Участки № 1, 2, 4, 5, 7, ПТО, АИИСКУЭ

Внимание!

Руководителям подразделений довести до работников материалы анализа НС при проведении всех видов занятий и инструктажей по охране труда

ноябрь 2007г.

Дискуссии

О МЕРАХ ПО ОБЕСПЕЧЕНИЮ БЕЗОПАСНОСТИ РАБОТ НА ВЛ,

НАХОДЯЩИХСЯ ПОД НАВЕДЕННЫМ НАПРЯЖЕНИЕМ

П.С. Копылков (ОАО «Челябэнерго»)

Вопросы по разделу «Работы на ВЛ под наведенным напряжением» возникли сразу же с момента появления аналогичного раздела в ПОТРМ-016-2001 (ПТБ) и дебатируются до сих пор. Однако ни четкого ответа на ряд вопросов, ни корректировки раздела до сих пор нет. В 2003 г. Челябэнерго направило замечания по данному разделу и предложения по его корректировке в адрес Департамента ГИЭС РАО «ЕЭС России» и в МЭС Урала, но никакой реакции на эти предложения нет.

Считаю необходимым еще раз изложить наше видение проблемы и предложения по обеспечению безопасности работ на ВЛ, находящихся под наведенным напряжением.

Особенность работ на ВЛ, находящихся под наведенным напряжением, состоит в том, что даже при выполнении всех технических мероприятий, регламентированных пп. 4.15.43–4.15.48 ПОТРМ-016-2001, ремонтный персонал прикасается к проводам, заведомо находящимся под напряжением, испытывая при этом психологический и физический дискомфорт. Величина наведенного напряжения на проводах ВЛ в месте производства работ, как показали измерения, проведенные Челябэнерго в 2003 г. на двухцепной ВЛ 110 кВ «Магнитная – Мочаги», для разных схем заземления линии зависит от целого ряда факторов и может колебаться от единиц вольт до нескольких киловольт, т.е. создавать опасность поражения персонала электрическим током либо непроизвольных мышечных реакций, чреватых травмами механического характера. При подготовке рабочего места в соответствии с требованиями ПТБ напряжение не снимается с токоведущих частей, а снижается до условно безопасной величины 25 В. При этом для снижения напряжения используются переносные заземления (ПЗ), назначение которых, по определению, – защита персонала от ошибочной подачи напряжения на рабочее место. Работа ПЗ в режиме длительного протекания токов не предусмотрена в ГОСТ на изготовление ПЗ.

Предусматривать в понятии «ВЛ под наведенным напряжением» напряжение на проводе более 25 В (см. в ПТБ раздел «Термины») некорректно по следующим причинам:

1. Напряжение до 25 В нельзя считать безопасным для человека: в ГОСТ 12.1.000-82 «Электробезопасность. Предельные уровни напряжения прикосновения и токов» безопасным считается напряжение не более 2 В. Есть противоречие и с требованиями ПУЭ, п. 1.7.53, где записано, что защиты от прямого прикосновения не требуется, если наибольшее рабочее напряжение не превышает 6 В. Случаи поражения людей электрическим током при напряжении 5–10 В описаны и в специальной литературе (Манойлов В.Е. «Основы электробезопасности», пп. 3.2, 5.7. М.: Энергия, 1966; Долин П.А. «Основы техники безопасности в электроустановках», п. 1.8. М.: Энергоиздат, 1984 и др.).

2. Упорно, несмотря на наши неоднократные запросы в Департамент генеральной инспекции, не рассматривается режим протекания тока КЗ по влияющей ВЛ, когда наведенное напряжение на другой, отключенной ВЛ способно увеличиться на 1–2 порядка против измеренного при максимальном рабочем токе. А вероятность возникновения режима сквозного КЗ на влияющей ВЛ в течение рабочего дня, особенно на транзитных линиях, достаточно велика. Такой режим, очевидно, должен быть определяющим в оценке возможной величины наведенного напряжения. При этом измерения величины наведенного напряжения, проводимые при рабочих токах во влияющей линии, теряют смысл.

Рекомендуемая в ПТБ (п. 4.15.53) для снижения напряжения установка переносного заземления только на месте производства работ с разземлением ВЛ в распредустройствах (РУ) дает, в общем случае, снижение напряжения на проводе до десятков вольт за счет исключения электромагнитной составляющей, однако здесь есть противоречие с основополагающим требованием п. 3.6.1 ПТБ о необходимости заземления ВЛ во всех РУ, где отключена линия. Особая опасность работ на ВЛ при установке ПЗ только на месте производства работ заключается в том, что при непредвиденном (непроизвольном) разземлении провода по любой причине, а такие случаи на практике бывают, потенциал на проводе возрастет до нескольких киловольт, что, безусловно, приведет к поражению персонала электрическим током. Возрастает и вероятность ошибочной подачи напряжения на ВЛ от питающих ПС. Заземление ВЛ в РУ для установки ПЗ на линии на месте работ и последующее разземление ВЛ в РУ приводит к значительному увеличению затрат времени на подготовку рабочего места, особенно на ВЛ с отпайками, а при неустойчивой связи бригады с диспетчером чревато ошибками при переключениях.

Непроизвольное разземление ВЛ на месте работ приведет к повышению напряжения на проводах до сотен вольт также и при заземлении ВЛ в РУ.

В ряде параграфов этого раздела ПТБ содержатся неопределенные и неточные понятия:

П. 4.15.45. «…работы с земли должны выполняться с применением электрозащитных средств». Какого класса должны быть эти средства не оговорено, хотя это существенно и, очевидно, зависит от величины наведенного напряжения. В этом же параграфе: «Работы с земли без применения дополнительных защитных средств допускаются при условии заземления провода в непосредственной близости к месту прикосновения». Что такое «непосредственная близость» – метры, миллиметры? (См. более четкую формулировку в п. 4.15.60.)

П. 4.15.53. Заземление провода только на смежных опорах в пролетах большой длины – переходы через реки и т.п. – не гарантирует достаточно малую величину наведенного напряжения на месте работ при работах, например, в середине пролета.

Приведенные выше соображения показывают, что технические мероприятия раздела Правил не обеспечивают полной безопасности работ, остается риск поражения персонала электрическим током. Раздел, по нашему мнению, требует корректировки и доработки.

При корректировке есть смысл объединить разделы «Работы без снятия напряжения», «Работы на ВЛ под наведенным напряжением» и «Пофазный ремонт ВЛ» как содержащие много общих положений и мало чем отличающиеся по существу.

Для обеспечения безопасных условий работ на ВЛ под наведенным напряжением предлагается:

1. Считать все «ВЛ, находящиеся в зоне влияния других ВЛ» (начальная часть термина «ВЛ под наведенным напряжением») в равной мере опасными, независимо от величины определенного замерами наведенного напряжения. Нет смысла нести затраты на измерения величины наведенного напряжения и корректировку методики измерения.

2. Заземлять ВЛ в РУ и на месте производства работ в соответствии с требованиями пп. 3.6.1 и 3.6.2 ПТБ. Перед установкой ПЗ на месте работ провод должен быть предварительно заземлен штангой с дугогасящим устройством. Производство таких штанг надо возобновить.

3. При работах на ВЛ с применением подъемников (АГП, ТВ) – подавляющее большинство верховых работ выполняется именно таким образом – необходимо:

3.1. До подъема рабочей части заземлить раму механизма на металлоконструкцию, или на элементы контура металлических или железобетонных опор, или на заземляющий электрод, вбитый в грунт, – при работах в пролетах или на ВЛ на деревянных опорах.

3.2. При приближении рабочей площадки к проводу на расстояние не ближе 1 м установить ПЗ с изолирующей штангой сечением не менее 25 мм2 между площадкой и проводом для выравнивания потенциала провода и площадки, что исключит протекание электрического тока по телу монтера при любом потенциале на проводе. Заземляющий провод штанги ПЗ должен быть заранее надежно присоединен к рабочей площадке подъемника.

3.3. Такелажные работы, связанные с прикосновением к проводу, вести с применением канатов из синтетического (либо хлопчатобумажного) волокна для исключения металлического контакта с проводом низовых монтеров.

3.4. Не разрешается входить в кабину подъемника и выходить из нее, а также прикасаться к корпусу подъемника, стоя на земле, после соединения рабочей площадки с проводом. Машинист (водитель), управляющий подъемником с земли, должен быть в диэлектрических ботах и диэлектрических перчатках.

4. При работах с расположением электромонтеров на траверсах металлических или железобетонных опор устанавливать двойные ПЗ, состоящие из двух отдельных, установленных параллельно заземлений между проводом, на котором ведутся работы, и траверсой, с которой ведутся работы, с перестановкой одного из этих ПЗ при переходе на провода других фаз.

5. При работах на ВЛ на деревянных опорах с расположением электромонтеров на стойке или траверсе, когда выровнять потенциал между человеком и проводом технически сложно, кроме установки двух ПЗ на месте работ, производить работы, связанные с прикосновением к проводу, в диэлектрических перчатках. Для предохранения резины перчаток от механических повреждений поверх перчаток надевать сухие брезентовые (тканевые) рукавицы.

6. Работы на грозозащитном тросе производить с соблюдением таких же мер безопасности, как и при работах на проводе.

7. На всех ПЗ должны применяться струбцины с винтовым креплением по ГОСТ 12.2.007.0-75.

Необходимо отметить, что изложенные предложения не придуманы заново, а взяты из смежных разделов Правил. Здесь представлены предложения принципиального порядка об общих подходах к организации работ. Что касается пунктов раздела по конкретным работам – разрезание проводов, монтаж проводов, работы в двух пролетах и др., – их, в принципе, можно сохранить в существующей редакции, внеся коррективы с учетом вышеизложенных предложений.

4. Обстоятельства несчастного случая

С 10 июля 2007 г. бригада рабочих Мехколонны № 66 под руководством старшего производителя работ Ххххххххх выполняла работы но реконструкции и техническому перевооружению ПС «Машук» 330 кВ согласно договору подряда № 44/07-07 от 29 июня 2007 г. между ОАО «Трест Прикаспийэлектросетьстрой» и ОАО «Спецсетьстрой».

6 ноября 2007 г., получив задание от старшего производителя работ Ххххххххх, в 10-30 бригада приступила к работе по Наряду-допуску № 21 от 9 октября 2007 г.

Электромонтеры-линейщики Ххххххх и Ххххххх раскатали грозозащитный трос, подняли его на опору № 3 и приступили к визировке в анкерном пролете опор № 2–3. После подъема закрепленный на опоре грозозащитный трос Ø 50 мм тянули тяговым тросом Ø 8 мм вручную через блочок, установленный на тросостойке опоры № 2, по направлению параллельно ВЛ 110 кВ Л 2 «Машук – Залукокоаже». Нижний ролик (предусмотренный в соответствии с ПНР) не установили. По окончании визирования сделали отметку на тросе, опустили грозозащитный трос на землю, отрубили по отметке, установили натяжной клиновой зажим, за который присоединили тяговый трос. В это время начался мелкий дождь со снегом.

Машинист автогидроподъемника Хххххх и машинист бульдозера Ххххххх потянули за тяговый трос, при этом грозозащитный трос зацепился за лежавшую демонтированную опору. Трос был натянут. Производитель работ Хххххх сказал: «Остановитесь» и пошел отцепить его. Вышеупомянутые машинисты Ххххххх и Хххххх продолжали тянуть. Им стал помогать подошедший водитель Ххххххх.

Производитель работ Ххххххх освободил грозозащитный трос, при этом произошел резкий рывок. Оба машиниста и водитель быстро пошли прямо под ВЛ 110 кВ, находящуюся под напряжением. Крик производителя работ: «Остановитесь!» они не слышали. В результате резкого движения под линию ВЛ 110 кВ произошло касание тягового троса Ø 8 мм с нижним проводом ВЛ 110 кВ, находящейся под напряжением. В результате водитель Ххххххх, машинист автогидроподъемника Хххххх и машинист Ххххххх были поражены электрическим током.

На место происшествия были вызваны милиция и скорая медицинская помощь, которая констатировала факт смерти водителя Ххххххх, а машинисты Ххххххх и Ххххххх были госпитализированы.

В ходе расследования комиссией установлено:

1. Старший производитель работ Ххххххх нарушил Правила безопасности при строительстве линий электропередачи и производстве электромонтажных работ: п/п. 1.1.5 РД 153-34.3-03.285-2002; п/п. 1.2.1, 13.1.1, 13.1.2, 13.1.4, 13.3.2 РД 153-34.0-03.150-00 (являясь ответственным руководителем электромонтажных работ, он отсутствовал на месте производства работ при допуске бригады).

2. Бригадир Хххххххх самостоятельно допустил бригаду к выполнению работ при отсутствии ответственного руководителя работ (допуск бригады должен производить только ответственный руководитель работ). Нарушены п/п. 1.1.5 РД 153-34.3-03.285-2002; 1.2.1, 13.1.1, 13.1.2, 13.1.4, 13.3.2 РД 153-34.0-03.150-00.

3. Бригада, допущенная по Наряду-допуску № 21, по своему составу не соответствовала спискам, предоставленным в ОАО «Спецсетьстрой» перед началом работ. Пострадавшие члены бригады Хххххххх, Хххххххх и Хххххххх являлись вспомогательным персоналом и согласно п/п. 1.2.1, 13.1.1, 13.1.4 ПОТ РМ-016-2001 не могли привлекаться к выполнению работы по монтажу грозозащитного троса.

4. Состав бригады, необходимый для производства работ, не соответствовал составу бригады, указанному в ППР.

5. В Наряде-допуске, в графе «Наряд-допуск выдал» отсутствуют фамилия, имя, отчество и подпись лица, выдавшего наряд.

Пострадавший Ххххххх в Наряде-допуске отсутствует.

6. В ходе работ члены бригады Ххххххх, Ххххххх и подошедший помочь Ххххххх, имеющие П квалификационную группу по электробезопасности, в нарушение п. 3 ППР (раздел «Охрана труда») при натяжении грозозащитного троса вышли за пределы строительной площадки и допустили соприкосновение тягового троса Ø 8мм с нижним проводом BJI 110 кВ «Машук – Залукокоаже», находящейся под напряжением.

7. Проект производства работ (ППР) оформлен, все члены бригады ознакомлены.

8. Технология выполнения монтажа грозозащитного троса не соответствовала ППР.

9. В нарушение ППР (пп. 3,17) опора, на которой производились работы, и стальные канаты не были заземлены.

5. Причины, вызвавшие несчастный случай:

1. Неудовлетворительная организация безопасного производства работ (пп. 1.2.1, 13.1.1, 13.1.2, 13.1.4, 13.3.2 РД 153-34.0-03.150-00; п. 1.1.5. РД 153-34.3-03.285-2002; пп. 3,17. ППР, раздел «Охрана труда).

2. Недостаточный контроль и надзор со стороны руководства за соблюдением мер безопасности труда на предприятии (статья 212 ТК РФ).

6. Заключение о лицах, ответственных за допущенные нарушения законодательных и иных нормативных правовых и локальных нормативных актов, явившиеся причинами несчастного случая:

Хххххх – старший прораб – нарушил требования пп. 2.1.,2.4, 2.5 Должностной инструкции и требования пп. 1.2.1, 13.1.1, 13.1.2, 13.1.4, 13.3.2 РД 153-34.0-03.150-00; П 1.1.5. РД 153- 34.3-03.285-2002.

Ххххххх – бригадир, производитель работ – нарушил требования п. 1.1.5 РД 153-34.3-03.285-2002; пп. 1.2.1, 13.1.1, 13.1.2, 13.1.4, 13.3.2 РД 153-34.0-03.150-00, пп. 3,17 ППР.

Ххххххх – директор МК-66 – нарушил ст. 212 ТК РФ, согласно которой работодатель обязан обеспечить организацию контроля за состоянием условий труда на рабочих местах.

7. Квалификация и учет несчастного случая

В соответствии со ст. 227 Трудового кодекса Российской Федерации квалифицировать несчастный случай с Ххххххх, Ххххххх и Ххххххх как несчастный случай на производстве.

Учитывать несчастный случай в Мехколонне № 66 ОАО «Трест Прикаспийэлектро-сетьстрой». Директор МК-66 Хххххх (доверенность № 31 от 3 августа 2007 г.).

8. Мероприятия по устранению причин несчастного случая, сроки:

8.1.
Провести внеочередной инструктаж по охране труда со всеми работниками Мехколонны № 66 в срок до 30 ноября 2007 г. Ответственные – руководители участков.

8.2.
Провести внеочередную проверку знаний требований охраны труда у всех работников Мехколонны № 66 в срок до 15 декабря 2007 г. Ответственный – комиссия по проверке знаний.

8. Выполнить пункты, указанные в Акте-предписании № 34-12 от 16.11.07 в срок до 30 декабря 2007 г. Ответственный – генеральный директор ОАО «Трест Прикаспий-электросетьстрой».

4.
Обстоятельства несчастного случая

01.08.06 в 13-25 оперативно-выездная бригада подстанций (ОВБ ПС) в составе электромонтера ОВБ ПС Л.В.В. и водителя С.М.С. прибыла по распоряжению диспетчера ПЭС на ПС-459 для включения ф. 8 в работу. При открывании оперативного пункта управления (ОПУ) оттуда неожиданно вылетели шершни. Электромонтер ОВБ ПС Л.В.В. и водитель С.М.С. отбежали к входной калитке ПС-459. Электромонтер ОВБ ПС Л.В.В. стал звонить по мобильному телефону диспетчеру PC А.Л.И., в это время водитель С.М.С. закричал, что его укусил шершень возле глаза, и пошел к машине за аптечкой. Электромонтер ОВБ ПС Л.В.В. включил ф. 8 в работу, вышел за калитку и позвал С.М.С., но тот не откликнулся. Водитель С.М.С. лежал недалеко от машины лицом вниз. Приехавшая «скорая помощь» констатировала смерть водителя С.М.С.

5.
Причина несчастного случая

Смерть наступила от острого заболевания – анафилактического шока, развившегося вследствие укуса шершня (в соответствии с выпиской № 100 от 29.08.06 из больницы города Н).

