

ΤΜΗΜΑ ΕΚΤΟ

ΥΓΙΕΙΝΗ-ΑΣΦΑΛΕΙΑ ΣΕ ΔΙΑΦΟΡΟΥΣ ΕΡΓΑΣΙΑΚΟΥΣ ΧΩΡΟΥΣ

ΟΙ ΚΙΝΔΥΝΟΙ ΑΠΟ ΤΟ ΗΛΕΚΤΡΙΚΟ ΡΕΥΜΑ

Το ηλεκτρικό ρεύμα εκτός από την τεράστια συνεισφορά στην ανθρώπινη πρόοδο δεν παύει να εγκυμονεί πάντοτε μεγάλους κινδύνους τόσο για τους ανθρώπους όσο και για τις εγκαταστάσεις. Οι κίνδυνοι αυτοί μπορεί να προέρχονται τόσο από την ίδια την ηλεκτροπληξία όσο και από πυρκαγιές που μπορούν να προκληθούν από αυτή.

Αξίωμα το οποίο πρέπει να γίνει αποδεκτό γενικά και χωρίς επιφύλαξη, είναι το ότι το ανθρώπινο σώμα είναι **καλός αγωγός του ηλεκτρισμού**. Σαν συνέπεια αυτής της παραδοχής όλοι οι άνθρωποι είμαστε εκτεθειμένοι στους κινδύνους του ηλεκτρικού ρεύματος. Αυτά γίνονται μετά κάποιας άμεσης επαφής μας με στοιχείο που έχει ηλεκτρισμό ή μετά από έμμεση επαφή με αυτό. Γεγονός είναι ότι για να συμβεί ηλεκτροπληξία δεν είναι απαραίτητη πάντοτε η επαφή (άμεση ή έμμεση) με ηλεκτρισμένο σώμα ή δίκτυο. Μερικές φορές αρκεί η προσέγγιση και είσοδος του ανθρώπινου σώματος ή κάποιου άλλου αγωγίμου, με το οποίο το ανθρώπινο σώμα έρχεται σε επαφή, μέσα σε ηλεκτρομαγνητικό πεδίο.

Η σοβαρότητα της ηλεκτροπληξίας καθορίζεται κυρίως:

- Από την ποσότητα ηλεκτρικού ρεύματος.
- Τη διαδρομή του ηλεκτρισμού μέσα στο σώμα.
- Την διάρκεια επαφής.
- Τυχόν αυξημένη επιφάνεια επαφής προς το σώμα που έχει ηλεκτρική τάση.
- Την κατάσταση του δέρματος (ξηρό, υγρό, τραυματισμένο κ.λ.π.).
- Την γενική κατάσταση του οργανισμού του θύματος.

Η επαφή αυτή του ανθρώπινου σώματος με το ηλεκτρικό ρεύμα μπορεί να προκαλέσει:

- Ένα είδος μουδιάσματος ή σε σοβαρότερες περιπτώσεις εγκαύματα στο σημείο του σώματος του ανθρώπου, που ήρθε σε επαφή με το ηλεκτροφόρο καλώδιο.
- Τραύματα από το τίναγμα ή την πτώση, που ήταν αποτέλεσμα της επιδράσεως του ηλεκτρικού ρεύματος.
- Το θάνατο αυτού που έπαθε ηλεκτροπληξία, που θα οφείλεται στο σταμάτημα της αναπνοής ή της καρδιακής λειτουργίας λόγω παραλύσεως.

Για να συμβεί ηλεκτρικό ατύχημα πρέπει ο ηλεκτρισμός να πάψει να κινείται στα δίκτυα μεταφοράς και διανομής του ή στα ειδικά γι' αυτόν κυκλώματα των εσωτερικών ηλεκτρικών εγκαταστάσεων, των φορητών επεκτάσεων τους (μπαλαντέζες) ή μηχανημάτων/συσκευών και να εμφανιστεί έξω από αυτά. Αυτό

μπορεί να συμβεί π.χ. μετά από κάποια σοβαρή φθορά ή βλάβη των δικτύων ή των εγκαταστάσεων. Προσκρούσεις ξένων σωμάτων, πτώσεις στοιχείων, καταπονήσεις από κραδασμούς ή υπερφορτίσεις, υψηλή υγρασία ή νερά, κονιορτός, πολύ υψηλές θερμοκρασίες κ.α.

Ασφάλεια στις ηλεκτρικές εγκαταστάσεις

Τα μέτρα ασφαλείας για τις ηλεκτρικές εγκαταστάσεις εσωτερικών κυρίως χώρων περιγράφονται με σαφήνεια σε πολλούς διεθνείς κανονισμούς. Στην Ελλάδα εφαρμόζεται ο **Κανονισμός Εσωτερικών Ηλεκτρικών Εγκαταστάσεων (Κ.Ε.Η.Ε.)**. Γενικά αυτά που πρέπει να έχει υπόψη το εργαστηριακό προσωπικό σχετικά με την ασφάλεια από το ηλεκτρικό ρεύμα είναι τα ακόλουθα:

1. Σύμφωνα με τους νόμους του κράτους μόνο οι **αδειούχοι ηλεκτρολόγοι** έχουν αρμοδιότητα για ηλεκτρολογικές εργασίες. Η επέμβαση κάποιου τρίτου που δεν είναι ηλεκτρολόγος, απαγορεύεται και τιμωρείται, γιατί μπορεί από άγνοια να προκαλέσει ζημιές στη συσκευή ή στην εγκατάσταση ή ακόμη να γίνει αιτία για την πρόκληση ηλεκτροπληξιών.

2. Σε περίπτωση βλάβης ή ανωμαλίας στο δίκτυο φωτισμού ή κινήσεως, σε ηλεκτρικό ρεύμα ή συσκευή (π.χ. αν βγαίνουν καπνοί, ή αν έχουν ζεσταθεί τα καλώδια), πρέπει να **διακόψετε** αμέσως το ρεύμα από τον γενικό διακόπτη ή τον τοπικό διακόπτη και να καλέσετε τον ηλεκτρολόγο ή να αναφέρετε το περιστατικό στους προϊστάμενους σας.
3. Πολλές φορές στο εργαστήριο θα χρειαστεί να αλλάξουμε μια καμένη ασφάλεια. Στην περίπτωση αυτή θα πρέπει να προσέχουμε τα εξής:
 - a. Να κατεβάσουμε τον γενικό διακόπτη
 - b. Να είναι στεγνά τα χέρια μας
 - c. Κατά την διάρκεια των εργασιών να πατούμε σε στεγνό πάτωμα. Αν το πάτωμα είναι βρεγμένο πατούμε πάνω σε ξύλινο στεγνό κάθισμα ή τραπέζι.
 - d. Τα νέα **φυσίγγια** να είναι ίδιας εντάσεως, δηλαδή να γράφουν τα ίδια «**Αμπέρ**». Η τήρηση αυτής της λεπτομέρειας είναι πολύ βασική. Φυσίγγια μικρότερης εντάσεως δεν μπορούν να προστατέψουν την συσκευή από αυξημένα φορτία ηλεκτρικού ρεύματος. Ούτε όμως τα φυσίγγια μεγαλύτερης έντασης μπορούν να προστατέψουν την ηλεκτρική συσκευή ή την εγκατάσταση. Στην

τελευταία περίπτωση τα αυξημένα φορτία ηλεκτρικού ρεύματος δεν θα κάψουν την ασφάλεια της συσκευής με αποτέλεσμα να γίνουν επικίνδυνα για το προσωπικό αφού μπορεί να προκληθεί ηλεκτροπληξία ή πυρκαγιά.

4. Η διόρθωση καμένων ασφαλειών με σύρμα ή άλλα μεταλλικά αντικείμενα είναι πολύ επικίνδυνη, γιατί έτσι μεγαλώνει συνήθως η ισχύς της ασφάλειας και δεν καίγεται κατά την δίοδο αυξημένων ηλεκτρικών φορτίων.
5. Κάθε ηλεκτρικό μηχάνημα, εργαλείο ή συσκευή, ανεξάρτητα από τις διαστάσεις του είτε είναι σταθερό είτε φορητό, πρέπει να είναι γειωμένο. Η **γειώση** είναι ένα τρίτο καλώδιο, που συνδέει την συσκευή με τη γη. Το καλώδιο αυτό της γειώσεως τις περισσότερες φορές βρίσκεται μαζί με τα δύο καλώδια του ρεύματος και καταλήγει σε ένα **τριπολικό φως** ή είναι χωριστό και συνδέεται στη γη μέσω ενός σφιγκτήρα. Σε περίπτωση διαρροής του ηλεκτρικού ρεύματος, αντί να περάσει αυτό από το σώμα του ανθρώπου, περνά από το καλώδιο της γειώσεως και έτσι μας προστατεύει από ηλεκτροπληξίες.

6. Η **μόνωση** των καλωδίων των ηλεκτρικών μηχανημάτων, εργαλείων, συσκευών κ.λ.π. πρέπει να ευρίσκεται σε άριστη κατάσταση. Η φθορά τους απογυμνώνει τα καλώδια με συνέπεια την πρόκληση ηλεκτροπληξιών ή πυρκαγιών. Για την προστασία της μονώσεως επιβάλλεται:
 - a. Να μην ακουμπούμε πάνω στα καλώδια υλικά που κόβουν, όπως λαμαρίνες, σίδερα, γυαλιά κ.λ.π.
 - b. Να μην πατούν τα καλώδια καρότσια και γενικά τροχοφόρα οχήματα.
 - c. Να μην τρίβονται τα καλώδια π.χ. στο άνοιγμα παραθύρων και να μην ακουμπούν σε θερμές επιφάνειες, όπως π.χ. καλοριφέρ, κλιβάνους κ.λ.π.
 - d. Να μην τραβούμε τις πρίζες από τα κορδόνια των συσκευών, γιατί τότε φθείρονται τα καλώδια, αχρηστεύονται ή προστασία της μονώσεως και αποσυνδέεται το καλώδιο από την πρίζα.
7. Προσοχή στις **πρόχειρες μπαλαντέζες**. Πολλές και σοβαρές περιπτώσεις ηλεκτροπληξιών έχουν προκληθεί από αυτές. Μια καλή και επομένως ασφαλή μπαλαντέζα πρέπει να έχει.
 - a. Καλώδιο με ελεγμένη μόνωση.
 - b. Λαβή από ξύλο ή λάστιχο.

- c. Λάμπα και υποδοχή προφυλαγμένες.
 - d. Προτιμήστε τις μπαλαντέζες που διαθέτουν μετασχηματιστή και λειτουργούν σε τάση ακίνδυνη.
8. Όταν αλλάζουμε λαμπτήρα, πρέπει να κατεβάζουμε προηγουμένως τον γενικό διακόπτη. Μπορεί να πάθουμε ηλεκτροπληξία, μόλις το χέρι μας ακουμπήσει στον κάλυκα του λαμπτήρα. Ο κίνδυνος αυτός είναι μεγαλύτερος στους βιδωτούς λαμπτήρες.
 9. Να μη πιάνουμε διακόπτες, πρίζες και γενικά ηλεκτρικές συσκευές με **βρεγμένα χέρια**, γιατί σ' αυτές τις περιπτώσεις ή αντίσταση των χεριών έχει μειωθεί σημαντικά, πολλές φορές σε αναλογία μέχρι και 1/100, δηλαδή από 100.000 μονάδες ηλεκτρικής αντιστάσεως μπορεί να κατέβει στις 1000, και υπάρχει μεγάλος κίνδυνος να πάθουμε ηλεκτροπληξία.
 10. Απαραίτητη είναι η συμμόρφωση του εργαστηριακού προσωπικού **στις υποδείξεις των ηλεκτρολόγων**. Οι ηλεκτρολόγοι πολλές φορές αναρτούν προειδοποιητικές πινακίδες όπως «μην αγγίζετε την τάδε συσκευή», «κίνδυνος ηλεκτρικού ρεύματος» κ.α. Πρέπει όλες οι προειδοποιήσεις να τηρούνται κατά γράμμα.

11. Στους σταθμούς **υψηλής τάσεως** πρέπει να υπάρχει πινακίδα απαγορευτική, γιατί υπάρχει κίνδυνος να προκληθεί σπινθήρας από αρκετή απόσταση.

Πρόκληση πυρκαγιών από ηλεκτρικό ρεύμα

Οι πυρκαγιές, που προκαλούνται από το ηλεκτρικό ρεύμα, οφείλονται σε διάφορες αιτίες, οι κυριότερες από τις οποίες είναι:

1. **Υπερθέρμανση καλωδίων**. Η υπερθέρμανση των καλωδίων προέρχεται συνήθως ή από την **σύνδεση μεγάλου αριθμού συσκευών σε μια γραμμή** ή από την σύνδεση μιας και μόνο συσκευής μεγάλης ισχύος. Στις περιπτώσεις αυτές κατά την λειτουργία των συσκευών αναπτύσσεται θερμότητα, που καταστρέφει την μόνωση των καλωδίων, γεγονός που έχει σαν συνέπεια την πρόκληση πυρκαγιών.

2. **Κακές ηλεκτρικές επαφές.** Οι κακές ηλεκτρικές επαφές, σε οποιαδήποτε θέση του κυκλώματος, παρατηρούνται συνήθως, όπου υπάρχουν χαλαρές ηλεκτρολογικές συνδέσεις. Στις περιπτώσεις αυτές μπορεί εύκολα να δημιουργηθούν σπινθήρες, που πέφτοντας σε εύφλεκτα υλικά, να προκαλέσουν πυρκαγιές.

Τι πρέπει να προσέχουν οι εργαστηριακοί βοηθοί ως προς το ηλεκτρικό ρεύμα

Είναι γεγονός ότι κατά την διάρκεια της εργασίας του το εργαστηριακό προσωπικό μπορεί να κινδυνέψει πολλές φορές από το ηλεκτρικό ρεύμα. Αυτό μπορεί να συμβεί όταν χρειάζεται να γίνουν πρόχειρες επιδιορθώσεις σε ηλεκτρικές συσκευές όπως είναι οι αυτόματοι αναλυτές. Αν και όλοι οι αναλυτές έχουν εξουσιοδοτημένο service, η πρόχειρη επιδιόρθωση μικροβλαβών μέσα στο εργαστήριο αποτελεί πολύ συνηθισμένη πρακτική. **Οι επιδιορθώσεις αυτές γίνονται συχνά υπό την καθοδήγηση των τεχνικών της εταιρείας του service, συχνά δια τηλεφώνου.** Άλλες φορές όμως αρκεί η τήρηση των οδηγιών που αναγράφονται στα εγχειρίδια του αναλυτή. Σε κάθε περίπτωση πρέπει να είμαστε εξαιρετικά προσεκτικοί. Ο αναλυτής πρέπει να είναι σβηστός εκτός και αν ζητείται διαφορετικά από τους τεχνικούς της εταιρείας.

Ιδιαίτερα προσεκτικοί πρέπει να είμαστε κατά την αντικατάσταση **καμένων ασφαλειών**. Η συσκευή πρέπει να είναι σβηστή ή να έχει βγει από την πρίζα.

Πρέπει να τονιστεί ότι όλοι οι αναλυτές και οι ηλεκτρονικοί υπολογιστές των νοσοκομείων προστατεύονται από απότομες αυξομειώσεις του ηλεκτρικού ρεύματος με την βοήθεια συσκευών **αδιάλειπτης παροχής ρεύματος (UPS)**. Οι συσκευές **UPS** διατηρούν την τάση του ρεύματος σταθερή ενώ παράλληλα με την βοήθεια των **επανατροφοδοτούμενων μπαταριών** που διαθέτουν μπορούν να κρατήσουν την συσκευή σε λειτουργία για μερικά λεπτά μετά από απροειδοποίητη διακοπή του ρεύματος.