cunepmapreros - 1 E
Marasitos -2

Astacrommar -1
Tapaxesi - 1

Ocranssok Tparenopa -2
cro-1

Sseepune

Paccrontue o Svixariuei 131

Рисунок 3.1 – Заданий район міста з ЛЕП

Для наочності й допомоги надається відображення припустимої напруженості електричного поля від ЛЕП (рис.3.2), а також СЗЗ уздовж ліній ЛЕП.

[image: image7.png]afin Yposewe Bua Cnpaeka

[oo —

Mocrpaurs:
Braex -0

Howos - 12

Tercxus canos -2
ien-2

3anonoe -2

Cranyonos -2

Dai-2

Cunepmapreros - 1
Marasitos -2
Astacrommar -1
Tapaxesi - 1

Ocranssok Tparenopa -2
cro-1

Sseepune

Paccrontue o Svixariuei 131

Рисунок 3.2 – Відображення напруженості електричного поля від ЛЕП

Кожній зоні відповідають свої передбачені об'єкти, тобто об'єкти, які безпечно розміщати в заданих умовах. Після розміщення об'єктів відбувається порівняння поставленого студентом об'єкта з кожним із передбачених. Якщо поставлений об'єкт входив у ряд передбачених (об'єкт вважається виставленим правильно), то студентові нараховуються 3,3 бали. І відповідно, якщо при порівнянні поставлений об'єкт не входив у ряд передбачених (об'єкт вважається виставленим неправильно), - студентові бали не нараховуються. Максимальна сумарна кількість балів - 100.

3.4 Зміст звіту

При натисканні кнопки "Завершити" відбувається генерація звіту у форматі *.html. Студент має зробити висновки про небезпеку ЕМВ та відповідне розміщення об'єктів стосовно ЛЕП у населених пунктах.
4 Моніторинг технічної та екологічної небезпеки промислових об’єктів
4.1 Мета роботи

Лабораторна робота призначена для вивчення питань аудиту і моніторингу виробничого та навколишнього середовища з метою оптимізації екологічної й економічної ситуації в регіоні з урахуванням нормативних вимог. У процесі виконання лабораторної роботи необхідно досягти оптимального економічного розвитку всіх підприємств і стабільності екологічної обстановки регіону.

4.2 Методичні вказівки з організації самостійної роботи студентів
Перед суспільством на усіх етапах його розвитку стояло завдання підвищення ефективності трудового процесу, удосконалення методів виробництва продуктів та засобів, які необхідні для існування людства. Однак, вирішуючи цю задачу, людина постійно генерує нові небезпеки: наші підприємства є джерелом забруднення природнього середовища; нові технології несуть шкоду для здоров’я людини та ін. Тому протягом свого життя та професійної діяльності людина має вміти визначати та аналізувати потенційні небезпеки, наслідки їх впливу, а також знати та вміти впроваджувати методи і заходи усунення або захисту від небезпек.
У своїй діяльності фахівець будь-якої галузі має враховувати, що вимоги до безпеки умов праці є органічною частиною процесу створення нової техніки і технології: життя людини та її здоров'я являють собою вищі цінності цивілізованого суспільства.

Насамперед ми маємо опікуватися станом природнього середовища, яке страждає від людської діяльності. Такий стан та умови навколишнього природного середовища, при якому забезпечується екологічна рівновага та гарантується захист навколишнього середовища, природних ресурсів, збереження здоров'я і життєдіяльності людей забезпечує екологічну безпеку. Тобто ми маємо створити такий стан навколишнього природного середовища, при якому забезпечується попередження погіршення екологічної обстановки та виникнення небезпеки для здоров'я людей, що гарантується здійсненням широкого комплексу взаємопов'язаних екологічних, політичних, економічних, технічних, організаційних, державно-правових та інших заходів.

Моніторингом називається система спостережень, оцінки і прогнозу стану навколишнього природного середовища. Мета моніторингу – виявлення антропогенних забруднень. Моніторинг охоплює спостереження за джерелами і факторами антропогенних впливів (хімічними, фізичними, біологічними), а також за наслідками цих впливів у навколишньому середовищі. Спостереження можуть здійснюватися по фізичних, хімічних і біологічних показниках.

Система моніторингу може охоплювати як локальні райони, так і всю планету в цілому. Дані, що характеризують стан природного середовища, отримані в результаті спостережень чи прогнозу, повинні оцінюватися в залежності від того, у якій області людської діяльності вони використовуються. При оцінці стану природного середовища враховують збиток від антропогенного впливу, вибір оптимальних умов для людської діяльності, визначення існуючих екологічних резервів.

Для зменшення антропогенного навантаження на природу з боку промислових об'єктів проводять екологічний аудит підприємства.

Екологічний аудит – це інструмент керування, що систематично охоплює всі питання екологічної оцінки діяльності підприємства, удосконалення системи регулювання впливу підприємства на навколишнє середовище й оцінки його інвестиційної привабливості.

Екологічний аудит потрібний:
а) для підвищення іміджу підприємства;
б) щоб з’ясувати чи не порушує підприємство природоохоронного законодавства;
в) щоб з’ясувати чи результативні зусилля підприємства в області охорони навколишнього природного середовища (НПС);
г) щоб з’ясувати чи є у підприємства резерви сировини й енергоресурсів.

Екологічний аудит проводиться відповідно до серії міжнародних стандартів в області екологічного аудита, куди входять ІSO 14010-96 Провідні вказівки з екологічного аудиту. Загальні принципи, ІSO 14011-96, ІSO 14012-96.

Застосування стандартів, дія яких поширюється на керування навколишнім середовищем, має на меті озброїти організації елементами ефективної системи управління навколишнім середовищем, що могли б скласти єдине ціле з загальною системою управління. Це допоможе організаціям досягти як екологічних, так і економічних цілей. Основною метою застосування даного стандарту є забезпечення охорони навколишнього середовища і запобігання її забруднення, погоджені із соціально-економічними потребами.

4.3 Порядок виконання лабораторної роботи
Для виконання лабораторної роботи треба перейти за посиланням https://drive.google.com/drive/folders/1jgBIaE0tFnxomEBp-wTJG9i8M650K43t?usp=sharing скачати папку «Oligarh» на свій комп’ютер та запустити oligarh.ехе файл.

Дана лабораторна робота надає можливість спробувати свої сили й організаторські здібності управління промисловим регіоном. В даній лабораторній роботі розглядається економічний і екологічний стан Харківської області.

Терміном на три роки (крок дії 1 місяць) під контроль студента передаються основні промислові об'єкти регіону (рис. 4.1).
[image: image8.png]

Рисунок 4.1 – Робоче вікно програми
Кожне підприємство має наступні характеристики:

 - прибуток за місяць (усі підприємства приносять визначений прибуток);

 - забруднення навколишнього середовища викидами і скиданнями даного підприємства;

 - технічний розвиток підприємства (устаткування, якість продукції і т.д.).

Передбачено, що всі підприємства мають високий рівень забруднення навколишнього середовища, низький рівень розвитку і, як наслідок – малий прибуток. Що, власне кажучи, і потрібно виправити.

Для кожного підприємства визначені три глобальні проблеми (екологічна, технічна, економічна), які потрібно вирішити запропонованими методами. Для одержання прибутку і поліпшення екологічної обстановки в регіоні гравець має провести екологічний аудит і вирішити першочергові екологічні і технічні проблеми на підприємствах, що призведе до поліпшення й економічних показників.

Проблеми потрібно вирішувати за пріоритетності: у першу чергу необхідно вирішувати екологічні проблеми, потім технічні й економічні. Тобто для успішного виконання роботи важлива послідовність подолання проблем підприємств. Якщо послідовність проведення заходів була обрана неправильно , то підприємство несе збитки й екологічна обстановка в регіоні погіршується.

Правильна послідовність рішення проблем приносить максимальний прибуток. Щоб одержати його, необхідно вибрати найбільш важливу, з погляду студента, проблему і знайти вірний спосіб її вирішення, потім наступну і так далі Кожен метод має свою ціну і якщо ресурсів недостатньо необхідно завершити хід: усі підприємства регулярно приносять прибуток.

Примітка: Студент може виконати всі методи (термін дій це дозволяє) і одержати низьку оцінку через неправильний шлях рішення.

Якщо виникають ускладнення в прийнятті рішень, є можливість знайти вихід: один раз на місяць можна скористатися підказкою. Також під час роботи є можливість у будь-який момент подивитися хід роботи (статистику) з першого місяця чи викликати звіт за поточний місяць. Це дозволяє оперативно порівняти рівні, на яких знаходяться промислові підприємства регіону (рис. 4.2). Також є можливість збереження поточної гри. Вона зберігається у файл з ім'ям гравця в каталозі 'Users'.

[image: image9.png]T e —
3n mexymai socmn . Hazeocs, o Bac e pasowapyer.

Hparxsuunennocms

Рисунок 4.2 – Інформаційне вікно щодо стану розвитку підприємств і рівня забруднення регіону

Під час проходження лабораторної роботи постійно обчислюються показники роботи студента. А саме – загальне забруднення по всіх підприємствах і загальний розвиток як підприємства, так і регіону в цілому.

За цими показниками буде виставлятися оцінка. Для одержання оцінки "відмінно" загальне забруднення регіону повинне складати ≤10%, а розвиток
[image: image10.wmf]³

90%.
По завершенню 3 років управління регіону студент попадає в меню програми і може переглянути результати своєї роботи. Якщо умови виконані (тобто всі методи були використані в правильному порядку для кожного підприємства), то студент одержує позитивну оцінку.

4.4 Зміст звіту

Необхідно створити звіт за допомогою однойменної кнопки на сторінці результатів. Файл звіту зберігається в каталозі 'Users' під ім'ям студента. Переглянути ці звіти можна за допомогою програми-переглядача Report Vіew, що є частиною лабораторної роботи. Для цього потрібно знайти каталог зі звітами 'Users' у дереві каталогів, потім переключиться на сторінку 'Звіти' і вибрати свій звіт, вибрати 'Згенерувати звіт', заповнити форму з питаннями, після чого зберегти звіт у будь-якому каталозі. Звіт зберігається у форматі MS Word.

5 ДОСЛІДЖЕННЯ НЕБЕЗПЕКИ ТРИФАЗНОЇ ЕЛЕКТРИЧНОЇ МЕРЕЖІ ЗМІННОГО СТРУМУ НАПРУГИ ДО 1000 В З ГЛУХОЗАЗЕМЛЕНОЮ НЕЙТРАЛЛЮ
5.1 Мета роботи
Метою роботи є оцінка небезпеки трифазної мережі змінного струму з глухозаземленою нейтраллю у разі непрямого дотику людини, а також вивчення необхідних методів і засобів безпеки.

5.2 Методичні вказівки з організації самостійної роботи
Під час підготовки до виконання роботи необхідно вивчити наступні питання:

 - види електричних мереж;

- прямий і непрямий дотик;

- однофазний (однополюсний) дотик до струмоведучих частин;

- напруга дотику;

- аналіз небезпеки трифазної електричної мережі змінного струму напруги до 1000 В з глухозаземленою нейтраллю (система TN-C);
- забезпечення безпечної експлуатації трифазної електричної мережі змінного струму напругою до 1000 В з глухозаземленою нейтраллю.

Дана лабораторна робота виконуються шляхом математичного моделювання. Для цього студенти можуть використовувати будь-яке доступне математичне забезпечення (наприклад, Excel, Visual Studio, Mathcad, MatLab, Maple, Smath Studio тощо), яке дозволяє виконувати обчислення елементарних математичних функцій з побудовою 2D- і 3D-графіків. Слід пам'ятати про необхідність дотримання ліцензійної угоди.
5.3 Порядок виконання лабораторної роботи
Ознайомившись з теоретичним матеріалом стосовно аналізу та безпечної експлуатації трифазної мережі змінного струму з глухозаземленою нейтраллю до 1000В, студент має виконати 4 задачі згідно варіанту за завданням викладача.

Кожна задача передбачає проведення розрахунків та побудову графіків вказаних залежностей, діапазони вимірів також вказано у кожній задачі.
5.3.1 Дослідити вплив площі перетину провідника та його матеріалу на струм короткого замикання в петлі «фаза-нуль»

Струм короткого замикання (КЗ, надструм, рис. 5.1) визначається фазною напругою, повним опором петлі «фаза-нуль» і опором обмотки трансформатора джерела:

[image: image11.wmf]3

3

ТР

П

Ф

ТР

PEN

L

Ф

КЗ

Z

Z

U

Z

Z

Z

U

I

+

=

+

+

=

, (5.1)

де
[image: image12.wmf]Ф

U

 – фазна напруга, В;

[image: image13.wmf]L

Z

 і
[image: image14.wmf]PEN

Z

 – повні опори, відповідно, фазного та нейтрального (захисного) проводів в ланцюзі «фаза-ноль», Ом;

[image: image15.wmf]3

ТР

Z

– повний опір обмотки трансформатора джерела, Ом;

[image: image16.wmf]П

Z

 – повний опір ланцюга «фаза-ноль», Ом.

[image: image17.png]Reen

 а б

Рисунок 5.1 – Схеми електромережі з пошкодженою елетроустановкою: а - загальна електрична схема мережі; б - еквівалентна електрична схема локальної мережі (однієї фази) з урахуванням опору проводів

Пунктиром на рис. 5.1 показаний ланцюг «фаза-ноль» при виникненні КЗ.
Індуктивні опори мідних і алюмінієвих проводів малі. Тому ними можна знехтувати, і вважати повні опори проводів в даних умовах приблизно рівними своїм активним опорам:

[image: image18.wmf]S

l

)

R

(

R

Z

)

Z

(

Z

PEN

L

П

PEN

L

r

=

»

=

2

, (5.2)

де
[image: image19.wmf]r

 – питомий опір матеріалу проводу,
[image: image20.wmf]м

мм

Ом

2

×

;
 l – довжина проводу, м;
 S – площа перетину проводу, мм2.
Перетин, довжину і матеріал всіх проводів в кожному випадку будемо вважати однаковими. Значення питомого опору матеріалу алюмінієвого проводу дорівнює 0,028
[image: image21.wmf]м

мм

Ом

2

×

; мідного проводу - 0,018
[image: image22.wmf]м

мм

Ом

2

×

.

Струм короткого замикання є важливою характеристикою, за якою вибирають пристрій максимального струмового захисту з метою надійного та своєчасного відключення пошкодженої електроустановки.

В результаті виконання даного пункту необхідно побудувати графіки залежності струму КЗ від площі перетину провідників. в заданому інтервалі зміни площі перетину, кількість точок - не менше десяти. Дослідження необхідно виконати окремо для алюмінієвого та мідного матеріалів, поєднавши графіки на одному рисунку.

Вихідні дані для виконання розрахунків наведені в таблиці 5.1.

Таблиця 5.1 – Вихідні дані для виконання розрахунків

	Номер

варіанта
	Довжина проводів (
[image: image23.wmf]l

) від нейтралі до електроприймача, м
	Опір обмотки трансформатора (
[image: image24.wmf]3

ТР

Z

), Ом
	Фазна напруга
[image: image25.wmf]Ф

U

, В
	Межі зміни площі перетину проводів (
[image: image26.wmf]S

), мм2
	Електроприймач

	0
	300
	0,075
	220
	2,5…50
	однофазный

	1
	100
	0,075
	220
	4…70
	-//-

	2
	150
	0,047
	220
	6…120
	-//-

	3
	200
	0,068
	220
	2,5…50
	-//-

	4
	250
	0,03
	380
	4…70
	трифазный

	5
	300
	0,043
	220
	4…120
	однофазный

	6
	100
	0,014
	380
	6…120
	трифазный

	7
	150
	0,009
	380
	6…120
	-//-

	8
	200
	0,011
	380
	6…120
	-//-

	9
	250
	0,068
	220
	4…120
	однофазный

5.3.2 Дослідити вплив опору петлі «фаза-нуль» на час спрацьовування запобіжника при КЗ

На рис. 5.2 зображена схема електромережі з пошкодженою електроустановкою та плавким запобіжником. Час спрацювання (
[image: image27.wmf]t

D

) запобіжника розраховується за емпіричною формулою:

[image: image28.wmf]2

1500

КЗ

I

t

=

D

, с. (5.3)

Струм короткого замикання розраховувати за формулою (5.1). Перетин, довжину та матеріал всіх проводів в кожному випадку вважати однаковими. Індуктивними опорами проводів та їх взаємоіндукцією знехтувати.

[image: image29.png]

Рисунок 5.2 – Схема електромережі з пошкодженою електроустановкою та плавким запобіжником

Час спрацювання запобіжника є важливою характеристикою, яка дозволяє оцінювати безпеку електроустановки. Згідно ПУЕ, нормований час спрацьовування запобіжника в мережах з фазною напругою 220 В і робочим струмом до 32 А має бути не більше 0,4 с. У мережах з фазною напругою 380 В і робочим струмом до 32 А – не більше 0,2 с.

В результаті виконання даного пункту потрібно побудувати графіки залежності часу спрацювання плавкого запобіжника від опору петлі «фаза-нуль». Графіки потрібно побудувати для двох заданих значень фазної напруги, помістивши їх на одному рисунку. Кількість точок - не менше 6.

Вихідні дані для виконання розрахунків наведені у табл. 5.2.

Таблиця 5.2 – Вихідні дані для виконання розрахунків

	Номер

варіанта
	
[image: image30.wmf]3

ТР

Z

,Ом
	
[image: image31.wmf]Ф

U

,В
	Межі зміни опору петлі «фаза-ноль» (
[image: image32.wmf]П

Z

), Ом

	0
	0,075
	220; 380
	0…5

	1
	0,075
	
	

	2
	0,047
	
	

	3
	0,068
	
	

	4
	0,03
	
	

	5
	0,043
	
	

	6
	0,014
	
	

	7
	0,009
	
	

	8
	0,014
	
	

	9
	0,068
	
	

5.3.3 Дослідити розподіл електричного потенціалу відносно землі уздовж необірваного захисного проводу
Схема мережі без повторного заземлення нульового (захисного) поводу приведена на рис. 5.3.

[image: image33.png]1

L

Reen

PEN

 а б

Рисунок 5.3 – Мережа без повторного заземлення нульового (захисного) проводу: а - загальна електрична схема мережі; б - схема локальної мережі з урахуванням опору проводів
Індуктивним опором та взаємоіндукцію проводів знехтувати. Матеріали, довжину і перетин фазного і нульового проводів в кожному випадку вважати однаковими. Відстань х змінювати від 0 до L (не менш п`яти значень).

Розрахунок електричного потенціалу
[image: image34.wmf])

(

x

j

 в мережі без повторного заземлення нульового (захисного) проводу виконувати за формулою:

[image: image35.wmf]L

x

Z

Z

Z

U

x

П

ТР

П

Ф

×

+

=

3

2

)

(

j

, В, (5.4)

де
[image: image36.wmf]Ф

U

 – фазна напруга, В;

[image: image37.wmf]П

Z

 – опір петлі «фаза-ноль», Ом;

[image: image38.wmf]3

ТР

Z

 – повний опір обмотки трансформатора джерела, Ом;

[image: image39.wmf]x

 – відстань від нейтралі до досліджуваної точки, м;

[image: image40.wmf]L

 – довжина захисного проводу на ділянці від нейтралі до пошкодженого електроприймача, м.
Схема з повторним заземленням нульового (захисного) проводу приведена на рис. 5.4.

[image: image41.png]Zpf3 Ru

Reen

 а б

Рисунок 5.4 – Мережа з повторним заземленням нульового (захисного) проводу: а – загальна електрична схема мережі; б – схема локальної мережі з урахуванням опору проводів
Розрахунок електричного потенціалу
[image: image42.wmf])

(

x

j

 в мережі з повторним заземленням захисного проводу виконувати за формулою:

[image: image43.wmf])

R

R

R

L

x

(

Z

Z

Z

U

П

П

ТР

П

Ф

+

-

×

+

=

j

0

0

3

2

, В, (5.5)

де
[image: image44.wmf]0

R

 – опір заземлення нейтралі, Ом;

[image: image45.wmf]П

R

 –- опір повторного заземлення захисного проводу, Ом.
Повторне заземлення нульового (захисного) проводу є важливою захисною мірою, яка знижує напругу дотику у всіх випадках. При обриві нейтрального (захисного) проводу повторне заземлення є єдиною захисною мірою. У мережах з фазним напругою 220 В опір одиночного повторного заземлювача повинен бути не більше 30 Ом, а опір всіх (групи) повторних заземлювачів - не більше 10 Ом.

В результаті виконання даного пункту потрібно побудувати графіки розподілу електричного потенціалу (
[image: image46.wmf])

(

x

j

) відносно землі уздовж необірванного захисного проводу для двох випадків: 1) для мережі без повторного заземлення захисного провода; 2) для мережі з повторним заземленням. Обидва графіка помістити на одному рисунку.

Вихідні дані для виконання розрахунків наведені у табл. 5.3.
Таблиця 5.3 – Вихідні дані для виконання розрахунків
	Номер

варіанта
	
[image: image47.wmf]Ф

U

,

В
	
[image: image48.wmf]0

R

, Ом
	
[image: image49.wmf]3

ТР

Z

,Ом
	
[image: image50.wmf]П

Z

, Ом
	
[image: image51.wmf]П

R

, Ом
	
[image: image52.wmf]L

, Ом

	0
	220
	8
	0,075
	0,672
	20
	300

	1
	220
	4
	0,075
	0,112
	10
	100

	2
	220
	4
	0,047
	0,06
	10
	150

	3
	220
	8
	0,068
	0,448
	20
	200

	4
	380
	2
	0,03
	0,2
	5
	250

	5
	220
	4
	0,043
	0,48
	10
	300

	6
	380
	2
	0,014
	0,08
	5
	100

	7
	380
	2
	0,009
	0,12
	5
	150

	8
	380
	2
	0,014
	0,117
	5
	200

	9
	220
	4
	0,068
	0,147
	10
	250

5.3.4 Дослідити вплив опору повторного заземлення необірваного захисного проводу на напругу дотику при короткому замиканні (КЗ)
Електроприймачі 1 і 2 розташовані поблизу відповідних заземлювачів (рис. 5.5). Напруга дотику на електроприймачі 1 дорівнює падінню напруги на резисторі
[image: image53.wmf]0

R

, а напруга дотику на електроприймачі 2 дорівнює падінню напруги на резисторі
[image: image54.wmf]П

R

.

Індуктивним опором і взаємоіндукцією проводів знехтувати. Матеріали, перетин і довжину фазного і нульового (захисного) проводів в кожному випадку вважати однаковими.

[image: image55.png]Reen

 а б

Рисунок 5.5 – Мережа з повторним заземленням нульового (захисного) проводу: а – загальна електрична схема мережі;

 б – схема локальної мережі

Напруга дотику на електроприймачі 1 розраховується за формулою

[image: image56.wmf]П

П

КЗ

ПР

R

R

R

Z

I

U

+

=

0

0

1

2

. (5.6)
Напруга дотику на електроприймачі 2 розраховується за формулою

[image: image57.wmf]П

П

П

КЗ

ПР

R

R

R

Z

I

U

+

=

0

2

2

 . (5.7)

Струм короткого замикання розраховується за формулою (5.1).
Для виконання даного пункту необхідно побудувати графіки залежності напруги дотику від опору повторного заземлення захисного проводу при КЗ. Графіки побудувати для електроприймачів 1 і 2. Кількість точок - не менше шести.

Вихідні дані для виконання розрахунків наведені у табл. 5.4.
Таблиця 5.4 – Вихідні дані для виконання розрахунків

	Номер

варіанта
	
[image: image58.wmf]3

ТР

Z

, Ом
	
[image: image59.wmf]П

Z

, Ом
	
[image: image60.wmf]Ф

U

, В
	
[image: image61.wmf]0

R

, Ом
	Межі зміни величини
[image: image62.wmf]П

R

, Ом

	0
	0,075
	6
	220
	8
	0…100

	1
	0,075
	6
	220
	4
	

	2
	0,047
	5
	220
	4
	

	3
	0,068
	8
	220
	8
	

	4
	0,03
	7
	380
	2
	

	5
	0,043
	8
	220
	4
	

	6
	0,014
	6
	380
	2
	

	7
	0,009
	7
	380
	2
	

	8
	0,011
	7
	380
	2
	

	9
	0,068
	5
	220
	4
	

5.4 Зміст звіту
Звіт виконується за формою, наведеною в Додатку А.2.

Графіки повинні містити осі із зазначенням фізичних величин, чисельних значень і одиниць виміру. На графіках вказати допустимі значення відповідних величин, згідно вимог нормативних документів.
Висновки мають представляти кількісний та якісний аналіз результатів, виконаний з точки зору небезпеки ураження електрострумом і прийняття необхідних заходів безпеки.

ДОДАТОК А
Бланки звітів з лабораторних робіт
А.1 Бланк звіту з лабораторної роботи №1
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ
УНІВЕРСИТЕТ РАДІОЕЛЕКТРОНІКИ

Кафедра «Охорона праці»

ЗВІТ

з лабораторної роботи
з дисципліни «Безпека життєдіяльності»

на тему «Оцінка впливу чинників виробничого середовища на здоров'я людини»
Виконав(ла)

Прийняв (ла):

ст. гр. _____________________

Харків 2020

1. Мета роботи

2. Ход роботи

У даній лабораторній роботі проводиться аналіз системи Л-М-С, де:
«Машина» - __
М1 - ___
М2 - ___
М3 - ___
«Людина» - ___
Л1 - ___
Л2 - ___
Л3 - ___
«Виробниче середовище» - ______________________________________
«Предмет праці» - ___
Рисунок 1 - Структурна схема системи «Л-М-С»
Таблиця 1 – Зв’язки в системі «Людина-Машина-Середовище»

	№
	Напрямок зв’язку
	Зміст і пояснення зв'язку

	
	
	

У даній системі можливе виникнення таких небезпечних та шкідливих виробничих чинників:

Висновки: __
А.2 Бланк звіту з лабораторної роботи №5
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ РАДІОЕЛЕКТРОНІКИ

Кафедра «Охорона праці»

ЗВІТ

з лабораторної роботи
з дисципліни «Безпека життєдіяльності»

на тему : «ДОСЛІДЖЕННЯ НЕБЕЗПЕКИ ТРИФАЗНОЇ

 ЕЛЕКТРИЧНОЇ МЕРЕЖІ ЗМІННОГО СТРУМУ НАПРУГИ

 ДО 1000 В З ГЛУХОЗАЗЕМЛЕНОЮ НЕЙТРАЛЛЮ »

Виконав(ла) Перевірив(ла)

ст. гр. _______________ _____________________

Варіант №

Харків 2020

1 Мета роботи

2 Вплив площі перетину проводу та його матеріалу на струм короткого замикання (КЗ) в ланцюзі «фаза-нуль»

Рисунок 1 – Схема включення електроприймача і запобіжника у мережу

Рисунок 2 – Залежність струму КЗ від площі перетину проводу

3 Вплив опору петлі «фаза-нуль» на час спрацьовування запобіжника при КЗ

Рисунок 3 – Залежність часу спрацьовування плавкого запобігачу від опору петлі «фаза-нуль»

4 Розподіл електричного потенціалу відносно землі уздовж необірваного захисного провода

Рисунок 4 – Закон розподілу електричного потенціалу
[image: image63.wmf])

(

x

j

 відносно землі уздовж необірваного захисного провода

5. Вплив опору повторного заземлення необірваного захисного проводу на напругу дотику при КЗ

Рисунок 5 - Схема мережі з повторним заземленням нульового (захисного) проводу та двома електроприймачами

Рисунок 6 - Залежність напруги дотику на першому (1) та другому (2) електроприймачі від опору повторного заземлення захисного проводу

6 Висновки

_1662043206.unknown

_1662043216.unknown

_1662043225.unknown

_1662043229.unknown

_1662043233.unknown

_1662043235.unknown

_1662043237.unknown

_1662043238.unknown

_1662043239.unknown

_1662043236.unknown

_1662043234.unknown

_1662043231.unknown

_1662043232.unknown

_1662043230.unknown

_1662043227.unknown

_1662043228.unknown

_1662043226.unknown

_1662043220.unknown

_1662043223.unknown

_1662043224.unknown

_1662043222.unknown

_1662043218.unknown

_1662043219.unknown

_1662043217.unknown

_1662043210.unknown

_1662043214.unknown

_1662043215.unknown

_1662043212.unknown

_1662043211.unknown

_1662043208.unknown

_1662043209.unknown

_1662043207.unknown

_1662043198.unknown

_1662043202.unknown

_1662043204.unknown

_1662043205.unknown

_1662043203.unknown

_1662043200.unknown

_1662043201.unknown

_1662043199.unknown

_1662043194.unknown

_1662043196.unknown

_1662043197.unknown

_1662043195.unknown

_1661874177

_1662043193.unknown

_1661874080.unknown

_1427137434.unknown

