

SZKOLENIE Z ZAKRESU RATOWNICTWA TECHNICZNEGO DLA STRAŻAKÓW OSP

Ośrodek Szkolenia Komendy Wojewódzkiej PSP w Łodzi z siedzibą w Sieradzu

Ratownicze zestawy pneumatyczne to zbiór wzajemnie połączonych ze sobą elementów tworzących urządzenie zdolne do wykonania pracy podczas prowadzenia działań ratowniczych. Czynnikiem roboczym zestawu pneumatycznego jest sprężone powietrze. Wybór i zastosowanie poduszek powietrznych zależy od różnych czynników, między innymi jak wymagana wysokość podnoszenia, siła podnoszenia czy kształt obiektu.

Ratownicze zestawy pneumatyczne, wykorzystywane przez straż pożarną ze względu na zastosowanie, dzielą się na dwa podstawowe typy:

- pneumatyczne zestawy siłowe,
- pneumatyczne zestawy uszczelniające.

Wszystkie typy zestawów zbudowane są z takich samych elementów i działają na tej samej zasadzie.

W skład ratowniczych zestawów pneumatycznych wchodzi najczęściej:

- ✓ źródło zasilania zestawu pneumatycznego (butla ze sprężonym powietrzem, pompka),
- ✓ reduktor zestawu pneumatycznego,
- ✓ urządzenie sterujące,
- ✓ przewody zasilające,
- ✓ narzędzia pneumatyczne.

Źródła zasilania ratowniczych zestawów pneumatycznych.

Każdy zestaw pneumatyczny zasilany jest powietrzem o konkretnym ciśnieniu roboczym. Źródłami zasilania, czyli częścią energetyczną zestawu, są urządzenia z odpowiednim zapasem czynnika roboczego lub urządzenia, które są w stanie wytworzyć taki zapas bezpośrednio na miejscu działań. Rolą czynnika roboczego jest zasilenie narzędzia i wykonanie pracy. Dlatego czynnik energetyczny, jakim jest powietrze, należy uważać za element, którego właściwości wywierają zasadniczy wpływ na pracę zestawu pneumatycznego. Stosowanie sprężonego powietrza jako nośnika energii charakteryzuje szeroka gama zalet, do których zaliczają się:

- ☑ ogólna dostępność,
- ☑ łatwy sposób transportowania przewodowego,
- ☑ łatwy sposób przechowywania,
- ☑ obojętność na środowisko,
- ☑ odporność na wahania temperatur.

Ratownicze zestawy pneumatyczne uważane są za uniwersalne i bezpieczne dla obsługi i środowiska. Należy jednak pamiętać, że powietrze zgromadzone w zbiorniku pod dużym ciśnieniem w przypadku nieumiejętnego posługiwania się nim może stanowić poważne zagrożenie.

W ratowniczych zestawach pneumatycznych standardowymi źródłami zasilania są:

- ▲ butle ze sprężonym powietrzem,
- ▲ pompki nożne lub ręczne.

Oprócz podstawowych źródeł występują również takie, z których można pobrać powietrze przy zastosowaniu różnych typów akcesoriów, tj. przyłączy i zacisków. Źródłami tymi są m.in.:

- ◇ stała instalacja pneumatyczna w zakładach produkcyjnych,
- ◇ sprężarka,
- ◇ pneumatyczna instalacja układu hamulcowego pojazdów szynowych i kołowych,
- ◇ inflator z nabojem na dwutlenek węgla (CO₂),
- ◇ system napełniania kół pojazdów samochodowych.

Jak wynika z powyższych przykładów istnieją bardzo szerokie możliwości zasilania ratowniczych zestawów pneumatycznych, jednak w większości przypadków straż pożarna stosuje dwa pierwsze źródła (butla ze sprężonym powietrzem lub pompka).

Reduktor ratowniczego zestawu pneumatycznego.

Reduktor zestawu pneumatycznego to urządzenie nastawne przeznaczone do obniżenia wartości ciśnienia powietrza pobieranego ze źródła zasilania i dostosowania go do ciśnienia roboczego konkretnego zestawu. Po ustawieniu ciśnienia roboczego reduktor utrzymuje je na stałym poziomie przez cały okres trwania pracy zestawu bez względu na wartość ciśnienia powietrza jakie jest w źródle zasilania. Konstrukcja reduktora to korpus wykonany z mosiądzu, do którego dołączane są jego poszczególne podzespoły.

Część łączącą reduktor z butlą wykonana jest w formie króćca wyposażonego w nakrętkę z zewnętrznym gwintem rurowym 5/8 cala. W górnej części korpusu instalowane są dwa manometry, gdzie pierwszy z nich wskazuje wartość ciśnienia w butli, drugi wartość ciśnienia po zredukowaniu. Pomiędzy manometrami w korpusie jest wbudowany zawór bezpieczeństwa, chroniący reduktor przed nadmiernym wzrostem ciśnienia podczas pracy ponad wyskalowaną normę. W części dolnej korpusu wyprowadzona jest śruba nastawna współpracująca z zaworem przeponowym (redukcyjnym). Konstrukcja zaworu przeponowego umożliwia ustawienie wartości ciśnienia roboczego powietrza dla danego zestawu i utrzymuje go na stałym poziomie niezależnie od wartości ciśnienia w źródle zasilania. Ciśnienie robocze przed wyjściem za zewnątrz korpusu reduktora powstrzymywane jest przez zawór iglicowy umieszczony na zakończeniu reduktora. Zakończenie stanowi kolektor wyjściowy wyposażony w przewód wysokociśnieniowy na zakończeniu którego znajduje się złączka trzpieniowa/tulejowa.

Zasady pracy reduktorem ciśnienia:

- ☒ skontrolować gniazdo gwintowe butli,
- ☒ odkręcić (w lewą stronę) śrubę nastawną zmniejszając nacisk na zawór przeponowy (redukcyjny),
- ☒ zakręcić zawór iglicowy reduktora,
- ☒ podłączyć reduktor do gniazda gwintowego butli,
- ☒ okręcić butlę z powietrzem lub podłączyć pod źródło zasilania,
- ☒ po stwierdzeniu obecności ciśnienia w butli/źródle zasilania – wskazuje wartość ciśnienia manometr wysokiego ciśnienia,
- ☒ ustala się wymagane ciśnienie robocze zestawu na manometrze niskiego ciśnienia dokręcając (w prawą stronę) śrubę nastawną zaworu przeponowego (redukcyjnego),
- ☒ przekazać ciśnienie robocze do przewodu odkręcając zawór iglicowy reduktora.

Po pracy zestawem należy odprężyć podzespoły reduktora upuszczając powietrze zalegające w nim. Pierwszą czynnością którą należy wykonać jest zamknięcie zaworu na butli. Następnie poprzez sterownik upuszczamy na zewnątrz zalegające powietrze do momentu, aż na manometrach wskazówki pokażą wartość „0”. Po tych czynnościach odłączamy przewód wysokiego ciśnienia od sterownika i zakreślamy zawór iglicowy.

Urządzenie sterujące ratowniczego zestawu pneumatycznego

Urządzenia sterujące ratowniczego zestawu pneumatycznego to elementy odpowiedzialne za wykonanie różnych funkcji (zadań) podczas operowania narzędziem/narzędziami pneumatycznymi. Od nich zależy jak zostanie przeprowadzona czynność związana z pracą oraz z jaką precyzją się ją wykona. Do podstawowych funkcji wykonywanych przez urządzenia sterujące zaliczamy:

- uruchamianie, zatrzymanie i zmiana kierunku przepływu czynnika roboczego (powietrze),
- stopniowanie natężenia przepływu czynnika roboczego,
- zabezpieczenie układu przed przecięciem (wzrostem ciśnienia czynnika roboczego).

Zasada działania urządzeń sterujących (sterowników) oparta została na pracy zaworów, które decydują o przepływie powietrza w odpowiednim kierunku. Czynność zamykania lub otwierania zaworów powoduje przekazanie czynnika do narzędzia, co z kolei skutkuje wykonaniem pracy lub jej zakończeniem. Natężenie przepływu powietrza (ilość w jednostce czasu) w tym przypadku ma zasadniczy wpływ na szybkość wykonania danej pracy. Wszelkie niepożądane wzrosty ciśnienia podczas przepływu powietrza, które mogą wystąpić w danym zestawie pneumatycznym, zabezpieczone są zaworami bezpieczeństwa. Zawory te wyskalowane są fabrycznie na wartość nominalną danego zestawu z dokładnością $\pm 10\%$, co pozwala na zapobieganie wzrostowi ciśnienia wyjściowego i tym samym nie dopuszczenie do uszkodzenia narzędzia. W chwili wystąpienia wyższego ciśnienia od nominalnego następuje samoczynne otwarcie zaworu i upuszczenie powietrza na zewnątrz, co zauważalne jest przez operatora urządzenia.

Wśród urządzeń sterujących ratowniczych zestawów pneumatycznych występują dwie podstawowe konstrukcje:

- sterowniki z jednym przyłączem,
- sterowniki z dwoma przyłączami.

Wymienione typy sterowników, w zależności od konstrukcji, mogą współpracować z jednym lub jednocześnie z dwoma narzędziami pneumatycznymi. Praca sterownikiem w przypadku dwóch narzędzi prowadzona musi być zawsze na tych samych wartościach ciśnienia oraz tym samym przeznaczeniu ratowniczym. Zastosowanie urządzeń sterowniczych do jednoczesnego zasilania narzędzi w różnych celach np. siłowych i uszczelniających jest niedopuszczalne. W przypadku, gdy zasilane są dwa narzędzia pneumatyczne, to operowanie urządzeniem sterującym powinno zapewnić prawidłową pracę napełniania i opróżniania dwóch lub tylko jednego narzędzia, bez ujemnego wpływu na przyłączy niepracujące. Poprawne funkcjonowanie urządzeń sterujących przebiega w temperaturze od -20°C do $+50^{\circ}\text{C}$. Poza tym zakresem temperaturowym zawory oraz szybkozłacza mogą wykazywać ograniczoną sprawność. Wśród urządzeń sterujących, wyróżnia się sterowniki wykonane jako szkieletowe i sterowniki wykonane w obudowie z tworzywa sztucznego.

Budowa obu typów urządzeń sterujących jest analogiczna i bez względu na konstrukcję występują w nich następujące podzespoły:

- ⊙ trwała obudowa i osłona chroniąca przed zniszczeniem,
- ⊙ system szybkozłączy wejścia/wyjścia przewodów zasilających,
- ⊙ zawór/zawory sterujące przepływem powietrza (napełnianie lub opróżnianie) z możliwością stopniowania tych operacji,
- ⊙ dźwignia/dźwignie sterujące zaworem/zaworami z oznaczonym kierunkiem pracy,
- ⊙ manometr kontrolny z trwale i wyraźnie oznaczonym polem pracy na tarczy dla danej wartości ciśnienia zestawu pneumatycznego,
- ⊙ zawór/zawory bezpieczeństwa,
- ⊙ dodatkowy zawór upustowy – dotyczy tylko sterowników o konstrukcji szkieletowej,
- ⊙ w przypadku sterownika przeznaczonego do sterowania więcej niż jednym narzędziem, każde przyłącze powinno posiadać indywidualny manometr kontrolny i zawór bezpieczeństwa.

Przewody zasilające ratowniczych zestawów pneumatycznych

Elementem ratowniczych zestawów pneumatycznych odpowiedzialnym za przesyłanie powietrza (czynnika roboczego) do narzędzi pneumatycznych są przewody zasilające. Wykonane z syntetycznego kauczuku etylenowo-propylenowego (EPDM) jako cylindryczne arterie o długości 5 m lub wielokrotności tej długości. Na zakończeniu przewodów występują metalowe systemy złączne w postaci szybkozłączy tulejowych lub kłowych. Parametry dotyczące średnicy, wytrzymałości mechanicznej i typu systemu szybkozłączy decydują o zastosowaniu ich do poszczególnych zestawów pneumatycznych.

Ze względu na fakt występowania zestawów pneumatycznych o różnych ciśnieniach roboczych (zakres od 0,03 do 1,0 MPa), konstrukcje przewodów i systemów szybkozłączy różnią się między sobą wymiarami oraz wytrzymałością mechaniczną. Na rysunku obok przedstawiono złączki przewodów zasilających najczęściej stosowanych w ratowniczych zestawach pneumatycznych.

Narzędzia robocze ratowniczych zestawów pneumatycznych.

Elementami kończącymi ratownicze zestawy pneumatyczne są narzędzia pneumatyczne w których następuje zamiana doprowadzonej energii sprężonego powietrza na energię mechaniczną. Narzędzia pneumatyczne działają na zasadzie powiększania lub pomniejszania swoich gabarytów na skutek wtłaczania lub opróżniania z ich wnętrza powietrza. Sposób ten umożliwia wykorzystanie ich podczas szeroko pojętych działań ratowniczych m.in.: unoszenie lub przesuwanie znacznych ciężarów bądź uszczelnianie wycieków. W związku z tym wśród ratowniczych narzędzi pneumatycznych wyróżnia się dwa podstawowe typy:

- ⊕ siłowniki pneumatyczne,
- ⊕ uszczelniacze pneumatyczne.

Wymienione ratownicze narzędzia pneumatyczne występują w różnych kształtach i wielkościach, pozwalających na wykonanie określonej pracy podczas działań ratowniczych.

Siłowniki pneumatyczne.

Siłowniki pneumatyczne to narzędzia wykorzystujące nadciśnienie powietrza jako energię potrzebną do wykonania pracy, która najczęściej związana jest z unoszeniem, dociskaniem, przesuwaniem lub rozpieraniem przedmiotów o znacznej masie. Ze względu na konstrukcję i osiągnięte siły poszczególnych narzędzi wyróżnia się dwa podstawowe typy siłowników pneumatycznych:

- * siłowniki pneumatyczne wysokociśnieniowe,
- * siłowniki pneumatyczne niskociśnieniowe.

Siłowniki pneumatyczne wysokociśnieniowe.

Siłowniki pneumatyczne wysokociśnieniowe 0,8 MPa to narzędzia ratownicze przeznaczone do wykonywania pracy tj. unoszenia, rozpierania lub dociskania ze znaczną siłą. Przy pomocy siłowników pneumatycznych można w bardzo precyzyjny sposób pozycjonować elementy o znacznych rozmiarach i znacznej wadze w celu ich połączenia lub dalszego montażu. Siłowniki pneumatyczne wysokociśnieniowe mają szeroką gamę zastosowań, używane są do ratowania ludzi przygniecionych ciężarami oraz do ratowania ofiar trzęsień ziemi. Poduszki wysokociśnieniowe używane są także do likwidacji skutków wypadków i katastrof, wykonywania czynności obsługowo-naprawczych przy rurociągach, rozpychania prętów stalowych, przesuwania ciężkich maszyn i bloków skalnych, podnoszenia budowli itp.

W stanie nieużywanym kształtem przypominają plaster z wolną przestrzenią wewnętrzną, który po napełnieniu powietrzem wybrzusza się i przypomina poduszkę. Na rysunku obok przedstawiono siłownik pneumatyczny wysokociśnieniowy 0,8 MPa w stanie przed napełnieniem i po napełnieniu.

Siłowniki wysokociśnieniowe to zamknięte zbiorniki wykonane z wielowarstwowego

syntetycznego kauczuku chloroprenowego (CR). Kauczuk ten dla uzyskania większej wytrzymałości mechanicznej wzmocniony jest kordem z nici aramidowych lub drutem stalowym.

Siłowniki wysokociśnieniowe wyposażone są w przyłącze zasilającego przewodu powietrznego, które usytuowane jest na jednym z narożników

narzędzia. Przyłącze do przewodu zasilającego, powietrznego nie posiada zaworu zwrotnego (jednokierunkowego), który powstrzymałby wypływ powietrza z siłownika na zewnątrz w chwili wypięcia przewodu. Dla zwiększenia możliwości taktycznych siłowników pneumatycznych stosuje się króćce z zaworem odcinającym, łączone bezpośrednio z przyłączem siłownika. Takie rozwiązanie pozwala na wypinanie zasilania i pozostawienie siłownika pod

obciążeniem. Na rysunku obok przedstawiono króćce współpracujące z siłownikami wysokociśnieniowymi. Na powierzchni zewnętrznej (roboczej) siłowników występują karby, które podczas pracy mają za zadanie zmniejszyć możliwość wystąpienia poślizgu pomiędzy powierzchnią siłownika i powierzchnią przedmiotu unoszonego.

Zalety siłowników pneumatycznych wysokociśnieniowych.

- ☒ niewielka wysokość siłownika w stanie spoczynku,
- ☒ bardzo duża siła unoszenia,
- ☒ bardzo dobra odporność mechaniczna,
- ☒ dobra odporność chemiczna,
- ☒ dobra przyczepność do podłoża (powierzchnia antypoślizgowa),
- ☒ bardzo szybkie napełnianie,
- ☒ oznaczony punkt centrujący,
- ☒ żywotność od 15 do 20 lat.

Wymienione zalety siłowników pneumatycznych wysokociśnieniowych pozwalają na wykonanie czynności ratowniczych w niedługim czasie i z dużą precyzją poprzez bezstopniowe napełnianie/opróżnianie ich wnętrza powietrzem.

Złożenie zestawu siłowników pneumatycznych wysokociśnieniowych.

Rysunek obok przedstawia złożony zestaw siłowników pneumatycznych wysokociśnieniowych

W celu złożenia zestawu należy:

- ☒ skontrolować gniazdo gwintowe butli,
- ☒ odkręcić (w lewą stronę) śrubę nastawną zmniejszając nacisk na zawór przeponowy (redukcyjny); (5),
- ☒ zakręcić zawór iglicowy reduktora (2),
- ☒ podłączyć reduktor do gniazda gwintowego butli (1),
- ☒ okręcić butlę z powietrzem lub podłączyć pod źródło zasilania (3),
- ☒ po stwierdzeniu obecności ciśnienia w butli/źródle zasilania – wskazuje wartość ciśnienia manometr wysokiego ciśnienia (4),
- ☒ ustala się wymagane ciśnienie robocze zestawu na manometrze niskiego ciśnienia (6) dokręcając (w prawą stronę) śrubę nastawną zaworu przeponowego (redukcyjnego); (5),
- ☒ przekazać ciśnienie robocze do przewodu odkręcając zawór iglicowy reduktora (2),
- ☒ siłownik pneumatyczny jest gotowy do użycia,
- ☒ aby napełnić siłownik powietrzem, dźwignię (9) należy odciągnąć do tyłu, lub powoli otworzyć zawór kulowy (10),
- ☒ kontrolować manometry (11).

Jeśli osiągnięte zostanie dane ciśnienie lub gdy zostanie osiągnięta wysokość podnoszenia, należy zwolnić dźwignię lub zamknąć zawór kulowy. Zintegrowany zawór bezpieczeństwa zadziała automatycznie wtedy, gdy przekroczone zostanie maksymalne ciśnienie robocze 0,8 MPa lub gdy na skutek dodatkowego obciążenia siłownika nastąpi wzrost ciśnienia w poduszce.

Należy cały czas kontrolować zachowanie podnoszonego ciężaru.

W zależności od typu ciężaru, jego położenia i zachowania podczas podnoszenia, siłowniki należy napełniać: jednocześnie i równomiernie lub stopniowo, ewentualnie najpierw jeden, następnie drugi siłownik. Należy zachować bezpieczną odległość od podnoszonego obiektu! Nie wolno stać tuż przy siłownikach, ponieważ w przypadku niewłaściwego napełniania siłowników mogą one wystrzelić. Przy napełnianiu siłowników nie należy zostawiać sterownika i źródła powietrza bez kontroli. Podczas napełniania siłowników nie wolno odłączać sterownika od poduszek.

Unoszenie ciężaru za pomocą jednego siłownika pneumatycznego wysokociśnieniowego.

1. Dobranie siłownika do masy unoszonego przedmiotu.
2. Miejsce, w którym będzie znajdował się siłownik należy oczyścić z kawałków szkła i innych przedmiotów, które mogą go uszkodzić. Jeśli podłoże jest śliskie, np. z powodu plam z oleju lub zalegającego lodu, powinno się stosować piasek lub inną ziarnistą substancję jako podsypkę. Jeśli podłoże jest miękkie i nie pewne, pod poduszkę należy podłożyć płytę stabilizującą – podkładki z pianki neoprenowej.
3. Jeśli między gruntem, a obiektem, który trzeba podnieść jest więcej niż ok. 70 mm prześwitu (rys.1), należy wznieść solidną podstawę w miejscu, w którym będzie umieszczony siłownik, zostawiając miejsce na siłownik. Górna powierzchnia podstawy powinna być jednolita, bez żadnych szczelin aby zapobiec zahaczeniu siłownika podczas napełniania.
4. Po każdej stronie podstawy należy wznieść dodatkowe podpory (rys.2) redukuje to wysokość z jakiej podnoszony obiekt spadnie w przypadku ewentualnego uszkodzenia systemu pneumatycznego.
5. Należy wsunąć siłownik pod środek obiektu i umieścić ją na podstawie. Końcówka do napełniania powinna wystawać z prawej lub lewej strony podnoszonego obiektu. Należy upewnić się, że siłownik styka się z możliwie największą powierzchnią podnoszonego obiektu, ponieważ zbyt małe pole styku może spowodować zsuniecie się ciężaru.
6. Napełnić siłownik do uzyskania pożądanej wysokości, potem dodać podpory tak wysoko jak to możliwe (rys.2). Jeśli w akcji bierze udział wystarczająca ilość osób, zaleca się podwyższanie podpór jednocześnie ze zwiększaniem wysokości podniesienia.
7. Powoli opróżnić siłownik, pozwalając ciężarowi wesprzeć się na podporach.
8. Usunąć siłownik i podstawę jeśli obszar pracy znajduje się pod punktem podnoszenia.

Uwaga!

Podczas pracy siłownikiem pneumatycznym wysokociśnieniowym kąt podparcia pomiędzy podłożem a powierzchnią przedmiotu unoszonego nie powinien

Przeciwwskazania stosowania siłowników wysokociśnieniowych.

- nie stosować siłowników na podłożu grząskim i piaszczystym,
- nie stosować do unoszenia przedmiotów o cienkiej ściance,
- nie stosować na powierzchniach nieregularnych, o ostrych zakończeniach, które mogłyby uszkodzić strukturę materiału siłownika,
- nie stosować do unoszenia przedmiotów o powierzchniach zaoliwionych i śliskich.

Uwaga!

Wykonywanie jakichkolwiek czynności pod uniesionym ciężarem może nastąpić tylko pod warunkiem wcześniejszego zabezpieczenia podporami.

Rysunek 1.

Rysunek 2.

Unoszenie ciężaru z użyciem dwóch siłowników pneumatycznych wysokociśnieniowych.

Aby zwiększyć wysokość unoszenia można użyć dwóch siłowników, kładąc mniejszy na większy. Końcówki do napełniania powinny być skierowane na zewnątrz podnoszonego obiektu, każda w inną stronę. Nigdy nie należy kłaść na sobie więcej niż dwóch siłowników. Podobnie jak przy podnoszeniu jednym siłownikiem, należy stosować podpory pod podnoszonym obiektem. Najpierw należy napompować siłownik większy, leżący pod spodem co powoduje, że mniejszy siłownik, leżący na wierzchu, styka się z obiektem, który będzie podnoszony. Następnie należy maksymalnie napełnić mniejszy siłownik i, w razie potrzeby, dopełnić dolny siłownik, aż konieczna wysokość zostanie osiągnięta. Po zakończeniu powoli opróżnić siłowniki.

prawidłowo

nieprawidłowo

Zawsze należy budować podpory dla unoszonego ciężaru. Praca pod obciążeniem opartym jedynie na siłowniku jest zabroniona.

Unoszenie obiektów o różnych kształtach.

Przy podnoszeniu przedmiotów o nietypowych kształtach (sztaby, szyny, profile) problemem jest to, że nie stykają się one z całą powierzchnią siłownika i mogą uszkodzić wzmocnienia wewnętrzne. Z tego powodu należy umieścić szeroką płytę pomiędzy siłownikiem a obiektem, aby siła podnoszenia była równomiernie rozłożona.

Obiektów cylindrycznych, takich jak zbiorniki, nie da się podnieść za pomocą jednego siłownika. Jeśli obiekt taki nie jest na stałe przymocowany do podłoża, będzie przesuwał się tocząc w miarę jak siłownik zacznie nabierać sferycznego kształtu. Dlatego do podnoszenia okrągłych przedmiotów należy używać dwóch siłowników, po jednym z każdej strony obiektu. Powietrze powinno być dostarczane do nich jednocześnie, tak aby napętniały się równomiernie.

którą działać będzie siła.

Siłowniki mogą być także używane do rozdzielania lub przesuwania przedmiotów. Mogą pojawić się problemy, gdy obiekt ma cienkie ścianki, które mogłyby zostać wgniecione lub połamane przez ciśnienie w siłowniku. Dlatego siłownik powinien być oparty o filar, kolumnę lub inny twardy i stały element. Jeśli nie jest to możliwe, należy umieścić szeroką płytę pomiędzy obiektem a siłownikiem aby zwiększyć powierzchnię, na

Płaskie siłowniki pneumatyczne wysokociśnieniowe FLAT BAGS (nie wybrzuszące się).

Siłowniki płaskie FLAT BAGS 8 bar to udoskonalona wersja standardowych siłowników wysokociśnieniowych. Dzięki swej konstrukcji cała powierzchnia siłownika podnosi ciężar równomiernie, zapewniając stałą siłę udźwigu niezależnie od wysokości podnoszenia. Wykresy poziomu podnoszenia, które przy standardowych poduszkach miały zastosowanie tu nie mają zastosowania. Poduszki FLAT BAGS wykonane są z mieszanki gumowej nadzwyczaj odpornej na ścieranie i standardowo wzmocnione kordem kevlarowym.

Siłowniki pneumatyczne wysokociśnieniowe wysokiego podnoszenia RESQTEC NT.

Aktualnie produkowane są :

- ✓ NT – 23 o sile 23 tony
- ✓ NT – 58 o sile 58 ton
- ✓ NT-132 o sile 132 tony

Współczynnik bezpieczeństwa > 4

Stabilna wysokość unoszenia do 2.1m

Zwiększanie siły i wysokości uniesienia siłowników pneumatycznych.

Niuton – jednostka siły w układzie SI (jednostka pochodna układu SI), oznaczana **N**.

Siła o wartości 1 N to siła, z jaką trzeba działać na ciało o masie 1 kg, aby nadać mu przyspieszenie równe 1m/s^2 .

$$1\text{ N} = \frac{1\text{ kg} \cdot \text{m}}{1\text{ s}^2}$$

Druga zasada dynamiki NEWTONA:

Przyspieszenie nabyte przez ciało wskutek działania stałej siły jest wprost proporcjonalne do wartości siły i odwrotnie proporcjonalne do masy ciała. Siła jest równa iloczynowi masy ciała i przyspieszenia nadanego tej masie.

Z drugiego prawa dynamiki można wyprowadzić wzór na siłę: **$F = m \cdot a$ [N]**

gdzie:

F – siła w [N]

m – masa [kg]

a – przyspieszenie [m/s^2]; w naszym przypadku jest to przyspieszenie ziemskie $\approx 9,81$ [m/s^2]

Aby obliczyć masę ciała należy przekształcić wzór:

$$F = m \cdot a \quad \Rightarrow \quad m = F / a \text{ [kg]} \quad \Rightarrow \quad m = F / 9,81 \text{ [kg]}$$

Ciśnienie to wielkość skalarna określona jako wartość siły działającej prostopadle do powierzchni podzielona przez powierzchnię na jaką ona działa, co przedstawia zależność:

$$p = F / s \text{ [Pa]}$$

gdzie:

p – ciśnienie w [Pa]

F – składowa siły prostopadła do powierzchni [N]

s – powierzchnia w [m^2]

Jednostką ciśnienia (naprężenia mechanicznego) w układzie SI jest PASKAL

$$1\text{ Pa} = 1\text{ N/m}^2$$

Stosuje się także wielokrotność jednostek:

hektopaskal (1hPa = 10^2 Pa),

kilopaskal (1 kPa = 10^3 Pa),

megapaskal (1 MPa = 10^6 Pa),

1 at = atmosfera techniczna $\approx 0,1$ MPa lub 1 MPa ≈ 10 at

0,1 MPa ≈ 1 at ≈ 1 bar

Przykład: Przelicz 100 [kPa] ile to jest [kg] i [t]

$$\text{wzór} \rightarrow F = m \cdot a$$

Dane:

$$F = 100 \text{ [kPa]} = 100 \cdot 1000 = 100\,000 \text{ [Pa]}$$

$$a = 9,81 \text{ [m/s}^2\text{]}$$

Korzystając ze wzoru po przekształceniu $m = F / a \text{ [kg]} \Rightarrow m = 100\,000 / 9,81 = 10\,193,69 \text{ [kg]}$

Zamieniając na tony:

$$m = 10\,193,69 / 1000 = 10,2 \text{ [t]}$$

Zależność udźwigu siłownika od wysokości podnoszenia (dotyczy siłowników wysokociśnieniowych - wyrzuszających się).

Siła unoszenia zależy od wielkości powierzchni styku siłownika z obiektem.

$$p = F / s \text{ [Pa]} \Rightarrow F = p \cdot s \text{ [N]}$$

gdzie:

$s = \pi d^2 / 4 \text{ [m}^2\text{]}$ – pole styku siłownika z obiektem – pole koła

$$p = \text{constans} = 0,8 \text{ MPa} = 0,8 \cdot 1\,000\,000 = 800\,000 \text{ [Pa]} \approx 8 \text{ bar}$$

Przeanalizujemy dwa przykłady:

Siłownik wysokociśnieniowy pracujący na ciśnieniu roboczym 8 bar – nie napełniony

$$s_1 = \pi r^2 = \pi (d_1)^2 / 4$$

gdzie: $d = 1 \text{ [m]}$

to:

$$F = 800\,000 \cdot 3,14 \cdot (1)^2$$

$$F = 2\,512\,000 \text{ [N]}$$

przeliczając na kg:

$$F = 2\,512\,000 / 9,81$$

$$F = 256\,065 \text{ [kg]}$$

$$F = 256\,065 / 1000$$

$$F = 256,07 \text{ [t]}$$

Siłownik wysokociśnieniowy pracujący na ciśnieniu roboczym 8 bar – napełniony

$$s_2 = \pi r^2 = \pi (d_2)^2 / 4$$

gdzie: $d = 0,1 \text{ [m]}$

to:

$$F = 800\,000 \cdot 3,14 \cdot (0,1)^2$$

$$F = 25\,120 \text{ [N]}$$

przeliczając na kg:

$$F = 25\,120 / 9,81$$

$$F = 2\,560,66 \text{ [kg]}$$

$$F = 2\,560,66 / 1000$$

$$F = 2,56 \text{ [t]}$$

Wykres wysokości unoszenia w funkcji unoszonej masy

WNIOSKI

Reasumując, udźwig siłownika wysokociśnieniowego – wybrzuszającego się jest największy gdy siłownik jest napełniony minimalnie, czyli powierzchnia styku siłownika z obiektem jest największa a wysokość unoszenia jest najmniejsza. Udźwig siłownika jest najmniejszy gdy siłownik jest napełniony maksymalnie czyli powierzchnia styku siłownika jest najmniejsza a wysokość unoszenia jest największa.

Ta zasada dotyczy siłowników wysokociśnieniowych wybrzuszających się.

Zwiększanie wysokości uniesienia.

Błędna jest opinia, że aby zwiększyć siłę i wysokość unoszenia należy umieścić na sobie kilka siłowników. Jeśli podnosimy obiekt za pomocą dwóch siłowników ułożonych jeden na drugim, wtedy zwiększona jest jedynie wysokość unoszenia, zaś siła unoszenia jest równa sile mniejszego siłownika.

Udźwig zestawu będzie wynosił 10 t a wysokość uniesienia 70 cm. Udźwig zestawu przyjmujemy jako udźwig najmniejszego siłownika czyli w tym przypadku 10 t, ponieważ powierzchnia styku siłownika z obiektem nie zmienia się i jest stała. Wysokość zestawu sumujemy poszczególne wysokości siłowników.

Zwiększanie siły uniesienia

udźwig 8 t i wysokość uniesienia 30 cm

udźwig 12 t i wysokość uniesienia 50 cm

Siła udźwigu - uniesienia zależy od wielkości powierzchni styku siłownika z obiektem. Dlatego siła uniesienia może być zwiększona tylko przez ułożenie siłowników obok siebie (sumujemy powierzchnię styku siłowników z obiektem) i równoczesne ich napełnianie. Rysunek powyżej pokazuje dwa siłowniki położone obok siebie na podstawach. Jeden z nich może podnieść 8 ton, drugi 12. Żaden z nich nie podniesie 15 ton. Lecz kiedy będą położone obok siebie, mogą podnieść do 20 ton.

Należy pamiętać aby siłowniki napełniać jednocześnie i równomiernie, zapobiega to przypadkowemu ześlizgnięciu się unoszonego obiektu z siłowników.

W stos siłowniki jeden na drugi można układać tylko siłowniki wysokociśnieniowe.

Siłowniki pneumatyczne niskociśnieniowe.

Siłowniki pneumatyczne niskociśnieniowe są narzędziami ratowniczymi wykorzystującymi do pracy ciśnienie powietrza o wartości 0,05 i 0,1 MPa zwane potocznie poduszkami wysokiego unoszenia, przystosowane do pracy o podparciu dwupunktowym. Siłowniki niskociśnieniowe to elastyczne zbiorniki zamknięte o znacznych gabarytach, kształtem przypominające walec. Forma taka uzyskiwana jest dzięki zastosowaniu wewnętrznych pasów aramidowych, które w chwili napełniania przestrzeni wewnętrznej powietrzem utrzymują powierzchnie robocze (dolną i górną) w stałej odległości od siebie (nie wybrzuszą się). Same siłowniki wykonywane są z tkaniny aramidowej pokrytej obustronnie warstwą kauczuków syntetycznych. Powierzchnie robocze dla uzyskania większej wytrzymałości

mechanicznej są wielowarstwowe (często w wersji antypoślizgowej) z syntetycznych kauczków wzmacnianych zbrojeniem aramidowym. W połowie siłownika, na bocznej powierzchni, występuje przyłączyce zasilające. Ze względu na niewielkie ciśnienie robocze siłownika, może on być wyposażony w zawór zwrotny, pozwalający na wypięcie przewodu zasilającego i pozostawienie siłownika pod obciążeniem. Ponadto w niektórych typach występują zawory bezpieczeństwa, które dodatkowo chronią siłownik przed zniszczeniem w chwili wystąpienia nadmiernego ciśnienia.

Ze względu na kształt i konstrukcje siłowników niskociśnieniowych, najczęściej używane są one do podnoszenia przedmiotów o dużych gabarytach stosując podparcie dwupunktowe. Sposób ten umożliwi rozmieszczenie siłowników w miarę możliwości równomiernie pod jego konstrukcją, co z kolei sprzyja zachowaniu większej stabilności unoszonego przedmiotu. Od momentu rozpoczęcia napełniania, aż do chwili osiągnięcia maksymalnej wysokości, powierzchnie robocze siłownika niskociśnieniowego (dolna i górna) mają kontakt na całej płaszczyźnie z powierzchnią unoszonego przedmiotu. Sprawia to, że rozkład sił na powierzchni roboczej podczas pracy jest stały, a co za tym idzie nie powoduje punktowych nacisków na przedmiot oraz podłoże oraz stała jest siła unoszenia przedmiotu (powierzchnia styku siłownika z przedmiotem się nie zmienia).

Zalety siłowników niskociśnieniowych.

- ✧ niskie ciśnienie robocze,
- ✧ niewielka wysokość w stanie spoczynku,
- ✧ duża wysokość unoszenia,
- ✧ stała siła unoszenia,
- ✧ niewielkie naciski na podłoże (duża powierzchnia podparcia),
- ✧ możliwość stosowania na nierównościach i pochyleniach,
- ✧ zakres prawidłowego działania w przedziale temperatur od -20°C do +80°C.

Zasady pracy siłownikami niskociśnieniowymi.

Do podstawowych zasad pracy siłownikami pneumatycznymi niskociśnieniowymi należą:

- dobór siłowników do masy i wysokości unoszonego przedmiotu,
- praca zawsze dwoma siłownikami,
- stosowanie siłowników o tym samym tonażu,
- sprawdzenie powierzchni przyłożenia siłownika (jakość powierzchni przedmiotu, z którą będzie miał kontakt siłownik),
- sprawdzenie podłoża, na którym będzie ustawiony siłownik,
- rozwinięcie przewodów zasilających na całą długość (zwracać uwagę, by nie były poskręcane i pozaginane),
- usytuowanie stanowiska pracy dla ratownika w miejscu bezpiecznym, oddalonym od unoszonego przedmiotu na długość przewodów zasilających (zawsze w zasięgu wzroku narzędzia i unoszonego przedmiotu),
- podłączenie przewodów zasilających i sprawdzenie ich stanu połączenia,
- rozłożenie siłowników w miarę możliwości równomiernie pod unoszonym przedmiotem,
- napełnianie siłownika powietrzem w sposób pozwalający na stabilne zachowanie się przedmiotu unoszonego,
- zabezpieczenie podporami przedmiotu unoszonego, w przypadku wykonywania pracy pod uniesionym ciężarem.

Zabronione jest układanie stosu poduszek niskociśnieniowych jedna na drugą z uwagi na brak stabilności. Należy jednak pamiętać o zabezpieczeniu odpowiedniej ilości butli z powietrzem dla poduszek niskociśnieniowych z uwagi na ich duże pojemności powietrzne. Złożenie zestawu

siłowników pneumatycznych niskociśnieniowych jest takie same jak siłowników pneumatycznych wysokociśnieniowych.

Poduszkę należy tak umieścić, by przynajmniej 75 % powierzchni podpierającej poduszki znalazło się pod ciężarem.

Zwykle używa się dwóch poduszek tego samego typu i rozmiaru. Każdą poduszkę umieścić jak najbliżej końca obiektu. W razie potrzeby użyć lin, by wciągnąć poduszkę pod obiekt lub opuścić je między obiektami, które mają być od siebie odsunięte.

UWAGA! dotyczy wszystkich siłowników pneumatycznych.

Przed użyciem siłowników pneumatycznych należy zapoznać się z instrukcją obsługi. Nie stosowanie się do instrukcji grozi wypadkiem.

- ✓ Nigdy nie należy pracować pod ciężarem bez zastosowania podpór.
- ✓ Nigdy nie należy przekraczać ciśnienia napełniania siłowników.
- ✓ Nigdy nie należy kłaść na sobie więcej niż dwóch siłowników. Dotyczy siłowników wysokociśnieniowych.
- ✓ Nigdy nie kłaść jednego na drugiego (stos) siłownika niskociśnieniowego.

Wybór i zastosowanie siłowników pneumatycznych zależy od różnych czynników, takich jak wymagana wysokość i siła unoszenia czy kształt obiektu.

Instrukcja bezpieczeństwa

- ✓ Przed, a także po każdym użyciu należy sprawdzić, czy poduszki nie są uszkodzone.
- ✓ Dopuszcza się kładzenie siłowników jeden na drugi maksymalnie dwa. Siłownik dolny większy, górny mniejszy dotyczy to tylko siłowników wysokociśnieniowych.
- ✓ Unoszony ciężar nie może się ześlizgiwać.
- ✓ Unoszone ciężary należy podeprzeć. Podparcie musi być stabilne.
- ✓ Siłownik powinien być podparty na całej swojej powierzchni.
- ✓ Przy podpieraniu nie kłaść metalu na metal.
- ✓ Aby zwiększyć przyczepność do śliskiego podłoża (lód, śnieg, błoto, itd.), pod siłownikiem umieścić należy kamienie, gałęzie lub podobne materiały.
- ✓ Siłowników nie należy umieszczać na ostrych krawędziach ani na rozgrzanych elementach.
- ✓ Należy użyć przekładki ochronnej, a całą powierzchnię unoszoną odpowiednio osłonić.
- ✓ Chronić siłowniki przed iskrami powstającymi w trakcie spawania lub rozcinania palnikiem.
- ✓ Na siłowniki nie można działać młotami hydraulicznymi, podnośnikami; należy unikać upadających ciężarów, itp.
- ✓ Nie wolno przebywać pod unoszonym ciężarem, nie podtrzymywać ciężarów!
- ✓ Zachować bezpieczną odległość!
- ✓ Nie należy stać przed unoszonym ciężarem, lecz z boku, ponieważ siłownik może wystrzelić powodując poważne obrażenia ciała.

Przykładowe dane techniczne siłowników pneumatycznych wysokociśnieniowych wybranych producentów.

Model	Maksymalna Nośność	Maksymalna siła unoszenia	Maksymalna wysokość unoszenia	Wymiary	Grubość	Maksymalna pojemność powietrza	Ciśnienie robocze	Ciśnienie rozrywające
	t	kN	cm					
Producent HOLMATRO								
HLB 10	10,2	100,0	21,5	38,0 x 38,0	2,5	76,5	8,0	>32,0
HLB 32	32,6	320,0	38,0	65,8 x 65,8	2,5	450,0	8,0	>32,0
Producent SAWA								
SLK 8/18	8,7	85,3	18,0	38,0 x 38,0	2,8	86,0	8,0	>32,0
SKL 31/36	32,2	315,9	36,0	69,0 x 69,0	3,0	621,0	8,0	>32,0

Siła unoszenia
w kN

Nośność 10 kN =

* Z uwagi, że producenci nie podają siły unoszenia przy maksymalnej wysokości unoszenia, na wykresie maksymalną siłę unoszenia podano w przybliżeniu.

Przykładowe dane techniczne siłowników pneumatycznych niskociśnieniowych wybranych producentów.

Model	Maksymalna Nośność	Maksymalna siła unoszenia	Maksymalna wysokość unoszenia	Wymiary	Grubość	Maksymalna pojemność powietrza	Cisnienie robocze	Cisnienie rozrywające
	t	kN	cm	cm x cm	cm	L	bar	bar
Producent HOLMATRO								
LAB 4 UN	2	19,6	62,0	70,0 x 70,0	6,0	230,0	0,5	> 2,0
LAB 16 UN	8	78,5	62,0	132,0 x 132,0	6,0	923,0	0,5	> 2,0
Producent SAWA								
LB	2,3	22,6	59,0	76,0 x 76,0	5,0	450,0	0,5	> 2,0
LD	5,9	57,9	100,0	122,0 x 122,0	10,0	1900,0	0,5	> 2,0

Z uwagi na pracę co najmniej dwoma siłownikami niskociśnieniowymi jednocześnie należy zwrócić uwagę na zapotrzebowanie powietrza dla siłowników i przeanalizować oraz zabezpieczyć odpowiednią ilość butli z powietrzem, aby można było w pełni pracować zestawem siłowników na nominalnych parametrach.

RATOWNICZE ZESTAWY HYDRAULICZNE

Ratownicze zestawy hydrauliczne, których przykład widać na fotografii obok, to szereg poszczególnych elementów połączonych ze sobą tworzących urządzenie umożliwiające wykonanie pracy w szerokorozumianej działalności ratowniczej. Do najczęściej wykonywanych czynności zestawami hydraulicznymi należą: rozcinanie, rozpieranie oraz ściskanie konstrukcji metalowych, a po dołączeniu łańcuchów, ciągnięcie.

Stosowanie ratowniczych zestawów hydraulicznych, podczas działań ratowniczych, charakteryzuje szeroka gama zalet, do których zaliczamy:

- uniwersalność stosowania niezależnie od sytuacji i zdarzenia,
- możliwość uzyskania dużych sił roboczych,
- małe gabaryty i ciężar przypadający na jednostkę mocy,
- łatwą regulację bezstopniowego ruchu,
- dużą sprawność i pewność działania,

Zestawy hydrauliczne, jak wynika z powyższego, są urządzeniami o wysokiej sprawności i stanowią podstawowe wyposażenie samochodów ratownictwa technicznego.

Budowa ratowniczego zestawu hydraulicznego.

Ratowniczy zestaw hydrauliczny to szereg połączonych ze sobą elementów, w skład którego wchodzi:

- ✓ źródło zasilania zestawu,
- ✓ ciecz hydrauliczna,
- ✓ przewody hydrauliczne,
- ✓ urządzenia sterujące,
- ✓ narzędzia hydrauliczne wraz z akcesoriami.

Wymienione elementy stanowią standardowy skład zestawu hydraulicznego, których ilość może się nieco różnić ze względu na rodzaj źródła zasilania.

Źródła zasilania ratowniczego zestawu hydraulicznego.

Źródłami zasilania ratowniczych zestawów hydraulicznych są agregaty hydrauliczne, zbudowane z pompy wielotłoczkowej oraz jednostki napędowej. Zadaniem ich jest wytworzenie ciśnienia cieczy i przekazania go do narzędzia hydraulicznego. Obecnie agregatom stawiane są wysokie, aczkolwiek zróżnicowane wymagania, czego efektem jest wyprodukowanie kilku typów. Wśród agregatów stosowanych w straży pożarnej zaliczamy (podział wg normy EN 13204):

- ✓ agregaty zasilające jedno narzędzie (zasilanie pojedyncze) o symbolu (STO – for **S**ingle **T**ool **O**peration),
- ✓ agregaty zasilające dwa lub więcej narzędzi i pracy alternatywnej tych narzędzi (zasilanie alternatywne) o symbolu (ATO – for **A**lternative **T**ool **O**peration),
- ✓ agregaty do zasilania i jednoczesnej pracy kilkoma narzędziami (zasilanie symultaniczne) o symbolu (MTO – for simultaneous **M**ultiple **T**ool **O**peration).

W przypadku zasilania przez agregat kilku narzędzi hydraulicznych jednocześnie pojemność użytkowa oleju hydraulicznego musi przekraczać maksymalną pojemność wszystkich połączonych narzędzi.

Charakterystyka agregatów hydraulicznych.

Agregaty hydrauliczne zestawów ratowniczych charakteryzują się wysoką sprawnością i niezawodnością działania. Zbudowane są z kilku podzespołów tworząc urządzenie o zwartej konstrukcji i niewielkiej masie własnej. Do podstawowych elementów konstrukcyjnych agregatów hydraulicznych zaliczamy:

- ✓ napęd,
- ✓ pompę wielotłoczkową,
- ✓ zbiornik oleju hydraulicznego,
- ✓ wskaźnik poziomu oleju,
- ✓ zawory sterujące,
- ✓ przyłącza przewodów hydraulicznych.

Wszystkie te elementy po połączeniu ze sobą tworzą sprawny układ zasilania ratowniczego zestawu hydraulicznego.

Napęd agregatów hydraulicznych.

Napędy agregatów hydraulicznych to jednostki charakteryzujące się wysokim współczynnikiem uzyskiwanej energii w jednostce czasu. Wśród napędów stosowanych w agregatach hydraulicznych wyróżniamy:

- ☑ silniki spalinowe (benzynowe, Diesla)
- ☑ napędy dźwigniowe (ręczne/nożne)
- ☑ silniki elektryczne,
- ☑ silniki pneumatyczne.

Źródło napędu agregatu hydraulicznego, niezależnie od typu, powinno uruchomić pompę hydrauliczną i zapewnić jej moc, niezbędną do zasilania narzędzia/i hydraulicznego/ych.

Pompa agregatu hydraulicznego.

Jest to pompa wielotłoczkowa jedno lub wielostopniowa umożliwiająca wytworzenie ciśnienia cieczy adekwatnego dla danego zestawu. Energia ciśnienia uzyskiwana przez pompę może być wykorzystana do zasilania jednego lub kilku narzędzi równocześnie. Pompy wielotłoczkowe cechuje:

- wysoka wydajność energetyczna na jednostkę masy;
- możliwość zmiany wydajności w sposób kontrolowany,
- możliwość uzyskania wysokich ciśnień rzędu 40-100 MPa,
- wysoka sprawność i trwałość.

Wymienione cechy zdecydowały o zastosowaniu pomp tego typu w agregatach hydraulicznych zestawu ratowniczego.

Zbiornik oleju hydraulicznego.

W agregatach hydraulicznych znajdują się zbiorniki na płyn hydrauliczny o pojemności adekwatnej do wielkości zestawu, który będą zasilac. Zbiorniki te wyposażone są w urządzenia do napełniania oraz wskaźnik poziomu oleju.

Zawory ciśnieniowe.

Wszystkie typy agregatów hydraulicznych wyposażone są w ciśnieniowe zawory nadmiarowe ustawione na wartość $\pm 10\%$ dopuszczalnego ciśnienia roboczego.

Agregaty hydrauliczne o napędzie spalinowym.

Agregaty hydrauliczne o napędzie spalinowym (benzynowym) są obecnie najczęściej stosowanym źródłem napędu zestawów ratowniczych. Fakt ten wynika m.in. z dużej efektywności uzyskanej sprawności urządzenia. Na fotografii obok przedstawiono agregat hydrauliczny o napędzie spalinowym.

Ponadto agregaty napędzane silnikiem benzynowym charakteryzują się wieloma zaletami, do których zaliczamy:

- ⊕ zwartą budowę (źródło napędu i pompa w jednej ramie),
- ⊕ łatwy rozruch silnika w różnych warunkach pracy,
- ⊕ po uruchomieniu natychmiastową gotowość do pracy,
- ⊕ pojemność zbiornika paliwa zapewniającą minimum 1 godzinę pracy przy pełnym obciążeniu,
- ⊕ niezależność od obcych źródeł energii.

Powyższe zalety w głównej mierze zdecydowały o wyposażeniu jednostek straży pożarnych w agregaty hydrauliczne o napędzie spalinowym. Jednak mimo tak wielu zalet agregaty te nie zawsze zapewniają możliwość stosowania w różnych warunkach pracy. Wynika to przede wszystkim z wytwarzanego hałasu związanego z pracą silnika oraz emisją spalin. Ponadto nagrzewanie się elementów układu wydechowego powoduje zagrożenie pożarowe w przypadku ustawienia agregatu w bezpośrednim sąsiedztwie materiałów palnych.

UWAGA!

Agregatów o napędzie spalinowym nie można stosować w środowisku pracy w którym może nastąpić koncentracja palnych gazów (niebezpieczeństwo wybuchu).

Agregaty hydrauliczne o napędzie dźwigniowym.

Agregaty hydrauliczne o napędzie dźwigniowym, są drugimi po spalinowych napędach, agregatami stosowanymi w ratowniczych zestawach hydraulicznych. Stanowią zasilanie pojedynczego narzędzia najczęściej o działaniu jednostronnym. Na fotografii obok przedstawiono agregaty hydrauliczne o napędzie dźwigniowym.

Agregaty te zbudowane są jako małogabarytowe urządzenia składające się z pompy hydraulicznej, do korpusu której przymocowany został zbiornik oleju. Jako element napędowy zastosowano dźwignię ręczną lub nożną z blokadą w położeniu transportowym. Siła wymagana do uruchamiania agregatu dźwigniowego o napędzie ręcznym nie powinna przekraczać 350 N, a napędzie nożnym 400 N.

Zalety agregatu o napędzie dźwigniowym:

- ▲ niewielkie gabaryty i masa własna,
- ▲ prosta konstrukcja napędu,
- ▲ niski poziom emisji hałasu,
- ▲ niezależne indywidualne źródło zasilania,

- ▲ niski koszt eksploatacji,
- ▲ możliwość pracy praktycznie we wszystkich warunkach, łącznie ze strefą w której mogą koncentrować się gazy palne, tworzące mieszaniny wybuchowe (patrz instrukcja obsługi danego producenta).

W związku z powyższym agregaty tego typu stanowią główne źródło zasilania narzędzi hydraulicznych, bądź rezerwowe w przypadku niemożliwości zastosowania innych typów napędów.

UWAGA!

Pojemność zbiornika oleju hydraulicznego agregatu z napędem dźwigniowym, w przypadku zasilania narzędzi o dużych gabarytach, może być przyczyną niepełnego wysunięcia tłoczyska i tym samym braku wykonania pracy. W związku z tym przed podłączeniem narzędzia należy sprawdzić w instrukcji obsługi jaka jest minimalna ilość oleju potrzebna do całkowitego wysunięcia tłoczyska. Uniknie się w ten sposób blokady narzędzia lub zapowietrzenia układu.

Agregat hydrauliczny z napędem elektrycznym.

Agregaty hydrauliczne z napędem elektrycznym to zespół połączonych ze sobą i oddziaływujących na siebie wzajemnie elementów: silnika i pompy wielotłoczkowej. Zadaniem ich jest wytworzenie odpowiedniej wartości ciśnienia hydraulicznego niezbędnego do zasilania narzędzia/narzędzi hydraulicznych. Na fotografii obok przedstawiono agregat hydrauliczny o napędzie elektrycznym.

Napędy elektryczne stosowane są najczęściej w przypadku prowadzenia działań w pomieszczeniach zamkniętych lub tam gdzie nie może być przekroczony pewien poziom hałasu. Głównymi zaletami agregatów hydraulicznych o napędzie elektrycznym są:

- ⊙ cicha praca,
- ⊙ brak emisji spalin,
- ⊙ wysoka sprawność,
- ⊙ prosta obsługa.

Wymienione zalety spowodowały, że agregaty tego typu wykorzystywane mogą być podczas wielu akcji prowadzonych zarówno wewnątrz obiektów, jak również w otwartej przestrzeni.

Wadą agregatów jest brak autonomicznego napędu, co zmusza obsługę do rozbudowania zestawu o kolejne urządzenie (agregat prądowórczy) oraz przedłużacze do przesyłania energii elektrycznej. Podczas pracy agregatem należy chronić go przed oddziaływaniem warunków atmosferycznych.

Agregat hydrauliczny z napędem pneumatycznym.

Agregaty hydrauliczne z napędem pneumatycznym to urządzenia zbudowane z turbiny powietrznej oraz pompy hydraulicznej. Wszystkie podzespoły umieszczone zostały w niewielkim zbiorniku, w którym znajduje się także miska olejowa z olejem mineralnym. Na fotografii obok przedstawiono agregat hydrauliczny z napędem pneumatycznym.

Agregaty tego typu ze względu na niewielką masę i gabaryty mogą być stosowane w miejscach trudno dostępnych oraz w pomieszczeniach

zamkniętych i takich, w których istnieje możliwość koncentracji gazów palnych tworzących mieszaniny wybuchowe (patrz instrukcja obsługi danego producenta).

Głównymi zaletami agregatów hydraulicznych z napędem pneumatycznym są:

- ☒ niewielkie gabaryty masa własna,
- ☒ cicha praca,
- ☒ brak emisji spalin,
- ☒ możliwość pracy w warunkach podwyższonego stężenia gazów palnych,
- ☒ niewielkie ciśnienie powietrza potrzebnego do zasilania agregatu 0,8 MPa,
- ☒ prosta obsługa.

Mimo wielu zalet agregaty hydrauliczne z napędem pneumatycznym wykorzystywane są sporadycznie. Wpływ na to mają przede wszystkim:

- ⌚ zwiększona ilość elementów wchodzących w skład zestawu (butla, reduktor ciśnienia, prze wody zasilające),
- ⌚ bardzo duże zużycie powietrza do zasilania silnika pneumatycznego (turbiny).

Wymienione czynniki powodują znaczne wydłużenie czasu sprawiania zestawu oraz ograniczają czas jego pracy wynikający z szybkiego zużycia powietrza z butli.

Wymogi stawiane agregatom hydraulicznym.

Wysoka sprawność agregatów hydraulicznych pozwala na pracę w różnych warunkach terenowych oraz atmosferycznych. W tabeli poniżej podano wymogi eksploatacyjno-użytkowe, jakim muszą odpowiadać agregaty hydrauliczne.

Wymogi stawiane agregatom hydraulicznym:

Parametry	J.m.	Wartości
Możliwość pracy nad poziomem morza w zakresie	m	0 ÷ 1000
Możliwość pracy przy wilgotności w zakresie	%	0 ÷ 95
Możliwość pracy przy niskiej temperaturze maksymalnie	°C	-20
Możliwość pracy przy wysokiej temperaturze maksymalnie	°C	+55
Ustawienie agregatu na podłożu – maksymalny kąt pochylenia (w czterech kierunkach)	°	20

Agregaty hydrauliczne powinny utrzymywać dopuszczalne ciśnienie podczas 30 min ± 3 s ciągłej pracy w cyklu 120± 2 s bez ciśnienia i 60 ± 2 s przy dopuszczalnym ciśnieniu zasilaniu narzędzia/i określonego/yh przez producenta.

Ciecz hydrauliczna.

Nośnikiem energii w napędach hydrostatycznych jest ciecz, zwana także czynnikiem roboczym lub obiegowym. Uważana jest za element konstrukcyjny, którego właściwości wywierają zasadniczy wpływ na pracę układu hydraulicznego, a więc na jego charakterystyki i sprawność, a także na trwałość innych elementów i zespołów tworzących taki układ. Ciecz robocza w układach hydraulicznych spełnia cztery podstawowe funkcje:

- przenosi energię,
- smaruje powierzchnie ruchome.

- odprowadza ciepło,
- uszczelnia układ.

Parametry cieczy roboczej powodują:

- ✧ zmniejszenie zużycia i ścieranie elementów układu hydraulicznego,
- ✧ zwiększenie ochrony przed korozją,
- ✧ zabezpieczenie przed szkodliwym działaniem powietrza.

Cieczą roboczą w ratowniczych zestawach hydraulicznych są oleje mineralne spreparowane z produktów destylacji ropy naftowej (tzw. hydrole) charakteryzujące się wieloma istotnymi właściwościami fizykochemicznymi, niezbędnymi podczas działania zestawu. Do najistotniejszych parametrów fizykochemicznych hydroli zaliczamy:

- ⊙ niewielką zmienność lepkości przy zmianie temperatury w całym przewidywanym zakresie temperatur pracy napędu,
- ⊙ małą ściśliwość, a więc duży moduł sprężystości objętościowej,
- ⊙ niską temperaturę krzepnięcia i jak najwyższą temperaturę zapłonu,
- ⊙ duże ciepło właściwe, dobrą przewodność i małą rozszerzalność cieplną,
- ⊙ odporność na pienienie, utlenianie i degradację termiczną,
- ⊙ dobre właściwości smarne w stosunku do wszystkich materiałów konstrukcyjnych stosowanych na elementy, w całym zakresie temperatury pracy układu,
- ⊙ jednorodność struktury i trwałość chemiczną,
- ⊙ obojętność chemiczną w stosunku do metali i materiałów uszczelniających.

Wszystkie oleje mineralne stosowane jako nośnik energii w układach hydraulicznych nie poddają się sprężaniu oraz zachowują wszystkie charakterystyki eksploatacyjne pomiędzy temperaturami od $-20^{\circ}\text{C} \pm 1^{\circ}\text{C}$ do $+80^{\circ}\text{C} \pm 1^{\circ}\text{C}$.

Przewody hydrauliczne.

Bardzo ważnym elementem ratowniczego zestawu hydraulicznego są przewody hydrauliczne transportujące olej pod ciśnieniem. Wykonane są jako arterie cylindryczne, na zakończeniu których znajduje się system złączny kompatybilny z pozostałymi elementami zestawu hydraulicznego. Transport cieczy odbywa się w układzie zamkniętym tzw. obiegowym, pomiędzy źródłem zasilania i narzędziem. Układ taki wymaga stosowania dwóch przewodów, tj.: zasilającego i powrotnego. Dostarczanie oleju do narzędzia odbywa się przewodem zasilającym pod wysokim ciśnieniem, natomiast odprowadzenie oleju do zbiornika agregatu hydraulicznego następuje przewodem powrotnym niskociśnieniowym. Wykonanie obu przewodów musi cechować wysoka wytrzymałość mechaniczna oraz odporność na działanie oleju mineralnego. Głównymi materiałami stosowanymi na przewody hydrauliczne są kauczuki syntetyczne zbrojone wielowarstwowym opłotem aramidowym.

Najnowsze konstrukcje przewodów hydraulicznych pokazane na fotografii obok zostały wykonane w technologii jednoprzewodowej tzn., że przewód zasilający (wysokociśnieniowy) został umieszczony wewnątrz przewodu powrotnego (niskociśnieniowego). Takie rozwiązanie podnosi współczynnik bezpieczeństwa w przypadku uszkodzenia przewodu

zasilającego i nie dopuści do wytryskiwania oleju pod dużym ciśnieniem na zewnątrz. Olej z przewodu wysoko ciśnieniowego w tym przypadku bezpośrednio trafi do przewodu niskociśnieniowego i nie na raz tym samym na kontakt z ciałem ratownika.

Na zakończeniu przewodu po obydwu stronach znajdują się pojedyncze złączki umożliwiające równoczesne zasilanie i odprowadzanie oleju z narzędzia. Złączki wyposażone są w mechanizm samoblokujący, który w chwili połączenia samoczynnie zabezpiecza je przed przypadkowym wypięciem. Złączki przewodów są obrotowe w zakresie 360°, co ułatwia rozwijanie np. poskręcanych przewodów lub swobodne operowanie narzędziem w różnych położeniach.

Szybkoszłącza, zakute po obu stronach na przewodach, zabezpieczone są przed ich wyłamaniem ogranicznikami zagięcia. Ograniczniki usprawniają także łączenie i rozłączanie ich z narzędziem. Długość przewodów, zależnie od zestawów, wynosi odpowiednio 5 metrów lub wielokrotności tej długości, maksymalnie do 20 metrów.

Sprawność przewodów hydraulicznych ma zasadniczy wpływ na pracę ratowniczego zestawu hydraulicznego. Bardzo ważnym w tym przypadku jest m.in. czystość szybkoszłączy, która wpływa na szczelność i trwałość połączenia. W każdym przypadku łączenie przewodów z narzędziem należy przeprowadzać w pewnej odległości od podłoża, zwracając uwagę na kapturki zabezpieczające, by nie miały z nim kontaktu. Po połączeniu szybkoszłączek zawsze należy kapturki połączyć ze sobą w taki sposób, by nie doszło do ich zanieczyszczenia lub wypięcia.

Sprawny system złączny pozwala na łączenie i rozłączanie przewodów z narzędziem bez konieczności zamykania zaworu na agregacie hydraulicznym.

Zasady eksploatacji przewodów hydraulicznych

- ◇ nie przekraczać dopuszczalnych ciśnień roboczych zestawu,
- ◇ unikać mechanicznego oddziaływania tj.:
 - rozciąganie,
 - skręcanie,
 - zgniatanie,
 - kontakt z ostrymi krawędziami,
 - uderzanie złączkami,
- ◇ unikać kontaktu z wysokimi temperaturami i otwartym ogniem,
- ◇ unikać kontaktu z chemikaliami:
 - kwasy, ługi, rozpuszczalniki, alkohol, paliwo,
 - fosforan estru itp.
- ◇ stosować kapturki zabezpieczające złączki,
- ◇ bezwarunkowo przestrzegać czystości połączeń oraz kapturków zabezpieczających.

UWAGA!

Ze względu na wysokie ciśnienie robocze, uszkodzone przewody nie mogą być używane.

Konserwacja i czyszczenie przewodów hydraulicznych.

Przewody hydrauliczne zestawu hydraulicznego posiadają żywotność 10-letnią. Data produkcji przewodu nanoszona jest na powierzchnię zewnętrzną szybkozłącza w formie nabijanej (pierścień metalowy) lub nadrukowanej. Eksploatacja ich po na wzywaniu zgodnie z wytycznymi producenta oraz regularnym sprawdzaniu sprawności i czystości. Kontrola sprawności przewodów hydraulicznych ma na celu sprawdzenie czy nie uległy uszkodzeniom, tj.: przetarciu, przecięciu, pęknięciu, wybrzuszeniu, zniekształceniu czy rozszczelnieniu. Kontrola podlega także system złączny, a w szczególności czy nie jest: zdeformowany, pokryty korozją, czy daje się swobodnie łączyć oraz ogólna czystość wraz z kapturkami zabezpieczającymi.

W przypadku zabrudzeń powierzchni zewnętrznej należy czyścić ją ściereczką lub szczotką o miękkim włosiu, używając delikatnego roztworu detergentu z wodą. Po tej czynności przewody należy wytrzeć do sucha, a części ruchome złączy posmarować. Do czyszczenia nie wolno stosować środków chemicznych mogących uszkodzić materiał węży m.in.: rozpuszczalników, benzyny itp.

Przechowywanie przewodów hydraulicznych

Przechowywanie przewodów hydraulicznych jak większości sprzętu pożarniczego wymaga stworzenia odpowiednich warunków do ich składowania. Najczęściej są to pomieszczenia (magazyny) charakteryzujące się chłodną, zaciemnioną i suchą przestrzenią z dala od promieniowania słonecznego i promieni UV oraz źródeł ciepła. Ponadto miejsce składowania powinno znajdować się z dala od lamp ozonowych (np. źródła światła fluorescencyjnego, lamp rtęciowych lub urządzeń elektrycznych).

Przechowywane przewody, gdy nie stanowią kompletu ze zwijadłem, powinny być zwinięte i ułożone płasko na paletach w sposób nienaciągnięty, a ich promień zagięcia nie powinien przekraczać ustalonej normy danego zestawu.

Przechowywane przewody na zwijadłach bębnowych muszą być nawinięte w taki sposób i o takim promieniu zagięcia by pozwalały bez żadnych utrudnień przesyłać olej pod ciśnieniem dla dowolnej długości rozwiniętego lub zwiniętego przewodu.

Zwijadła bębnowe najczęściej stanowią integralną część agregatu hydraulicznego mocowanego do jego ramy. Dostarczanie oleju do przewodu na zwijadle następuje poprzez główną oś wyposażoną w uszczelkę obrotową, która zabezpiecza przed wyciekami. Zwijadła posiadają prowadnice z systemem prowadzenia dla ułatwienia układania przewodu na bębnie podczas nawijania. Wyposażone są w hamulec umożliwiający odblokowanie bębna podczas rozwinięcia przewodów na dowolną długość oraz zablokowanie podczas transportu agregatu.

Zaletą zwijadeł jest zwiększenie zasięgu pracy narzędzia poprzez znaczną ilość przewodów zmagazynowanych na bębnie oraz usunięcie zbędnych zwojów z miejsca prowadzenia akcji.

Po każdym u zestawu do pracy należy sprawdzić:

- * przewody, przyłącza oraz uszczelnienie g osi zwijadła czy nie ma przecieków,
- * sprawdzić złączki umieszczone na głównej osi zwijadła pod względem pojawienia się przecieków i dokręcić je, jeśli to konieczne,
- * sprawdzić czy złączki są czyste i posiadają zdolność łączenia.

Jakiegokolwiek niesprawności wykryte podczas kontroli należy natychmiast usunąć lub przekazać sprzęt do naprawy.

Urządzenia sterujące.

W ratowniczych zestawach hydraulicznych występują różnorodne elementy sterujące. Elementy te zwane zaworami przeznaczone są do spełniania bardzo zróżnicowanych funkcji i zadań układzie hydrostatycznym. Do podstawowych zadań urządzeń sterujących należą:

- ☒ doprowadzenie i odprowadzenie cieczy,
- ☒ uruchamianie, zatrzymanie i zmiana kierunku ruchu siłownika,
- ☒ sterowanie natężeniem przepływu (sterowanie prędkością rozwijaną przez siłownik),
- ☒ sterowanie ciśnieniem (sterowanie wielkością siły),
- ☒ zabezpieczenie zestawu przed przeciążeniem,
- ☒ blokada położenia obciążonego siłownika.

Zadaniem elementów sterujących ciśnieniem nazywanych potocznie zaworami ciśnieniowymi jest wpływanie w określony sposób na wartość ciśnienia w układzie hydrostatycznym lub w jego części.

Do najpopularniejszych urządzeń sterujących zaliczamy różne (zawory kulowe) znajdujące się na wyjściu z agregatu oraz zawory sterujące znajdujące się bezpośrednio w narzędziu hydraulicznym.

Rozdzielacze zwane także urządzeniami rozdzielczymi mają za zadanie umożliwić transport (doprowadzenie i odprowadzenie) cieczy w układzie hydrostatycznym poprzez sterowanie zewnętrzne (dźwignia). Najczęściej służą do połączenia agregatu a w tym miski olejowej i pompy z narzędziem hydraulicznym, a więc do przekazania ciśnienia oleju do narzędzia.

Po przekręceniu manetki/pokrętła zaworu sterującego na narzędziu następuje uruchomienie kanału zasilającego i przekazanie ciśnienia na tłok. Wynikiem tej operacji jest wysuwanie się lub chowanie tłoczyska. Po zwolnieniu manetki/pokrętła tłoczysko zatrzymuje się w danym położeniu również pod obciążeniem.

Narzędzia ratownicze zestawu hydraulicznego.

Narzędzia ratownicze zestawu hydraulicznego to elementy znajdujące się na jego zakończeniu, zadaniem których jest wykonanie konkretnej pracy mechanicznej. Konstrukcja narzędzi oparta została głównie na siłownikach hydraulicznych (cylindrach hydraulicznych), stanowiących ich korpus. Ze względu na wewnętrzną konstrukcję siłowników tzn. ilość komór roboczych, praca może być wykonywana w jednym lub w dwóch kierunkach. W związku z tym narzędzia ratowniczego zestawu hydraulicznego dzielą się na:

- ▲ dwustronnego działania,
- ▲ jednostronnego działania,

Wykonywana praca wyżej wymienionych narzędzi polega na wykorzystaniu siły siłowników hydraulicznych w których zachodzi zamiana energii ciśnienia cieczy roboczej na energię mechaniczną w postaci ruchu prostoliniowego. Organem roboczym siłownika hydraulicznego jest tłok umieszczony w cylindrycznym korpusie, który przesuwają na skutek wtłaczania cieczy do komory roboczej.

Narzędzia hydrauliczne dwustronnego działania.

Narzędzia hydrauliczne dwustronnego działania to urządzenia, których konstrukcja została oparta na budowie siłownika hydraulicznego, charakteryzującego się więcej niż jedną komorą roboczą. Sposób ich działania polega na wykonaniu suwu roboczego w obu przeciwnych kierunkach.

Typowy siłownik dwukomorowy (dwustronnego działania), jak widać na fotografii zbudowany jest z cylindrycznego korpusu dławnicy (pokrywa przednia), stopy pokrywa tylna), tłoka i tłoczyska z uszczelnieniami i elementami prowadzącymi tłok i tłoczysko.

Korpus siłownika wykonywany jest ze stali wyższej jakości, a jego wewnętrzna powierzchnia cylindryczna została pokryta utwardzonym chromem oraz poddana obróbce honowania (wygładzania), dzięki której uzyskuje się dużą gładkość powierzchni roboczej. Średnica zewnętrzna tłoka oraz średnica wewnętrzna korpusu siłownika są ze sobą spasowane, co zapewnia im niewielkie opory i wysoką szczelność podczas przesuwu.

Tłoczysko siłownika wykonywane jest ze stali chromowej ulepszonej cieplnie, a prowadnice z brązu lub spiekane z proszków nasyconych substancjami zapewniającymi dobre właściwości smarne.

Przedstawiona budowa siłownika dwukomorowego stanowi podstawę konstrukcji większości narzędzi hydraulicznych dwustronnego działania. Wśród narzędzi hydraulicznych dwustronnego działania wyróżniamy:

- rozpieracze kolumnowe,
- rozpieracze ramieniowe,
- nożyce hydrauliczne,
- nożyco-rozpieracze,
- kliny hydrauliczne rozporowe itp.

W kilku narzędziach ratowniczych dwustronnego działania ruch roboczy prostoliniowy za mieniony jest na ruch roboczy kątowy. Realizowane jest to poprzez zastosowanie układu dźwigni, które wykonane są w kształcie ramion, zmieniając charakter ratowniczy narzędzia.

Rozpieracze kolumnowe.

Rozpieracze kolumnowe to narzędzia, w których wysuw i wsuw tłoczyska odbywa w obu przeciwnych kierunkach w ruchu roboczym prostoliniowym. Konstrukcyjnie są to typowe siłowniki, w których częścią roboczą jest wysuwające się poza korpus cylindra tłoczysko. Wśród rozpieraczy kolumnowych stosowanych w straży pożarnej wyróżnia się trzy podstawowe typy:

- jednotłoczyskowe (jednotłokowe),
- dwutłoczyskowe (dwutłokowe),
- teleskopowe.

Rozpieracze kolumnowe wykorzystywane są podczas działań ratowniczych, w których praca wykonywana jest poprzez: unoszenie, rozpieranie, podpieranie oraz ciągnięcie (w połączeniu z łańcuchami).

Rozpieracze kolumnowe jednotłoczyskowe

Rozpieracze kolumnowe jednotłoczyskowe to narzędzia hydrauliczne których tłoczysko wysuwa się tylko z jednej strony w ruchu roboczym prostoliniowym. Zasada działania polega na wtłaczaniu oleju do komory roboczej siłownika, skutkiem czego jest przesunięcie tłoka w stronę pokrywy przedniej. Powrót tłoka następuje w chwili zmiany kierunku wtłaczania oleju do komory roboczej po stronie tłoczyska. Maksymalny zasięg rozpieracza uzależniony jest od długości tłoczyska, które stanowi jego element roboczy. Na fotografii obok przedstawiono rozpieracz kolumnowy jednotłoczyskowy.

Dla zwiększenia możliwości taktyczno-operacyjnych rozpiercze kolumnowe jednotłoczyskowe wyposażone zostały dodatkowo w szereg akcesoriów, wśród których znajdują się rury przedłużające oraz końcówki robocze. Stosowanie rur umożliwia zwiększenie zasięgu roboczego narzędzia nawet do kilkudziesięciu centymetrów.

Końcówki robocze natomiast, jako standardowe wyposażenie rozpierczy dobierane są zależnie od typu wykonywanej pracy. Na fotografii obok przedstawione zostały akcesoria rozpiercza kolumnowego

jednotłoczyskowego. Końcówki

robocze rozpiercza zostały tak zaprojektowane, by mogły

wykonywać szereg zadań podczas działań ratowniczych tj.: podpieranie końcówka płaska, rozpieranie końcówka krzyżowa, przebijanie powierzchni metalowych (tworzenie otworów) - końcówka stożkowa, rozcinania konstrukcji metalowych - końcówka klinowa.

Połączenie końcówek roboczych z tłoczyskiem rozpiercza polega na wykonaniu dwóch niezależnych od siebie czynności manualnych. Pierwszą z nich jest umieszczenie końcówki na trzonie tłoczyska i wciśnięciu jej, drugą natomiast obrócenie w osi do momentu wyczucia oporu. Demontaż polega na wykonaniu analogicznie odwrotnych czynności do montażu.

Ze względu na występowanie rozpierczy kolumnowych jednotłoczyskowych o różnych parametrach techniczno-użytkowych, do precyzyjnego określenia konkretnego narzędzia stosuje się odpowiednie symbole skrótowe określające ich parametry

Przykład Rio/150-I S

gdzie:

- R - rozpiercz kolumnowy
- 70 - siła rozpierania 70 kN,
- 150 - skok tłoczyska ISO mm,
- 15 - masa rozpiercza 15 kg.

Zasady pracy rozpierczem kolumnowym jednotłoczyskowym:

- * końcówki robocze dobrać do rodzaju wykonywanej pracy,
- * stopę siłownika umieścić w miejscu najbardziej stabilnymi zabezpieczyć przed poślizgiem,
- * dla zwiększenia stabilności stosować np. wsporniki progowe,
- * przy stosowaniu rur przedłużających mocować je po stronie stopy,
- * pracować w osi narzędzia (praca poza osią grozi wyboczeniem),
- * podczas wysuwu obserwować zachowanie się konstrukcji, z którą współpracują końcówki robocze rozpiercza.

UWAGA!

Należy upewnić się czy obiekt na którym wykonywana będzie praca, jest w stabilnej pozycji. W przypadku wątpliwości należy zabezpieczyć go jeszcze przed rozpoczęciem pracy.

Rozpieracze kolumnowe dwutłoczkowe.

Rozpieracze kolumnowe dwutłoczkowe, przykład pokazano na fotografii obok, to narzędzia hydrauliczne, których tłoczyska wysuwają się z obydwu stron korpusu w ruchu roboczym prostoliniowym. Zasada działania polega na wtłaczaniu oleju do komory roboczej siłownika znajdującej się pomiędzy dwoma tłokami. Skutkiem oddziaływania oleju jest przesuwanie się tłoków ze stałą prędkością w kierunku pokryw czołowych. Powrót do pozycji wyjściowej następuje po zmianie kierunku przepływu oleju i działania nacisku na tłoki od strony tłoczków. Zasięg roboczy w tym typie

rozpieracza jest dwukrotnie większy niż w rozpieraczu jednotłoczkowym. Siły wytwarzane podczas pracy rozpieraczem kolumnowym dwutłoczkowym są porównywalne do sił wytwarzanych przez pozostałe typy rozpieraczy. Różnica wielkości wytworzonej siły w poszczególnych rozpieraczach uzależniona jest od pola powierzchni roboczej tłoka, na który działa olej. Rozpieracze dwutłoczkowe podobnie jak jednotłoczkowe przystosowane są do pracy w ruchu prostoliniowym najczęściej podczas rozpierania, podpierania lub stabilizacji. Dodatkową czynnością jaką mogą wykonywać to ciągnięcie, które przy zastosowaniu końcówek roboczych z hakami i dołączonymi łańcuchami stanowią narzędzie bardziej uniwersalne. Na fotografii obok przedstawiono akcesoria rozpieracza dwutłoczkowego.

Haki łańcucha oraz haki końcówki

roboczej wykonane są w sposób umożliwiający ich współpracę poprzez kompatybilność ogniów ze szczeliną haka. Takie rozwiązanie daje możliwość swobodnego regulowania długości łańcucha bez potrzeby stosowania dodatkowych elementów łączących. Minimalna długość ww. łańcuchów ciągnących wynosi 150 ± 10 cm. Rozpieracze kolumnowe dwutłoczkowe ze względu na różne parametry techniczno-użytkowe oznaczone są symbolami skrótowymi. Na poniższym przykładzie przedstawiono symbol rozpieracza kolumnowego dwutłoczkowego. W przypadku dwóch tłoczków wysuwających się po obu końcach cylindra w symbolu podaje się ich sumę,

Przykład R161/700-19

gdzie: R161- rozpieracz kolumnowy dwutłoczkowy,

161 - siła rozpierania 161 kN,

700 - skok obu tłoczków 700 mm (2 x 350 mm),

19 - masa rozpieracza 19 kg,

Zasady pracy rozpieraczem kolumnowym dwutłoczkowym:

- dobrać końcówki robocze do typu wykonywanej pracy,
- oprzeć końcówki robocze o punkt rozporowy zabezpieczając przed poślizgiem,
- pracować w osi narzędzia (groźba wybożenia — wygięcia tłoczków),
- przy stosowaniu końcówek z hakami nie stać w osi pracy łańcuchów,
- podczas wysuwu obserwować oba tłoczyska oraz zachowanie się konstrukcji rozpieranej.

UWAGA!

Należy upewnić się czy obiekt na którym wykonywana będzie praca, jest w stabilnej pozycji. W przypadku wątpliwości należy zabezpieczyć go jeszcze przed rozpoczęciem pracy.

Rozpieracze kolumnowe teleskopowe.

Rozpieracze kolumnowe o konstrukcji teleskopowej to siłowniki hydrauliczne umożliwiające uzyskanie dużego skoku roboczego znacznie przekraczającego długość narzędzia w stanie złożonym. Efekt ten uzyskuje się kosztem zwiększonej średnicy siłownika. Znaczna średnica korpusu narzędzia umożliwia zastosowanie konstrukcji wielocylindrowej, w której umieszczony został cylinder o dużej średnicy, a nim cylinder o mniejszej średnicy, ostatnim elementem siłownika jest tłok. Zakończenie tłoka stanowi końcówka robocza, której powierzchnia musi być większa od powierzchni czołowej największego wysuwającego się cylindra rozpieracza. W straży pożarnej stosowane są rozpieracze kolumnowe o konstrukcji teleskopowej dwustronnego działania. Oznacza to, że wysuw i wsuw tłoka odbywa się pod wpływem nacisku cieczy hydraulicznej. Taki rozpieracz przedstawia fotografia obok. Zasada działania siłownika teleskopowego polega na doprowadzeniu cieczy hydraulicznej do kanału, który dostarczając olej do komory roboczej spowoduje wysunięcie się cylindra o największej średnicy, a następnie kolejnego cylindra wraz tłokiem aż w końcu zacznie się wysuwać sam tłok. Zmiana przepływu oleju, tzn. skierowanie go do kanału po przeciwnej stronie, spowoduje w pierwszej kolejności cofnięcie się tłoka a następnie cylindrów do pozycji początkowej. Przy stałym natężeniu dopływającej cieczy i stałym obciążeniu siłownika teleskopowego zachodzą różne zjawiska:

- ↗ rozpoczęciu wysuwu każdego kolejnego stopnia towarzyszy skokowe zmniejszenie czynnej powierzchni, a więc skokowy wzrost rozwijanej prędkości,
- ↗ rozpoczęcie wysuwu każdego kolejnego stopnia towarzyszy skokowy wzrost ciśnienia, spowodowany skokowym zmniejszeniem się czynnej powierzchni.

Wsuw tłoka i cylindrów przebiega z analogicznymi zmianami prędkości i ciśnienia. Rozpieracze kolumnowe o konstrukcji teleskopowej ze względu na różne parametry techniczno-użytkowe oznaczane są symbolami.

Na zamieszczonym przykładzie przedstawiono symbol rozpieracza kolumnowego o konstrukcji teleskopowej.

Przykład TR180/300-60/150-20

gdzie:

- TR - rozpieracz kolumnowy teleskopowy,
- 180 - siła rozpierania głównego tłoka 180 kN,
- 300 - skok cylindra głównego 300 mm,
- 60 - siła rozpierania drugiego tłoka 60 kN,
- 150 - skok drugiego tłoka 150 mm,
- 20 - masa rozpieracza 20kg.

Zasady pracy rozpieraczem kolumnowym teleskopowym:

- ustawić stopę rozpieracza na stabilnym podłożu,
- wybrać punkt podparcia dla części roboczej (wysuwającej się),
- pracować w osi,
- podczas pracy na wrakach pojazdów (np. rozpieranie deski rozdzielczej pojazdu) stosować wsporniki progowe zwiększające stabilność oparcia stopy.

Czynności po pracy rozpieraczami kolumnowymi:

Po pracy rozpieraczami kolumnowymi należy dokonać kontroli stanu technicznego narzędzi, a w szczególności sprawdzić:

- ◇ powierzchnię cylindrów i tłoczków/a, czy nie występują zarysowania i skręcenia podłużne,
- ◇ uszczelniacze, czy nie występują wycieki oleju,
- ◇ pokrywę czołową,
- ◇ stopę rozpieracza,
- ◇ stan końcówek roboczych i stan ich mocowania,
- ◇ poprawne działanie zaworu sterującego (zdolność powrotu do pozycji neutralnej),
- ◇ sprawność szybkozłazek i zdolność ich łączenia,
- ◇ stan kapturek zabezpieczających.

Rozpieracze ramieniowe.

Rozpieracze ramieniowe to narzędzia hydrauliczne dwustronnego działania wchodzące w skład ratowniczego zestawu hydraulicznego. Konstrukcja ich charakteryzuje się częścią roboczą w postaci ramion, które w wyniku ruchu prostoliniowego tłoczyska wykonują ruch kątowy. Realizowane jest to poprzez zastosowanie układu dźwigni (odpowiedniej konstrukcji ramion) mocowanych do korpusu za pomocą sworzni. Sworznie stanowią oś obrotu dla ramion w chwili wykonania ruchu prostoliniowego tłoczyska, co skutkuje ich rozchyleniem i składaniem. Na fotografii przedstawiono rozpieracz ramieniowy. Ramiona rozpieracza stanowią symetryczny układ roboczy wykonujący pracę w obu kierunkach. Siła rozpieracza podczas ściskania (składania ramion) jest zawsze mniejsza od siły rozpierania około 40%. Różnica ta wynika z innej wielkości pola powierzchni tłoka, na którą oddziałuje olej hydrauliczny. Częścią roboczą ramion są najczęściej akcesoria wymienne w postaci końcówek roboczych instalowanych na ich zakończeniu. Wśród końcówek roboczych wyróżniamy m.in.:

ściskająco
rozpierające, tnące i
końcówki z hakami.
Na fotografii
przedstawiono
końcówki robocze i

łańcuchy współpracujące z ramionami rozpieracza. Montaż i demontaż końcówek roboczych na ramionach rozpieracza polega na wysunięciu lub wsunięciu odpowiedniej końcówki roboczej do wykonywanej pracy po wcześniejszym zwolnieniu mechanizmu blokującego. Kształt końcówek roboczych umożliwia wykonanie m.in. takich czynności jak:

- ⊕ rozpieranie lub ściskanie - końcówka ściskająco-rozpierająca,
- ⊕ wycinanie otworów - końcówka tnąca,
- ⊕ ciągnięcie - końcówka z hakiem.

W przypadku wykonywania czynności ciągnięcia należy zastosować dodatkowo łańcuchy ciągnące z hakami. Konstrukcja haków i ogni łańcucha umożliwia ich blokowanie względem siebie na dowolnej długości bez potrzeby stosowania dodatkowych akcesoriów. Siła ciągnąca rozpieracza z wykorzystaniem łańcuchów jest mniejsza od siły rozpierania i wynosi około 60% nominalnej siły rozpierania. Dystans ciągnięcia rozpieracza mierzony od pełnego zamknięcia do pełnego otwarcia rozpieracza z wykorzystaniem łańcuchów powinien wynosić co najmniej 60% nominalnego rozwarcia ramion rozpieracza.

Klasyfikacja rozpieraczy ramieniowych

Ze względu na różne parametry techniczno-użytkowe rozpieraczy ramieniowych, narzędzia te zostały sklasyfikowane do różnych typów. Klasyfikacja oparta została na dwóch podstawowych parametrach, do których zalicza się:

- minimalną siłę rozpierania,
- minimalne rozwarcie ramion.

Minimalna siła rozpierania „F” konkretnego rozpieracza wyrażana jest w [kN], a jej wartość nie może być mniejsza niż wartości podane w tabeli poniżej. Pomiar siły rozpierania dokonywany jest na końcówkach roboczych narzędzia na odcinku nie większym niż 25 mm od ich

Rys. 88. Miejsca pomiaru na końcówkach roboczych/ramionach rozpieracza

wierzchołka przy dowolnym rozwarciu ramion i dopuszczalnym ciśnieniu roboczym. Minimalne rozwarcie ramion „A” jest to wielkość wyrażona w [mm] mierzona na końcówkach roboczych od pozycji zamkniętej do pełnego rozwarcia ramion. Wartości minimalne rozwarcia ramion powinny odpowiadać tym typom rozpieraczy, w których wartości określono w tabeli poniżej:

Typ	Minimalna siła rozpierania [kN]	Minimalne rozwarcie ramion [mm]
AS	20	600
BS	50	800
CS	80	500

Wymienione parametry określające wartości danego narzędzia są wyznacznikiem kwalifikacji rozpieracza do odpowiedniego typu. Ze względu na minimalne siły rozpierania i minimalne wielkości rozwarcia ramion wyróżnia się trzy typy rozpieraczy. W tabeli powyżej przedstawiono typy oraz zakres parametrów odpowiadający danemu typowi rozpieracza ramieniowego. Ze względu na występowanie rozpieraczy ramieniowych o różnych parametrach techniczno-użytkowych wprowadzono oznaczenia w formie symboli skrótowych. Poniżej przedstawiono przykład oznaczenia rozpieracza ramieniowego.

Przykład AS3 5/750-15

gdzie:

- AS - typ rozpieracza ramieniowego,
- 35 - siła rozpierania 35 kN,
- 750 - rozwarcie ramion 750 mm,
- 15 - masa rozpieracza 15 kg.

Na przedstawionym przykładzie wyróżniamy poszczególne człony symbolu, do którego zalicza się typ rozpieracza składający się z dwóch wielkich liter alfabetu, siłę rozpierania wyrażoną w [kN], rozwarcie ramion w [mm] oraz masę narzędzia w [kg]. W takiej kolejności oznacza się poszczególne parametry wszystkich typów rozpieraczy ramieniowych.

Zasady pracy rozpieraczem ramieniowym:

dobrać odpowiednie końcówki robocze do wykonywanej pracy oraz sprawdzić poprawność ich mocowania,

- przy ściskaniu i rozpieraniu pracować jak największą powierzchnią końcówek roboczych,
- podczas pracy nie wywierać nacisku bocznego na ramiona,
- podczas ciągnięcia nie stać w osi pracy łańcuchów,
- podczas wsuwania końcówek roboczych w wąskich szczelinach nie uderzać narzędziem.

Po skończonej pracy ramiona rozpieracza należy złożyć pozostawiając przerwę między końcówkami roboczymi od 7 do 15 mm. Ustawienie ramion w takiej pozycji czyni narzędzie wolnym od naprężeń zarówno hydraulicznych, jak i mechanicznych. Następnie należy przeprowadzić oględziny narzędzia i jego akcesoriów w celu wykrycia ewentualnych uszkodzeń lub potwierdzenia sprawności. Do czynności kontrolnych, po użyciu rozpieracza ramieniowego, należą:

- ⊕ oględziny ramion,
- ⊕ oględziny końcówek roboczych:
 - stanu krawędzi,
 - stanu ostrzy,
 - stanu haków,
- ⊕ oględziny łańcuchów,
- ⊕ kontrola szerokości rozwarcia ramion,
- ⊕ kontrola sprawności działania zaworu sterującego (po odciążeniu powrót w pozycję neutralną),
- ⊕ kontrola zamocowania uchwytu przedniego rurowego,
- ⊕ kontrola szczelności narzędzia na wycieki oleju (szybkozłącza i uszczelki),
- ⊕ kontrola kapturków zabezpieczających.

Wszystkie czynności kontrolne powinny być udokumentowane w karcie kontroli narzędzia, na podstawie której można stwierdzić jego stan techniczny.

Nożyce hydrauliczne.

Nożyce hydrauliczne to narzędzie ratownicze, którego konstrukcja oparta została na siłowniku hydraulicznym dwukomorowym. Częścią roboczą nożyc są ramiona, które na krawędziach wewnętrznych posiadają ostrza tnące. Poprzez zmianę ruchu prostoliniowego siłownika w ruch kątowy, ostrza zamykają się lub otwierają czego skutkiem jest wykonanie pracy (cięcie). Realizowane jest to poprzez zastosowanie układu dźwigni (odpowiedniej konstrukcji ostrzy), które umieszczone są na sworzniu centralnym stanowiącym oś obrotu dla ostrzy w chwili wysuwania się lub chowania tłoczyska. Nożyce hydrauliczne przeznaczone są do wykonywania wszelkich czynności, podczas których realizowane jest cięcie, odcinanie czy nacinanie konstrukcji i profili metalowych. Ze względu na występowanie nożyc o różnych parametrach techniczno-użytkowych do konano podziału na kilka typów. W zależności od minimalnego rozwarcia ostrzy i zdolności cięcia wyróżnia się trzy typy nożyc hydraulicznych. W tabeli poniżej przedstawione zostały typy nożyc oraz parametry je klasyfikujące:

Fot. 89. Nożyce hydrauliczne

Typ	J.m.	Nominalne rozwarcie nożyc	Zdolność cięcia zgodnie z tabelą poniżej - „Zdolność cięcia nożyc hydraulicznych”
AC	mm	<150	A ÷ H
BC	mm	150 ÷ 199	A ÷ H
CC	mm	≥ 200	A ÷ H

Nominalne rozwarcie ostrzy nożyc wyrażane jest w [mm] i mierzone na krawędziach tnących obu ramion od miejsca, w którym może nastąpić cięcie.

Na poniższym poniżej przedstawiono kilka rozwiązań konstrukcyjnych ostrzy i miejsca pomiaru, które mają odniesienie do klasyfikacji typu narzędzia.

Wielkość „A” oznacza maksymalne rozwarcie, wielkość B zasięg roboczy ostrzy. Zasięg nożyc mierzony zgodnie z rysunkiem powyżej powinien wynosić 75% nominalnego rozwarcia ostrzy. W typie nożyc określana jest także zdolność do przecięcia 60 szt. profili stalowych - stal S235, (dla kategorii od A do C 3 x 20 cięć, dla kategorii od D do wyższych 5 x 12 cięć), które powinny być przecięte bez skutków ubocznych dla narzędzia. Zakres zdolności cięcia, przed stawiony w tabeli poniżej wyrażany jest za pomocą wielkich liter alfabetu, którym odpowiadają wymienione profile metalowe.

TABELA - Zdolność cięcia nożyc hydraulicznych

Zdolność cięcia	J.m.	Pręt okrągły ϕ
	Płaskownik
	Rura ϕ
	Przekrój zamknięty kwadrat
	Przekrój zamknięty prostokąt

A	mm	14	30 x 5	21,3 x 2,3	-	-
B	mm	16	40 x 5	26,4 x 2,3	-	-
C	mm	18	50 x 5	33,7 x 2,6	35 x 4	-
D	mm	20	60 x 5	42,6 x 2,6	40 x 4	50 x 25 x 2,5
E	mm	22	80 x 8	48,3 x 2,9	45 x 4	50 x 30 x 3,0
F	mm	24	80 x 10	60,3 x 2,9	50 x 4	60 x 40 x 3,2
G	mm	26	100 x 10	76,1 x 3,2	55 x 4	80 x 30 x 4,0
H	mm	28	110 x 10	76,1 x 4,0	60 x 4	80 x 40 x 4,0

Ze względu na występowanie trzech typów nożyc hydraulicznych oraz różnej zdolności ich cięcia wprowadzono symbole skrótowe, które precyzują ich parametry.

Przykład AC 138F/15

gdzie:

- AC - typ nożyc,
- 138 - rozwarcie ostrzy w [mm],
- F - zdolność cięcia,
- 15 - masa nożyc w [kg].

Przygotowanie nożyc hydraulicznych do pracy.

Przygotowanie nożyc hydraulicznych do pracy wymaga ogólnego sprawdzenia poszczególnych podzespołów części roboczych oraz przyłączy. Do podstawowych czynności kontrolnych nożyc hydraulicznych należą:

- ⊙ kontrola szczelności szybkozłączy na wykroplenia,
- ⊙ kontrola kompletności akcesoriów narzędzia (m.in. kapturków zabezpieczających),
- ⊙ kontrola czystości szybkozłączy i kapturków zabezpieczających,
- ⊙ kontrola zaworu sterującego (powrót dźwigni/manetki do pozycji neutralnej),
- ⊙ kontrola stanu ostrzy nożyc (zwracać uwagę na wyszczerbienia stępienia i prześwit między ostrzami - maksymalnie 3 mm),
- ⊙ kontrola stabilności uchwytu przedniego.

Zasady cięcia nożycami hydraulicznymi:

przykładać nożyce do ciętego materiału pod kątem 90°,

- ➡ wsuwać ostrza, tak aby materiał cięty znalazł się jak najbliżej sworznia centralnego (największa siła cięcia),

- nie wytwarzać nacisków bocznych podczas cięcia,
- starać się objąć ostrzami jak największą część ciętego przedmiotu.

Nożycami hydraulicznymi nie należy ciąć:

- ❖ kabli elektrycznych pod napięciem,
- ❖ przewodów, w których znajdują się gaz lub płyny pod ciśnieniem,
- ❖ elementów pokrzywionych o nieregularnych, zmienionych kształtach, w których mogą wystąpić naprężenia - dotyczy także naciągniętych lin,
- ❖ elementów i konstrukcji hartowanych (takich jak sprężyny, amortyzatory, wały kierownicze, cylindry siłowników),
- ❖ materiałów złożonych (stal/beton).

Działanie w sposób niezgodny z zasadami pracy może doprowadzić do uszkodzenia narzędzia (wyszczerbienia, pęknięcia ostrzy lub zdeformowania sworznia centralnego).

Czynności po pracy nożycami hydraulicznymi

Po skończonej pracy nożyce powinny być pozbawione naprężeń hydraulicznych i mechanicznych. W związku z tym ostrza należy złożyć w taki sposób by przerwa między wierzchołkami wynosiła maksymalnie 10 mm. Odprężone narzędzie należy następnie poddać kompleksowemu oględzinom i czyszczeniu. Oględziny polegają na sprawdzeniu wszystkich elementów i podzespołów narzędzia takich jak:

- ⊕ ostrza tnące - czy na krawędziach tnących nie występują szczyrby, rysy, odkształcenia lub pęknięcia,
- ⊕ powierzchnie krawędzi tnących - czy odległość jest odpowiednia (nie większa niż 3 mm) i czy nie stykają się ostrza ze sobą,
- ⊕ sworzeń centralny,
- ⊕ uchwyt przedni rurowy,
- ⊕ zawór sterownika - czy reaguje na przesuwanie manetki/dźwigni i powraca w pozycję neutralną po odciążeniu,
- ⊕ szybkozłącza - czy nie wystąpiły wycieki oleju oraz ogólną czystość,
- ⊕ kapturki zabezpieczające - ich czystość.

Przy stwierdzeniu jakichkolwiek nieprawidłowości, nożyce hydrauliczne należy przekazać do punktu serwisowego w celu dokonania naprawy.

Nożyco-rozpieracz.

Nożyco-rozpieracz to hydrauliczne narzędzie ratownicze łączące w sobie nożyce hydrauliczne i rozpieracz ramieniowy. Konstrukcja narzędzia oparta została na siłowniku dwukomorowym o ruchu prostoliniowym. Poprzez zastosowanie ramion osadzonych na sworzniu centralnym i połączeniu ich z tłoczyskiem tworzą układ dźwigni, mogący wykonywać pracę w ruchu kątowym. Zmiana ruchu prostoliniowego siłownika na ruch kątowy ramion następuje w wyniku wysuwania się lub chowania tłoczyska, które porusza ramionami. Omawiany nożyco-rozpieracz przedstawia fotografia obok. Ramiona nożyco-rozpieracza w całości

zostały utwardzone. Od strony wewnętrznej na znacznej długości posiadają ostrza, które na zakończeniu przechodzą w płaską powierzchnię do ściskania. Na zewnętrznej krawędzi rozpierającej wykonane są profilowane zęby przystosowane do zahaczania elementów konstrukcyjnych podczas czynności rozpierania. Na zakończeniu ramion występują także otwory współpracujące z końcówkami roboczymi wyposażonymi w haki. Kształt ramion roboczych sprawił, że nożyco-rozpieracz jest narzędziem wielofunkcyjnym o możliwości wykonania wielu czynności ratowniczych m.in. takich jak: przecinanie, rozpieranie, ściskanie a przy zastosowaniu końcówek roboczych z hakami ciągnięcie. W straży pożarnej występują nożyco-rozpieracze o parametrach technicznych mogących wykonywać pracę z różną siłą. Dla ułatwienia identyfikacji tych narzędzi klasyfikuje się je do różnych typów za pomocą symboli skrótowych. W symbolach ujmowane są minimalne siły rozpierania oraz minimalne rozwarcie ramion. Minimalna siła rozpierania narzędzi wyrażona jest w [kN] i mierzona na odcinku 25 mm końców ramion roboczych przy dowolnym rozwarciu i dopuszczalnym ciśnieniu. Minimalne rozwarcie ramion wyrażone jest w [mm] i mierzony na ich zakończeniu od pozycji zamkniętej do pełnego rozwarcia. Przedstawia to rysunek poniżej:

W tabeli przedstawione zostały typy nożyco-rozpieraczy oraz parametry je klasyfikujące:

Typ nożyco-rozpieracza	Minimalna siła rozpierania [kN]	Minimalne rozwarcie ramion [mm]	Zdolność cięcia zgodnie z tabelą powyżej - „Zdolność cięcia nożyc hydraulicznych”
AK	< 25	< 250	A ÷ H
BK	25 ÷ 35	250 ÷ 350	A ÷ H
CK	≥ 35	≥ 350	A ÷ H

W przypadku zastosowania łańcuchów ciągnących, siła ciągnąca narzędzia powinna wynosić co najmniej 60% nominalnej siły rozpierania. Dystans ciągnięcia narzędzia (mierzony od pełnego zamknięcia do pełnego otwarcia narzędzia z wykorzystaniem łańcuchów do ciągnięcia) powinna wynosić co najmniej 60% nominalnego rozwarcia ramion narzędzia.

Ze względu na ustaloną klasyfikację nożyco-rozpieraczy, dla pełnego scharakteryzowania narzędzia stosuje się symbole skrótowe, których przykład przedstawiono poniżej.

Przykład **BK27/400-H-15**

gdzie:

- BK - typ nożyco-rozpieracza,
- 27 - siła rozpierania w kN,
- 400 - rozwarcie ramion w mm,
- H - zdolność cięcia,
- 15 - masa narzędzia w kg.

Zasady oraz technika pracy nożyco-rozpieraczami jest adekwatna do zasad występujących przy nożycach hydraulicznych i rozpieraczach ramieniowych.

Klin hydrauliczny rozporowy.

Kliny hydrauliczne rozporowe to narzędzia ratownicze, których konstrukcja została oparta na siłowniku dwukomorowym o ruchu roboczym prostoliniowym. Zasada jego działania polega na wtlaczaniu oleju do komory roboczej siłownika, co powoduje przesunięcie tłoka w stronę pokrywy przedniej wysunięcie się tłoczyska poza korpus siłownika. Zakończenie tłoczyska stanowi klin współpracujący z dwiema okładkami rozporowymi. Skutkiem wsunięcia klina pomiędzy okładki jest rozchylenie ich o pewną wartość. Przestrzeń ta daje możliwość np. umieszczenia innego narzędzia pomiędzy dwiema rozpartymi powierzchniami i wykonania dalszej pracy lub zabezpieczenia tych powierzchni podkładami przed opadaniem ciężaru. Narzędzie działa w dwóch kierunkach roboczych, a w wysuw i wsuw odbywa się na skutek działania ciśnienia oleju na tłok. Powrót tłoka następuje w chwili zmiany kierunku wtlaczania oleju do komory roboczej po stronie tłoczyska. Omawiany hydrauliczny klin rozporowy przedstawiono na fotografii obok. Konstrukcja części roboczej klina hydraulicznego rozporowego (okładek rozporowych) w stanie złożonym umożliwia umieszczenie ich w szczelinie około 6 milimetrów, a poprzez wsunięcie klina między okładki następuje powiększenie tej przestrzeni do 50 milimetrów. Kliny hydrauliczne rozporowe mają zastosowanie najczęściej podczas rozpierania (rozsuwania) elementów konstrukcyjnych o znacznej masie, gdy przestrzeń między nimi jest zbyt mała by osadzić inne narzędzie.

Zasady pracy klinem hydraulicznym rozporowym

Przed przystąpieniem do pracy należy sprawdzić, czy klin hydrauliczny znajduje się w stanie złożonym. Oznaką poprawnego złożenia jest połączenie ze sobą okładek rozporowych. Do podstawowych zasad pracy klinem hydraulicznym rozporowym zaliczamy:

- ⊕ ustalenie miejsca przyłożenia klina hydraulicznego - zwrócenie uwagi na stabilność krawędzi,
- ⊕ wsunięcie okładek rozporowych na głębokość pozwalającą na zahaczenie krawędzi powierzchni przedmiotów rozpieranych,
- ⊕ powiększanie przestrzeni między dwoma powierzchniami, do momentu uzyskania wystarczającej przestrzeni na umieszczenie innego narzędzia lub podkładu zabezpieczającego,
- ⊕ umieszczenie innego narzędzia roboczego lub podkładów zabezpieczających w powstałej szczelinie.

UWAGA!

Pod żadnym pozorem nie wolno wkładać dłoni lub innych części ciała między rozparte powierzchnie przedmiotów.

Narzędzia hydrauliczne jednostronnego działania.

Hydrauliczne narzędzia ratownicze jednostronnego działania to w większości narzędzia małogabarytowe, zbudowane z cylindrycznego korpusu (siłownika hydraulicznego jednokomorowego) i połączonej z nim głowicy. Część roboczą narzędzi jednostronnego działania stanowi wysuwające się tłoczysko z cylindra na zakończeniu, którego występuje ostrze lub krawędź tępą. Część oporową dla ruchomego ostrza stanowi przeciwległa krawędź głowicy, która oddalona jest o wartość przewidzianą dla danego typu narzędzia. Konstrukcja taka umożliwiła umieszczenie pomiędzy dwiema krawędziami roboczymi (ruchomą i stałą) przedmiotu ciętego/zgniatanego o konkretnych gabarytach. Głowice narzędzi przyjęły dwie formy. Jedna to głowica połączona na stałe z korpusem, w której występuje wolna przestrzeń na umieszczenie przedmiotu ciętego, a drugi typ głowicy to ramka otwierana blokowana zawleczką.

Siłowniki hydrauliczne jednokomorowe.

Siłowniki hydrauliczne jednokomorowe, zwane także siłownikami jednostronnego działania, charakteryzują się suwem roboczym tylko w jednym kierunku. Dzieje się to na skutek doprowadzenia oleju hydraulicznego pod ciśnieniem tylko do jednej komory roboczej w której wytwarzana jest siła potrzebna do przesunięcia tłoka. Przesuw tłoka powoduje ugięcie się sprężyny powrotnej znajdującej się wraz z tłoczyskiem po przeciwnej jego stronie. Powrót tłoczyska do stanu początkowego następuje pod wpływem siły nacisku rozprężającej się sprężyny powrotnej, gdzie po udrożnieniu kanału zasilająco-powrotnego tłok przesuwają się wypierając jednocześnie olej z cylindra do zbiornika w agregacie hydraulicznym. Na rysunku obok przedstawiono budowę siłownika tłokowego jednokomorowego. Siłowniki hydrauliczne jednokomorowe stanowią podstawę konstrukcyjną wielu narzędzi ratowniczych jednostronnego działania. Ich specyficzna budowa, a przede wszystkim małe gabaryty przy uzyskiwanych dużych siłach roboczych, to główne atuty narzędzia.

Ze względu na rodzaj wykonywanej pracy narzędzia jednostronnego działania wyposażone zostały w następujące typy szczęk roboczych:

- ⊕ szczęki z ostrzem,
- ⊕ szczęki z krawędzią tępą.

Wymienione typy szczęk roboczych mogą posłużyć do wykonywania takich czynności jak cięcie, ściskanie i rozpieranie.

Wśród ratowniczych narzędzi hydraulicznych jednostronnego działania wyróżniamy:

- obcinacze,
- zaciskacze,
- rozpieracze,
- wyważacze.

Wymienione narzędzia ratownicze zasilane są najczęściej agregatami hydraulicznymi o napędzie dźwigniowym.

Obcinacze.

Obcinacze to małowagarytowe narzędzia hydrauliczne, których część robocza wyposażona została w ostrze tnące montowane na zakończeniu tłoczyska. Zasada działania obcinaczy polega na wykonaniu prostoliniowego ruchu roboczego ostrza w kierunku przeciwległej krawędzi oporowej głowicy. Skutkiem kontaktu ostrza z krawędzią stałą jest wykonanie pracy - odcięcie elementu, który został umieszczony pomiędzy szczękami. Wśród obcinaczy występują konstrukcje przeznaczone do obcinania:

- prętów,
- nakrętek,
- lin.

Wszystkie wymienione typy obcinaczy wykorzystują jako mechanizm roboczy siłownik hydrauliczny jednokomorowy.

Obcinacz do prętów.

Obcinacz do prętów to narzędzie zbudowane z korpusu cylindrycznego stanowi uchwyt oraz części roboczej zwanej głowicą. Kształt głowicy przypomina wielką literę „U”, która umożliwia bezpośrednio umieszczenie przedmiotu ciętego w przestrzeni między dwoma szczękami roboczymi. Na fotografii obok przedstawiono taki obcinacz do prętów. Ma on zastosowanie podczas działań ratowniczych, w których przestrzeń jest ograniczona lub występuje utrudniony dostęp. W takim przypadku inny typ narzędzi ratowniczych - wielkogabarytowych nie może być użyty. Najczęściej stosowany jest do obcinania prętów zbrojeniowych, obręczy kierownicy pojazdu, profili metalowych, dźwigni przyspieszania bądź hamulca w pojazdach samochodowych itp.

Zasady pracy obcinaczem do prętów:

- połączyć narzędzie z agregatem hydraulicznym napędzie dźwigniowym,
- umieścić materiał cięty pomiędzy szczękami głowicy (kąt około 90°),
- usytuować materiał cięty osiowo względem wysuwającego się tłoczyska z krawędzią tnącą,
- uruchomić agregat hydrauliczny naciskając dźwignię (wcześniej sprawdzając czy zawór kierunkowy jest zamknięty),
- po odcięciu materiału należy otworzyć zawór na agregacie (powrót ostrza do pozycji początkowej następuje samoczynnie pod wpływem nacisku sprężyny powrotnej).

Po pracy obcinacz należy poddać kontroli, która dotyczy stanu technicznego części roboczych tj. ostrze ruchome oraz ostrze stałe znajdujące się na przeciwległej krawędzi głowicy. Dokonać kontroli systemu szybkozłącznego narzędzia i przewodu hydraulicznego. Następnie należy narzędzie wyczyścić i zakonserwować stosując środki określone przez producenta. W przypadku stwierdzenia jakiegokolwiek uszkodzenia, nieprawidłowości działania lub wycieku oleju należy narzędzie przekazać do naprawy.

Obcinacz do nakrętek.

Obcinacze do nakrętek to narzędzia zbudowane z cylindrycznego korpusu (siłownika hydraulicznego) na zakończeniu, którego znajduje się zamknięta przestrzeń. Na fotografii obok przedstawione są dwa typy obcinaczy do nakrętek. Narzędzia posiadają regulowaną długość wysuwającego się ostrza co zapobiega uszkodzeniu gwintu podczas obcinania nakrętki. Kształt wewnętrznej przestrzeni głowicy umożliwia swobodne umieszczenie nakrętki sześciokątnej o wymiarach odpowiadających wielkości obcinacza. Praca obcinaczem polega na nacięciu nakrętki z jednej strony, po czym obróceniu obcinacza o 180° i nacięciu nakrętki po przeciwnej stronie. Skutkiem nacięcia nakrętki po obydwu stronach jest rozdzielenie jej na dwie części.

Obcinacz do lin.

Obcinacz do lin jest narzędziem zbudowanym z korpusu cylindrycznego i otwieralnej głowicy. Częścią roboczą jest wysuwające się ostrze umocowane na zakończeniu tłoczyska. Głowica po otwarciu stanowi przestrzeń na umieszczenie liny. Każdy typ obcinacza przeznaczony jest do przecinania lin o określonych średnicach, o czym świadczy profil krawędzi oporowej. Na fotografii obok przedstawiono obcinacz do lin.

Zasady pracy obcinaczem do lin:

- ⊕ połączyć narzędzie z agregatem hydraulicznym o napędzie dźwigniowym,
- ⊕ wyjąć zawleczkę blokującą i otworzyć głowicę narzędzia,
- ⊕ umieścić linę między szczękami i zamknąć głowicę, blokującą zawleczką,
- ⊕ uruchomić agregat hydrauliczny naciskając dźwignię (wcześniej sprawdzić czy zawór kierunkowy jest zamknięty),
- ⊕ po odcięciu liny otworzyć zawór na agregacie (powrót ostrza w pozycję początkową na stępuje samoczynnie pod wpływem nacisku sprężyny powrotnej).

Po pracy narzędzie poddaje się kontroli, która dotyczy stanu technicznego ostrzy roboczych, głowicy oraz systemu szybkozłącznego. Najbardziej narażone na uszkodzenia są ostrza obcinacza, które w miejscu styku z głowicą mogą ulec wyszczerbieniu. Następnie należy narzędzie wyczyścić i zakonserwować stosując środki czyszczące polecane przez danego producenta. W przypadku stwierdzenia jakiegokolwiek uszkodzenia, nieprawidłowości działania lub wycieku oleju należy narzędzie przekazać do naprawy.

Zaciskacz do rur.

Zaciskacze do rur to małogabarytowe ratownicze narzędzia hydrauliczne przeznaczone do odkształcania rur. Zbudowane są z cylindrycznego korpusu oraz głowicy. Korpus narzędzia jest zewnętrzną częścią siłownika hydraulicznego jednokomorowego. Głowica posiada otwieralną ramkę blokowaną zawleczką. Elementem roboczym zaciskacza jest wysuwająca się krawędź robocza (tępa). Po otwarciu głowicy można umieścić rurę o gabarytach odpowiadających danemu typowi zaciskacza. Na fotografii obok przedstawiono zaciskacz do rur.

Zasady pracy zaciskacza do rur:

- połączyć narzędzie z agregatem hydraulicznym o napędzie dźwigniowym,
- wyjąć zawleczkę blokującą i otworzyć głowicę narzędzia,
- umieścić rurę osiowo pomiędzy szczękami głowicy, sugerując się znakami stałymi występującymi na jej powierzchni zewnętrznej,
- zamknąć głowicę i zablokować ją zawleczką,
- uruchomić agregat hydrauliczny naciskając dźwignię (wcześniej sprawdzając czy zawór kierunkowy jest zamknięty),
- po zgnieceniu rury otworzyć zawór na agregacie (powrót krawędzi roboczej do pozycji początkowej następuje samoczynnie w wyniku naporu sprężyny powrotnej).

W przypadku niepełnego zasklepienia rury (brak powstrzymania wycieku) należy czynność zaciskania powtórzyć, obracając narzędzie o kąt 90°. Po pracy zaciskacz należy poddać kontroli, która dotyczy stanu technicznego części roboczych: tłoczyska głowicy oraz systemu szybkozłącznego. Najbardziej narażone na uszkodzenia jest tłoczysko, które może ulec wyboczeniu w przypadku niewłaściwego (nieosiowego) umieszczenia rury pomiędzy krawędziami roboczymi. Następnie należy narzędzie wyczyścić i zakonserwować stosując odpowiednie środki czyszczące polecane przez danego producenta. W przypadku stwierdzenia jakiegokolwiek uszkodzenia, nieprawidłowości działania lub wycieku oleju należy narzędzie przekazać do naprawy.

Rozpierzacz do kołnierzy.

Rozpierzacze do kołnierzy to typowe narzędzia jednostronnego działania z ruchomą częścią roboczą. Zbudowane są z cylindrycznego korpusu oraz głowicy. Korpus jest zewnętrzną częścią siłownika hydraulicznego jednokomorowego. Głowica narzędzia posiada przestrzeń roboczą ograniczoną demontowalnym sworzniem. Na fotografii obok przedstawiono rozpierzacz do kołnierzy.

Zasady pracy rozpieracza do kołnierzy:

- ⊕ połączyć narzędzie z agregatem hydraulicznym o napędzie dźwigniowym,
- ⊕ wyjąć sworzeń blokujący i umieścić rozpierzacz nad kołnierzami,
- ⊕ włożyć sworzeń w otwór po śrubie i zablokować go,
- ⊕ ustawić krawędź roboczą klina rozpieracza bezpośrednio nad kołnierzem,
- ⊕ uruchomić agregat hydrauliczny naciskając dźwignię (wcześniej sprawdzając czy zawór kierunkowy jest zamknięty),
- ⊕ po wysunięciu się klina rozwarciu kołnierza należy otworzyć zawór na agregacie (nastąpi powrót klina do pozycji początkowej).

W przypadku niepełnego rozwarcia kołnierzy, czynność należy powtórzyć, obracając na rzędzie o pewien kąt stosownie do nierozwartych powierzchni. Po pracy rozpierzacz do kołnierzy należy poddać kontroli która dotyczy stanu technicznego części roboczych, tj. klina rozporowego, sworznia blokującego głowicę oraz systemu szybkozłącznego. Najbardziej narażonym na uszkodzenia jest klin, który podczas pracy może blokować się pomiędzy rozpieranymi kołnierzami ulegając deformacji. W przypadku stwierdzenia jakiegokolwiek uszkodzenia, nieprawidłowości działania lub wycieku oleju

należy narzędzie przekazać do naprawy. Następnie należy narzędzie wyczyścić i zakonserwować stosując odpowiednie środki określone przez producenta narzędzi.

Wyważacz do drzwi.

Wyważacz do drzwi to narzędzie hydrauliczne przeznaczone do otwierania zamkniętych/zablokowanych drzwi. Zbudowany jest z korpusu cylindrycznego, do którego przymocowano uchwyt oraz część roboczą. Część roboczą stanowią szczęki wykonane w kształcie trzyczęściowego klina. Środkowa szczeka klina jest ruchoma, osadzona na tłoczysku pozostałe dwie są na stałe przymocowane do korpusu narzędzia. Na fotografii obok przedstawiono wyważacz do drzwi. Zasada działania narzędzia polega na wtlaczaniu oleju do komory roboczej siłownika, skutkiem czego jest wysuwanie się tłoczyska ze szczęką roboczą i tym samym powiększanie przestrzeni pomiędzy szczękami stałymi.

Zasady pracy wyważacza do drzwi:

- ☒ połączyć narzędzie z agregatem hydraulicznym o napędzie dźwigniowym,
- ☒ umieścić szczęki robocze w szczelinie pomiędzy ościeżnicą i drzwiami (w miejscu występowania zamków lub zawiasów),
- ☒ uruchomić agregat hydrauliczny naciskając dźwignię (wcześniej sprawdzając czy zawór kierunkowy jest zamknięty),
- ☒ po wysunięciu się tłoczyska oraz zerwaniu zamków lub zawiasów należy otworzyć zawór na agregacie (powrót szczęki roboczej do pozycji początkowej).

W przypadku wystąpienia kilku zamków i zawiasów w drzwiach, wysuwanie tłoczyska (wyważanie) należy powtórzyć, przykładając narzędzie we właściwych miejscach. Po pracy wyważacz do drzwi należy poddać kontroli, która dotyczy stanu technicznego części roboczych, tj. szczęk, tłoczyska oraz systemu szybkozłącznego. Następnie należy narzędzie wyczyścić i zakonserwować stosując środki wskazane przez producenta. W przypadku stwierdzenia jakiegokolwiek uszkodzenia, nieprawidłowości działania lub wycieku oleju należy narzędzie przekazać do naprawy.

Narzędzia hydrauliczne z wbudowanym zasilaniem.

Na wyposażeniu jednostek straży pożarnej znajdują się narzędzia z wbudowaną pompą oraz jej autonomicznym zasilaniem. Ten typ narzędzi umożliwia wykonanie niemal wszystkich czynności ratowniczych, wykonywanych za pomocą typowych zestawów hydraulicznych. Ze względu na źródło napędu wyróżniamy dwa typy narzędzi i własnym zasilaniem:

- ◇ zasilanie elektryczne (akumulator),
- ◇ zasilanie dźwigniowe (ręczne).

Oba typy narzędzi cechuje wysoka sprawność oraz szeroka możliwość zastosowania m.in. w miejscach trudnodostępnych. tj. w pomieszczeniach zamkniętych, gdzie znaczna odległość od źródeł zasilania zestawów tradycyjnych uniemożliwiłaby interwencję.

Tradycyjne zestawy składające się z szeregu elementów (agregat, przewody, narzędzie) mogą ograniczać działania lub ich użycie może być całkowicie niemożliwe. Narzędzia z wbudowaną pompą oraz własnym zasilaniem (zintegrowanych w jedną całość) tworzą grupę narzędzi uniwersalnych pod względem stosowania w różnych warunkach pracy. Wymienione typy narzędzi posiadają porównywalne parametry techniczne do narzędzi zasilanych ze źródeł zewnętrznych. Na fotografii obok przedstawiono narzędzia hydrauliczne z wbudowanym zasilaniem. Najczęściej wśród narzędzi z własnym źródłem zasilania występują narzędzia wyposażone w ramiona robocze z możliwością cięcia ściskania i rozpierania jednocześnie. Układ taki pozwala na wykonanie większości czynności ratowniczych bez potrzeby zmiany narzędzia o innym charakterze pracy.

Zalety narzędzi hydraulicznych z wbudowanym zasilaniem:

- zwarta konstrukcja (zintegrowany napęd pompa plus narzędzie),
- brak ograniczenia zasięgu powodowany występowaniem przewodów hydraulicznych,
- swoboda posługiwania się narzędziem w każdej przestrzeni,
- możliwość transportu i pracy w różnych warunkach,
- cicha praca (zasilanie ręczne lub z akumulatora),
- brak emisji spalin (możliwość pracy w pomieszczeniach zamkniętych).

Wymienione zalety narzędzi ratowniczych z wbudowanym zasilaniem spowodowały, że mają one coraz większe zastosowanie podczas różnego typu zdarzeń.

Wady narzędzi hydraulicznych z wbudowanym zasilaniem:

- ↗ ograniczony czas pracy narzędzi z zasilaniem elektrycznym (pojemność akumulatora),
- ↗ znaczna masa własna (obciążenie fizyczne ratownika),
- ↗ utrudniona praca w przypadku zasilania dźwigniowego i jednoczesnego operowania narzędziem.

Przygotowanie do pracy ratowniczych zestawów hydraulicznych.

Przygotowanie do pracy ratowniczego zestawu hydraulicznego polega przede wszystkim na sprawdzeniu poszczególnych jego podzespołów i elementów pod względem kompletności oraz pod względem stanu technicznego i poprawności działania. Kontrolę podlegają:

- ⊙ źródła zasilania,
- ⊙ przewody hydrauliczne,
- ⊙ narzędzia hydrauliczne i osprzęt z nimi współpracujący.

Podczas kontroli należy zwrócić uwagę także na występowanie oraz jakość osłon ochronnych, tabliczek informacyjnych i piktogramów odpowiedzialnych za bezpieczeństwo pracy. Przeprowadzenie kontroli zestawu jest podstawowym wymogiem eksploatacyjnym wynikającym z troski o bezpieczeństwo operatora i osób postronnych znajdujących się w bezpośrednim kontakcie z

urządzeniami zestawu. Wszelkie nieprawidłowości działania poszczególnych elementów zestawu, szczególnie te, które naruszają zasady bezpieczeństwa pracy, powinny być jak najszybciej usunięte.

Kontrola źródeł zasilania ratowniczych zestawów hydraulicznych.

Ze względu na występowanie różnych typów agregatów hydraulicznych, stanowiących źródło zasilania zestawu, czynności kontrolne będą nieznacznie się różnić. Czynnościami kontrolnym podlegają: poszczególne podzespoły agregatów (pod względem kompletności), dokładność ich połączenia, poziom płynów eksploatacyjnych, szczelność na wykropienia oraz ogólna czystość.

Kontrola agregatu hydraulicznego z napędem spalinowym.

Kontrola agregatu hydraulicznego z napędem spalinowym polega na sprawdzeniu:

- kompletności poszczególnych podzespołów agregatu,
- poziomu paliwa w zbiorniku,
- szczelności układu zasilania paliwem (działanie zaworu odcinającego paliwo ze zbiornika- opcjonalnie),
- poziomu oleju w silniku,
- przewodów elektrycznych układu zasilania,
- świecy zapłonowej (okresowo),
- filtra powietrza (okresowo),
- linki rozrusznika,
- przełączników funkcyjnych i elementów pulpitu sterowniczego,
- poziomu oleju hydraulicznego w misce olejowej (wskaźnik oleju),
- stanu złączek i kapturków zabezpieczających,
- zaworów rozdzielacza.

W przypadku stwierdzenia jakichkolwiek nieprawidłowości działania, bądź braków płynów lub niekompletności akcesoriów należy je bezzwłocznie usunąć, a brakujące uzupełnić. Poważniejsze uszkodzenia mogą być usuwane tylko przez serwis producenta zestawu.

Kontrola agregatu hydraulicznego z zasilaniem dźwigniowym.

Kontrola agregatu hydraulicznego z zasilaniem dźwigniowym polega na sprawdzeniu:

- kompletności podzespołów agregatu,
- poziomu oleju w misce olejowej (wskaźnik bagnetowy/oczko wizjera),
- osadzenia dźwigni napędowej
- blokady dźwigni roboczej w pozycji transportowej,
- stanu zaworu jednokierunkowego,
- stanu systemu złączek i kapturków zabezpieczających,
- wykropleń oleju.

W przypadku stwierdzenia poprawności wszystkich parametrów, agregat hydrauliczny o napędzie dźwigniowym może być przeznaczony do pracy w zestawie hydraulicznym.

Kontrola agregatu hydraulicznego z zasilaniem elektrycznym.

W agregatach hydraulicznych z zasilaniem elektrycznym w celu bezpiecznej eksploatacji należy przeprowadzać kontrolę jego stanu technicznego, która dotyczy:

stanu technicznego przewodów elektrycznych oraz wtyczek i gniazd,
poprawności działania włącznika silnika elektrycznego,
stanu poziomu oleju hydraulicznego w misce olejowej.

Ponadto agregaty hydrauliczne ze względu na zasilanie elektryczne podlegają przepisom dotyczącym przeglądów urządzeń takim jak dla punktu odbiorczego energii elektrycznej. Kontrola polega na badaniu:

- rezystancji uzwojenia (nie rzadziej niż co dwa lata),
- skuteczności działania ochrony przeciwporażeniowej (zerowanie - nie rzadziej niż co dwa lata),

Po przeprowadzeniu badań i pozytywnym wyniku agregaty tego typu można przeznaczyć do eksploatacji w jednostkach straży pożarnej.

Kontrola agregatu hydraulicznego z zasilaniem pneumatycznym.

Kontrola agregatu hydraulicznego z napędem pneumatycznym polega na sprawdzeniu:

- stanu zaworu zasilającego turbinę,
- jakości szybkozłaczy zasilania pneumatycznego,
- złączek olejowych
- poziomu oleju hydraulicznego w misce olejowej (wskaźnik oleju),
- wykropień w miejscach połączeniowych z przewodami hydraulicznymi.

Po przeprowadzeniu kontroli i stwierdzeniu poprawności działania wszystkich mechanizmów podzespołów można agregat hydrauliczny z napędem pneumatycznym przeznaczyć do dalszej eksploatacji.

Kontrola przewodów hydraulicznych.

Kontrola przewodów hydraulicznych w ratowniczych zestawach jest nieodzownym elementem eksploatacyjnym polegającym na sprawdzeniu:

- stanu powierzchni zewnętrznej przewodów a w tym, czy nie występują:
 - ✓ przetarcia,
 - ✓ ślady działania wysokiej temperatury,
 - ✓ ślady działania środków chemicznych,
 - ✓ pęknięcia z rozszczelnieniem,
 - ✓ zsunięcia się przewodu z zacisku,
 - ✓ zabrudzenia nadruków daty używalności,
- kształtu części cylindrycznej przewodów hydraulicznych, czy nie występują:
 - ✓ zgniecenia,
 - ✓ załamania poprzeczne,
 - ✓ wybrzuszenia,
- złączek a w tym:

- ✓ stanu zakucia ich na przewodzie,
- ✓ stanu kapturek zabezpieczających,
- ✓ ogólnej szczelności,
- ✓ łatwości łączenia/rozłączania,
- ✓ działania blokady.

Pozytywny wynik przeprowadzenia kontroli stanu technicznego przewodów hydraulicznych upoważnia do dalszego stosowania w zestawach ratowniczych.

Kontrola narzędzi hydraulicznych.

Kontrola narzędzi hydraulicznych zestawu polega na sprawdzeniu poszczególnych elementów oraz mechanizmów, które są odpowiedzialne za poprawne ich funkcjonowanie. Kontroli podlegają:

- uchwyty - tylny/przedni (poprawność mocowania),
- osłona gumowa szczęk roboczych (sprawność i występowanie),
- złączki i ich blokady (poprawność działania oraz szczelność na wykroplenie),
- kapturki zabezpieczające (stan techniczny i czystość),
- zawory sterujące na narzędziu (czy reagują pod wpływem zmiany kierunku przesunięcia dźwigni sterującej i czy powracają do pozycji neutralnej po usunięciu siły nacisku ręki operatora),
- części robocze: ostrza, krawędzie, końcówki robocze (na występowanie korozji, wyszczerbień, pęknięć oraz czystość),
- piktogramy bezpieczeństwa.

Po przeprowadzeniu kontroli wszystkich podzespołów elementów narzędzi hydraulicznych oraz stwierdzeniu właściwego stanu technicznego narzędzia uważa się za zdolne do wykonywania pracy.

Praca ratowniczym zestawem hydraulicznym.

Praca ratowniczym zestawem hydraulicznym, jak w większości przypadków, wymaga odpowiedniego zabezpieczenia ratownika. W straży pożarnej ratownik wyposażony jest w specjalną odzież ochronną, w skład której wchodzi:

- ubranie specjalne bojowe,
- hełm strażacki wyposażony w ochronę twarzy/oczu,
- rękawice ochronne,
- buty ochronne z metalowymi zabezpieczeniami stopy i palców.

Ubranie ochronne i dodatkowe wyposażenie zabezpieczające ratownika musi być dopasowane i zapięte, po to by nie powodowało utrudnień podczas pracy oraz nie stwarzało dodatkowe zagrożenia dla operatora. Ratownik wyposażony w ochrony osobiste może przystąpić do pracy zestawem ratowniczym, który dobierany jest na podstawie wcześniej rozpoznanej sytuacji w miejscu zdarzenia. Dobrane zestawy, a w tym narzędzia, końcówki robocze oraz akcesoria współpracujące z nimi, należy stosować zgodnie z przeznaczeniem. Część narzędzi ratowniczych jest połączona na stałe z agregatem i tworzy kompletny zestaw hydrauliczny. Niestety nie zawsze jest możliwe wykorzystanie standardowego zestawu znajdującego się na pojeździe. Należy wówczas dokonać wymiany narzędzia na inne adekwatne do wykonywanych czynności. Decyzja o zmianie narzędzia wymusza zastosowania określonej procedury, która pomoże w sposób całkowicie bezpieczny zmienić je na inne i przygotować

do pracy. Zasadą priorytetową łączenia poszczególnych elementów zestawu hydraulicznego jest zachowanie ostrożności w odniesieniu do niebezpieczeństwa, jakim jest występowanie wysokiego ciśnienia oleju. Kontakt z cieczą wytryskującą pod dużym ciśnieniem może być przyczyną niebezpiecznych w skutkach wypadków. Dlatego też wszelkie czynności związane z rozłączaniem i łączeniem powinny odbywać się zawsze w układzie pozbawionym ciśnienia hydraulicznego cieczy. Najczęściej podczas wymiany narzędzi hydraulicznych mamy do czynienia z rozłączaniem i łączeniem:

- ✓ narzędzi hydraulicznych z przewodami,
- ✓ przewodów hydraulicznych z agregatami.

Przewody hydrauliczne z agregatami łączone są znacznie rzadziej niż z narzędziami zestawu. Połączenia przewodów dokonuje się tylko w przypadku agregatów z napędem dźwigniowym oraz agregatów z napędem pneumatycznym. W pozostałych dwóch typach agregatów przewody połączone są zwykle z nimi na stałe.

Sposób łączenia polega na wpięciu jednej części szybkozłącza w drugie i zabezpieczeniu połączenia blokadą przed przypadkowym wypięciem. Łączenie może odbywać się przy unieruchomionym silniku agregatu (spalinowym, elektrycznym) pod warunkiem, że ta czynność będzie zawsze poprzedzona sprawdzeniem dźwigni zaworu rozdzielającego. W każdym z przypadków łączenia lub rozłączania przewodów z agregatami bądź przewodów z narzędziami, zawór rozdzielający musi być zamknięty by uniknąć zagrożenia wycieku oleju pod dużym ciśnieniem. W przypadku zmiany narzędzia na inne należy przestrzegać tej samej zasady upewniając się, że nie występują w nim naprężenia mechaniczne oraz hydrauliczne. Czynność ta polega na przygotowaniu narzędzia poprzez wsunięcie tłoczyska w korpus siłownika, w taki sposób by część robocza pozostała w niepełnym zwarciu. Łączenie i rozłączanie przewodów może wówczas odbywać się bez obawy o wystąpienie jakichkolwiek wycieków oleju pod ciśnieniem. Należy pamiętać, że po wypięciu szybkozłączy przewodów zabezpiecza się je bezpośrednio kapturkami przed ewentualnym przedostaniem się zanieczyszczeń.

Organizacja stanowiska pracy.

Po dobraniu narzędzi hydraulicznych i akcesoriów należy podjąć decyzję o wyborze miejsca sprawiania zestawu. Wybór uzależniony jest od kilku czynników, do których zaliczamy:

- ☑ niebezpieczeństwo wynikające ze zdarzenia (właściwa odległość od miejsca zdarzenia).
- ☑ warunki atmosferyczne (opady, promienie słoneczne itp.),
- ☑ stabilne, równe podłoże (maksymalne odchylenie od poziomu ustawienia w każdym kierunku to 20°)
- ☑ obecność materiałów palnych (dotyczy agregatów z napędem spalinowym i elektrycznym).

Po uwzględnieniu powyższych czynników, zestawy hydrauliczne mogą być użyte do pracy. Praca zestawem hydraulicznym poprzedzona musi być ponadto zabezpieczeniem terenu działań oraz przygotowaniem zestawu hydraulicznego. Czynności te polegają na:

- ☑ otoczeniu miejsca pracy ostrzegawczą taśmą wygradzającą i światłami ostrzegawczymi,
- ☑ usunięciu przeszkód znajdujących się w miejscu pracy,
- ☑ zapewnieniu oświetlenia porą nocną,
- ☑ uruchomieniu silnika (przed uruchomieniem należy sprawdzić czy dźwignia zaworu rozdzielacza jest zamknięta),
- ☑ rozwinięciu przewodów hydraulicznych na żadaną długość (w przypadku zwijadeł bębnowych),

- ☑ otworzeniu zaworu na rozdzielaczu,
- ☑ uaktywnieniu zaworu sterownika na narzędziu i kontroli poprawności jego działania.

Po wykonaniu wszystkich wymienionych czynności i stwierdzeniu prawidłowości działania urządzeń i podzespołów zestawu, można przystąpić z nim do pracy.

Zasady BHP podczas pracy ratowniczym zestawem hydraulicznym.

Praca ratowniczym zestawem hydraulicznym polega na wykonaniu czynności ratowniczych z uwzględnieniem ogólnie przyjętych zasad bhp. Zasady te polegają na:

- ✓ zabezpieczeniu twarzy i rąk ratownika,
- ✓ zabezpieczaniu osób poszkodowanych,
- ✓ rozwinięciu przewodów hydraulicznych na długość pozwalającą na swobodne wykonanie zadań,
- ✓ stabilnym usytuowaniu narzędzia w środowisku pracy,
- ✓ pewnym operowaniu narzędziem,
- ✓ kontroli narzędzia podczas pracy,
- ✓ pracowaniu końcówkami roboczymi, wykorzystując ich największą siłę,
- ✓ nie wywieraniu bocznych nacisków na narzędzie podczas pracy,
- ✓ zwracaniu uwagi na zachowanie się konstrukcji, przy której wykonywana jest praca,
- ✓ zabezpieczaniu matami magnetycznymi ostrych krawędzi przeciętego przedmiotu/materiału,
- ✓ zabezpieczeniu podkładami/podporami wszystkich elementów i ciężarów uniesionych, pod którymi będzie wykonywana praca.

Po skończonej pracy zestawem hydraulicznym należy pozostawić go bez naprężeń mechanicznych i hydraulicznych w pełnej gotowości do ponownego użycia. Pozbycie się naprężeń hydraulicznych i mechanicznych polega na niepełnym zwarciu części roboczych narzędzia. Dla upewnienia się, czy układ jest pozbawiony naprężeń należy przy wyłączonym napędzie otworzyć zawór na rozdzielaczu i zawór sterujący na narzędziu. Procedura taka pozwoli na całkowite pozbycie się ewentualnych naprężeń układu hydraulicznego.

Czynności po pracy ratowniczymi zestawami hydraulicznymi.

Po pracy ratowniczymi zestawami hydraulicznymi dokonuje się oględzin całego zestawu a w tym jego poszczególnych podzespołów oraz akcesoriów z nim współpracujących. Do typowych czynności wykonywanych po pracy zaliczamy kontrolę:

- ✓ stanu poziomu płynów eksploatacyjnych,
- ✓ czystości całego zestawu,
- ✓ stanu końcówek roboczych,
- ✓ połączeń śrubowych poszczególnych elementów,
- ✓ kompletności występowania akcesoriów,
- ✓ szczelności na wykraplanie,
- ✓ występowania elementów zabezpieczających,
- ✓ czytelności piktogramów bezpieczeństwa.

Występujące zanieczyszczenia na elementach zestawu usuwa się przy pomocy płynu z dodatkiem delikatnych detergentów, a następnie wyciera do sucha. Jakikolwiek uszkodzenia lub niedomagania poszczególnych podzespołów lub narzędzi należy zgłosić przedstawicielowi lub placówce serwisowej, która zajmie się fachową naprawą.

RATOWNICTWO TECHNICZNE

Elementy nośne i konstrukcyjne pojazdów w transporcie drogowym

Struktury nośne

Podwozie stanowi grupę zespołów niezbędnych do przeniesienia energii otrzymywanej z silnika

na koła pojazdu oraz umożliwiających toczenie się i hamowanie pojazdu, a także kierowanie ruchem.

Nadwozie zapewnia możliwie najwłaściwsze warunki przewozu osób lub ładunków.

Struktura nośna stanowi kadłub nadwozia pojazdu. Zadaniem struktury nośnej jest zapewnienie odpowiedniego przestrzennego usytuowania wszystkich głównych zespołów i układów pojazdu oraz przenoszenie obciążeń statycznych i dynamicznych, powstających w czasie ruchu i postoju samochodu. W samochodach osobowych są stosowane dwa rodzaje struktur nośnych: *ramy nośne i struktury samonośne*.

Ramy nośne

Ramy stosowane w samochodach osobowych można podzielić pod względem konstrukcyjnym na dwie podstawowe grupy:

Pierwszą stanowią *ramy niezależne*, czyli sztywne konstrukcje nośne umożliwiające umieszczenie na nich nadwozia, które nie bierze udziału w przekazywaniu obciążeń (tzw. nadwozie niosące).

Drugą grupę stanowią ramy zespolone, zintegrowane z dolną częścią nadwozia. Takie nadwozie określa się jako półniosące, ponieważ częściowo bierze ono udział w przenoszeniu obciążeń. Dodatkowo wyróżnia się *ramy pomocnicze* (zwane też częściowymi lub niepełnymi). ramy tego rodzaju są wykorzystywane do mocowania niektórych zespołów mechanicznych, a następnie poprzez elementy elastyczne są przykręcane do nadwozia.

W grupie ram niezależnych rozróżnia się ramy:

- ✓ podłużnicowe,
- ✓ krzyżowe,
- ✓ centralne.

Ramy krzyżowe i centralne nie są obecnie używane, natomiast we współczesnych samochodach osobowych, zwłaszcza terenowych, stosuje się *ramy podłużnicowe*. Typowa rama podłużnicowa składa się z dwóch podłużnych belek nośnych zwanych

podłużnicami, które są połączone kilkoma poprzeczkami (zwanymi czasem poprzecznikami). Podłużnice, będące głównymi belkami nośnymi ramy, biegną równolegle (lub prawie równolegle) do osi symetrii pojazdu. Powinny one mieć jak największą sztywność, natomiast ich ukształtowanie wynika z usytuowania głównych zespołów samochodu i wzniosu podłogi. Podłużnice są wykonywane w postaci belek o przekroju otwartym lub zamkniętym.

Połączenia podłużnic ramy z poprzeczkami nie powinny powodować powstania nadmiernych miejscowych naprężeń wewnętrznych. Do podłużnic i poprzeczek ramy są zamocowane wsporniki i wieszaki, służące do mocowania poszczególnych elementów mechanicznych i nadwozia.

W grupie ram zespołowych wyróżnia się ramy:

- płytowe
- platformowe
- kratownicowe

Ramy płytowe (zwane także podłogowymi) są płaskimi elementami nośnymi, składającymi się z wytłoczek podłogi samochodu i odpowiednich kształtowników usztywniających, wykonanych z blachy. Poszczególne części są łączone spawaniem i zgrzewaniem w specjalnym przyrządzie. Wymaganą sztywność ramy płytowej zapewniają przetłoczenia podłogi oraz wzdłużne i poprzeczne usztywnienia podłogi mające przekroje zamknięte.

Ramy platformowe są bardziej rozbudowane przestrzennie niż ramy płytowe. Poza częścią podłogową mają niektóre elementy o większej wysokości zapewniające usztywnienie konstrukcji.

Mogą to być fragmenty ścianek działowych, np. przegrody czołowej lub tylnej, nadkoli lub rozbudowane od góry wsporniki zespołu napędowego i

zawieszki kół jezdnych. Większość tych ram jest wykonana z elementów tłoczonych z blachy, ale stosowane są również elementy z rur, a nawet elementy odlewane ze stopów lekkich.

Ramy kratownicowe są rozbudowaną przestrzennie strukturą nośną wykonaną z cienkościennych rur i kształtowników łączonych spawaniem. Ramy tego rodzaju cechują się dużą sztywnością i małą masą, ale są pracochłonne i kosztowne. Ramy te są zwykle tak konstruowane, aby w poszczególnych ich elementach nie występowało zginanie, lecz tylko rozciąganie i ściskanie. Najczęściej ramy kratownicowe są stosowane w samochodach wyścigowych i sportowych produkowanych w krótkich seriach.

Struktury samonośne

W konstrukcjach współczesnych samochodów osobowych dominują struktury samonośne. Wyróżnia się następujące rodzaje tych struktur:

- ✓ skorupowe
- ✓ szkieletowe
- ✓ mieszane

Zdecydowaną większość struktur samonośnych stanowią konstrukcje skorupowe. Są one wykonane z odpowiednio ukształtowanych elementów przestrzennych tłoczonych z cienkich blach i połączonych w sposób

umożliwiający przenoszenie obciążeń między tymi elementami. W skład struktury skorupowej wchodzi zarówno elementy wewnętrzne, jak i poszycia zewnętrzne. Do połączeń zapewniających przenoszenie obciążeń zalicza się spawanie, zgrzewanie i nitowanie, przy czym nitowanie nie jest obecnie stosowane. Powstała w ten sposób struktura nośna zwana jest *kadłubem*.

Łączenie poszczególnych elementów odbywa się w specjalnych przyrządach, które pozwalają na jednoznaczne ustalenie wzajemnego położenia łączonych części. Nie wszystkie elementy konstrukcyjne nadwozia wchodzi w skład kadłuba. Takie części nadwozia jak drzwi, pokrywy przedziału silnika i bagażnika oraz przykręcane błotniki zwane są ogólnie elementami odejmowanymi i mają znikomy udział w przenoszeniu sił obciążających nadwozie.

Drugą grupę struktur samonośnych

tworzą konstrukcje szkieletowe.

Struktury szkieletowe mogą się z kształtowników o różnych przekrojach i elementów tłoczonych z blachy, trwale ze sobą połączonych. Taka rozbudowana przestrzennie struktura musi spełniać wszelkie wymagania wytrzymałościowe. Cechą charakterystyczną konstrukcji szkieletowych jest to, że w ich skład nie wchodzi elementy poszycia zewnętrznego i wewnętrznego.

Elementy te są mocowane do szkieletu w sposób nie gwarantujący przenoszenia obciążeń lub są wykonane z materiału o małej sztywności, np. z tworzyw sztucznych.

W niewielu przypadkach powstają samonośne konstrukcje mieszane, które składają się częściowo ze struktury skorupowej połączonej ze strukturą szkieletową. Taki model struktury jest wykorzystywany w budowie niektórych samochodów sportowych (np. Ferrari 348) i

dostawczych, w których przednia część pochodzi z samochodu osobowego (np. Polonez Truck). W tym drugim przypadku, przednia część nadwozia ma zwykle budowę skorupową, natomiast część tylna, przeznaczona do przewozu ciężkich ładunków, ma strukturę szkieletową zbudowaną z profili o przekroju zamkniętym.

Elementy konstrukcji samochodu

✓ nadwozie

- - przedział silnikowy,
- - przedział osobowy,
- - przedział bagażowy,

✓ podwozie

- - mechanizmy napędowe,
- - mechanizmy nośne i jezdne.

Układy i instalacje:

- - układ hamulcowy,
- - układ paliwowy,
- - układ kierowniczy,
- - układ chłodzenia,
- - instalacja elektryczna,
- - instalacja hydrauliczna,
- - instalacja pneumatyczna,
- - instalacje bezpieczeństwa czynnego i biernego.

Napęd spalinowy – głównym elementem układu jest silnik spalinowy zasilany paliwami ropopochodnymi.

Zagrożenia napędu spalinowego:

- zbiornik paliwa,
- rozszczelnienie instalacji paliwowej.

Napęd hybrydowy – połączenie dwóch rodzajów napędu do poruszania jednego urządzenia. W samochodach napęd hybrydowy to najczęściej połączenie silnika spalinowego i elektrycznego.

Zagrożenia napędu hybrydowego

- ❑ przewody wysokiego napięcia,
- ❑ akumulator wysokonapięciowy,
- ❑ zbiornik paliwa,
- ❑ rozszczelnienie instalacji paliwowej.

elektroniczny system sterowania napędem Toyota „Prius”

system akumulatorów Honda „Insight”

Wskazówki dla ratowników:

- Nigdy nie należy zakładać, że napęd jest wyłączony, na podstawie jedynie tego, że silnik spalinowy nie pracuje.
- Wyłączenie zasilania elektrycznego (akumulator hybr. zespołu nap., zasilania poduszek powietrznych oraz pompy paliwa) tj. :
 - ✓ nacisnąć przycisk POWER i sprawdzić czy zgasła lampka READY w zestawie wskaźników,
 - ✓ zabrać kluczyk elektroniczny z pojazdu i pozostawić go w odległości co najmniej 5m od pojazdu,
 - ✓ odłączyć akumulator 12V,

Akumulator hybrydowego zespołu napędowego typu niklowo-wodorowego (NiMH) o napięciu 201,6V.

Przewody wysokiego napięcia oznaczone są pomarańczową izolacją, prowadzone są pod podłogą oraz w komorze silnika.

Falownik jest umieszczony w komorze silnika, przetwarza prąd stały o napięciu ok. 200V z akumulatora hybr. zespołu nap. na prąd przemienny o napięciu 500V.

Instalacje zasilające gazem.

LPG - Liquefied Petroleum Gas - gaz skroplony; paliwo silnikowe będące mieszaniną propanu i butanu (w różnych proporcjach). Liczba oktanowa LPG wynosi 90-110 jednostek. Uzyskiwany jest jako produkt uboczny przy rafinacji ropy naftowej lub produkowany z gazu ziemnego.

propan

butan

LPG jest gazem w temperaturze pokojowej przy normalnym ciśnieniu. W temperaturze pokojowej ulega on skropleniu przy ciśnieniu od 2.2 do 4 atm. Do butli jest pompowany przy ciśnieniu rzędu 6 atm. Butle, w których się go przechowuje i transportuje, napełnia się zwykle do 85% objętości, aby uniknąć rozerwania butli przez rozszerzającą się przy zmianie temperatury ciecz

Właściwości gazu propan-butan

	PROPAN (C ₃ H ₈)	BUTAN (C ₄ H ₁₀)
• stan fizyczny:	gaz	gaz
• barwa:	bezbarwny	bezbarwny
• zapach:	słaby	słaby
• temp. wrzenia:	-42,07°C	-0,5°C
• temp. samozapłonu:	470°C	365°C
• temperatura zapłonu:	-95°C	-60°C
• granice wybuchowości:	2,1 - 9,5 % obj.	1,5 - 8,5 % obj.
• gęstość gazu względem powietrza:	1,56	2,05

Instalacja LPG

Zagrożenia napędu na gaz ciekły:

- ❖ rozszczelnienie instalacji gazowej lub zbiornika,
- ❖ rozerwanie lub wybuch zbiornika z gazem,
- ❖ zbiornik paliwa,
- ❖ rozszczelnienie instalacji paliwowej

1. Gaźnik
2. Mikser
3. Chłodnica
4. Regulator największego przepływu
5. Reduktor - odparowywacz
6. Zbiornik gazu
7. Przyłącza do wody z układu
8. Zawór elektromagnetyczny gazowy
9. Przewód gazu wysokopięny
10. Wielozawór
11. Wlew gazu

CNG (ang. Compressed Natural Gas) oznacza *sprężony gaz ziemny*; termin używany jest do metanu lub gazu ziemnego sprężonego do podwyższonego ciśnienia (typowo 250 bar). Gaz ziemny pozostaje w stanie gazowym przez cały okres procesu sprężania.

Gaz ziemny - paliwo kopalne pochodzenia organicznego, gaz zbierający się w skorupie ziemskiej w pokładach wypełniających przestrzeń, niekiedy pod wysokim ciśnieniem.

Pokłady gazu ziemnego występują samodzielnie lub towarzyszą złożom ropy naftowej lub węgla kamiennego.

Zawartość składników jest zmienna i zależy od miejsca wydobycia, jednak głównym składnikiem stanowiącym ponad 90% gazu ziemnego jest zawsze metan. Oprócz niego mogą występować niewielkie ilości etanu, propanu, butanu i innych związków organicznych i mineralnych.

Właściwości gazu ziemnego

- | | |
|---------------------------------------|------------|
| • stan fizyczny: | gaz |
| • barwa: | bezbarwny |
| • zapach: | słaby |
| • temp. samozapłonu: | 813°C |
| • temperatura zapłonu: | 645°C |
| • granice wybuchowości: | 5-15% obj. |
| • gęstość gazu
względem powietrza: | 0,72 |

NGV (ang. Natural Gas Vehicles) oznacza pojazdy napędzane gazem ziemnym; są to typowe pojazdy przerobione na gaz CNG.

Istnieją trzy rodzaje pojazdów napędzanych gazem (NGV): dedykowane, podwójne i dualne. Pojazdy dedykowane napędzane są tylko gazem ziemnym. Pojazdy na paliwo podwójne napędzane są gazem CNG, ale zachowują zdolność do użycia benzyny jako paliwa rezerwowego. Silnik może być zasilany jednym lub drugim paliwem, ale nie jednocześnie obydwoma paliwami. Stopień sprężania silnika musi pozostać na poziomie odpowiednim dla benzyny.

Aktualnie ten typ silnika używany jest prawie wyłącznie w pojazdach poniżej 3,5 t. Silniki na paliwo dualne pochodzą od silników wysokoprężnych. Niewielka ilość oleju napędowego stanowi źródło pilotujące zapłon. Podstawowe paliwo – gaz ziemny mieszany jest z napływającym powietrzem. Zapłon w silnikach dualnych następuje samoczynnie przez sprężanie i nie wymagają one świec zapłonowych.

Gaz w butlach znajduje się pod ciśnieniem 200-250 atm.

Drugi stopień redukcji do ok. 0,4 atm.

Pierwszy stopień redukcji do ok. 3 atm.

Sprężony gaz ziemny przechowuje się w pojeździe w butlach zamontowanych z tyłu, pod podłogą lub na dachu pojazdu.

Gaz ziemny zasilany jest do silnika poprzez regulator wysokiego ciśnienia (znajdujący się najczęściej w przedziale silnikowym), gdzie następuje redukcja ciśnienia. W silnikach gaźnikowych paliwo wpływa do gaźnika (przez specjalny mieszalnik paliwa z powietrzem) pod ciśnieniem zbliżonym do atmosferycznego przez specjalnie zaprojektowany mieszalnik gazu ziemnego, w którym gaz jest właściwie mieszany z powietrzem.

W pojazdach z wtryskiem paliwa gaz napływa do wtryskiwaczy pod stosunkowo niskim ciśnieniem (do około 6 bar, 90-100 psi). W każdym przypadku gaz wpływa następnie do komory spalania silnika, gdzie następuje zapłon i wytworzenie mocy wymaganej do napędu pojazdu. Specjalne zawory elektromagnetyczne uniemożliwiają przedostanie się gazu do silnika, gdy jest on wyłączony. CNG, który jest zawsze gazem, jest bezpieczniejszy od tradycyjnych paliw płynnych, jak benzyna czy olej napędowy z kilku powodów. Po pierwsze, w razie przecieku gaz ulotni się szybko do góry, natomiast paliwo płynne rozleje się na ziemi stwarzając zagrożenie pożarowe.

Po drugie, gaz CNG ma znacznie wyższą temperaturę zapłonu niż paliwa płynne (580 stopni C w porównaniu z 220 stopniami C dla benzyny), dlatego w przypadku przecieku gazu mniejsze jest prawdopodobieństwo potencjalnych źródeł zapłonu.

Po trzecie, gaz CNG ma węższy zakres palności, zapłon następuje tylko przy stężeniu w powietrzu w zakresie od 5 do 15% (benzyna pomiędzy 1 i 8% mieszanki w powietrzu). Gaz ziemny jest również nietoksyczny, nie powoduje korozji i nie zanieczyszcza wód podziemnych.

Spalanie gazu ziemnego nie wytwarza aldehydów w znacznych ilościach lub innych związków trujących w powietrzu, które stanowią problem w przypadku benzyny i niektórych innych paliw alternatywnych.

Inna właściwość bezpieczeństwa polega na tym, że butle zarówno w pojazdach jak i w stacjach tankowania wykonane są z bardzo mocnego materiału oraz są zabezpieczone przy pomocy zaworów nadmiarowych i innych urządzeń zabezpieczających. Konstrukcja butli podlega wymagającym testom w zakresie pożaru, zderzenia, uszkodzenia mechanicznego itp.

Proces tankowania przy pomocy pompy dozującej jest również bardzo bezpieczny, gdy cała instalacja jest szczelna, co zapobiega przeciekom produktu.

Bezpieczeństwo bierne - to zespół cech pojazdu mających na celu zmniejszenie skutków zaistniałej kolizji lub wypadku drogowego z punktu widzenia wszystkich jego uczestników.

Elementy poprawiające bezpieczeństwo bierne to m. in.: konstrukcja nadwozia: wzmocnienia boczne, strefy kontrolowanego zgniotu, klatka bezpieczeństwa.

Strefy kontrolowanego zgniotu określenie stosowane najczęściej w motoryzacji opisująca tę część pojazdu, która w razie kolizji z przeszkodą (także - z innym pojazdem) ulega deformacji (zgnieceniu) pochłaniając przy tym znaczną część energii pojazdu.

Wbrew intuicyjnemu mniemaniu, samochód, którego przód ulega znacznej deformacji, jest bezpieczniejszy od takiego, który mając sztywny przód ulegnie mniejszej deformacji. Wynika to z faktu, że strefa zgniotu o większej długości powoduje, że czas trwania zderzenia zwiększa się, co skutkuje zmniejszeniem sił działających na elementy pojazdu za strefą zgniotu w tym i pasażerów znajdujących się w pojeździe. Powoduje to ochronę przed zgnieceniem zasadniczej części pojazdu.

przestrzeń chroniona

strefy kontrolowanego zgniotu

wzmocnienia

Elementy poprawiające bezpieczeństwo bierne to m. in.:

- odpowiedni kształt nadwozia chroniący uczestników zewnętrznych: brak ostrych krawędzi, konstrukcja drzwi (w tym klamek), „składane” lusterka na przegubach, zabezpieczenie przed wjechaniem pojazdu pod samochód ciężarowy,
- łamana kolumna kierownicy,
- foteliki samochodowe dla dzieci,
- mocowanie silnika uniemożliwiające jego kontakt z osobami znajdującymi się w kabinie,
- wykonanie elementów z materiałów niepalnych, nietoksycznych i odkształcalnych,
- układ paliwowy posiadający zabezpieczenia przed wypływem paliwa, wykonany z elementów nieiskrzących,
- pasy bezpieczeństwa,

Pasami bezpieczeństwa w samochodzie lub samolocie nazywamy pasy z tkaniny lub tworzywa sztucznego, które po zapięciu częściowo chronią ludzi przed uszkodzeniami ciała w razie zderzenia lub gwałtownego hamowania samochodu, lub wpadnięcia samolotu w turbulencje. Ścisłe powiązanie pasażerów ze szkieletem kabiny samochodu tworzącym klatkę bezpieczeństwa za pomocą ciasno dopasowanych pasów bezpieczeństwa pozwala użytkownikom pojazdu wytracić prędkość podczas zderzenia wraz z samochodem. Dzięki temu mniejsze są działające na nich przyspieszenia (opóźnienia). Dorośli pasażerowie „związani” są z kabiną 3-punktowym, automatycznym pasem barkowo-biodrowym lub 2-punktowym pasem biodrowym. Kierowcy rajdowi używają 5- a nawet 6-punktowych pasów.

▪ napinacze pasów

Napinacze pasów są podstawowym elementem, który zapewnia wytracanie energii kinetycznej ciała kierowcy i pasażera. Montowane są w zamku pasa lub w zwijaczu. Montaż w zamku pasa jest korzystniejszy z tego względu, że cofnięcie mechanizmu napinacza o 5 cm, powoduje napięcie pasa bezpieczeństwa o 10 cm. Napinacze podzielić także można na mechaniczne – gdzie do napięcia pasa wykorzystywana jest energia sprężyny – oraz pirotechniczne.

- 1 – zamek pasa bezpieczeństwa
- 2 – tłok – stożek zamykający
- 3 – obudowa – mechanizm zamykający
- 4 – generator gazu
- 5 – zespół zapłonowy
- 6 – element zwrotny – punkt mocowania
- 7 – linka napinająca

O wykryciu kolizji przez sterownik systemu, do włókna w zespole odpalania podawany jest prąd, który powoduje rozgrzanie włókna i detonację materiału wybuchowego. Rosnące ciśnienie przesuną tłok (stożek zamka) w kierunku napinania, w skutek czego zamek pasa jest pociągany do dołu przez element zwrotny. Po

napięciu pasów tłok zostaje zablokowany w położeniu napięcia pasów. Całkowity czas upływający od chwili zderzenia do zakończenia napinania pasa wynosi około 15 ms.

Napinacze pasów bezpieczeństwa należy traktować z taką samą ostrożnością jak poduszki powietrzne. Zalecane jest najszybsze zdjęcie pasów bezpieczeństwa z osób uwięzionych w pojeździe aby przypadkowe wyzwolenie napinaczy nie spowodowało u nich dodatkowych obrażeń. Szczególną ostrożność należy zachować przy tych systemach w przypadku obecności, na miejscu wypadku łatwopalnych płynów lub oparów. Systemy napinaczy zlokalizowane są zwykle w jednym z czterech miejsc: dolna część słupka B, środek słupka B, wewnętrzny zatrzask pasa bezpieczeństwa i okolica tylnej półki.

Napinacze pasów bezpieczeństwa są uruchamiane mechanicznie lub elektrycznie. Należy zachować szczególną ostrożność przy pracy w pobliżu mechanizmów napinaczy. W niektórych pojazdach zastosowano mechanicznie uruchamiane napinacze, które posiadają własny wbudowany czujnik. Napinacze uruchamiane mechanicznie pozostają aktywne nawet po odłączeniu akumulatora pojazdu.

Ograniczniki przeciążenia są elementem większości systemów pasów bezpieczeństwa wyposażonych w napinacze. Ogranicznik przeciążenia w określonym momencie kolizji powoduje zmniejszenie napięcia pasów bezpieczeństwa. Dzięki temu zmniejszono ilość obrażeń wewnętrznych poprzez redukcję siły przeciążenia działającej na organy wewnętrzne człowieka.

▪ **poduszki powietrzne**

Poduszka powietrzna ma na celu zamortyzowanie uderzenia o elementy pojazdu ciała (w szczególności głowy) pasażerów i kierowcy w wypadku zderzenia (czołowego lub bocznego). Poduszka powietrzna to specjalnie ukształtowany worek napęczniony gazem wystrzelanym pirotechnicznie podczas zderzenia. Wybuch poduszki inicjowany jest czujnikami (zwykle bezwładnościowymi) rozmieszczonymi w różnych miejscach pojazdu. Zadaniem czujników jest rozpoznanie siły i kierunku zderzenia a w konsekwencji aktywacja odpowiednich poduszek. Poduszka otwiera się kilka tysięcznych części sekundy po rozpoczęciu zderzenia. Uderzające w poduszkę ciało pasażera wypycha z niej gaz (najczęściej azot), który ucieka przez boczne otwory. Zapewnia to właściwą amortyzację oraz zapobiega ewentualnemu uduszeniu uszkodzonego, który stracił przytomność. Poduszka powietrzna kierowcy jest już niemal standardowym wyposażeniem instalowanym w większości samochodów. Poduszki powietrzne pasażerów siedzących na tylnej kanapie zwykle ukryte są w zagłówkach przednich foteli. Boczna poduszka powietrzna to poduszka powietrzna umieszczona najczęściej w bocznej zewnętrznej krawędzi fotela. Jej zadaniem jest amortyzacja ciała pasażera w wypadku zderzenia bocznego. Boczna poduszka powietrzna jest wyposażeniem dodatkowym w autach średniej klasy. W wyższych klasach jest standardem. Kurtyna powietrzna to dodatkowa poduszka powietrzna wystrzeliwana z krawędzi dachu samochodu. Osłania ona głowę i twarz pasażera podczas zderzenia bocznego. Poduszka powietrzna kolanowa to poduszka montowana pod kolumną kierowniczą jej zadaniem jest ochrona kolan kierowcy w trakcie zderzenia czołowego. Są również projektowane poduszki zespolone z poduszką czołową pasażera chroniącą kolana pasażera przed skutkami zderzenia.

- 1 – poduszka powietrzna kierowcy
- 2 – lampka kontrolna systemu SRS
- 3 – sterownik systemu poduszek
- 4 – poduszka powietrzna pasażera
- 5 – napinacze pasów bezpieczeństwa
- 6 – czujniki uderzeń bocznych
- 7 – boczne poduszki powietrzne
- 8 – zwijacz pasa bezpieczeństwa
- 9 – trzypunktowe pasy bezpieczeństwa

▪ zagłówki

Zagłówek to umieszczony nad oparciem fotela element, mający na celu przytrzymywanie głowy osoby siedzącej w fotelu. W transporcie zadaniem zagłówek jest niedopuszczenie do nagłego przemieszczenia głowy ku tyłowi pojazdu, które mogłyby prowadzić do urazów kręgosłupa. Drugim zadaniem zagłówka jest podniesienie komfortu podróżowania poprzez umożliwienie wygodnego oparcia głowy.

Poniżej przedstawiono aktywne zagłówki. Aktywne zagłówki mogą być mechaniczne lub pirotechniczne.

▪ szyby klejone lub hartowane

Szyba hartowana

Tempered Safety Glass

Skrót - (ESG)

Szyba klejona

Laminated Glass

Skrót - (VSG)

Polycarbonate Glass

Szyba poliwęglanowa

Automatyczne systemy zabezpieczające przed skutkami dachowania (R.O.P.S.)

Systemy te są uruchamiane w trakcie dachowania pojazdu. Znajdują się one zwykle za tylnymi siedzeniami, zagłówkami zabezpieczającymi odcinki kręgosłupa szyjnego pasażerów. Systemy te, w razie ich przypadkowego uruchomienia, stanowią istotne zagrożenie dla ratowników drogowych i personelu pogotowia ratunkowego. Zagrożenia tego można uniknąć poprzez odłączenie akumulatora i omijanie elementów inicjujących uruchomienie systemu.

Sprzęt do oznakowania terenu działań

Lampy sygnalizacyjne

Zestawy segmentowe

Stożki ostrzegawcze

Taśma ostrzegawcza

Tablice ostrzegawcze – znaki drogowe

Zabezpieczenie terenu akcji powinno zapewnić bezpieczeństwo ratownikom, poszkodowanym, innym użytkownikom drogi, osobom postronnym.

Do zabezpieczenia terenu akcji wykorzystujemy:

- pojazdy ratownicze,
- trójkąt ostrzegawczy,
- pachołki,
- lampy pulsacyjne,
- taśmę wygradzającą,
- płotki, itp.
- uprawnienie do kierowania ruchem drogowym

Realizując zabezpieczenie terenu akcji uwzględniamy:

- rodzaj i skalę zagrożeń,
- wielkość i charakter zdarzenia,
- lokalizację zdarzenia,
- rodzaj drogi,
- ukształtowanie szlaku,
- warunki atmosferyczne,
- porę doby,
- obecność osób postronnych.

Ustawienie samochodów ratowniczych:

- ✓ w odległości bezpiecznej,
- ✓ pierwszy pojazd od strony najazdowej,
- ✓ uwzględnienie lokalizacji zdarzenia,
- ✓ zapewniające bezpieczne wysiadanie załogi oraz bezpieczne pobieranie sprzętu,
- ✓ dojazd innych służb,
- ✓ na pełnym oświetleniu, bez sygnałów dźwiękowych.

Celem stabilizacji jest minimalizacja ruchów pojazdu, które mogą mieć negatywny wpływ na uwięzionych w nim ludzi.

Ten etap akcji ratowniczej powinien być wykonany przed przystąpieniem do jakichkolwiek innych działań.

Przed przystąpieniem do stabilizacji należy wziąć pod uwagę :

- obecność osób poszkodowanych w pojeździe
- pozycję pojazdu (stoi na kołach, leży na boku, leży na dachu itp.),
- miejsce zdarzenia (skarpa, rów, teren podmokły itp.),
- rodzaj prowadzonych działań technicznych.

Jednoznaczność pojęć

- ✓ od strony kierowcy;
- ✓ od strony pasażera;
- ✓ przód pojazdu;
- ✓ tył pojazdu;
- ✓ podwozie (rama) ;
- ✓ przedział silnikowy;
- ✓ przedział pasażerski;
- ✓ przedział bagażowy;
- ✓ oznaczenia słupków;

Stabilizacja pojazdu stojącego na kołach

Stabilizacja pojazdu leżącego na dachu

Usuwanie szyb

Aby usunąć szybę klejoną stosuje się następujące metody:

- przy pomocy zbijaka punktowego,
- przecinanie szyby przy użyciu specjalnych noży (np. PIRANHA),
- odcinanie szyby od karoserii w miejscu klejenia przy użyciu specjalnego noża,
- przecinanie szyby narzędziami ręcznymi typu siekiera,
- wypychanie szyby poduszkami wysokociśnieniowymi.

Określanie miejsc cięcia, rozpierania, odginania w pojazdach samochodowych

Pojazd stojący na kołach
USUWANIE DRZWI

Jeżeli nie ma miejsca do wstawienia rozpieracza i dostępny jest przedni błotnik, należy najpierw ścisnąć tę blachę w najwyższym punkcie wnętrza koła. W ten sposób zostanie otworzony dostęp do zawiasów drzwi.

Jeżeli konieczne jest dalsze usunięcie błotnika, należy wykonać cięcie uwalniające po jego ściśnięciu.

Blacha błotnika może być teraz usunięta przy użyciu rozpieracza. Przy rozpieraniu blachy trzeba zachować ostrożność, ponieważ może ona nagle oderwać się od nadwozia.

Korzystając ze stabilnego punktu rozpierania znajdującego się ponad górnym zawiasem można za pomocą rozpieracza odsunąć drzwi od nadwozia. **Zawsze należy atakować tylko jeden zawias na raz. Nie należy zaczynać rozpierania między dwoma zawiasami.**

Jeżeli punkt podparcia zaczyna ulegać rozdarciu, należy zatrzymać narzędzie i przestawić w inne miejsce.

Następnym krokiem po zerwaniu zawiasów będzie wyjęcie drzwi od strony zamka.

Po całkowitym usunięciu drzwi należy odłożyć je w wyznaczone miejsce przeznaczone na odpady.

ALTERNATYWA:

Alternatywną metodą odsłonięcia zawiasów jest wstawienie rozpieracza przy przednim dolnym rogu przedniej szyby. Należy rozpierać drzwi odsuwając je od słupka A, aby utworzyć rozwarście nad zawiasami.

Pojazd leżący na dachu

Ścisnąć kanał progowy, aby utworzyć odpowiednie miejsce do wstawienia końcówek rozpieracza.

W razie potrzeby zwiększyć rozwarście poprzez ściśnięcie blachy w dolnej części drzwi i odgięcie jej w dół.

Za pomocą rozpieracza odsunąć drzwi od nadwozia.

Po otwarciu drzwi i zerwaniu zamka należy rozpieraczem zerwać zawiasy i wyjąć całkowicie drzwi.

Należy cały czas zwracać uwagę, czy drzwi nie odginają się w stronę osoby uwięzionej w pojeździe, bądź w stronę ratownika, lub czy nie wciskają się w ziemię, powodując ruch całego pojazdu.

Usuwanie dachu

PROCEDURA:

1 Przeciąć słupki A.

Przed cięciem należy odsłonić oraz dokonać przeglądu słupków oraz podłużnic dachowych.

Przeciąć szybę przednią i tylną od jednego boku do drugiego zapewniając ochronę ofiar wypadku i ratowników przed odpryskami szkła i pyłem szklanym. Przeciąć wszystkie słupki. Należy sprawdzić, czy żadne elementy wyposażenia, takie jak pasy bezpieczeństwa lub wykończenia z tworzyw sztucznych, nie

uniemożliwiają zdjęcie dachu z pojazdu. Teraz ratownicy mogą zdjąć dach i przenieść go w miejsce wyznaczone na odpady. Na koniec należy zabezpieczyć wszystkie ostre krawędzie.

Ratownicy powinni przed przecięciem słupków wykonać pełne podparcie dachu.

Odchylenie dachu do przodu

1

2

3

Przeciąć szybę tylną w miejscach cięcia słupków C lub D. Szyby boczne w miarę możliwości opuścić w drzwi lub je usunąć zapewniając ochronę ofiar wypadku i ratowników przed odpryskami szkła i pyłem szklanym. Następnie należy przeciąć słupki B, C i jeżeli są słupki D. W trakcie tej operacji pozostali ratownicy powinni podparć dach.

Następnie wykonać cięcia uwalniające wzdłużnych belek dachowych po obu stronach dachu tuż za szybą przednią. Teraz ratownicy mogą odgiąć dach do przodu. Przy odginaniu może wystąpić konieczność użycia łomu jako dźwigni. Po odgięciu dach należy zamocować pasem.

Na koniec należy zabezpieczyć wszystkie ostre krawędzie.

Odgięcie dachu na bok

Przed przystąpieniem do usuwania elementów należy prawidłowo ustabilizować pojazd. Jest to szczególnie ważne, gdy pojazd znajduje się w tak niepewnej pozycji.

Przed cięciem należy odsonić oraz dokonać przeglądu słupków oraz podłużnie dachowych.

Przebrać szybę przednią i tylną pod kątem pokazanym na ilustracji, aby utworzyć punkt zawiasowy. Zapewnić ochronę dla ofiar wypadku i ratowników przed odpryskami szkła i pyłem szklanym.

Przebrać słupki A, B, C i D blisko dachu.

Wykonać cięcie uwalniające poprzecznych belek dachowych tuż ponad słupkiem A i C lub D.

W celu utworzenia poziomej platformy roboczej należy ustawić bloki podpierające w miejscu, gdzie będzie leżał dach. Teraz można odgiąć dach w dół wykonując to z najwyższą ostrożnością, aby nie naruszyć stabilności pojazdu.

Na koniec należy zabezpieczyć wszystkie ostre krawędzie.

Należy zauważyć, że metoda ta wymaga dobrze wyszkolonego zespołu ratowników, który przećwiczył ją w pracy zespołowej !

Ustabilizować pojazd za pomocą bloków i podpór. Należy pamiętać, że pojazd przedstawiony na ilustracji posiada silnik z przodu. Pojazdy z silnikiem z tyłu wymagają innej metody postępowania. Po ustabilizowaniu należy zająć się szybami pojazdu. Jeżeli zespół posiada zabezpieczenie na poduszkę powietrzną kierowcy, należy ją teraz założyć.

Otworzyć tył pojazdu poprzez usunięcie tylnych drzwi, o ile możliwe

Podeprzeć tył pojazdu i naprężyć podpory.

Wyjąć tylne siedzenia z pojazdu, jeżeli uwięzione w nim osoby siedzą z przodu. Pozwoli to na lepszy dostęp do ofiar wypadku. W niektórych sytuacjach może to być niemożliwe bez utworzenia większej przestrzeni roboczej.

Jeżeli dach ma być odgięty w dół, należy wyjąć podpórki spod dachu. Jeżeli nie, kontynuować procedurę z podpórkami, aby uniknąć przesunięcia się dachu w dół.

Ustawić rozpieracz cylindryczny (RAM) na stabilnym punkcie podparcia w dachu i naprężyć go między dachem a podłogą pojazdu

Przed cięciem należy odsłonić oraz dokonać przeglądu słupków oraz podłużnic dachowych. W wyniku przecięcia słupków może wystąpić konieczność regulacji rozpieracza cylindrycznego, aby pozostawał nadal naprężony.

Następnie przeciąć słupki B i C po obu stronach, przestrzegając standardowych zasad bezpieczeństwa.

Podczas trwania operacji cięcia, podnoszenia i stabilizowania należy postępować w sposób skoordynowany.

W zależności od przyjętej metody działania, od tej chwili można podnieść pojazd, albo wypchnąć dach w dół za pomocą rozpieracza cylindrycznego.

Ponieważ rozpieracz cylindryczny zwiększa wolną przestrzeń, należy odpowiednio dostosować ustawienie podpór, aby zapewnić optymalną stabilność pojazdu.

Podpory mają na celu wyłącznie podpieranie pojazdu. Nie wolno ich używać do wypychania w górę, ponieważ może to spowodować wypadnięcie rozpiercza cylindrycznego.

© Copyright Holmatro Rescue Equipment

© Copyright Holmatro Rescue Equipment

Po zakończeniu procedury istnieje wystarczająca ilość miejsca dla uwolnienia ofiar wypadku uwięzionych w pojeździe.

Techniki tworzenia przestrzeni roboczej mogą być stosowane na różne sposoby, a ich wspólnym celem jest uwolnienie osób uwięzionych w pojeździe.

Wykonanie trzecich drzwi

Przed cięciem należy odsonić oraz dokonać przeglądu słupków oraz podłuznic dachowych.

© Copyright Holmatro Rescue Equipment

Najpierw należy usunąć przednie drzwi stosując „Usuwanie drzwi”.

Wykonać głębokie cięcie uwalniające przy podstawie słupka B. W razie konieczności ścisnąć najpierw to miejsce, aby ułatwić cięcie.

© Copyright Holmatro Rescue Equipment

Jeżeli słupek B sięga do dachu, należy przeciąć go w górnej części przy dachu.

© Copyright Holmatro Rescue Equipment

Dla bezpieczeństwa być może warto całkowicie usunąć słupek B – w razie potrzeby.

Wykonać pionowe cięcie uwalniające przed słupkiem C

© Copyright Holmatro Rescue Equipment

Umieścić końcówki rozpieracza w nacięciu przy podstawie słupka B. Otwierać rozpieracz w taki sposób, aby wypychać elementy nadwozia na zewnątrz, tworząc „trzecie drzwi”.

© Copyright Holmatro Rescue Equipment

Ostatnim krokiem jest zabezpieczenie ostrych krawędzi.

Dostęp do wnętrza na nogi

Wykonać dwa nacięcia uwalniające w odstępach ok. 30 cm przy podstawie słupka A.

Należy bacznie obserwować ruch nożyc podczas tej czynności, by nie dopuścić do ich zetknięcia z ofiarą wypadku lub siedzeniem.

Ścisnąć rozpieraczem przecięty profil. Za pomocą rozpieracza odgiąć ten profil na zewnątrz. Można również do wypychania wyciętego profilu użyć rozpieracza kolumnowego zapierając go o słupek B i wycięty profil.

Po uzyskaniu dostępu do wnętrza na nogi można bezpiecznie pracować w tym obszarze.

Podnoszenie deski rozdzielczej

Wykonać nacięcie do włożenia końcówek rozpieracza w sposób opisany w temacie „Dostęp do wnętrza na nogi”. Umieścić klocki bezpośrednio pod słupkiem A.

Końcówki rozpieracza należy umieścić w wykonanej przestrzeni i można przystąpić do podnoszenia.

Działając równocześnie rozpieraczem kolumnowym, jeżeli został zastosowany, należy powoli podnosić deskę rozdzielczą cały czas kontrolując stan punktów styczności końcówek rozpieracza z nadwoziem.

W przypadku zatrzymania czynności podnoszenia deski rozdzielczej należy zwrócić szczególną uwagę na ustawienie uchwytu sterującego przy ponownym rozpoczęciu pracy. Nie wolno dopuścić do przypadkowego zwolnienia końcówek rozpieracza lub opuszczenia rozpieracza kolumnowego.

Wzmocnienia deski rozdzielczej w nowszych pojazdach może wymagać użycia rozpieraczy kolumnowych po obu stronach pojazdu. Obydwa rozpieracze należy wysuwać jednocześnie, aby przeciwdziałać ruchowi w dół powodowanemu przez sztywną konstrukcję.

Odginanie deski rozdzielczej

Ustabilizować pojazd w następujący sposób: umieszczamy stabilizację bezpośrednio pod słupkiem B, gdzie będzie znajdować się wspornik rozpieracza kolumnowego i przed słupkiem A – przed miejscem cięcia tak aby po przecięciu progu część samochodu z uszkodzonym oparła się na stabilizatorach.

Ustawić rozpieracz kolumnowy i zamocować na miejscu podając niewielkie ciśnienie.

Zabezpieczy to przed opadnięciem deski rozdzielczej po wykonaniu nacięcia uwalniającego. Należy pamiętać, aby uchwyt sterujący ustawić na zewnątrz, a nie do góry.

© Copyright Holmatro Rescue Equipment

© Copyright Holmatro Rescue Equipment

Wykonać cięcie uwalniające w podstawie słupka A. W przypadku niedostatecznej ilości miejsca może wystąpić konieczność wykonania tego cięcia przed wstawieniem rozpieracza kolumnowego.

Należy bacznie obserwować ruch nożyc podczas tej czynności, aby nie dopuścić do ich zetknięcia z ofiarą wypadku, siedzeniem lub rozpieraczem kolumnowym. W przypadku zatrzymania tej czynności należy zwrócić szczególną uwagę na ustawienie uchwytu sterującego przy ponownym rozpoczęciu pracy. Nie wolno dopuścić do przypadkowego wpuszczenia rozpieracza kolumnowego.

Następnie można rozpocząć kontrolowane wysuwanie rozpieracza kolumnowego. W trakcie tej czynności należy kontrolować wszystkie punkty podparcia. W trakcie tej procedury należy także kontrolować stabilizację pojazdu i na bieżąco dokonywać niezbędnych poprawek. W otwór cięcia uwalniającego należy wstawić kliny.

Samochody ciężarowe - wykonanie „trzecich drzwi”

W pierwszej kolejności należy zająć się szybami zgodnie z opisem podanym dla samochodów osobowych, a także należy zabezpieczyć poduszki powietrzne. Korzystne jest także usunięcie przedniej szyby, aby ułatwić ratowanie ofiar wypadku uwięzionych w kabinie oraz ułatwić cały proces demontażu kabiny.

1

Unieruchomić koła i kabinę; może istnieć konieczność przymocowania pasem kabiny do podwozia, jeżeli mechanizm blokujący kabinę został uszkodzony w wyniku wypadku.

2

Usunąć drzwi stosując w miarę możliwości techniki odsłaniania zawiasów. Zaczynając od strony zawiasów zwykle można się przekonać, że najłatwiejszym sposobem usunięcia drzwi jest zerwanie zawiasów.

Ustawić poziomo rozpieracz kolumnowy.

4

Przeciąć słupek A w górnej części kabiny i wykonać cięcia uwalniające w podstawie słupka A, a także w przedniej części deski rozdzielczej w celu jej wypchnięcia na zewnątrz.

5

Wykonać, kontrolowane wypychanie deski rozdzielczej do przodu na odległość umożliwiającą wyciągnięcie ofiar wypadku uwięzionych w kabinie.

Należy pamiętać, że drzwi samochodu ciężarowego mogą mieć znaczny ciężar. Zamocować drzwi przy użyciu pasa.

W razie potrzeby można wypchnąć dach do góry wykonując cięcia uwalniające po obu stronach i wypychając go za pomocą rozpieracza kolumnowego.

W wielu przypadkach korzystne jest odgięcie lub odepchnięcie do góry kolumny kierownicy. Często można tego dokonać przy użyciu mechanizmu regulacji ustawienia kierownicy, lub ewentualnie zastosować odpowiednie narzędzia ratownicze.

Autobusy często porównywane są z samochodami ciężarowymi, ale mają znacznie różniącą się od nich konstrukcję. Wnętrze autobusu jest bardzo podatne na odkształcenia w wyniku zderzenia. Jest ono zbudowane na bazie struktury składającej się z belek wzdłużnych i siatki spawanych profili zamkniętych, do których zamocowana jest powłoka zewnętrzna (blacha stalowa lub laminat z włókien szklanych). Taka konstrukcja często nie wytrzymuje sił powstałych w trakcie kolizji. Prowadzi to do uwięzienia dużej liczby ludzi we wnętrzu autobusu. Siedzenia w autobusie także mają słabą konstrukcję i ulegają odkształceniu lub przemieszczeniu, co powoduje dodatkowe problemy z uwalnianiem osób uwięzionych we wnętrzu autobusu.

Po ustabilizowaniu pojazdu następnym zadaniem jest stworzenie dostępu do jego wnętrza. Można to zrobić na wiele sposobów, najprościej przez drzwi, boczne okna lub wyjścia awaryjne w dachu. Operacja uwalniania ludzi z autobusu, który uległ wypadkowi zwykle polega na stworzeniu drogi dostępu do wnętrza i wynoszenia rannych.

Elementy terenu akcji:

- pojazdy uczestniczące w wypadku,
- pojazdy ratownicze PSP,
- techniczne środki zabezpieczenia terenu akcji (trójkąty, pachołki, taśma itp.),
- strefa „czysta” (3-5m),
- pole składowania sprzętu,
- pole składowania części,
- miejsce dla rannych,
- miejsce ustawienia służb medycznych,
- pole składowania rzeczy wartościowych.

Organizacja terenu akcji drogowej

Postępowanie w czasie akcji z występowaniem substancji niebezpiecznych.

Określona została w art. 3 Ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 roku i stanowi, że przez pojęcie substancji niebezpiecznej rozumie się: jedną lub więcej substancji albo mieszaniny substancji, które ze względu na swoje właściwości chemiczne, biologiczne lub promieniotwórcze mogą, w razie nieprawidłowego obchodzenia się z nimi, spowodować zagrożenie życia lub zdrowia ludzi lub środowiska; substancją niebezpieczną może być surowiec, produkt, półprodukt, odpad, a także substancja powstała w wyniku awarii.

Stany skupienia substancji niebezpiecznych

Ciekły - jest to stan skupienia, w którym transportowana substancja ma postać płynu przyjmującego kształt zbiornika, w którym się znajduje.

W transporcie samochodowym i kolejowym do czynienia będziemy mieć z cysternami, beczkami lub innymi zamkniętymi pojemnikami o różnych pojemnościach.

W transporcie przemysłowym napotkamy instalacje technologiczne, rurociągiowe służące do przesyłania danego medium pomiędzy poszczególnymi stanowiskami procesu produkcyjnego lub też z rurociągami transportowymi, za pomocą których zaopatrywani będą odbiorcy strategiczni lub też prowadzony będzie tranzyt materiału.

Gazowy - jest to stan skupienia, w którym transportowana substancja ma postać gazu wypełniającego środek transportu.

W transporcie samochodowym i kolejowym spotykać będziemy zbiorniki o różnych pojemnościach i konstrukcjach, w których przewożone będą gazy pod ciśnieniem.

Inną formą transportu mogą być gazociągi przesyłające substancje w stanie gazowym pomiędzy poszczególnymi odbiorcami.

Stały - to stan, w którym materiały transportowane zarówno poprzez pojazdy samochodowe jak i kolej będą opakowane w postaci paczek lub pojemników, do których dana substancja została włożona.

Substancje w stanie stałym mogą być też transportowane luzem.

W przypadku tego stanu skupienia nie występuje transport rurociągowy.

Parametry pożarowe substancji

Temperatura zapłonu - to najniższa temperatura, przy której ciecz palna ogrzana w określonych warunkach, wydziela taką ilość palnych gazów, które nad powierzchnią wytworzą z powietrzem mieszaninę palną zdolną zapalić się od bodźca termicznego (płomienia).

Temperatura samozapłonu - to najniższa temperatura przy której następuje samozapalenie, bez dodatkowego bodźca termicznego, np. iskry.

Temperatura zapalenia - to najniższa temperatura, do której należy ogrzać substancję palną, aby zapaliła się ona bez udziału otwartego źródła ognia.

Podział par i gazów z uwagi na gęstość w stosunku do powietrza

Gęstość względem powietrza	Określenie	Przykłady
$dp > 0,8$	gazy unoszące się do góry	wodór, metan, amoniak
$0,8 < dp < 1,1$	gazy palne rozchodzące się we wszystkich kierunkach	acetylen, tlenek węgla, etan, etylen, cyjanowodór
$1,1 < dp$	gazy palne i pary cieczy łatwo zapalnych opadające i pełzające	gazy o masie cząsteczkowej pow. 32 i pary wszystkich cieczy

Wybuchowość - to cecha związku chemicznego zdolnego do tworzenia mieszaniny (atmosfery) wybuchowej z powietrzem, która powstaje w wyniku wymieszania z powietrzem łatwopalnych substancji w postaci gazu, oparów, mgły lub pyłu w takich proporcjach, że podwyższona temperatura, łuk elektryczny, iskra lub każde inne źródło zapłonu może spowodować wybuch.

Dolna granica wybuchowości - to najniższe stężenie substancji palnej (gazów, par, pyłów) w mieszaninie z powietrzem, przy którym może już nastąpić zapalenie się tej substancji (wybuch) pod wpływem bodźca termicznego.

Górna granica wybuchowości - to najwyższe stężenie substancji palnej (gazów, par, pyłów) w mieszaninie z powietrzem, przy którym może jeszcze nastąpić zapalenie się tej substancji (wybuch) pod wpływem bodźca termicznego.

Toksyczność substancji - to cecha związków chemicznych polegająca na bezpośrednim zatruciu ludzi lub zwierząt, które dany związek wchłonęły, zjadając go, wdychając lub absorbując przez skórę.

Oznakowanie materiałów niebezpiecznych w transporcie

Pomarańczowe tablice ostrzegawcze.

Liczba w Liczniku to numer rozpoznawczy niebezpieczeństwa

Cyfra w Mianowniku oznacza numer pod którym dana substancja (np.. Benzyna) jest sklasyfikowana w katalogu materiałów niebezpiecznych ONZ.

Oznakowanie pojazdu przewożącego ładunek wielosortymentowy

System ADR

Tablica ADR pomarańczowa odbłaskowa tablica informacyjna (40x30 cm) umieszczona na pojazdach przewożących substancje niebezpieczne) zawiera dwa numery rozpoznawcze przewożonej substancji

Licznik: numer rozpoznawczy niebezpieczeństwa - dwie lub trzy cyfry.

Mianownik: numer rozpoznawczy materiału - cztery cyfry.

Tablica z umieszczonymi na niej numerami rozpoznawczymi stosowana jest przy przewozach materiałów niebezpiecznych w

cysternach lub luzem. Przy przewozach w tzw. sztukach przesyłki stosowane są tablice pomarańczowe bez numerów rozpoznawczych.

Na tablicy koloru pomarańczowego w liczniku:

Pierwsza cyfra numeru rozpoznawczego rodzaju niebezpieczeństwa określa zasadniczą właściwość niebezpieczną materiału, rodzaj niebezpiecznego materiału, przy czym:

- 2 - oznacza gaz,
- 3 - materiał ciekły zapalny,
- 4 - materiał stały zapalny
- 5 - materiał utleniający, podtrzymujący palenie lub nadtlenek organiczny,
- 6 - materiał trujący,
- 8 - materiał żrący,

Druga i trzecia cyfra numeru precyzują:

- a) rodzaj niebezpieczeństwa,
- b) stopień zagrożenia,
- c) dodatkowe cechy niebezpieczne.

Znaczenie oznaczeń cyfrowych drugiej i trzeciej cyfry numeru:

- 0 - brak dodatkowego zagrożenia (zagrożenie jest dostatecznie scharakteryzowane pierwszą cyfrą),
- 1 - wybuchowość,
- 2 - zdolność wytwarzania gazu,
- 3 - łatwozapalność,
- 5 - właściwości utleniające,
- 6 - toksyczność,
- 7 - promieniotwórczość,
- 8 - działanie żrące,
- 9 - niebezpieczeństwo gwałtownej reakcji w wyniku samoczynnego rozpadu lub polimeryzacji.

Powtórzenie cyfry w numerze oznaczającym niebezpieczeństwo (pierwsza i druga cyfra są takie same) oznacza nasilenie niebezpieczeństwa głównego. Do oznaczeń cyfrowych niebezpieczeństwa wprowadzono dodatkowo znak "X". Znak ten podstawiony przed numerem rozpoznawczym niebezpieczeństwa oznacza absolutny zakaz kontaktu tego materiału z wodą.

Przykłady

- Przykładowe znaczenie numerów niebezpieczeństwa:
- 20 - gaz obojętny,
- 22 - gaz schłodzony,
- 223 - gaz schłodzony palny,
- 225 - gaz schłodzony utleniający (podtrzymuje palenie),
- 23 - gaz palny,
- 236 - gaz palny i trujący,
- 239 - gaz palny mogący powodować samorzutną i gwałtowną reakcję,
- 25 - gaz utleniający,
- 26 - gaz trujący,

- 265 - gaz trujący i utleniający (podtrzymuje palenie),
- 266 - gaz silnie trujący,
- 268 - gaz trujący i żrący,
- 286 - gaz żrący i trujący,
- 30 - ciecz zapalna (temperatura zapłonu od 21 do 100°C),
- 33 - ciecz łatwozapalna (temperatura zapłonu niższa niż 21°C),
- X333 - ciecz samozapalna reagująca niebezpiecznie z wodą,
- 336 - ciecz łatwozapalna i trująca,
- 338 - ciecz łatwozapalna i żrąca,
- X338 - ciecz łatwozapalna i żrąca reagująca niebezpiecznie z wodą,
- 339 - ciecz łatwozapalna mogąca powodować samorzutną i gwałtowną reakcję,
- 39 - ciecz zapalna mogąca powodować samorzutną i gwałtowną reakcję,
- 40 - materiał stały zapalny,
- X423 - materiał stały zapalny reagujący niebezpiecznie z wodą, wydzielający gazy zapalne,
- 44 - materiał stały zapalny, w podwyższonej temperaturze znajdujący się w stanie stopionym,
- 446 - materiał stały zapalny i trujący, w podwyższonej temperaturze znajdujący się w stanie stopionym,
- 46 - materiał stały zapalny i trujący,
- 50 - materiał utleniający (podtrzymujący palenie),
- 539 - nadtlenek organiczny zapalny,
- 558 - materiał silnie utleniający (podtrzymujący palenie) i żrący,
- 559 - materiał silnie utleniający (podtrzymujący palenie), mogący powodować samorzutną i gwałtowną reakcję,
- 589 - materiał silnie utleniający (podtrzymujący palenie) i żrący, mogący spowodować samorzutną i gwałtowną reakcję,
- 60 - materiał trujący lub szkodliwy,
- 63 - materiał trujący lub szkodliwy i zapalny (temperatura zapłonu od 21 do 55°C),
- 638 - materiał trujący lub szkodliwy oraz zapalny (temperatura zapłonu od 21 do 55°C) i żrący,
- 66 - materiał silnie trujący,
- 663 - materiał silnie trujący lub szkodliwy oraz zapalny (temperatura zapłonu nie wyższa niż 55°C),
- 68 - materiał trujący lub szkodliwy i żrący,
- 69 - materiał trujący lub szkodliwy, mogący spowodować samorzutną gwałtowną reakcję,
- 80 - materiał żrący lub wykazujący mniejszy stopień działania żrącego,
- 83 - materiał żrący lub wykazujący mniejszy stopień działania żrącego oraz zapalny (temperatura zapłonu od 21 do 55°C),
- 839 - materiał żrący lub wykazujący mniejszy stopień działania żrącego oraz zapalny (temperatura zapłonu od 21 do 55°C) mogący spowodować samorzutną i gwałtowną reakcję,
- 85 - materiał żrący lub wykazujący mniejszy stopień działania żrącego oraz utleniający (podtrzymujący palenie),
- 856 - materiał żrący lub wykazujący mniejszy stopień działania żrącego oraz utleniający (podtrzymujący palenie) i trujący,
- 86 - materiał żrący lub wykazujący mniejszy stopień działania żrącego oraz trujący,
- 88 - materiał silnie żrący,
- X88 - materiał silnie żrący, reagujący niebezpiecznie z wodą,
- 883 - materiał silnie żrący i zapalny (temperatura zapłonu od 21 do 55°C),
- 885 - materiał silnie żrący i utleniający (podtrzymujący palenie),
- 886 - materiał silnie żrący i trujący,
- X886 - materiał silnie żrący i trujący, reagujący niebezpiecznie z wodą,
- 89 - materiał żrący lub wykazujący mniejszy stopień działania żrącego, mogący spowodować samorzutną i gwałtowną reakcję.

Hazchem- code

System stosowany w Wielkiej Brytanii

Dolne pole - numer telefonu

Liczba czterocyfrowa- [numer ONZ](#)

Górne pole - kod Hazchem

- 1 cyfra

Środek gaśniczy:

1. prąd wody zwarty
 2. prąd wody rozproszony
 3. piana
 4. proszek
- 1 litera środka ochrony osobistej - rodzaj działań
 - rozcieńczyć - spuścić do kanalizy
 - ochrona pełna
 - P - może wybuchnąć
 - R
 - ochrona dróg oddechowych
 - S - może wybuchnąć
 - S - może wybuchnąć, ochrona tylko przy pożarze
 - T

- **T** - ochrona tylko przy pożarze
- obwałować - nie może dostać się do wód
 - ochrona pełna
 - **W** - może wybuchnąć
 - **X**
 - ochrona dróg oddechowych
 - **Y** - może wybuchnąć
 - **Y** - może wybuchnąć, ochrona tylko przy pożarze
 - **Z**
 - **Z** - ochrona tylko przy pożarze

- 2 litera - ewentualnie
- E - rozważyć ewakuację
- V - może wybuchnąć

Symbol graficzny odnosi się do głównego zagrożenia

System Fire Protection Association

Diamant niebezpieczeństwa - System stosowany na przesyłkach z USA.

- białe pole
 - pole puste - można używać wody
 -
 - nie wolno gasić wodą
 -
 - niebezpieczeństwo promieniowania
- Żółte pole (zagrożenie gwałtowną reakcją)

4 - Duże niebezpieczeństwo eksplozji

3 - Niebezpieczeństwo eksplozji pod wpływem działania ciepła lub silnego wstrząśnięcia (np. przy uderzeniach). Wydzielić strefę zagrożenia. Gasić tylko z za osłony.

- 2 - Możliwe silne reakcje chemiczne. Konieczne podjęcie wzmożonych środków ostrożności. Gaszenie z zachowaniem bezpiecznego dystansu.
- 1 - Przy ogrzaniu materiał niestabilny. Konieczne zachowanie środków ostrożności.
- 0 - Brak niebezpieczeństwa w normalnych warunkach

- Czerwone pole (łatwopalność)

- 4 - Materiał ekstremalnie łatwopalny przy każdej temperaturze.
- 3 - Niebezpieczeństwo zapalenia przy normalnej temperaturze.
- 2 - Niebezpieczeństwo zapalenia przy ogrzaniu.
- 1 - Niebezpieczeństwo zapalenia przy kontakcie z ogniem (płomieniem).
- 0 - Nie występuje niebezpieczeństwo zapalenia w normalnych warunkach.

- Niebieskie pole (zagrożenie zdrowia)

- 4 - Bardzo niebezpieczny, unikać kontaktu z płynem lub parami bez pełnej ochrony. Unikać obecności w strefie zagrożenia.
- 3 - Bardzo niebezpieczny, obecność w strefie zagrożenia tylko w pełnym ubraniu ochronnym i aparacie izolującym.
- 2 - Niebezpieczny, obecność w strefie zagrożenia tylko w aparacie ochrony dróg oddechowych.
- 1 - Małe niebezpieczeństwo, zalecane maski z wkładami filtrującymi.
- 0 - Brak zagrożenia.

Numer ONZ

Numer określający rodzaj materiału.

Numer ONZ

- 1001 Acetylen rozpuszczalny
- 1003 Powietrze ciekłe schłodzone
- 1005 Amoniak
- 1009 Bromotrójfluorometan (R-13B1)
- 1010 Butadien 1,3
- 1011 Butan
- 1012 Butylen
- 1013 Dwutlenek węgla
- 1016 Tlenek węgla
- 1017 Chlor
- 1018 Chlorodwufuorometan
- 1020 Chloropięćfluoroetan (R-115)
- 1022 Chlorotrójfluorometan (R-13) (trójfluorochlorometan)
- 1027 Cyklopropan
- 1028 Dwuchlorodwufuorometan (R-12)
- 1029 Dwuchlorofluorometan (R-21)
- 1032 Dwuroetyloamina bezwodna
- 1033 Eter dwumetylowy (tlenek metylu)
- 1035 Etan
- 1036 Etyloamina bezwodna (monoetyloamina)

- 1037 Chlorek etylu (chloroetan)
- 1038 Etylen (schłodzony)
- 1040 Tlenek etylenu z azotem
- 1044 Wodór
- 1045 Fluor

Wyciąg z „Wytycznych do organizacji ratownictwa chemiczno-ekologicznego w krajowym systemie ratowniczo-gaśniczym”.

wytyczne do pobrania ze strony <http://www.straz.gov.pl/page/index.php?str=964>

II. Postanowienia ogólne.

1. Na **organizację ratownictwa chemicznego** składają się przedsięwzięcia planistyczno-organizacyjne oraz stosowanie technik ratowniczych niezbędnych do zmniejszenia lub likwidacji skutków bezpośrednich zagrożeń stwarzanych przez substancje niebezpieczne dla ludzi, zwierząt, środowiska lub mienia.
2. Na **organizację ratownictwa ekologicznego** składają się przedsięwzięcia planistyczno-organizacyjne oraz stosowanie technicznych zabezpieczeń niezbędnych do ratowania środowiska i mienia oraz stosowanie środków neutralizujących, pochłaniających, ograniczających lub zatrzymujących powstałe skażenie w wyniku wycieku, emisji lub pożaru substancji niebezpiecznych.
3. **Organizacja ratownictwa chemiczno-ekologicznego** obejmuje w szczególności:
 - 1) rozpoznawanie zagrożeń oraz ocenę i prognozowanie ich rozwoju, w tym identyfikację lub pobieranie próbek substancji chemicznych stwarzających zagrożenia,
 - 2) ewakuację poszkodowanych i zagrożonych ludzi oraz zwierząt poza strefę zagrożenia,
 - 3) ostrzeganie i alarmowanie o zagrożeniu oraz informowanie o zasadach zachowania się,
 - 4) stawianie zapór na ciekach lub obszarach wodnych zagrożonych skutkami wycieków substancji chemicznych,
 - 5) związanie substancji chemicznych sorbentami,
 - 6) stawianie kurtyn wodnych,
 - 7) prowadzenie dekontaminacji ludzi i sprzętu,
 - 8) przepompowywanie i przemieszczanie substancji chemicznych do zastępczych zbiorników,
 - 9) ograniczanie emisji substancji chemicznych do zastępczych zbiorników,
 - 10) ograniczanie emisji substancji chemicznych w ramach posiadanego sprzętu,
 - 11) neutralizację substancji chemicznych,
 - 12) zbieranie substancji chemicznych,
 - 13) współdziałanie z innymi podmiotami między innymi w zakresie wymiany informacji oraz baz danych.
4. Ze względu na posiadany sprzęt, wyszkolenie i możliwości realizacji zakresu zadań, o których mowa w ust. 3, wprowadza się następujący podział ratownictwa chemiczno-ekologicznego w KSRG:
 - 1) zakres (stopień) podstawowy – dotyczący realizacji zadań w czasie działań ratowniczych, w ramach posiadanego sprzętu ratowniczego i wykrywczno-pomiarowego, przez każdą jednostkę ochrony przeciwpożarowej należącą do KSRG,
 - 2) zakres (stopień) specjalistyczny – dotyczący realizacji pełnego zakresu zadań w czasie działań ratowniczych przez specjalistyczną grupę ratownictwa chemiczno-ekologicznego (SGR CHEM-EKO) w oparciu o minimalny standard sprzętowy ujęty w załączniku nr 1. umożliwiający realizację zadań określonych w pkt II.3.
5. Ilekroć w wytycznych jest mowa o:
 - 1) **specjalistycznej grupie ratownictwa chemiczno-ekologicznego zwanej dalej „SGR CHEM-EKO”** – należy przez to rozumieć pododdział liczący minimum 12 ratowników posiadających przeszkolenie specjalistyczne w zakresie ratownictwa chemiczno-ekologicznego oraz samochody ratownictwa chemicznego, technicznego oraz gaśnicze, a także sprzęt i uprawnienia dostosowane do samodzielnego wykonywania specjalistycznych czynności ratowniczych,

- 2) **strefie I – zagrożenia (strefa bezpośrednich działań ratowniczych)** – należy przez to rozumieć obszar, w którym występuje zagrożenie dla życia i zdrowia; w obszarze strefy I mają prawo przebywać wyłącznie ratownicy wyposażeni w odpowiedni do sytuacji sprzęt ochrony osobistej,
- 3) **strefie II** – należy przez to rozumieć obszar pracy służb ratowniczych poza strefą I i obszar zabezpieczenia logistycznego.

IV. Zakresy zadań w poszczególnych stopniach ratownictwa chemiczno-ekologicznego.

1. Stopień podstawowy – realizowany jest przez każdą jednostkę ochrony przeciwpożarowej należącą do KSRG, w zależności od posiadanego wyposażenia sprzętowego i ilości wyszkolonych ratowników.
 - 1) Minimalny zakres zadań realizowanych w stopniu podstawowym obejmuje:
 - a) rozpoznawanie i zabezpieczenie miejsca zdarzenia,
 - b) ewakuację poszkodowanych i zagrożonych ludzi oraz zwierząt poza strefę zagrożenia,
 - c) ostrzeganie i alarmowanie o zagrożeniu oraz informowanie o zasadach zachowania się,
 - d) ograniczanie skutków wycieku substancji ropopochodnych,
 - e) stawianie kurtyn wodnych,
 - f) sptukiwanie osób poszkodowanych wodą,
 - g) kwalifikowaną pierwszą pomoc medyczną poza strefą zagrożenia,
 - h) wsparcie logistyczne akcji ratowniczych według możliwości sprzętowych i lokalowych, realizowane poza strefą zagrożenia.
 - 2) Wymagane minimum wyposażenia w sprzęt do realizacji powyższych zadań obejmuje:
 - a) 4 szt. lekkich ubrań ochrony przeciwchemicznej,
 - b) 4 kpl. aparatów izolujących drogi oddechowe,
 - c) kurtynę wodną oraz inny standardowy sprzęt i pojazdy ratownicze do realizowania podstawowych czynności ratowniczych,
 - d) eksplozometr,
 - e) przyrząd pomiarowy umożliwiający pomiar stężenia tlenu oraz dwóch gazów toksycznych wg potrzeb wynikających z analizy zabezpieczenia operacyjnego obszaru chronionego.
 - 3) W przypadku braku na wyposażeniu sprzętu ochronnego /aparatów i ubrań/, o którym mowa w pkt 2), pierwsza jednostka ochrony przeciwpożarowej przybyła na miejsce zdarzenia może realizować tylko:
 - a) zabezpieczenie miejsca zdarzenia,
 - b) prewencyjną ewakuację ludzi, zwierząt i mienia poza strefę obszaru objętego ryzykiem emisji substancji chemicznych,
 - c) kwalifikowaną pierwszą pomoc medyczną poza strefą zagrożenia,
 - d) ostrzeganie ludności o zagrożeniu,
 - e) sptukiwanie osób poszkodowanych wodą.

V. Zasady organizowania i prowadzenia działań ratowniczych w zakresie ratownictwa chemiczno-ekologicznego.

4. Elementarne zasady bezpieczeństwa ratowników.
 - 1) ZASADA I – bezpieczny dojazd do miejsca zdarzenia z uwzględnieniem siły i kierunku wiatru.
Należy:
 - a) przestrzegać minimalnej odległości od miejsca awarii:
 - dla gazów – nie mniej niż 100 m,
 - dla substancji tworzących mieszaniny wybuchowe – nie mniej niż 100 m,
 - dla pozostałych substancji chemicznych nie mniej niż 50 m,

Podział terenu akcji na strefy i oznakowanie terenu akcji

Schemat organizacji akcji ratownictwa chemiczno - ekologicznego

KAR – Kierownik Akcji Ratowniczej

M – Meldunkowy

AT – Rota Atakująca

AS – Rota Asekuracyjna

P – Pomiarowi

D – Dekontaminacja

S - Składowanie

KAR – kieruje działaniami ratowniczo – gaśniczymi.

M – **meldunkowy** – nadzoruje pracę ratowników w ubraniach gazoszczelnych w strefie 1. Prowadzi zapisy godziny wejścia i wyjścia ze strefy 1. Nadzoruje czas pracy ratowników w ubraniach gazoszczelnych.

AT – **rota atakująca** – pracuje w ubraniach gazoszczelnych w strefie 1. Ma za zadanie dokonania rozpoznania, ewakuacji osób poszkodowanych i uszczelnienia wycieku, przepompowania substancji, zebrania wydostanej się substancji do gruntu, itp.

AS – **rota asekuracyjna** – ma za zadanie asekurować rotę AT. W strefie 2 częściowo ubrana w ubrania gazoszczelne tak aby jak najszybciej można było je założyć i wejść z pomocą rocie AT.

P - **miarowi** – mają za zadanie wyznaczenie strefy 1 i stałe jej monitorowanie z uwagi na zmieniające się warunki atmosferyczne.

D – **dekontaminacja** – ma za zadanie dekontaminowanie wychodzących ratowników ze strefy 1.

S – **składowanie** – punkt w którym składowane są zużyte materiały, użyte narzędzia (niezdekontaminowane), itp.

Strefa 1

W strefie 1 – prowadzi się akcję ratunkową polegającą głównie na likwidacji źródeł emisji, wycieku czy rozsypu, oraz na niszczeniu i neutralizacji TSP wydostających się do środowiska. Charakteryzuje się ona przekroczonym poziomem NDS i jest wyznaczana gazometrycznie, a osoby w niej działające powinny znajdować się w odzieży gazoszczelnej lub ochronnej. Z tej strefy ewakuuje się w pierwszej kolejności osoby poszkodowane na punkt pomocy medycznej znajdujący się w strefie drugiej.

Strefa 2

Strefa 2 – przeznaczona jest do rozmieszczania pozostałych służb ratunkowych i prowadzenia odpowiednich czynności przygotowawczych. W strefie tej nie wymagana jest odzież gazoszczelna. Granice stref w przypadku gazów i cieczy mogą ulec zmianie ze względu na zmianę kierunku wiatru lub intensywności parowania, dlatego też konieczne jest prowadzenie nieustannego rozpoznania gazometrycznego i eksplozymetrycznego.

Najwyższe dopuszczalne stężenie (NDS)

Wartość średnia ważona stężenia, którego oddziaływanie na pracownika w ciągu 8-godzinnego dobowego i przeciętnego tygodniowego wymiaru czasu pracy, określonego w Kodeksie Pracy, pracy przez okres jego aktywności zawodowej nie powinno spowodować ujemnych zmian w jego stanie zdrowia oraz w stanie zdrowia jego przyszłych pokoleń.

Najwyższe dopuszczalne stężenie chwilowe (NDSCh)

Wartość średnia stężenia, która nie powinno spowodować ujemnych zmian w stanie zdrowia pracownika, jeżeli występuje w środowisku pracy nie dłużej niż 15 minut i nie częściej niż 2 razy w czasie zmiany roboczej, w odstępie czasu nie krótszym niż 1 godzina.

Najwyższe dopuszczalne stężenie pułapowe (NDSP)

Wartość stężenia, które ze względu na zagrożenie zdrowia lub życia pracownika nie może być w środowisku pracy przekroczona w żadnym momencie.

Elementy nośne i konstrukcyjne pojazdów szynowych

Nadwozie – konstrukcja spawana w formie szkieletu nośnego pokryta blachą poszycia o grubości 2 mm.

Układ biegowy – element jezdny wagonu. Składa się z zestawu kołowego, łożyska, usprężynowania.

Urządzenia ciągnowo-zderzne – służą do łączenia wagonów oraz łagodzenia uderzeń w czasie przetaczania.

Układ hamulcowy – układ pneumatyczny uruchamiany centralnie z lokomotywy.

Ostoja wagonu (rama) – łączy układ biegowy z nadwoziem.

Rama pojazdu szynowego

Instalacje zasilające w pojazdach szynowych

Rodzaje trakcji w transporcie kolejowym:

- trakcja parowa,
- trakcja elektryczna,
- trakcja spalinowa.

Sieć trakcyjna na PKP zasilana jest z podstacji trakcyjnej, w której następuje przetworzenie prądu przemiennego z sieci energetycznej przemysłowej na prąd stały 3000 V, którym zasilane są pojazdy trakcyjne.

Podstacje trakcyjne są rozmieszczone w odległościach od 15 do 28 kilometrów od siebie. Koleje w Polsce zasilane są prądem elektrycznym dostarczonym do nich za pośrednictwem sieci trakcyjnej, która składa się z **sieci jezdnej** (napowietrznej) i **sieci powrotnej** (torów). Podział ten jest konieczny ze względów fizycznych, gdyż aby istniał przepływ prądu konieczne jest istnienie **obwodu** czyli dwóch biegunów elektrycznych - dodatniego i ujemnego - połączonych odbiornikiem energii, którym jest pociąg. Na kolei biegun **dodatni (+)** doprowadzony jest do sieci jezdnej, a biegun **ujemny (-)** do szyn. Prąd w ten sposób płynie z **podstacji trakcyjnej** biegunem dodatnim do sieci jezdnej. Z stamtąd poprzez **odbierak prądu (pantograf)** dochodzi do układów elektrycznych pojazdu trakcyjnego, a z nich wraca przez koła jezdne szynami do bieguna ujemnego podstacji trakcyjnej.

Sieć trakcyjna – jest to linia energetyczna przeznaczona do zasilania pojazdów trakcyjnych w energię elektryczną. Przewody sieci trakcyjnej umieszczone są na wysokości od 4,9 m pod wiaduktami, kładkami nawet do 6,1 m. W elektrowozowni: wysokość normalna to 5,25 metra od główki szyny.

Sieć trakcyjna tramwajowa:

Sieć trakcyjna tramwajowa jest bardzo zróżnicowana z powodu dużej różnorodności infrastruktury miejskiej. Opis sieci trakcyjnej skupia się na najważniejszych jej elementach budowy, działania i pomija niektóre mniej istotne lub rzadko stosowane rozwiązania techniczne.

Tramwaje zasilane są prądem elektrycznym dostarczonym do nich za pośrednictwem sieci trakcyjnej, która składa się z **sieci jezdnej** (napowietrznej) i **sieci powrotnej** (torów). Podział ten jest konieczny ze względów fizycznych, gdyż aby istniał przepływ prądu konieczne jest istnienie **obwodu** czyli dwóch biegunów elektrycznych - dodatniego i ujemnego - połączonych odbiornikiem energii, którym jest tramwaj. Typowa sieć trakcyjna ma doprowadzony biegun **dodatni (+)** do sieci jezdnej, a biegun **ujemny (-)** do szyn.

Prąd w ten sposób płynie z podstacji trakcyjnej biegunem dodatnim do sieci jezdnej. Z stamtąd dostaje się do urządzeń elektrycznych tramwaju, a z nich wraca szynami do bieguna ujemnego podstacji trakcyjnej.

Zasilanie sieci trakcyjnej tramwajowej odbywa się **prądem stałym** o napięciu **600V** dostarczonym z podstacji trakcyjnej do przewodu jezdnego za pośrednictwem kabli zasilających. Do sieci jezdnej doprowadzony jest biegun **dodatni** sieci trakcyjnej natomiast tory, czyli sieć powrotna mają biegun **ujemny** (wyjątek w Łodzi, gdzie (+) jest w szynach, a (-) w sieci jezdnej).

Podstacje trakcyjne:

Ustawione są przy trasach tramwajowych i służą do zamiany prądu przemiennego o średnim napięciu - w Krakowie: **15kV**, w Katowicach **20kV**, a w Łodzi czasem tylko **6 kV** dostarczanego z sieci energetyki zawodowej na prąd stały o napięciu **600V** (- 200 / +150 V) wykorzystywany do zasilania tramwajów.

Budowa sieci trakcyjnej elektrycznej.

Zabezpieczenie miejsca zdarzenia w katastrofie kolejowej.

Zabezpieczenie miejsca zdarzenia w katastrofie kolejowej polega na:

- wyłączeniu zasilania sieci trakcyjnej,
- wykonaniu uszynienia przez służby kolejowe,
- wstrzymaniu ruchu pojazdów trakcyjnych,
- uruchomieniu sygnalizacji ostrzegawczej,
- wystawieniu posterunków sygnalizacyjnych.

Zasady rozmontowywania pojazdów szynowych:

- dobrać parametry sprzętu hydraulicznego i pneumatycznego do masy, grubości i przekrojów elementów konstrukcyjnych pojazdu szynowego,
- zwrócić uwagę, że nadwozie wagonu wykonane jest w formie szkieletu nośnego pokrytego blachą poszycia o grubości 2 mm.,
- otwory ewakuacyjne wycinać pod oknami pojazdów szynowych.

Podłogi

Niezależnie od pozycji wagonu, który uległ wypadkowi, wykonanie dojścia w podłodze wagonu wydaje się rzeczą prawie niemożliwą. Sama konstrukcja podłogi wymaga bardzo dużego wysiłku podczas wykonywania otworów i ponadto podczas cięcia może dojść do powstania pożaru w wyniku zapalenia lub rozgrzania materiałów palnych, z których wykonana jest podłoga.

Drzwi

Drzwi rozsuwane i drzwi otwierane w sposób uchylny - zawiasowy. Należy wziąć pod uwagę podczas otwierania drzwi ich stosunkowo duży ciężar, szczególnie jeśli otwierają się one w naszym kierunku

oraz należy mieć na uwadze możliwość wypadnięcia ofiar i przedmiotów. Końcowe drzwi wewnętrzne podczas wypadku również ulegają zablokowaniu (wymagają użycia sprzętu hydraulicznego). Główne drzwi wejściowe typu rozsuwanego do wagonu są sterowane przez urządzenia pneumatyczne i przystosowane są także do otwierania podczas gdy układ pneumatyczny zostaje uszkodzony. Jednak strażacy mogą mieć trudności z otwarciem tego rodzaju drzwi bez urządzeń rozpirających.

Okna

Okna stanowią podstawową, bardzo ważną drogę dojścia do wnętrza wagonów. W kolejnictwie stosowane są jest wiele typów okien; w zależności od sposobu, możliwości otwierania: okna otwierane, częściowo otwierane, nie otwierane.

W niektórych oknach montowane są podwójne szyby klejone, w innych z pojedynczej tafli szyby (hartowane). W nocy lub przy ograniczonej widoczności mogą wystąpić trudności z odróżnieniem typu szyb i dlatego należy zachować duże środki ostrożności. Podczas rozbijania szyb należy zastosować uderzenie w jeden z narożników szyby (górny lub dolny) przy pomocy ostrego szpikulca, a strażak powinien znajdować się powyżej okna. Szyba podwójna powinna popękać w wielu miejscach i nie powinna się rozsypać, szkło z pojedynczego okna powinno się roztrzaskać.

Jeśli to możliwe najlepiej jest wyrwać całe okno wraz ze ślusarką (większy i bezpieczniejszy otwór).

Zasady prowadzenia działań ratowniczych w tunelach, na wiaduktach i nasypach kolejowych

UWAGA! W przypadku pożaru pojazdu w tunelu należy w pierwszej kolejności podjąć działania mające na celu wyprowadzenie pociągu z tunelu.

W przypadku braku możliwości usunięcia pojazdu z tunelu należy:

- Ruch pociągów powinien być wstrzymany oraz napięcie zasilające sieć trakcyjną powinno być wyłączone przed wejściem ratowników.
- Kontrolować przemieszczanie się i dokładne określenie miejsca pobytu ratowników wewnątrz tunelu.
- Kontrolować i nadzorować wszelkie czynności odbywające się wewnątrz i w pobliżu tunelu (wchodzenie i wychodzenie osób, wprowadzanie sprzętu).
- Zbudować sprawnie działający system łączności, np. łączność radiowa.
- Zapewnić oświetlenie wnętrza tunelu.
- Zwracać uwagę na gazy spalinowe z pracujących urządzeń ratowniczych wewnątrz tunelu.
- Nadzorować teren poza tunelem w celu sprawdzenia czy nie wydostają się substancje niebezpieczne poprzez instalację kanalizacyjną (nawet w dalszej odległości od tunelu, jeśli nastąpiło rozszczelnienie cysterny).

Utrudnienia w czasie prowadzenia działań gaśniczych w tunelach

- ❖ Silne zadymienie oraz duże ilości środków toksycznych.
- ❖ Brak widoczności.
- ❖ Gwałtowne rozprzestrzenianie się pożaru na sąsiednie wagony.
- ❖ Szybki wzrost temperatury w tunelu.

- ❖ Występowanie zjawiska kominowego – ruch powietrza w tunelu podobny jak w kominie im ciepiej tym szybszy ruch powietrza).
- ❖ Duże odległości ustawienia pojazdów ratowniczych od miejsca zdarzenia.

Zasady BHP podczas przebywania na szlaku kolejowym.

Do czasu uszynienia sieci trakcyjnej nie wolno:

- używać prądu wody,
- zbliżać się do sieci trakcyjnej na odległość mniejszą niż 2 m,

Zerwana sieć trakcyjna jest szczególnie niebezpieczna, gdyż pod tak dużym napięciem przemieszcza się w sposób niekontrolowany. Do zwisającego nad torem lub leżącego przewodu nie wolno się zbliżyć na odległość mniejszą niż 10 m.

- oznakowanie terenu akcji (pojazdy ratownicze z włączonymi lampami błyskowymi, zabezpieczenie strefy taśmą i posterunkami służb ochrony kolei),
- żądanie wyłączenia napięcia w sieci trakcyjnej i awaryjnego uszynienia sieci trakcyjnej,
- wstrzymania ruchu na szlaku,
- przygotowanie sprzętu gaśniczego na wypadek pożaru – nawodniona linia gaśnicza z prądownicą pianową,
- współpraca ze służbą ochrony tunelu lub służbą ratowniczą PKP,
- przed wejściem na tor należy zatrzymać się i rozejrzeć na obydwie strony,
- przechodzić wolno dopiero po stwierdzeniu, że nie grozi nam niebezpieczeństwo,
- tory kolejowe przechodzić pod kątem prostym, jednocześnie obserwując czy nie nadjeżdża pociąg,
- podczas przechodzenia przez rozjazdy i zwrotnice nie stawiać stóp na główkach szyn oraz między iglicami i opornicami,
- nie wolno chodzić środkiem szyn, należy iść po zewnętrznej stronie toru,
- w razie zbliżającego się pociągu odsunąć się od toru na odległość ok. 1,5 m,
- zdwojną uwagę zachować podczas mgły i opadów śniegu.

Literatura:

- ✓ Dariusz Gil – Wyposażenie Techniczne Straży Pożarnych. Sprzęt ratowniczy. SP PSP Bydgoszcz-2009 r.
- ✓ PN-EN 13204 – Hydrauliczne narzędzia ratownicze dwustronnego działania dla straży pożarnej – Wymagania eksploatacyjne i dotyczące bezpieczeństwa.
- ✓ Szkolenie z zakresu ratownictwa technicznego dla strażaków ratowników OSP – CNBOP-2009,
- ✓ Instrukcje obsługi pneumatycznych zestawów ratowniczych,
- ✓ Internet,
- ✓ Techniki Ratownictwa Drogowego Holmatro – B.Morris,
- ✓ Wytoczne do organizacji ratownictwa chemiczno-ekologicznego w Krajowym Systemie Ratowniczo-Gaśniczym – KG PSP 2007 r.,
- ✓ Katalogi wyrobów firm:
 - Katalog wyrobów firmy FIRE MAX 2009
 - Katalog wyrobów Firmy HOLMATRO 2009.