

Moduł 2

Planowanie prac z zakresu eksploatacji maszyn

i urządzeń elektrycznych

1. Obowiązki osób, które eksploatują maszyny i urządzenia elektryczne

2. Wykonywanie prac przy urządzeniach elektrycznych

3. Prace wykonywane w warunkach szczególnego zagrożenia

 2

1. Obowiązki osób, które eksploatują maszyny i urządzenia

elektryczne

Prace przy urządzeniach elektrycznych – z uwagi na niebezpieczeństwo

porażenia – muszą być wykonywane z zachowaniem szczególnej ostrożności oraz

przestrzeganiem warunków określonych przepisami BHP.

Prace przy czynnych urządzeniach elektroenergetycznych mogą być wykonane:

1) bez polecenia,

2) na polecenie ustne,

3) na polecenie pisemne.

Ad. 1) Bez polecenia mogą być wykonywane:

 prace związane z ratowaniem życia lub zdrowia,

 prace związane z ratowaniem urządzeń,

 czynności eksploatacyjne, określone w szczegółowych instrukcjach

stanowiskowych i eksploatacyjnych, oraz prace związane z likwidacją lub

zapobieżeniem powstania przerw w dostawie energii elektrycznej.

Prace wykonywane bez polecenia nie wymagają uzyskania zgody na ich

rozpoczęcie od osób sprawujących dozór nad eksploatacją.

Ad. 2) Na polecenie pisemne wykonuje się:

 prace wykonywane w warunkach szczególnego zagrożenia życia lub zdrowia

ludzkiego z wyjątkiem prac określonych w instrukcji o eksploatacji i instrukcjach

stanowiskowych, a wykonywanych przez imiennie wyznaczonych pracowników,

którzy stale wykonują te prace,

 prace szczególnie niebezpieczne w warunkach tego zakładu, jeżeli kierownictwo

zakładu lub poleceniodawca uzna to za właściwe.

Ad. 3) Na polecenie ustne wykonywane są te prace, które nie wymagają polecenia

pisemnego. Polecenie ustne może być wydane bezpośrednio, przez telefon lub

radiowęzeł, przez osoby sprawujące kierownictwo lub dozór.

2. Wykonywanie prac przy urządzeniach elektrycznych

1) Polecenia pisemne – polecenie pisemne może wystawić osoba posiadająca ważne

zaświadczenie dozoru lub kierownictwa oraz imienne upoważnienie wystawione

przez kierownictwo zakładu. Lista osób upoważnionych do wydawania poleceń

powinna znajdować się w pomieszczeniu elektryków.

2) Polecenia ustne – może wydawać osoba dozoru lub kierownictwa w odniesieniu

do urządzeń, nad którymi prowadzi nadzór. Poleceniodawca odpowiada za:

 podjęcie decyzji o konieczności wykonania pracy,

 określenie zakresu, rodzaju i terminu pracy,

 3

 określenie miejsca, w którym ma być wykonana praca oraz podstawowych

wymagań dotyczących warunków wykonania pracy,

 określenie liczby zespołów (brygad) dla wykonania pracy oraz liczby

pracowników w każdym zespole,

 wyznaczenie osób do zorganizowania pracy,

 wystawienie polecenia na piśmie przy poleceniu pisemnym.

3. Prace wykonywane w warunkach szczególnego zagrożenia

Do prac wykonywanych w warunkach szczególnego zagrożenia życia lub zdrowia

ludzkiego, według Rozporządzenia Ministra Gospodarki z dnia 17 września 1999 roku

w sprawie bezpieczeństwa i higieny pracy przy urządzeniach i instalacjach

energetycznych przy urządzeniach elektroenergetycznych, zaliczone są prace:

1) wewnątrz elektrofiltrów,

2) wymagające odkrycia kadłuba wirnika generatora (prądnicy) oraz naprawy

i wyważania tego wirnika,

Rys. 2.1. Turbogenerator w elektrowni, przykład generatora synchroniczny prądu

elektrycznego
Źródło: http://pl.wikipedia.org/wiki/Plik:Turbogenerator01.jpg

3) przy zastosowaniu spawania oraz inne prace wymagające posługiwania się

otwartym źródłem ognia, wykonywane w pomieszczeniach zagrożonych

niebezpieczeństwem pożaru lub zagrożone wybuchem,

 4

Rys. 2.2. Spawanie elektryczne

Źródło: http://pl.wikipedia.org/wiki/Plik:GMAW.welding.af.ncs.jpg

4) konserwacyjne lub remontowe przy urządzeniach elektroenergetycznych,

znajdujących się całkowicie lub częściowo pod napięciem, z wyjątkiem prac

polegających na wymianie w obwodach o napięciu do 1 kV bezpieczników

i żarówek (świetlówek) o nieuszkodzonej obudowie i oprawach,

5) wykonywane w pobliżu nieosłoniętych urządzeń elektroenergetycznych lub ich

części znajdujących się pod napięciem,

6) przy wyłączonym spod napięcia torze dwutorowej elektroenergetycznej linii

napowietrznej o napięciu 1 kV i wyższym, jeżeli drugi tor linii pozostaje pod

napięciem,

7) przy wyłączonych spod napięcia elektroenergetycznych liniach napowietrznych,

które krzyżują się z liniami znajdującymi się pod napięciem,

8) przy wykonywaniu prób i pomiarów z wyłączeniem prac wykonywanych stale

przez wyznaczonych pracowników w ustalonych miejscach pracy (laboratoria,

stacje prób),

9) przy jonizatorach radioaktywnych i wysokonapięciowych stosowanych do

neutralizacji ładunków elektrostatycznych,

 5

Rys. 2.3. Oznaczenie substancji radioaktywnych

Źródło:http://naukawpolsce.pap.pl/aktualnosci/news,390365,coraz-wiecej-internautow-mierzy-

radioaktywnosc-w-swoich-domach.html

10) konserwacyjne lub remontowe przy urządzeniach elektroenergetycznych

znajdujących się w pobliżu urządzeń technologicznych (nie elektrycznych),

których nie można wyłączyć z ruchu na czas wykonywania prac, a ruch ich może

zagrozić bezpieczeństwu wykonywanych prac.

Do urządzeń elektroenergetycznych, znajdujących się częściowo pod napięciem,

są zaliczane urządzenia, do których ma zastosowanie przynajmniej jeden z poniższych

przypadków:

 tory główne urządzenia zostały wyłączone spod napięcia, ale znajdują się w tym

urządzeniu pod napięciem inne obwody, np. zabezpieczeń, sygnalizacji,

automatyki,

 urządzenie zostało wyłączone spod napięcia w taki sposób, że nie uzyskano

widocznej przerwy izolacyjnej w obwodzie od strony zasilania urządzenia (np.

wyłączone spod napięcia tylko za pomocą wyłącznika z osłoniętymi zestykami),

w tym także od strony źródeł rezerwowych,

 urządzenie wyłączone spod napięcia, ale nie jest uziemione,

 urządzenie zostało wyłączone spod napięcia, ale nie zastosowano odpowiedniego

zabezpieczenia przed przypadkowym załączeniem.

Za obwód do 1 kV, w którym wymienianie bezpieczników i żarówek (świetlówek)

bez wyłączenia napięcia nie jest zaliczane do prac w warunkach szczególnego

zagrożenia dla zdrowia i życia ludzkiego, należy przyjmować każdy obwód o napięciu

roboczym do 1 kV łącznie z tablicami i rozdzielnicami, jeżeli wykonywane czynności:

 nie wiążą się z wchodzeniem na słup lub inne konstrukcje wsporcze (nie dotyczy

to czynności wykonywanych z drabin samojezdnych lub drabin drewnianych

dostawczych),

 6

 nie należą do prac wykonywanych w pobliżu nieosłoniętych urządzeń

elektroenergetycznych znajdujących się pod napięciem.

Do prac wykonywanych w pobliżu nieosłoniętych urządzeń

elektroenergetycznych lub ich części znajdujących się pod napięciem są zaliczane takie

prace, przy których wykonywaniu istnieje możliwość dotknięcia nieosłoniętych

urządzeń znajdujących się pod napięciem:

 w pomieszczeniach ruchu elektrycznego, jeżeli znajdują się w nich dostępne

urządzenia elektroenergetyczne i ich części znajdujące się całkowicie lub

częściowo pod napięciem niezależnie od miejsca ich zainstalowania

w pomieszczeniu,

 przy okapturzonych (lub w inny sposób całkowicie osłoniętych) rozdzielniach

(niezależnie od miejsca zainstalowania), jeżeli w czasie wykonywania prac są

otwarte (zdjęte) osłony i z racji tej istnieje możliwość dotknięcia urządzeń i ich

części będących pod napięciem,

 wykonywane na liniach napowietrznych w pobliżu innych elektroenergetycznych

linii napowietrznych w odległości mniejszej niż:

o dla linii do 1 kV – 2 m

o powyżej 1 do 15 kV – 5 m

o powyżej 15 do 30 kV – 10 m

o powyżej 30 do 220 kV – 15 m

o powyżej 220 kV – 30 m

Wymogi ostatniego punktu dotyczą dźwignic pracujących dla potrzeb energetyki,

jak i dla prac niezwiązanych z urządzeniami energetycznymi.

Przez próby i pomiary przy urządzeniach elektroenergetycznych rozumie się

prace określone w instrukcjach o eksploatacji i związane z pomiarami wielkości

charakteryzujące stan i pracę urządzeń elektroenergetycznych.

Nie zalicza się do prób i pomiarów czynności wykonywanych wskaźnikami

napięcia lub uzgadniaczami faz.

Do prób i pomiarów wykonywanych stale, przez wyznaczonych pracowników

w ustalonych miejscach pracy, zalicza się również (oprócz prób i pomiarów

w laboratoriach i stacjach prób) pomiary ruchowe wykonywane przez pracowników

bezpośredniej obsługi w czasie pracy urządzeń elektroenergetycznych, jeżeli pomiary te

są wyszczególnione w instrukcji o eksploatacji urządzeń, a warunki bezpiecznego

wykonywania pomiarów są określone w szczegółowych instrukcjach lub

w szczegółowych wskazówkach bezpieczeństwa i higieny pracy dla poszczególnych

stanowisk roboczych.

Do pomiarów ruchowych są zaliczane np. pomiary obciążenia wykonywane

amperomierzami kleszczowymi (cęgi Dietza) w pomieszczeniach ruchu elektrycznego,

pomiary prędkości wirowania maszyn wirujących itp.

 7

Bibliografia:

1. Orlik W., Egzamin kwalifikacyjny elektryka w pytaniach i odpowiediach,
Wydawnictwo KaBe, Krosno 2006.

2. Rozporządzenie Ministra Gospodarki z dnia 17 września 1999 roku w sprawie
bezpieczeństwa i higieny pracy przy urządzeniach i instalacjach energetycznych,
Dz. U. z dnia 8 października 1999, poz. 80, nr 912.

Netografia:

1. www.sep.com.pl – Portal Stowarzyszenia Elektryków Polskich.

