PAGE
31

МЕТОДИЧЕСКАЯ РАЗРАБОТКА

для проведения занятия со слушателями, проходящими обучение

в учебно-консультационном пункте ГОЧС
Тема 3. Аварийно химически опасные вещества. Их воздействие на организм человека. Приборы химической разведки и порядок работы с ними.

Тема № 3. Аварийно химически опасные вещества. Их воздействие на организм человека. Приборы химической разведки и порядок работы с ними.

УЧЕБНЫЕ И ВОСПИТАТЕЛЬНЫЕ ЦЕЛИ:

1. Рассмотреть виды аварийно химически опасных веществ (АХОВ) и их воздействие на организм человека, основные мероприятия химической защиты.

2. Ознакомить с понятием предельно допустимые и поражающие концентрации.

3. Воспитывать у слушателей способность к правильной оценке опасностей в случае и химических аварий и формировать умения применять полученные знания.

ВРЕМЯ: 1 час (45 минут).

ВИД ЗАНЯТИЯ: практическое занятие.

ЛИТЕРАТУРА:

1. Федеральный закон РФ от 12 февраля 1998 г. № 28-ФЗ «О гражданской обороне».

2. Федеральный закон РФ от 21 декабря 1994 г. № 68-ФЗ «О защите населения и территорий от ЧС природного и техногенного характера».

3. Постановление Правительства РФ от 21 мая 2007 г. № 304 «О классификации чрезвычайных ситуаций природного и техногенного характера».

4. Постановление Правительства РФ от 30 декабря 2003 г. № 794 «О единой государственной системе предупреждения и ликвидации чрезвычайных ситуаций».

5. Закон Челябинской области от 16 декабря 2004 г. № 345. «О защите населения и территорий от ЧС межмуниципального и регионального характера».

6. Свод правил «Инженерно-технические мероприятия по гражданской обороне» (СП 165.1325800.2014. Актуализированная редакция СНИП 2.01.51-90).

7. ГОСТ Р 22.0.02-2016. Государственный стандарт РФ. Безопасность в чрезвычайных ситуациях. Термины и определения (взамен ГОСТ Р 22.0.02-94. Государственный стандарт РФ. Безопасность в чрезвычайных ситуациях. Термины и определения основных понятий).

8. ГОСТ Р 22.0.05-97 Государственный стандарт РФ. Безопасность в чрезвычайных ситуациях. Техногенные чрезвычайные ситуации. Термины и определения (аутентичен ГОСТ Р 22.0.05-94).

9. Гражданская оборона и защита от чрезвычайных ситуаций для работающего населения: Пособие для самостоятельного изучения. 2-е издание, переработанное и дополненное. - Москва: ООО «ТЕРМИКА.РУ», 2015. - 392 с.

10. Проведение занятий с работающим населением в области гражданской обороны, защиты от чрезвычайной ситуации, пожарной безопасности и безопасности людей на водных объектах: Учебно-методическое пособие. -Изд. 3-е, стер.- М: Институт риска и безопасности, 2010.-278с.

11. Организация и ведение гражданской обороны и защиты населения и территорий от чрезвычайных ситуаций природного и техногенного характера: Учебное пособие / Под общ. ред.Г.Н.Кириллова.- 8-е изд.,пересм.-М.:Институт риска и безопасности, 2013.-536с.

12. Настольная книга руководителя структурного подразделения (работника) по гражданской обороне и защите от чрезвычайных ситуаций/ Под общ.ред. Н.А.Крючка.-6-е изд., пересм.- М.: Институт риска и безопасности, 2015.-624с.

УЧЕБНО-МАТЕРИАЛЬНОЕ ОБЕСПЕЧЕНИЕ:

1. Мультимедийный проектор. 2. Компьютер. 3. Экран. 4. Указка.

5. Презентация по теме 3.

Учебный вопрос 1.

Классификация АХОВ. Воздействие токсических свойств основных АХОВ на население в санитарно-защитной зоне.

Аварийно химически опасное вещество (далее АХОВ) – опасное химическое вещество, применяемое в промышленности и сельском хозяйстве, при аварийном выбросе (розливе) которого может произойти заражение окружающей среды в поражающих живой организм концентрациях (токсодозах).

Итак, АХОВ охватывают только ту группу веществ, которая может представлять опасность в аварийных ситуациях.

Химически опасными объектами (ХОО) являются предприятия, производящие, использующие или хранящие АХОВ, при аварии на которых могут произойти массовые поражения людей, животных или растений.

К ним относятся:

• предприятия химической, нефтеперерабатывающей, нефтехимической и других родственных им отраслей промышленности;

• предприятия, имеющие холодильные установки, в которых в качестве хладагента используется аммиак;

• водопроводные и очистные сооружения, на которых применяется хлор;

• железнодорожные станции, имеющие пути отстоя подвижного

состава с АХОВ;

• склады и базы с запасами ядохимикатов.

Виды АХОВ:

По возможному пути проникновения в организм человека АХОВ подразделяются на вещества:

- ингаляционного действия (АХОВ ИД) - при поступлении через органы дыхания;

- перорального действия (АХОВ ПД) - при поступлении с пищей и водой;

- кожно-резорбтивного действия (АХОВ КРД) - через кожу и слизистые оболочки.

По клинической картине поражения различают следующие виды АХОВ:

1. Вещества с преимущественно удушающими свойствами.

1.1. с выраженным пpижигающим действием (хлор, трихлористый фосфор);

1.2. со слабым пpижигающим действием (фосген, хлорпикрин, хлорид серы).

2. Вещества преимущественно общеядовитого действия: оксид углерода, синильная кислота, динитрофенол, этиленхлорид и дp.

3. Вещества, обладающие удушающим и общеядовитым действием.

3.1. с выраженным пpижигающим действием (акрилонитрил);

3.2. со слабым пpижигающим действием (сероводород, оксиды азота, сернистый ангидрид).

4. Нейротропные яды (вещества, действующие на проведение и передачу нервного импульса, нарушающие действия центральной и периферической нервных систем): фосфорорганические соединения, сероуглерод.

5. Вещества, обладающие удушающим и нейротропным действием (аммиак).

6. Метаболические яды.

6.1. с алкилирующей активностью (бромистый метил, этиленоксид, метилхлорид, диметилсульфат);

6.2. изменяющие обмен веществ (диоксин).

По физиологическому воздействию на организм различают:

- нервно-паралитические (зарин, зоман, табун, V-газы);

- кожно-нарывные (иприт, азотистый иприт, люизит);

- общеядовитые (синильная кислота, хлорциан, мышьяковистый и фосфористый водороды, окись углерода, карбонилы металлов, фторорганические соединения);

- удушающие (фосген, дифосген);

- психо-химические (бизет, ДЛК-диэтиламид лизергиловой кислоты и т.д.);

- раздражающие (хлорацетофенон, хлорпикрин, адамсит и т.д.) АХОВ и ОВ.

По быстроте наступления поражающего действия различают:

- быстродействующие АХОВ и ОВ, не имеющие периода скрытого действия, которые за несколько минут приводят к смертельному исходу или поражению людей. К ним относятся нервно - паралитические ОВ (зарин, зоман) и АХОВ общеядовитого действия (синильная кислота, хлорциан);

- медленнодействующие АХОВ и ОВ, обладающие периодом скрытого действия и приводящие к поражению по истечении некоторого времени (кожно-нарывные, удушающего действия). Быстрота поражающего действия их зависит от агрегатного состояния (аэрозоль, парообразное, капельно-жидкое), путей воздействия (дыхательные пути, кожные покровы, желудочно-кишечный тракт), а также от дозы поступившего в организм вещества.

В зависимости от продолжительности сохранения поражающего действия АХОВ и ОВ подразделяются также на две группы:

- стойкие – их поражающее действие сохраняется в течение нескольких часов и даже суток (зоман, кожно-нарывные);

- нестойкие – их поражающее действие сохраняется несколько десятков минут (удушающие, раздражающие).

Характеристика некоторых наиболее распространенных АХОВ и особенности их воздействия на организм.

Хлор – это газ желто-зеленого цвета с резким запахом. Он применяется на хлопчатобумажных комбинатах для отбеливания тканей, при производстве бумаги, изготовлении резины, на водопроводных станциях для обеззараживания воды. При разливе из неисправных ёмкостей хлор "дымит". Хлор тяжелее воздуха, поэтому он скапливается в низинных участках местности, проникает в нижние этажи и подвальные помещения зданий. Хлор сильно раздражает органы дыхания, глаза и кожу. Признаки отравления хлором: резкая боль в груди, сухой кашель, рвота, резь в глазах, слезотечение.

Аммиак – бесцветный газ с резким запахом "нашатырного спирта". Он применяется на объектах, где используются холодильные установки (мясокомбинаты, овощные базы, хладокомбинаты), а также при производстве удобрений и другой химической продукции. Аммиак легче воздуха. Острое отравление аммиаком приводит к поражению дыхательных путей и глаз. Признаки отравления аммиаком – насморк, кашель, удушье, слезотечение, учащенное сердцебиение.

Синильная кислота – бесцветная легкоподвижная жидкость с запахом горького миндаля. Синильная кислота широко распространена на химических предприятиях и заводах по производству пластмасс, оргстекла и искусственного волокна. Она также применяется как средство борьбы с вредителями сельского хозяйства. Синильная кислота легко смешивается с водой и многими органическими растворителями. Смеси паров синильной кислоты с воздухом могут взрываться. Признаки отравления синильной кислотой - металлический привкус во рту, слабость, головокружение, беспокойство, расширение зрачков, замедление пульса, судороги.

Фосген – бесцветный, очень ядовитый газ. Его отличает сладковатый запах гнилых фруктов, прелой листвы или мокрого сена. Тяжелее воздуха. Используется в промышленности при производстве различных растворителей, красителей, лекарственных средств и других веществ. При отравлении появляется раздражение дыхательных путей, ощущение неприятного привкуса во рту, небольшое слюнотечение, кашель.

Окись углерода – бесцветный газ, без запаха, немного легче воздуха, плохо растворим в воде. Широко применяется в промышленности для получения различных углеводородов, спиртов, альдегидов и карбоновых кислот. Окись углерода, как побочный продукт при использовании нефти, угля и биомассы, образуется при неполном окислении углерода, в условиях недостаточного доступа воздуха. Признаки отравления окисью углерода - головная боль, головокружение, нарушение координации движений и рефлекторной сферы, ряд сдвигов психической деятельности, напоминающих алкогольное опьянение (эйфория, утрата самоконтроля и т.п.). Характерно покраснение кожи пораженных. Позже развиваются судороги, утрачивается сознание, и, если не принять экстренные меры, человек может погибнуть вследствие остановки дыхания и работы сердца.

Ртуть – жидкий серебристо-белый металл, который используется при изготовлении люминесцентных и ртутных ламп, измерительных приборов (термометров, барометров, манометров), в производстве амальгам, средств, предотвращающих гниение дерева, лабораторной и медицинской практике. Симптомы отравления ртутью проявляются через 8-24 ч и выражаются в общей слабости, головной боли, болях при глотании, повышении температуры. Несколько позже наблюдаются болезненность десен, боли в животе, желудочные расстройства, иногда воспаление легких. Хронические отравления развиваются исподволь и длительное время протекают без явных признаков заболевания. Затем появляются повышенная утомляемость, слабость, сонливость, апатия, эмоциональная неустойчивость, головные боли, головокружения. Одновременно развивается дрожание рук, языка, век, а в тяжелых случаях – ног и всего тела.

Химическая защита представляет собой комплекс мероприятий, направленных на исключение или ослабление воздействия АХОВ на население и персонал ХОО, уменьшение масштабов последствий химических аварий.

Мероприятия химической защиты выполняются, как правило, заблаговременно, а также в оперативном порядке в ходе ликвидации возникающих чрезвычайных ситуаций химического характера.

Заблаговременно проводятся следующие мероприятия химической защиты:

· создаются и эксплуатируются системы контроля за химической обстановкой в районах химически опасных объектов и локальные системы оповещения о химической опасности;

· разрабатываются планы действий по предупреждению и ликвидации химической аварии;

· накапливаются, хранятся и поддерживаются в готовности средства индивидуальной защиты органов дыхания и кожи, приборы химической разведки, дегазирующие вещества;

· поддерживаются в готовности к использованию убежища, обеспечивающие защиту людей от АХОВ;

· принимаются меры по защите продовольствия, пищевого сырья, фуража, источников (запасов) воды от заражения АХОВ;

· проводится подготовка к действиям в условиях химических аварий аварийно-спасательных подразделений и персонала ХОО;

· обеспечивается готовность сил и средств подсистем и звеньев РСЧС, на территории которых находятся химически опасные объекты, к ликвидации последствий химических аварий.

К основным мероприятиям химической защиты относятся:

· обнаружение факта химической аварии и оповещение о ней;

· выявление химической обстановки в зоне химической аварии;

· соблюдение режимов поведения на зараженной территории, норм и правил химической безопасности;

· обеспечение населения, персонала аварийного объекта и участников ликвидации последствий химической аварии средствами индивидуальной защиты органов дыхания и кожи, применение этих средств;

· эвакуация населения при необходимости из зоны аварии и зон возможного химического заражения;

· укрытие населения и персонала в убежищах, обеспечивающих защиту от АХОВ;

· оперативное применение антидотов (противоядий) и средств обработки кожных покровов;

· санитарная обработка населения, персонала и участников ликвидации последствий аварий;

· дегазация аварийного объекта, территории, средств и другого имущества.

Оповещение о химической аварии должно проводиться локальными системами оповещения. Решение на оповещение персонала и населения принимается дежурными сменами диспетчерских служб аварийно химически опасных объектов.

При авариях, когда прогнозируется распространение поражающих факторов АХОВ за пределы объекта, оповещаются население, руководители и персонал предприятий и организаций, попадающих в границы действия локальных систем оповещения (в пределах 1,5–2-километровой зоны вокруг ХОО).

При крупномасштабных химических авариях, когда локальные системы не обеспечивают требуемого масштаба оповещения, наряду с ними задействуются территориальные и местные системы централизованного оповещения. К тому же в настоящее время локальные системы оповещения имеют лишь около 10–12% химически опасных объектов России.

При возникновении химической аварии в целях осуществления конкретных защитных мероприятий выявляется химическая обстановка в зоне химической аварии; организуется химическая разведка; определяются наличие АХОВ, характер и объем выброса; направление и скорость движения облака, время прихода облака к тем или иным объектам производственного, социального, жилого назначения; территория, охватываемая последствиями аварии, в том числе степень ее заражения АХОВ и другие данные.

При химических авариях для защиты от АХОВ используются индивидуальные средства защиты. Основными средствами индивидуальной защиты населения от АХОВ ингаляционного действия являются гражданские противогазы ГП-5, ГП-7, ГП-7В, ГП-7ВМ, ГП-7ВС. Всем этим средствам присущ крупный недостаток — они не защищают от некоторых АХОВ (паров аммиака, оксидов азота и др.). Для защиты от этих веществ служат дополнительные патроны к противогазам ДПГ-1 и ДПГ-3, которые также защищают от окиси углерода.

В настоящее время существует серьезная проблема своевременности обеспечения населения средствами индивидуальной защиты органов дыхания в условиях химических аварий. Для защиты от АХОВ средства должны быть выданы населению в кратчайшие сроки, однако из-за удаленности мест хранения время их выдачи может составлять от 2–3 до 24 часов. В этот период население, попавшее в зону химического заражения, может получить поражения различной степени тяжести.

Своевременная эвакуация населения из возможных районов химического заражения может выполняться в упреждающем и экстренном порядке. Упреждающая (заблаговременная) эвакуация осуществляется в случаях угрозы или в процессе длительных по времени крупномасштабных аварий, когда прогнозируется угроза распространения зоны химического заражения. Экстренная (безотлагательная) эвакуация проводится в условиях быстротечных реакций с целью срочного освобождения от людей местности по направлению распространения облака АХОВ.

Эффективным способом химической защиты населения является укрытие в защитных сооружениях гражданской обороны, прежде всего в убежищах, обеспечивающих защиту органов дыхания от АХОВ. Особенно применим этот способ защиты к персоналу, поскольку значительная часть химически опасных объектов (до 70–80%) имеют убежища различных классов. Надежная защита укрываемых может быть обеспечена до 6 часов. Затем укрываемые должны быть выведены из убежищ, при необходимости — в индивидуальных средствах защиты. В настоящее время применение убежищ при химических авариях осложняется снижением эффективности оборудования для очистки воздуха. Вследствие кризисных явлений в экономике производство этого вида оборудования прекращено или объемы его производства снижены, а срок годности фильтровентиляционных установок убежищ в большинстве случаев истек или близок к этому.

В связи с этим в условиях химической аварии в некоторых случаях более целесообразно использовать для защиты людей жилые, общественные и производственные здания, а также транспортные средства, внутри или вблизи от которых оказались люди. Следует учитывать, что АХОВ тяжелее воздуха (хлор) будут проникать в подвальные помещения и нижние этажи зданий, а АХОВ легче воздуха (аммиак) — заполнять более высокие этажи зданий. Чем меньше воздухообмен в используемом для защиты помещении, тем выше его защитные свойства. В результате дополнительной герметизации оконных, дверных проемов и других элементов зданий защитные свойства помещений могут быть увеличены в 2–3 раза.

При укрытии в помещении, почувствовав признаки появления АХОВ, необходимо немедленно воспользоваться противогазом, простейшими или подручными средствами индивидуальной защиты. Не следует паниковать, так как порог ощущения паров АХОВ значительно ниже их поражающей концентрации.

Все укрывающиеся в зданиях должны быть готовы к выходу из зоны заражения по указаниям органов ГОЧС или самостоятельно (если риск выхода оправдан).

При принятии решения на самостоятельный выход (или получении указания на выход) из зоны заражения следует учитывать, что ширина ее в зависимости от удаления от источника заражения и метеоусловий может составлять от нескольких десятков до нескольких сотен метров, на преодоление которых по кратчайшему пути — перпендикулярно направлению ветра может потребоваться не более 8–10 минут. Такого времени может оказаться достаточно для безопасного выхода даже в простейших средствах индивидуальной защиты.

Таким образом, уменьшить возможные потери, защитить людей от поражающих факторов аварий на ХОО можно проведением специального комплекса мероприятий. Часть этих мероприятий проводится заблаговременно, другие осуществляются постоянно, а третьи — с возникновением угрозы аварии и с ее началом.

К мероприятиям, осуществляемым постоянно, относится контроль химической обстановки как на самих ХОО, так и прилегающих к ним территориях. Под химической обстановкой понимается наличие в окружающей среде определенного количества и концентраций различных химически опасных веществ.

Контроль химической обстановки осуществляется во всех элементах биосферы: воздухе атмосферы, почве литосферы, гидросфере. Основное внимание при этом уделяется контролю загрязнения воздуха как определяющего фактора химического загрязнения всей окружающей среды.
Способы оказания первой медицинской помощи при отравлении АХОВ

При оказании помощи пострадавшим в первую очередь следует защитить органы дыхания от дальнейшего воздействия токсичных веществ. Для этого наденьте на пострадавшего противогаз или ватно-марлевую повязку, предварительно смочив её при отравлении хлором водой или 2% раствором питьевой соды, а при отравлении аммиаком – 5% раствором лимонной кислоты, и эвакуируйте его из зоны заражения.
При отравлении аммиаком кожные покровы, глаза, нос, рот обильно промойте водой. В глаза закапайте 2 – 3 капли 30% раствора альбуцида, в нос – оливковое масло. Делать искусственное дыхание запрещено.
При отравлении хлором кожные покровы, рот обильно промойте 2% раствором питьевой соды. При остановке дыхания сделайте искусственное дыхание.
При отравлении синильной кислотой в случае попадания её в желудок немедленно вызовите рвоту. Промойте желудок чистой водой или 2% раствором питьевой соды. При остановке дыхания сделайте искусственное дыхание.
Против фосгена не найдено специфических лечебных или профилактических средств. При отравлении фосгеном необходимы - свежий воздух, покой и тепло. Ни в коем случае нельзя делать искусственное дыхание.
При отравлении окисью углерода дайте вдыхать нашатырный спирт, наложите на голову и грудь холодный компресс, по возможности давайте вдыхать увлажненный кислород, при остановке дыхания сделайте искусственное дыхание.
При отравлении ртутью необходимо немедленно через рот обильно промыть желудок водой с 20 – 30 г активированного угля или белковой водой, после чего дать молоко, взбитый с водой яичный желток, а затем слабительное. При острых, особенно ингаляционных, отравлениях после выхода из зоны поражения необходимо дать пострадавшему полный покой, после чего госпитализировать.
Для того чтобы исключить возможность дальнейшего поражения населения при аварии с выбросом токсичных химических веществ, проводится целый комплекс работ по дегазации местности, одежды, обуви, предметов домашнего обихода.

Дегазация – это уничтожение токсичных химических веществ, доведение их до нетоксичных продуктов или удаление их с поверхностей таким образом, чтобы степень зараженности снизилась до допустимых норм или исчезла полностью. Чаще всего используются три способа дегазации: механический, физический или химический. Механические способы подразумевают удаление токсичных химических веществ с местности, предметов или изоляцию зараженного слоя. Например, верхний зараженный слой грунта срезается и вывозится в специально отведенные места для захоронения, или же он засыпается песком, землей, гравием, щебнем. Физические способы заключаются в обработке зараженных предметов и материалов горячим воздухом, водяным паром. Сутью химических методов дегазации является полное уничтожение токсичных химических веществ путем их разложения и перевода в другие нетоксичные соединения с помощью специальных растворов. Дегазация одежды, обуви, предметов домашнего обихода проводится самыми разнообразными способами (проветриванием, кипячением, обработкой водяным паром) в зависимости от характера заражения и свойств материала, из которого изготовлены эти предметы.

Учебный вопрос 2.

Предельно допустимые и поражающие концентрации.

Предельно допустимая концентрация (далее ПДК) – утверждённый в законодательном порядке санитарно-гигиенический норматив. Под ПДК понимается нормативы, которые установлены в соответствии с показателями предельно допустимого содержания химических веществ, в том числе радиоактивных, иных веществ и микроорганизмов в окружающей среде и несоблюдение которых может привести к загрязнению окружающей среды, деградации естественных экологических систем1. Это максимальная концентрация вредного вещества, которая за определенное время воздействия не влияет на здоровье человека и его потомство, а также на компоненты экосистемы и природное сообщество в целом.

ПРЕДЕЛЬНО ДОПУСТИМАЯ КОНЦЕНТРАЦИЯ (ПДК) максимальное содержание загрязняющего вещества в компонентах окружающей среды, при постоянном контакте с которым в течение длительного времени не возникает негативных последствий в организме человека или другого рецептора. Устанавливается в законодательном порядке
.

ПДК максимальное количество вредного вещества в единице объёма (или массы), которое при ежедневном воздействии на организм в течение неограниченного времени не вызывает каких-либо болезней и неблагоприятных наследственных изменений у потомства
.
Нормативы предельно допустимых вредных воздействий, а также методы их определения, носят временный характер и могут совершенствоваться по мере развития науки и техники с учетом международных стандартов.

Основные экологические нормативы качества окружающей среды и воздействия на нее следующие:

1. предельно допустимая концентрация (ПДК) вредных веществ;

2. предельно допустимый уровень (ПДУ) вредных физических воздействий: радиации, шума, вибрации, магнитных полей и др.

Величина ПДК устанавливается законодательно. Поэтому ПДК можно считать понятием более юридическим, чем естественнонаучным (хотя величины ПДК определяются на основе научных рекомендаций). И поэтому же в различных странах принимаются свои нормативы предельно допустимых концентраций, которые могут отличаться друг от друга в разы и даже на порядки. Это всегда следует иметь в виду при сопоставлении результатов экологических исследований, выполняющихся в различных странах, в том числе сопредельных (например, когда специалисты двух соседних государств оценивают, независимо друг от друга, последствия одной техногенной аварии, случившейся в пограничном районе). При этом есть общие нормативы, рекомендованные Всемирной организацией здравоохранения (ВОЗ), и рекомендуется, чтобы национальные нормативы были не менее жёсткими. А вот ужесточение национальных норм по сравнению с международными вполне допускается и даже поощряется.

Величины токсичности и ПДК связаны в целом обратной пропорцией. Чем токсичнее вещество, тем ниже величина ПДК. Значения ПДК устанавливаются не только для каждого вещества в отдельности, но и для каждой из сред, в которых оно может содержаться. Для каждой среды применяются свои единицы измерений: для почв – мг/кг, воды – мг/л, воздуха – мг/м3.

Величина ПДК устанавливается с учетом различных показателей вредности, связанных с особенностями воздействия на организм или способами переноса (обмена между средами).

В частности, для оценки величины ПДК в почвах, поскольку вещество почвы прямого воздействия на организм человека не оказывает, используются несколько показателей такого возможного опосредованного воздействия:

· водно-миграционный показатель учитывает способность вещества образовывать растворимые формы, передаваться через водную среду и, соответственно, попадать в организм человека при употреблении воды;

· воздушный показатель учитывает «летучесть» вещества, способность его испаряться и переноситься по воздуху, попадая в организм человека в процессе дыхания;

· транслокационный показатель учитывает способность химического элемента накапливаться в растениях и попадать в организм человека или животных при их употреблении в пищу;

· показатель, основанный на вредности прямого попадания токсичного вещества в организм, называется санитарно-токсикологическим;

· для атмосферного воздуха и природных вод, используемых для водоснабжения, может применяться органолептический показатель, учитывающий не только токсическое воздействие, но и появление неприятных ощущений при вдыхании загрязнённого воздуха или употреблении загрязнённой воды.

В конечном счёте, за итоговый, лимитирующий показатель при установлении ПДК принимается тот, который является наиболее жёстким.

При установлении ПДК для воздушной среды учитывается не только содержание вещества, но и время, которое человек может без ущерба для здоровья провести в данной атмосфере. Это обусловлено тем, что воздействие токсичных веществ, рассеянных в атмосфере, не является разовым, а осуществляется непрерывно в процессе дыхания. Чем дольше человек пребывает в загрязнённой атмосфере, тем выше опасность для его здоровья.

Для наиболее токсичных веществ значения ПДК не устанавливаются. Это означает, что любые, даже самые незначительные содержания их в природных средах, представляют опасность для здоровья человека. Такую высокую степень токсичности могут иметь некоторые вещества, синтезируемые искусственно и не имеющие природных аналогов.

ПДК для воздушной среды.

Под качеством атмосферного воздуха понимают – совокупность свойств атмосферы, определяющую степень воздействия физических, химических и биологических факторов на людей, растительный и животный мир, а также на материалы, конструкции и окружающую среду в целом.

Допустимые пределы содержания вредных веществ как в производственной (предназначенной для размещения промышленных предприятий, опытных производств научно-исследовательских институтов и т.п.), так и в селитебной зоне (предназначенной для размещения жилого фонда, общественных зданий и сооружений) населенных пунктов, основные термины и определения, касающиеся показателей загрязнения атмосферы, программ наблюдения, поведения примесей в атмосферном воздухе определены Санитарными правилами и нормами СанПиН 1.2.3685-21 "Гигиенические нормативы и требования к обеспечению безопасности и (или) безвредности для человека факторов среды обитания"
.

В них выделен раздел «Гигиенические нормативы содержания загрязняющих веществ в атмосферном воздухе городских и сельских поселений», где рассмотрены предельно допустимые концентрации (ПДК) загрязняющих веществ в атмосферном воздухе городских и сельских поселений; раздел «Химические и биологические факторы производственной среды», где приведены предельно допустимые концентрации (ПДК) загрязняющих веществ в воздухе рабочей зоны.

Особенностью нормирования качества атмосферного воздуха является зависимость воздействия загрязняющих веществ, присутствующих в воздухе, на здоровье населения не только от значения их концентраций, но и от продолжительности временного интервала, в течение которого человек дышит данным воздухом.

Предельно допустимая концентрация максимально разовая (ПДКм.р.) – концентрация, предотвращающая раздражающее действие, рефлекторные реакции (задержка дыхания, раздражение слизистой оболочки глаз, верхних дыхательных путей и др.), запахи при воздействии до 20-30 минут.

Предельно допустимая концентрация среднесуточная (ПДКсс) - концентрация, обеспечивающая допустимые (приемлемые) уровни риска при воздействии не менее 24 часов.

Предельно допустимая концентрация среднегодовая - концентрация, обеспечивающая допустимые (приемлемые) уровни риска при хроническом (не менее 1 года) воздействии.

Предельно допустимая концентрация вредного вещества в воздухе рабочей зоны (ПДКрз) – концентрация, которая при ежедневной (кроме выходных дней) работе в течение 8 часов, или при другой продолжительности, но не более 41 часа в неделю, на протяжении всего рабочего стажа не должна вызывать заболевания или отклонения в состоянии здоровья, обнаруживаемые современными методами исследования, в процессе работы или в отдаленные сроки жизни настоящего и последующего поколений. Рабочей зоной следует считать пространство высотой до 2 м над уровнем пола или площади, на которой находятся места постоянного или временного пребывания рабочих.

Наряду с предельно допустимыми концентрациями загрязняющих веществ в воздухе рабочей зоны выделяют особенности действия вещества на организм:
"о" - вещества с остронаправленным механизмом действия, требующие автоматического контроля за их содержанием в воздухе;
"К" - канцерогены;
"А" - аллергены;
"Ф" - аэрозоли преимущественно фиброгенного действия;
"+" - вещества, при работе с которыми требуется специальная защита кожи и глаз;
"++" - вещества, при работе с которыми должен быть исключён контакт с органами дыхания и кожей при обязательном контроле воздуха рабочей зоны;
По характеру воздействия на организм человека вредные вещества можно разделить на группы: раздражающие (хлор, аммиак, хлористый водород и др.); удушающие (оксид углерода, сероводород и др.); наркотические (азот под давлением, ацетилен, ацетон, четыреххлористый углерод и др.); соматические, вызывающие нарушения деятельности организма (свинец, бензол, метиловый спирт, мышьяк). По характеру действия на организм химические вещества подразделяют на раздражающие, общеядовитые, нейротропные и цитотоксические.
Согласно требованиям санитарных норм и Системы стандартов безопасности труда, на предприятиях должен осуществляться контроль содержания вредных веществ в воздухе рабочей зоны (охрана труда). Там, где применяются высокоопасные вредные вещества первого класса – контроль непрерывный, с помощью автоматических самопишущих приборов, выдающих сигнал при превышении пак. Там, где применяют вредные вещества второго, третьего и четвертого классов, должен осуществляться периодический контроль путем отбора и анализа проб воздуха. Отбор производят в зоне дыхания в радиусе до 0,5 м от лица работающего; берется не менее пяти проб в течение смены. К вредным веществам однонаправленного действия относят вредные вещества, близкие по химическому строению и характеру биологического воздействия на организм человека.

В нашей стране ПДК устанавливают санитарные органы Минздрава России. Периодически, в соответствии с уровнем развития медицинских знаний ПДК пересматривают, как правило, в сторону ужесточения.

Класс опасности – показатель, характеризующий степень опасности для человека веществ, загрязняющих атмосферный воздух. По степени воздействия на организм вредные вещества подразделяют на четыре класса опасности (см. Межгосударственный стандарт ГОСТ 12.1.007-76 "Система стандартов безопасности труда. Вредные вещества. Классификация и общие требования безопасности")
. Примеры веществ и их класс опасности можно увидеть в таблице 1.

	Класс опасности
	Степень опасности

	I
	чрезвычайно опасные вещества

	II
	высокоопасные вещества

	III
	умеренно опасные вещества

	IV
	малоопасные вещества

Таблица 1
Класс опасности вредных веществ.
Таблица 2
Предельно допустимые концентрации (ПДК) и класс опасности загрязняющих веществ в атмосферном воздухе городских и сельских поселений.

	Вещество
	ПДК, мг/м3
	Класс опасности

	
	Максимальная разовая
	Среднесуточная
	

	Азота диоксид (Двуокись азота; пероксид азота) NO2
	0,2

	0,1
	3

	Азот (II) оксид (Азот монооксид) NO
	0,4

	-
	3

	Дигидросульфид (Водород сернистый, дигидросульфид, гидросульфид) H2S
	0,008

	-
	2

	Сера диоксид SO2
	0,5
	0,05
	3

	Аммиак (Азота гидрид)NH3
	0,2
	0,1
	4

	Хлор Cl2
	0,1
	0,03
	2

	Ртуть Hg
	-
	0,0003
	1

	Формальдегид (Муравьиный альдегид, оксометан, метиленоксид) CH2O
	0,05
	0,01
	2

Класс опасности вредных веществ устанавливают в зависимости от норм и показателей, указанных в таблице 3.
Таблица 3

[image: image1.png]Knaccnd K npepen: 2. Bugsi

® ¢ & profidom.ru 1564239922 gost-12_1_007-76.pdf Copannme Hanesaare v @ B g
[Bxonauwe - Mo Rpyrue aaknagkn ¥
1564239922_gost-12_1_007-76.pdf 216 — 100% + ® O 3 &
1.1 110 CTelleHi BO3IEHCTBHS K OPrAHI BpE/lHBIE BEIECTRA I0/pA3IEIAIOTCA Ha HeThipe Kiacea 5
onachocr:

1-1i - BeuecTBa upesBhIalino onacikie;
2-/i - BelnecTBa BHICOKOONACHHE; S
3-1i - BelnecTB yvepeHHo onackbie;

4-ii - BemecTsa MazoONACHIC.

1.2, Kilace o/1acHOCTH BPEHBIX BEUIECTS YCTAHABRIMBAIO B 3ABHCHMOCTH OT HOPM H NloKasaTeleii,
yKasauHbIX B TaGHIe.

‘Hanvenosarme Topwa s Kaacea onackoeTi
nokaarens Tro 20 30 410
0 [1.1-10,0 oree 10,0

[Mpexeanno enee 0,1
honyerimas
colieHTpaLuIs
TIJIK) spenax
fpemects 5
fpostyxe paGoueit
b, wr/icy6
peaun enee 15 [15-150 [151-5000 pozee 5000
CMeprenbhas 103
npH BBeeHIN B
piesyoK, Mr/ke
‘peauan fence 100 [[00-500 01-2500 [Fonee 2300
CMeprenbhas 03
pT—
faa kosky, /e
peainn fenee 500 00-3000 001-30000 [poee 50000
CMeprebHas
OHIEHTpaLIS B
frosayxe,
w/ieyB
Coappuuent [ponee 300 00-30 P93 ence 3
[Avs—
srarsusonsoro

Выделяют смертельную концентрацию вещества в данной среде (воздухе, воде, продуктах), а также токсодозу (пороговая, поражающая, смертельная).

Токсодоза (Ct) – количество вещества, находящееся в единице объема воздуха за единицу времени, при контакте с которым развивается токсический эффект. Единица измерения токсодозы– мгмин/м3
.
Токсодоза - значение заражения, равное произведению концентрации опасного химического вещества (ОХВ) на время пребывания человека в данном месте без средств защиты органов дыхания, в течение которого проявляются различные степени токсического воздействия ОХВ на человека:

· первые слабые признаки отравления — пороговая токсодоза;

· существенное отравление — поражающая токсодоза;

· кома — смертельная токсодоза
.

Иначе говорят, по степени поражения Т.д. подразделяется на категории: летальную (LCt50, LD50), выводящую из строя (ICt50, ID50), лёгкую (ECt50, ED50) и пороговую (PCt50, PD50). Эффект поражения, соответствующий любой категории Т.д., достигается в 50 % случаев (это отражается индексом). Часто Т.д. LCt50 (LD50) называется среднелетальной, а ICt50 (ID50) — средневыводящей из строя.

Основные виды токсических доз: ингаляционная, кожно-резорбтивная и внутримышечная (при ранении заражёнными осколками). В качестве ингаляционной Т.д. используется величина Ct (C — концентрация ОХВ в воздухе, мг/л; t — экспозиция, мин); для др. видов Т.д. — D (масса ОХВ, приходящегося на килограмм массы человека, мг/кг).

Для хлора, например, летальная токсодоза составляет LСt = 6 мг×мин/л (токсодоза при фиксированном времени экспозиции для каждого АХОВ является постоянной величиной). При химических авариях говорят о зоне заражения АХОВ – это территория, в пределах которой ядовитые вещества распространяются в опасных для жизни людей концентрациях.

Предельно допустимая концентрация хлора в воздухе рабочей зоны производственного помещения составляет 1 мг/м3, однако человек начинает ощущать хлор в атмосферном воздухе при превышении концентрации 3 мг/м3. Следовательно, если чувствуется резкий удушливый запах хлора, то работать без средств защиты уже опасно. Раздражающее действие возникает при концентрации около 10 мг/м3. Воздействие 100–200 мг/м3 хлора в течение 30–60 минут опасно для жизни. Предельно допустимая концентрация хлора в атмосферном воздухе населённых пунктов равна: среднесуточная 0,03 мг/м3; максимальная разовая 0,1 мг/м3
.
� � HYPERLINK "https://mchs.gov.ru/ministerstvo/o-ministerstve/terminy-mchs-rossii/term/2379" �https://mchs.gov.ru/ministerstvo/o-ministerstve/terminy-mchs-rossii/term/2379�

� Большая политехническая энциклопедия. - М.: Мир и образование. Рязанцев В. Д.. 2011.

� � HYPERLINK "https://internet.garant.ru/#/document/400274954/paragraph/14721:4" �https://internet.garant.ru/#/document/400274954/paragraph/14721:4�

� � HYPERLINK "https://internet.garant.ru/#/document/3922227/paragraph/1/doclist/4131/1/0/0/ГОСТ%2012.1.007-76:3" �https://internet.garant.ru/#/document/3922227/paragraph/1/doclist/4131/1/0/0/ГОСТ%2012.1.007-76:3�

� � HYPERLINK "https://mir.ismu.baikal.ru/src/downloads/2a723707_2e97701e_osnovy_toksikologii.pdf#:~:text=Токсодоза%20(Ct)%20–%20количество%20вещества%2C,эффект.%20Единица%20измерения%20токсодозы–%20мгмин%2Fм3" �https://mir.ismu.baikal.ru/src/downloads/2a723707_2e97701e_osnovy_toksikologii.pdf#:~:text=Токсодоза%20(Ct)%20–%20количество%20вещества%2C,эффект.%20Единица%20измерения%20токсодозы–%20мгмин%2Fм3�

� � HYPERLINK "https://mchs.gov.ru/ministerstvo/o-ministerstve/terminy-mchs-rossii/term/2533" �https://mchs.gov.ru/ministerstvo/o-ministerstve/terminy-mchs-rossii/term/2533�

� � HYPERLINK "https://10.mchs.gov.ru/deyatelnost/poleznaya-informaciya/rekomendacii-naseleniyu/radiacionnaya-i-himicheskaya-zashchita/harakteristika-avariyno-himicheski-opasnyh-veshchestv-ahov" �https://10.mchs.gov.ru/deyatelnost/poleznaya-informaciya/rekomendacii-naseleniyu/radiacionnaya-i-himicheskaya-zashchita/harakteristika-avariyno-himicheski-opasnyh-veshchestv-ahov�

