
Unitat Didàctica 2:

Factors i situacions de risc

2.1.- Riscos elèctrics

Aquest capítol consta dels següents apartats:

- . - Introducció
- . - Factors que influeixen en accidents elèctrics
- . - Prevenció dels accidents elèctrics
- . - L'electricitat estàtica

2.1.1.- Introducció

La seguretat és qüestió de tots

L'electricitat, utilitzada convenientment, és la forma d'Energia més flexible, però la **falta de coneixements i de precaucions** adequades en el seu ús, crea **riscos** que poden derivar en **accidents**.

Els **accidents** produïts **per l'electricitat** representen:

- El **0.3%** del total dels accidents de treball **amb baixa**.
- L'**1%** dels accidents que provoquen **incapacitats permanents**.
- El **4%** dels accidents **mortals**.

Veiem com encara que la freqüència dels accidents és relativament baixa, el seu índex de gravetat, és a dir, la proporció d'accidents mortals és molt alta.

S'entén per **risc elèctric**, també dit risc d'electrocució, la possibilitat que circuli un corrent elèctric pel cos humà.

Factors indispensables perquè **circuli el corrent** elèctric:

- Que existeixi un **circuit elèctric** format per conductors.
- Que el **circuit** estigui o **pugui ésser tancat**.
- Que al circuit hi **hagi un voltatge**.

2.1.2.- Factors que influeixen en accidents elèctrics

Són molts els **factores dels quals depèn la gravetat dels accidents elèctrics**, encara que els considerem separatament, la seva actuació en cas d'accident ha d'entendre's en forma conjunta.

2.1.2.1.- Intensitat del corrent

Contra la creença popular que atribueix a la tensió, el voltatge, la perillositat del corrent elèctric, és la **intensitat** del corrent, en combinació amb el temps, la que "mata".

L'efecte del corrent rebut pel cos humà, segons la intensitat del corrent, és el següent:

Article

Un home rep una descàrrega de 25.000 volts en robar uns cables

Un home de 49 anys resultà ferit dijous en rebre una descàrrega d'una línia elèctrica de 25.000 volts, que li causà cremades en el 30% del cos, quan presumptament intentava emportar-se cables i ferros d'un centre transformador de la companyia Fecsa de Badia (Barcelona), que creia abandonat.

Fonts de la investigació treballen amb la hipòtesi que Eduardo J.C. pensà que el centre transformador estava abandonat i la nit de dijous va entrar a la instal·lació per emportar-se ferros, cables i materials que eren a l'interior. Aquestes fonts van esmenar la possibilitat de que el ferit tingués la intenció de vendre'ls.

Quan es disposava a recollir aquests materials, rebé una descàrrega elèctrica d'una línia de 25.000 volts que li va produir cremades de segon i tercer grau en un 30% del cos i de les que va ésser atés a l'hospital de Vall d'Hebrón de Barcelona. L'home fou trobat el matí a l'estació transformadora per agents de la policia local de l'esmentada població.

2.1.2.2.- Temps de contacte

El **temps de contacte** conjuntament **amb la intensitat** del corrent, **condiciona el grau de les lesions** produïdes.

El temps màxim de contacte o llindar absolut del temps en què no pot produir-se la fibrilació del cor és de 0.03 segons.

Per temps d'1 a 3 segons que duren els contactes elèctrics, la fibrilació es produeix per a intensitats a partir de 50 mA.

2.1.2.- Factors que influeixen en accidents elèctrics

2.1.2.3.- Tensió del corrent

Per si sola no té influència decisiva, però sí amb relació a la resistència que posi el cos humà al seu pas.

"Als EUA, quan es va començar a utilitzar la cadira elèctrica per a execucions, s'empraven tensions d'uns 2000 V, i de vegades, ocorria que després de suportar el condemnat la tensió durant alguns minuts, "tornava a la vida" quan cessava el corrent sense més danys que algunes cremades; això era perquè la intensitat que rebia era inferior als 4A, i l'efecte que s'obtenia era una paràlisi temporalment dels centres nerviosos. En canvi, quan es va reduir la tensió a 400 V, es produïa la mort inevitablement per fibrilació del cor".

2.1.2.4.- Resistència del cos

És un factor de GRAN VARIABILITAT (des de 500 a 100.000 ohms). La resistència de l'organisme al pas del corrent elèctric depèn de:

- a) La **resistència de contacte**
- b) La **resistència** pròpia de la **pell**
- c) La **resistència interna** del cos.

Els factors intensitat, tensió i resistència estan relacionats per la llei d'Ohm.

$$I = \frac{V}{R}$$

A mesura que augmenta la resistència, disminueixen les conseqüències. Si la tensió no pot modificar-se, convé augmentar la resistència.

Sabíeu que ...

Resistència mínima 1000 Ohms.

Intensitat màxima suportable 25mA de tensió màxima que es pot utilitzar sense risc d'accident $V = 0.025 \cdot 1000 = 25V$, que és precisament la tensió que autoritza el Reglament electrotècnic per a baixa tensió en locals humits o molls.

2.5.- Recorregut del corrent

El corrent elèctric s'estableix entre els punts de contacte de **menor resistència**.

Els circuits de passada de corrent més perillosos en un contacte són els que afecten al capdavant, tòrax i cor. Són els següents:

- a) Mà - peu o viceversa.
- b) Mà - cap.
- c) Mà dreta - mà esquerra.
- d) Peu dret - peu esquerre.

2.1.2.6.- Freqüència del corrent

Les companyies subministradores espanyoles subministren generalment corrent altern de 50 Hz.

Si es tracta de freqüències superiors a aquesta, fan falta intensitats de corrent majors per produir els mateixos efectes.

A partir d'una freqüència de 10.000 H., el corrent elèctric no produeix en l'organisme humà més efecte que escalfar els teixits que travessa (aplicació en Medicina).

2.1.2.7.- Naturalesa de l'accidentat

No ha d'oblidar que la capacitat de reacció de l'individu que rep una descàrrega elèctrica és un factor gens menyspreable.

L'estat anímic, l'edat, el sexe, etc. són condicions a tenir en compte.

La gana, la set, la son, la fatiga, l'embriaguesa i la por augmenten la sensibilitat als efectes del corrent elèctric.

Les persones adormides resisteixen millor el corrent elèctric que despertes.

2.1.3.- Prevenció dels accidents elèctrics

Les mesures de seguretat per prevenir accidents elèctrics poden ser:

- **Mesures informatives**

Les mesures informatives són de dues classes:

Informació dels riscos, amb els senyals de perill que van dirigits a tothom.

Informació al personal. Tots els treballadors relacionats amb l'electricitat han de ser instruïts dels riscos que el seu treball comporta i de les precaucions que han d'adoptar per combatre'ls.

Aquesta informació comprèn les normes generals de seguretat en matèria d'instal·lacions elèctriques i a més les pròpies de les feines que realitzen els operaris.

- **Mesures protectores**

Personal.

Les mesures de protecció personal són les que protegeixen directament els treballadors de la indústria elèctrica. mitjans utilitzats per a aquesta protecció són els següents:

Casc protector	Perxes de maniobra
Guants aïllants	Banquetes aïllants
Calçat aïllant	Eines amb mànec aïllant

Instal·lacions

Les proteccions a les instal·lacions elèctriques tenen per objecte reduir els riscos de la seva utilització. Les més emprades són les següents:

- **Presa de terra** de les parts metàl·liques que no han d'estar en tensió.
- **Aïllament amb tanques** de les instal·lacions d'alta tensió.
- Muntatge **d'interruptors diferencials** a les instal·lacions de baixa tensió.
- Utilització de **tensions de seguretat**.

2.1.4.- L'electricitat estàtica

S'entén per **electricitat estàtica** aquella que **es produeix quan es freqüen dues substàncies de diferents constants dielèctriques** i almenys una d'elles no és conductiva.

Aquest fenomen es produeix amb certa facilitat i freqüència, pel qual els riscos que se'n deriven són elevats.

Alguns exemples en els quals amb freqüència es produeix electricitat estàtica són: transport de fluids per canonades, fabricació de paper, pintada d'objectes a pistola per polvorització, etc.

L'efecte de les càrregues elèctriques sobre les persones té major transcendència que la molèstia que es sent en el moment de saltar l'espurna.

El veritable risc és l'incendi i / o explosió que es pot presentar quan a l'ambient hi ha pols, gasos o vapors inflamables o explosius.

ELECTRICITAT ESTÀTICA:
PERILL D'INCENDI
O EXPLOSIÓ

Per evitar aquest risc convé establir-ne unes sèrie de **mesures preventives**, com ara:

- **Presa de terra**, per a cisternes d'emmagatzemament i transport.
- **Bona ventilació**, per evitar l'acumulació de vapors inflamables.
- **Manteniment** adequat del **grau d'humitat** dels locals. Es mantindrà la unitat relativa de l'aire sobre un 50%

EN TREBALLS AMB RISCS FACI
SERVIR CALÇAT MULTISEGURETAT

AIGUA I
ELECTRICITAT

INCOMPATIBLES

2.2.- Prevenció i protecció contra incendis

Aquest capítol consta dels següents apartats:

- . - Introducció
- . - Transmissió de calor
- . - Classificació dels focs
- . - Causes comunes dels incendis
- . - Prevenció d'incendis
- . - Sistemes de protecció
- . - Mètodes d'extinció
- . - Agents extintors
- . - Classes de foc i agents extintors
- . - Aparells extintors portàtils
- . - Instal·lacions fixes d'extintors

2.2.1.- Introducció

"No descuideu la seguretat"

El **foc produeix accidents** als treballadors, bé sigui **per contacte** fortuït (flames, metalls incandesents...) o **per incendis** que són els que produeixen més importants danys a persones i materials.

El **foc** (la combustió) és: la **reacció química** que consisteix en l'**oxidació d'un material combustible**. L'agent oxidant és generalment aire, que té un 21% d'oxigen.

Perquè es produeixi la combustió no és suficient el contacte entre el combustible i el comburent (aire). És necessari a més que la temperatura del combustible sigui superior al seu punt d'inflamació. Per tant **perquè la combustió** es realitzi, deuen complir-se **tres** condicions (Triangle del foc):

- 1.- Que existeixi material combustible.
- 2.- Que hi hagi un agent oxidant o combustible en contacte

amb el combustible.

3.- Que hi hagi una font de calor capaç d'eleva la temperatura del combustible a la seva temperatura d'inflamació.

És impossible que es produeixi foc llevat que s'usin conjuntament els tres costats del triangle de foc.

Una vegada iniciada la combustió, que és fortament exotèrmica (desprèn calor), la calor despresa escalfa el combustible, mantenint-lo a una temperatura superior a la d'inflamació. Si això ocorre en un emmagatzement de materials combustibles, la calor despresa pel foc inicial va escalfant els materials veïns i la combustió es va propagant fins a produir el que es denomina un INCENDI.

Perquè el combustible pugui rovellar-se necessita una **energia d'activació**, la qual és aportada des de l'exterior mitjançant un focus d'ignició.

Segons el focus d'ignició, les energies d'activació es classifiquen en:

- **Tèrmiques:** llumins, encenedors, calderes...
- **Elèctriques:** curt circuits, càrregues estàtiques...
- **Mecàniques:** per espurnes produïdes per friccions mecàniques.
- **Químiques:** reaccions exotèrmiques.

Es pot considerar també el **tetràedre del foc**, on el **quart costat** que s'afegeix al triangle de foc és conseqüència de la **reacció en cadena provocada per l'autoinflamació dels gasos despresos pel combustible**, que al seu torn generen nous gasos que en escalfar-se es tornen a inflamar, repetint-se el procés successivament.

2.2.2.- Transmissió de calor

La calor es transmet per **conducció, convecció i radiació**.

- **Conducció:** La transmissió de **calor** d'un punt a un altre es realitza a través d'un cos sòlid o **per contacte directe** entre dos cossos sòlids.
- **Convecció:** A causa que l'aire calent i els gasos de combustió tenen menor densitat que l'aire fred, la **calor** es transmet **pel moviment de gasos i vapors** que es troben en suspensió a l'atmosfera. Per això en cas d'incendi s'ha d'evitar els corrents d'aire.
- **Radiació:** La **calor** es transmet a través d'**ones calorífiques** invisibles que es propaguen per l'espai en totes direccions a la velocitat de la llum.

La calor tendeix a anar cap a les parts altes (efecte xemeneia), pujant pels buits dels ascensors, escales, finestres de les façanes, claraboies, etc., sentit de propagació **vertical**; o bé es propaga pels conductes d'aire condicionat, passadissos, portes, etc.; llavors el sentit de propagació és **horitzontal**.

2.2.3.- Classificació dels focs

Les normes espanyoles classifiquen els incendis en cinc classes:

- **Classe A:** Incendis de **materials combustibles sòlids**, com ara fusta, paper, ... Es coneixen com a focs secs.
- **Classe B:** Incendis de **materials combustibles líquids**, fàcilment inflamables, com ara alcohol, oli, ... o combustibles sòlids de baix punt de fusió, com ara greixos, ceres, ... Es coneixen com a focs grassos.
- **Classe C:** Incendis de **gasos inflamables**, com ara propà, butà ...
- **Classe D:** Incendis de **metalls combustibles i compostos químics reactius o radioactius**, com ara magnesi, titani, sodi, ...
- **Classe E:** Incendis **d'equips elèctrics** sota tensió, com ara conductors, transformadors, motors ...

2.2.4.- Causes comunes dels incendis

Poden ser moltes les causes, aneu amb compte

Dos ferits en una explosió de pirotècnia

Dos treballadors varen patir ahir cremades de diversa consideració degut a una explosió esdevinguda en una empresa pirotècnica de la localitat valenciana de Bàtera. La deflagració es produí per motius desconeguts a dues casetes on s'emmagatzemava material pirotècnic, i va provocar un incendi. Els bombers trigaren dues hores a poguer controlar les flames.

Són múltiples les **causes** que produeixen els incendis tant a les empreses com en tallers, fàbriques, etc. Les **més comunes** són:

a) Causes fortuïtes

- Electricitat **estàtica**.
- Corrent **elèctric**.
- Fuga de **gas**.

b) Factor humà

- Les **imprudències**.
- La **falta d'ordre i neteja**.

2.2.5.- Prevenció d'incendis

L'**objectiu de la prevenció** és **eliminar el risc**. La **prevenció** d'incendis, és el de **separar o treure un dels elements** que conformen el triangle del foc per evitar l'inici d'aquest. Constitueix el mètode més eficaç i senzill de protegir-se, i permet la major seguretat amb menor cost i esforç.

2.2.5.1.- Pla d'emergència

La prevenció també ha de contemplar un **pla d'emergència**, que és el conjunt **d'accions** que ha de realitzar cada persona en cas d'emergència a fi de protegir a la compareixes i els béns.

Serveix a més per poder **actuar** amb la màxima **rapidesa i sense improvisacions**, el qual augmenta l'efectivitat dels mitjans de prevenció i protecció existents, per tant, **redueix les possibles conseqüències de l'accident**.

Ha de presentar un contingut en el qual s'analitzin degudament els següents punts:

1. Estudi dels factors i zones de risc, i situacions perilloses que es puguin provocar.

2. Relació detallada, mitjançant plànols de l'edifici, de les instal·lacions d'alarma, detecció, mitjans de protecció i humans, i les vies d'evacuació.

3. Segons els diferents tipus d'emergència que es puguin produir (vacances, dies festius, en diferent torn...), relació detallada de les accions que ha de realitzar cada persona relacionada amb el pla d'emergència i l'ús dels mitjans corresponents (detecció, alarma, intervenció en l'emergència, evacuació, primers ajuts, etc.).

4. Programa d'implementació i manteniment, que inclogui l'organització i coordinació de les accions, formació i informació del personal mitjançant un calendari d'activitats i simulacres, i finalment un programa de manteniment de les instal·lacions perilloses i els mitjans de prevenció i protecció. Així mateix, implica l'òptima utilització dels equips i instal·lacions, que ha de

disposar tot edifici, a fi de reduir i minimitzar les conseqüències.

2.2.5.2.- Previsions

Del mecanisme de la combustió comentat anteriorment, es dedueix que no es produirà un incendi o s'extingirà quan en faltin un o més dels tres factors que formen el triangle del foc:

1. **Quan falti material combustible.**
2. **Quan falti l'agent oxidant.**
3. **Quan la temperatura sigui o es faci descendir per sota de la inflamació.**

Per tant, els procediments per prevenir o extingir incendis estaran basats en les tres condicions anteriors, realitzant-se pràcticament la **prevenció o extinció** pels mitjans següents:

1. **Emprant materials incombustibles** a la construcció dels edificis.
2. **Suprimint l'aportació de l'agent oxidant**, és a dir, l'aire, per mitjà d'un agent sufocant com és el CO(2), o simplement, quan s'inicia el foc, sufocant-ho amb una manta.
3. **Refredant el material combustible** per sota de la temperatura d'inflamació.
4. **Distanciant els materials combustibles** o separant-los amb tallafocs.

2.2.6.- Sistemes de protecció

- **Protecció estructural**

Destinada a **evitar la propagació del foc**.

La propagació d'incendis s'evita mitjançant l'aplicació de **materials ignífugs i estructures resistents al foc**.

La **ignifugació** és el **tractament** a què es sotmeten certs materials a fi de **reduir la seva inflamabilitat**.

La **resistència al foc** d'un element constructiu queda fixada pel temps durant el qual l'esmentat element és capaç de **mantenir les condicions d'estabilitat mecànica, aïllament tèrmic, estanquitat a les flames i absència d'emissió dels gasos inflamables**, excepte en el cas de portes, per a les quals s'exclou la condició d'aïllament tèrmic

Els elements constructius es qualifiquen mitjançant l'expressió de la seva condició de resistents al foc (RF) com també del temps en minuts durant el qual mantenen les seves condicions.

- **Detecció i alarma**

La primera fase, o **primer objectiu** en la protecció d'incendis és la **detecció** dels mateixos.

S'entén per detecció el descobriment de l'existència d'un incendi, immediatament després que s'hagi iniciat.

El sistema de detecció del foc pot ser:

- **Humà** amb botons d'alarma.
- **Automàtic**.
- **Mixt**.

L'elecció vindrà determinada per: les pèrdues materials o humanes en foc, la possibilitat de vigilància constant i total per persones, la rapidesa requerida, el seu cost econòmic...

Detecció humana:

Durant el dia: si hi ha suficient nombre de persones la detecció està assegurada a les àrees visibles, no així a les zones que quedin amagades.

Durant la nit: servei de vigilància amb rondes estratègiques. La rapidesa de detecció pot ser baixa fins i tot igual al temps entre rondes.

Detecció automàtica:

Les instal·lacions fixes permeten:

- La **detecció i localització** automàtica de l'incendi.
- La **posada en marxa automàtica de l'alarma**

La rapidesa de detecció és superior, si bé hi han deteccions errònies. A més, pot vigilar zones inaccessibles a la detecció humana. La central de recepció dels senyals d'alarma està supervisada per un vigilant en un lloc de control o pot programar-se per actuar automàticament.

La propagació és l'evolució de l'incendi a l'espai i en el temps.

Una instal·lació automàtica de detecció consta dels següents components:

1. Detectors automàtics.
2. Botons manuals.
3. Central de senyalització.
4. Alarma general.
5. Telèfon directe als bombers.
6. Sistemes d'extinció.

Els **detectors** són: Aparells **d'instal·lació fixa** que **registren, comparen i mesuren** automàticament fenòmens i/o variacions ambientals provocades per l'aparició d'un incendi, com són el món, la temperatura o les radiacions ultraviolada.

Segons el fenomen que detecten, se'ls denomina de la següent manera:

- Detector de gasos de combustió iònic.
- Detector òptic de fums (fums visibles).
- Detector òptic de flames.
- Detector tèrmic.

2.2.7.- Mètodes d'extinció

La falta o eliminació d'un dels elements que intervenen en la combustió dóna lloc a l'extinció del foc. Segons l'element que s'elimini, apareixeran diferents mètodes o mecanismes d'extinció que poden ser:

- 1.- Dilució o desalimentació:** Consisteix a **eliminar o dispersar el combustible**, de manera que el foc no pot ser alimentat. És el sistema més eficaç però la seva aplicació és complicada.
- 2.- Refredament:** Consisteix a **eliminar la calor** fins a arribar a una temperatura inferior a la d'ignició, de manera que s'eliminen els gasos.
- 3.- Sufocació:** Consisteix a **impedir** que els **vapors combustibles** es posin en **contacte amb l'oxigen** atmosfèric.
- 4.- Inhibició catalítica:** Consisteix a **trencar la reacció en cadena** impedit d'aquesta manera el desenvolupament de les reaccions químiques dels diferents **gasos emesos per l'acció de la calor**.

2.2.8.- Agents extintors

L'èxit de l'extinció d'un incendi depèn d'actuar des de l'inici del mateix atacant-lo amb els mitjans adequats. Cada classe de foc requereix la utilització de l'agent extintor més adequat.

L'agent extintor és la substància que s'empra per extingir el foc.

2.2.8.1.- Aigua

Propietats: pot **absorbir** gran quantitat de **calor** a causa de la seva temperatura específica i la seva capacitat per evaporar-se. **És refrigerant**, impedeix o retarda l'emissió de vapors inflamables.

Avantatges: Substància extintora **barata**. S'obté fàcilment. **No és tòxica**.

Inconvenients:

- **No serveix per** a focs a les **instal·lacions elèctriques**.
- **No s'ha d'utilitzar davant foc de metalls** a causa del **risc d'explosió**.
- L'aigua **causa** importants **danys materials** a l'ésser **molt corrosiva**.

2.2.8.2.- Escuma

Propietats: Està composta per **bombolles** formades a partir de solucions **aquoses d'agents espumoses**. L'escuma sufoca, refreda i desplaça les flames, **separant-les del combustible**. Hi ha dos tipus d'escuma, la química i la física. La primera té el seu ús més limitat per ser lleugerament sorrenca i molt corrosiva. La segona actua per sufocació en cobrir el combustible amb una capa d'escuma.

Avantatges: És **interessant** la seva aplicació als dipòsits de líquids inflamables, en magatzems, en sales màquines, per a líquids insolubles en aigua, etc.

Inconvenients: **No** ha d'utilitzar-se a l'extinció de focs **amb presència d'electricitat**.

2.2.8.3.- Pols

Propietats: Són **sals inorgàniques** polvoritzades finament, el component bàsic de les quals pot ser el bicarbonat sòdic o potàssic, clorur potàssic, bicarbonat d'urea-potassi fosfat.

Avantatges:

- Son **inhibidors**, actuen com a sufocants i a més les pols antibrasa actuen com a refrigerants.
- S'utilitzen **mitjançant extintors** mòbils i portàtils.
- Son **efectius per als focs de combustibles líquids i gasosos**, i només quan es componen de fosfat monoamònic són vàlids per a sòlids.

Inconvenients: No es pot utilitzar en màquines i instal·lacions elèctriques i tenen el **perill de reactivació** del foc en cessar l'aportament de pols.

2.2.8.4.- Anhídrid carbònic

Propietats: És un **gas** de gran utilitat per provocar la **sufocació i el refredament**. En produir-se la descàrrega, l'anhídrid carbònic s'expandeix amb rapidesa, produint un considerable descens de la temperatura.

Avantatges:

- Se sol emprar **per a focs d'equips elèctrics** ja que tenen poca profunditat de brases.
- S'utilitza **en extintors** portàtils o en instal·lacions fixes.

Inconvenients:

- És **ineficaç davant** la majoria dels **focs de combustibles sòlids** a causa de la presència de brases que provoquen la resignació.
- **Baixa efectivitat** en aquells **focs** que s'inicien a l'**aire lliure** per ser un gas menys dens que l'aire.
- És **asfixiant** en concentracions superiors al 9% i és incompatible amb el foc de metalls.

2.2.8.5.- Haló

Propietats: Són **hidrocarburs** formats a partir de la substitució parcial o total d'àtoms d'hidrogen per àtoms d'halogen (fluor, clor o brom). És un extintor que **refreda** per efecte d'una reacció en cadena **absorbint l'energia calorífica**. S'apliquen a focs sòlids i altres.

Avantatges:

- La seva efectivitat depèn de les brases que es generin. Quan més gran sigui la brasa, menor serà la seva efectivitat.
- És molt **útil per a focs líquids, gasos i equips elèctrics**.

Inconvenients:

- Son **tòxics** a temperatures elevades.
- Son **poc eficaços** en focs **amb brases**.
- **Ataquen a l'ozó** de l'atmosfera.
- Està prohibida la seva fabricació (si bé es pot utilitzar el que ja està fabricat).

2.2.9.- Classes de foc i agents extintors

A la següent taula es mostra l'agent extintor preferent que s'ha d'utilitzar per reduir i apagar un foc segons la classe de foc produït:

Classe	Aigua	Esp	CO2	Pols		
A: Incendis de materials combustibles sòlids com fusta, paper... Es coneixen com a focs secs.	Raig ***	Polvoritzada ***	**	*	**	*
B: Incendis de materials combustibles líquids , fàcilment inflamables com alcohol, oli, ... o combustibles sòlids de baix punt de fusió, com greixos, ceres... Es coneixen com a focs grassos .		*	**	***	**	***
C : Incendis de gasos inflamables com propà, butà,..					**	*
D : Incendis de metalls combustibles i compostos químics reactius o radioactius , com ara magnesi, titani, sodi,....	Formulació específica de l'agent				***	
E: Incendis d'equips elèctrics sota tensió, com ara conductors, transformadors, motors ...				***	**	***

* Acceptable ** Adequat *** Ideal

Cada un d'aquests agents extingeix per :

Agent	Primàriament	Secundàriament
Aigua	Refredament	Sufocació lleugera
Pols BC	Inhibició	Sufocació lleugera
Pols ABC	Inhibició	Sufocació lleugera
Escuma	Sufocació	Refredament lleuger
CO2	Sufocació	Refredament molt lleuger
Halons	Inhibició	Sufocació

2.2.10.- Aparells extintors portàtils

Es consideren extintors portàtils aquells la massa dels quals sigui igual o menor a 20 Kg.

Ubicació: La distància a recórrer horitzontalment des de qualsevol punt d'una àrea protegida fins a trobar l'extintor adequat més pròxim serà de 25 m per a focs de tipus A i 15 m per a focs de tipus B.

Senyalització: Quan sigui necessari per a la seva millor localització, els extintors es senyalitzaran d'acord amb la normativa vigent a cada país.

Tipus d'extintors portàtils

- **Extintors de pressió adossada exteriors:** Tenen un gas impulsor en un flascó adossat a l'exterior del recipient de l'agent extintor. Quan es trenca el precinte i s'activa la vàlvula manual, el gas impulsor passa a l'interior del recipient de l'agent extintor i és impulsat a l'exterior. La pressió d'impulsió és de 18 a 20 kg/m². S'utilitza per a agents extintors d'aigua, pols i escuma física. La distància d'operació és de 5 a 7 m.
- **Extintors de pressió adossada interior** Aquests extintors són idèntics als anteriors, però el flascó de gas impulsor es troba a l'interior de l'agent extintor. Són generalment de color vermell.
- **Extintors de pressió incorporada permanent:** En aquests extintors l'agent extintor i el gas impulsor es troben permanentment en contacte a l'interior del contenidor, per tant, està sotmès permanentment a pressió. Consten d'un manòmetre i de vàlvula de seguretat. L'agent extintor pot ser H₂, pols o derivats halogenats. La pressió d'impulsió és de 15 a 20 Kg/cm² i la distància d'operació de 5 a 7 m. El gas impulsor és N₂ o CO₂.
- **Extintors de pressió pròpia i permanent:** L'agent impulsor és el propi agent extintor, ja que l'esmentat gas ha estat sotmès a una pressió i temperatura determinada amb la finalitat de liquar-lo. El gas extintor és CO₂, inertament i fàcilment liquable. La distància operativa és de 2 a 3 m.

2.2.11.- Instal·lacions fixes d'extintors

Es basen en una xarxa de canonades i boques distribuïdes de tal manera que cobreixen les zones amb risc d'incendi. La substància extintora sol ser aigua i en alguns casos escuma, CO₂, pols seca i halons.

Boques d'incendi:

Són uns **armaris encastats** o de superfície amb finestra de vidre, situats a prop de les portes o sortides, en **l'interior** de les quals es troba una **mànega** amb broquet o llança i un manòmetre que indica la pressió, que ha d'estar compresa entre 3'5 i 5 Kg/cm².

Hidrants:

Es troben a **l'exterior de l'edifici** i són de major diàmetre. Són utilitzats pels bombers, que hi connecten les seves pròpies mànegues.

Ruixadors automàtics:

Són **sprinklers** que se situen **al sostre** del local (segons una distribució estudiada d'acord amb la superfície protegida). Són trivalents: detecten, donen l'alarma i extingeixen.

Columnes seques:

És una **canonada buida** instal·lada a la caixa d'escala amb sortides en els replans de cada planta, on els bombers connecten les seves pròpies mànegues per afrontar el foc. La **presa d'aigua a pressió es troba a la façana** per a la connexió dels equips dels bombers que són al carrer, mitjançant el bombeig des dels camions.

2.2.12.- L'evacuació

És el **procés de desallotjament parcial o total** quan (malgrat totes les mesures de prevenció adoptades) es produeix un incendi o qualsevol altra emergència.

Es desenvolupa en les fases de: **detecció, alarma, temps de retard**, i la pròpia evacuació.

El **motiu** del pla d'evacuació té el seu origen en la necessitat de **traslladar el personal a llocs segurs**.

Els seus principals inconvenients es troben en els impediments estructurals de l'edifici o local.

L'evacuació s'efectua: a través de passadissos i portes, que denominem vies d'evacuació horitzontals, i rampes i escales, que són les vies d'evacuació verticals.

2.2.12.1.- Premisses del Pla d'evacuació

Existeixen una sèrie de **premisses** fonamentals que han de ser recordades i revisades ja que en elles es basa tot pla d'evacuació:

- És **necessari** disposar de: **dues o més vies d'evacuació** oposades, senyalitzades degudament i amb un enllumenat d'emergència.
- Les **vies** de sortida i les portes d'emergència **s'han de trobar a tot hora: lliures d'obstacles** facilitant la sortida en el menor temps possible.
- L'**amplada** útil de les vies d'evacuació serà **constant** o en tot cas creixent. L'obertura de portes no ha de reduir aquesta amplada.
- Cap feina: hauria de distar més de **25 m d'una via** d'evacuació.
- Quan diverses **vies descarreguen sobre una altra** general: la seva **amplada** ha de correspondre a la **suma de les anteriors**.
- Tant les **portes exteriors** com les que hi hagi en el recorregut d'evacuació: **s'han d'obrir** en el **sentit de la sortida**.
- La **senyalització** d'emergència: ha de ser **visible a tot hora**, per a això romandran il·luminades durant l'emergència.
- És necessari **conèixer** amb detall la **situació de les sortides** d'emergència, el **punt de reunió**, l'**emplaçament del lloc de treball** a l'edifici i la infraestructura del mateix. Amb l'objectiu d'orientar als operaris, algunes fàbriques disposen de quadres murals tríplices, que consten d'un plànol de situació, unes consignes elementals i la senyalització de la sortida d'emergència.

2.2.12.2.- Com actuar

En el cas d'evacuació, s'ha d'actuar amb **calma i serenitat**.

Si no el requereixen expressament, no es pot quedar a ajudar.

Cal dirigir-se a: la **sortida** d'emergència més **pròxima i lliure**.

En el recorregut d'evacuació: **no** s'ha de **tornar cap enrere**.

S'ha de caminar amb **rapidesa**, però mai **no córrer**.

Mai no s'han d'utilitzar: els **ascensors** ni els **muntacàrregues**.

Si l'**ambient** està molt carregat de **fum**: cal **abaixar-se i fins i tot avançar gatejant**, i si és possible, **cobrir-se la boca i el nas amb un mocador humit**.

2.2.12.3.- Senyalització de Seguretat

Existeix una normativa sobre la senyalització de seguretat als centres de treball. Les següents són les que fan referència específica a l'evacuació.

- **Sortida d'emergència:** Senyal rectangular de fons verd i símbol blanc. Indica la direcció que s'ha de seguir per trobar la sortida d'emergència.
- **Sortida de socors:** Senyal quadrat de fons verd i símbol blanc. Indica que per obrir-la, hom s'ha de recolzar sobre la barra. Es coneix com barra antipànic.
- **Fletxa direccional:** Senyal rectangular de fons verd i símbol blanc. Indica la direcció de socors.
- **Telèfon d'urgència:** Senyal quadrat de fons verd i símbol blanc. Indica la presència d'un telèfon a utilitzar en cas d'urgència.

- **Extintor d'incendis:** Senyal quadrat de fons vermell i símbol blanc.

- **Boca d'incendis:** Senyal quadrat de fons vermell i símbol blanc.

2.2.12.4.- Formes d'Extinció

Com utilitzar un extintor:

1.- En descobrir un foc, s'ha de **donar primerament l'alarma** (personalment o a través d'un company), per telèfon o accionant un botó d'alarma.
S'agafa, seguidament, l'extintor d'incendis més pròxim que sigui apropiat a la classe de foc.

2.- Sense accionar-ho, s'ha de **dirigir a les proximitats del foc**.

3.- Les **instruccions** d'ús estan indicades **en l'etiqueta del propi extintor**.

Generalment:

a) **Deixant l'extintor al terra, agafar amb la mà esquerra la pistola o broquet de descàrrega i la nansa de transport** simultàniament, inclinant-ho una mica cap endavant.

b) Amb la mà dreta **treure el precinte, estirant el passador cap a fora**.

c) Si l'extintor és de pressió exterior, **prémer el percussor del flascó de gas**.

d) **Prémer la palanca de descàrrega per comprovar que l'extintor funciona**.

e) **Dirigir el raig de l'extintor a la base de l'objecte que crema fins a la total extinció, fins que s'esgoti el contingut de l'extintor**.

2.3.- Protecció en màquines

Aquest capítol consta dels següents apartats:

- . - Introducció
- . - La protecció en màquines
- . - Maneig d'eines manuals
- . - Manutenció mecànica

2.3.1.- Introducció

Amb el temps i l'experiència s'han ideat i es segueixen ideant nous tipus de medis de protecció i dissenys per eliminar o reduir els riscos presents a les màquines.

Afortunadament, actualment disposem de treball de normalització, definició i classificació terminològica que, especialment sota la forma de normes, permet tractar el tema de protecció en màquines amb un mètode determinat.

Article

Dos accidents laborals a una empresa

Dos operaris d'una empresa vitoriana de laminatge van patir sengles accidents laborals mentre desenvolupaven la seva feina ahir. El primer, C.L.G., de 29 anys, patí una fractura de fèmur i diferents contusions de caràcter greu al maluc després de caure-li en una cama una safata corredissa. Hores més tard, un altre empleat de la mateixa empresa, T.G.C., de 37 anys, fou evacuat per un company a la Policlínica San José en patir un lleu contratemps en una cama.

2.3.2.- La protecció en màquines

El primer que se'ns planteja és l'aclariment d'alguns termes el significat dels quals és necessari:

Màquina: Aparell per a utilització i aplicació d'energia, que pot tenir parts fixes i mòbils, cada una de les quals amb una funció determinada.

Punt, zona i línia de perill: és el punt o zona de la màquina o del seu entorn, en el qual hi pot haver perill. El seu entorn és la línia de perill.

Medi de protecció: resguard o dispositiu, dissenyat per protegir contra un perill.

Resguard: és un medi de protecció que impedeix o dificulta l'accés de les persones o dels seus membres al punt o zona de perill.

Dispositiu de seguretat: consisteix en un medi de protecció diferent del resguard, que elimina o redueix el perill abans que arribi al punt o zona de perill.

Seguretat positiva: una seguretat positiva s'obté quan qualsevol error o interrupció del subministrament de força a un resguard causa la parada immediata o, si és necessari, la parada i inversió del moviment de les parts perilloses abans que pugui ocórrer un dany, o bé es manté o col·loca el resguard en la seva posició de seguretat per impedir l'accés al punt o zona de perill.

Enclavament: disposicions tècniques adaptades perquè un mecanisme no pugui funcionar si qualsevol altre mecanisme associat no es troba en el seu estat predeterminat.

Comandament: Conjunt de dispositius, circuits, xarxes, etc., que permeten d'assegurar el funcionament dels elements motors i la transmissió de la seva energia a les peces mòbils de les màquines.

2.3.2.1.- Accidents a les màquines

Hem de tenir sempre en compte la relació entre el treballador i la màquina i que la idea bàsica de la seguretat és la separació d'ambdós.

Quan ocorre un desajust entre la màquina i el treballador, es genera un risc que pot produir un dany.

Una persona pot ser lesionada per un màquina com a resultat de:

- a) Entrar en contacte amb ella, o quedar atrapat entre la màquina i qualsevol material o estructura fixa.
- b) Ser copejat o arrossegat per qualsevol material en moviment, en o de la màquina.
- c) Ser copejat per elements de la màquina que resultin projectats.
- d) Ser copejat per altres materials projectats des de la màquina.

Article

Mor aixafat per un braç hidràulic

Un treballador de 38 anys, Miguel Ángel Breijo Castiñeira, morí ahir a la matinada aixafat contra l'asfalt per un dels braços hidràulics d'un camió que aixeca contenidors d'escombreries al municipi corunyès de Narón. L'accident succeí quan l'empleat del servei municipal de netejes recollia unes bosses que eren al terra i fou colpejat pel braç.

Podem considerar que aquestes són les lesions que poden ser produïdes per riscos mecànics.

Accidents a les màquines

Per la forma de produir-se	Part del cos malmesa
<ul style="list-style-type: none"> • Projeccions partícules 43% • Cops o topades 25% • Atrapada 17% • Abrasió 5% • Altres 10% 	<ul style="list-style-type: none"> • Mans 40% • Ulls 37% • Braços 8% • Tronc 8% • Peus 3% • Cames 2% • Cap 2%

2.3.2.2.- Principis de protecció

S'ha de tenir en compte que l'absència d'accidents durant el funcionament d'una màquina sense els medis de protecció necessaris durant un temps determinat, no significa que les parts o mòbils de la màquina no siguin perillosos.

El **principi fonamental** és que, llevat que **la pròpia posició del punt o zona de perill garanteixi la seva seguretat**, les màquines han d'estar proveïdes d'un dispositiu adequat que **elimini o redueixi el perill** abans que es pugui **accedir a aquest punt o zona de perill**.

Aquest principi fonamental pot desglossar-se en els 3 següents:

- a - El punt o zona de perill ha de ser segur per la seva pròpia posició** o per la col·locació a la màquina.

b - La màquina ha d'estar proveïda d'un adequat medi de protecció que impedeixi o dificulti l'accés al punt o zona de perill.

c - La màquina ha d'estar proveïda d'un adequat medi de protecció, que elimini o redueixi el perill abans que pugui arribar al punt o zona de perill.

Com que és difícil garantir que la màquina està dissenyada de forma segura, s'han de preveure els medis de protecció adequats, allà on sigui raonablement previsible l'existència d'un possible punt o zona de perill.

2.3.2.3.- Medis de protecció

Per establir el grau de seguretat en una màquina s'ha de seguir un mètode que reculli els següents punts:

a - Descripció dels perills.

Una màquina pot generar perills molt diversos.

- **Perills mecànics**, que poden donar lloc a lesions per aixafada, tall, enganxada, impacte, fricció, abrasió, projeccions, etc. Aquests perills solen estar condicionats per la forma de les màquines, els òrgans en moviment, la seva resistència, la seva velocitat, etc.
- **Perills elèctrics**, com a conseqüència de contactes directes o indirectes, per fenòmens electroestàtics o per sobrecàrregues.
- **Perills tèrmics**, donant lloc a cremades provocades per materials o peces a molt alta o baixa temperatura.
- **Perills originats per sorolls, vibracions o radiacions.**
- **Perills produïts per materials o substàncies** utilitzades en els processos, i que poden donar lloc a inhalacions i intoxicacions.
- **Perills deguts a defectes en un deficient disseny ergonòmic dels llocs de treball** que provoquen fatigues innecessàries.

b - Zonificar les màquines.

Cal dividir la màquina en diferents subconjunts per poder analitzar-los independentment. Podem considerar 7 zones diferents:

Zona	Denominació	Descripció
I	Punt d'operació	Lloc on es du a terme el treball.
II	Part cinètica	Motor, transmissions, etc.
III	Peça a treballar	La peça pròpiament dita.
IV	Alimentació	Sistemes d'alimentació.
V	Serveis auxiliars	Refrigeració, engrèixament, etc.
VI	Òrgans de control	D'energia, de serveis, etc.
VII	Entorn ambient	Entorn del lloc de treball.

c - Establir la correlació zones-perill.

Mitjançant una fitxa, com la que s'adjunta seguidament, podem descobrir les zones sense risc i les que sí que representen algun risc. En aquest últim cas conèixer el grau de protecció de les esmentades zones.

d - Selecció d'accions correctores.

Quan es planteja una mesura de seguretat, hem de tenir en compte que s'ha de mantenir un equilibri entre:

- La fiabilitat de la mesura.
- El cost econòmic.
- Els inconvenients que dóna la mesura.

Article

Mor un obrer en atrapar-lo una màquina

Un treballador de l'empresa Inerga Plásticos morí ahir a conseqüència d'un accident laboral que succeí a l'interior de la fàbrica, ubicada a Palència, quan una màquina li agafà un dels braços. Degut a les greus ferides que va patir, Alberto Plaza, de 27 anys, va morí més tard en un hospital.

2.3.2.4.- Selecció de les mesures de seguretat

La primera pregunta que ens hem de plantejar per analitzar les mesures de seguretat a les màquines és si aquestes estan o no integrades a la màquina.

La **normativa vigent de seguretat** a les màquines **estableix la prevenció integrada** a les mateixes, **ja que** han d'estar **dissenyades de manera** que les **persones no** estiguin **exposades a risc**. Cal utilitzar-les, muntar-les i fer el manteniment d'acord a les condicions previstes pel fabricant.

Aquestes **condicions** han de tenir en compte les següents consideracions:

- Ser **resistents** a ruptures durant el servei.
- **Subjecció** de certes **parts** de les màquines que poden incidir en les persones.
- **Evitar** les **caigudes de les màquines** per manca d'estabilitat.
- **Eliminar arestes** agudes o tallants.
- **Evitar** les **caigudes a diferent nivell**.
- **Evitar** contactes amb **superfícies calentes o fredes**.
- Prendre mesures per **evitar els incendis**.
- **Evitar** la projecció de líquids, gasos i vapors.
- **Subjecció** de les peces a treballar.
- **Protecció** dels òrgans de transmissió.
- Tenir **en compte** els **elements i peces mòbils**.
- Considerar l'**alimentació d'energia elèctrica**.
- Considerar **les canonades a pressió**.
- **Controlar** els **agents químics i físics**.
- **Estudiar** un **disseny ergonòmic**.
- Que existeixi **facilitat d'accés als llocs de comandament**.
- Existència de **posada en marxa, parada d'emergència i desconexió**.
- Disseny en el **manteniment i ajust**.

- **Protecció en el punt d'operació.**

Eliminació -reducció de riscos

Protecció

Advertència

Dispositius suplementaris

2.3.3.- Maneig d'eines manuals

Tant en l'àmbit laboral com a la vida quotidiana és freqüent l'ús d'eines manuals.

La seva correcta utilització és fonamental per evitar accidents, ja que un ús inadequat provoca el:

- 8% dels accidents lleus
- 3% dels accidents greus
- 0,3% dels accidents mortals

La part del cos més afectada pels accidents són les mans (30%).

2.3.3.1.- Regles generals de maneig d'eines manuals

Les eines manuals...

- Només han **d'emprar-se per a la finalitat per a la que es van crear.**
- **No s'han d'usar si es troben en mal estat o tenen defectes** que dificultin la seva utilització, com ara desgast, etc.
- **Eines i mans** han d'estar **perfectament netes**, per a la seva correcta subjecció.

Recordeu...

La falta de neteja al centre de treball de la qual no se'n derivi cap risc per a la integritat física o la salut del treballador és una falta lleu i per tant sotmesa a sanció.

La falta de neteja al centre de treball de la qual no se'n derivi cap risc per a la integritat física o la salut del treballador és una falta lleu i per tant sotmesa a sanció.

- Les eines que siguin **punxants o tallants**, hauran d'estar afilades **correctament i guardades en fundes** protectores quan no s'utilitzin.
- Les que puguin estar en **tensió elèctrica**, hauran de portar el corresponent aïllament.
- S'han de **transportar en caixes, bosses i cinturons** dissenyats especialment i **no portar-les mai a la butxaca**.

Cinturó portaeines

2.3.3.2.- Regles específiques de maneig d'eines manuals

Vegem a continuació les **normes que s'han de tenir en compte per treballar amb seguretat** amb diferents tipus d'eines:

TENALLES

- **No s'han d'utilitzar per estrènyer o afuixar femelles** ja que a més de realitzar esforços anormals s'arrodoneixen les femelles.
- Si s'utilitzen **amb elements sotmesos a tensió**, han **d'estar aïllades**.
- S'han **d'utilitzar amb la finalitat per a la qual van ser creades** (per exemple no utilitzar-les com a martell).

TORNAVISOS

- Tenen una **funció ben definida: cargolar i descargolar**.
- **No han d'emprar-se com a palanques o cisell, ni per perforar**.
- El **xamfrà** ha de permetre l'**adaptació als cargols**.
- **Utilitzar l'adequat** a cada tipus de ranura.
- **Substituir-los** quan el **mànc** està **espatllat**.
- **No subjectar la peça** amb el **palmell de la mà ja** que si el tornavís **rellisca** pot provocar l'**accident**.

EINES ELÈTRIQUES PORTÀTILS

- **Inspeccionar** periòdicament els **endolls i allargadors**: revisar la funda protectora dels fils i les connexions de les clavilles.
- **Evitar posar** aquest tipus d'eines **sobre llocs humits**.
- Efectuar **les preses de corrent amb clavilles normalitzades**, mai directament amb els cables.
- En utilitzar **eines giratòries** (esmoladores, polidores...) **mantenir-se fora del radi de rotació** del disc.

En cas d'avaría...

- El **cables no s'han de reparar amb cinta aïllant**, ja que amb el temps de resseca, perd poder adhesiu i absorbeix la humitat.
- **Reemplaçar-los per altres nous.**

En llocs humits o en locals **on es sua molt**, utilitzar **transformadors** que redueixin la tensió a menys de 50 Volts

EINES NEUMÀTIQUES PORTÀTILS

- Vigilar periòdicament que els **ràcords** i l'**eina** estiguin **ben acoblats a la màquina** en qüestió.
- Mantenir les **mànegues d'aire comprimit fora dels passadissos i zones de passada** per evitar ensopegar amb elles o que puguin ser atrapades per rodes de vehicles.
- **Mai s'ha de doblegar la mànega per tallar l'aire**, sinó que **s'ha d'interrompre des de la font d'alimentació**.
- **No dirigir l'aire a pressió cap les persones.**

LLIMES

- Les limes són **d'acer temperat** pel que **poden resultar fràgils**.
- Han d'estar **proveïdes d'un mànec amb abraçadora**.
- **Introduir al mànec la longitud adequada** i de manera que quedi alineada amb el seu eix.
- Resulta molt **perillós copejar o fer palanca amb una llima**, ja que és fràgil i pot trencar-se.
- Han **d'estar netes**.

CLAUS

- Les claus fixes i les ajustables o angleses s'empren **per estrènyer o afluixar femelles**.
- Les seves **dimensions permeten fer manualment el major esforç** que poden suportar, per la qual cosa no s'han d'utilitzar accessoris com ara tubs per augmentar la força.
- Han **d'adaptar-se perfectament al capdavant del cargol**, col·locant-se **perpendicularment** a l'eix del cargol.
- En usar **claus angleses**, la mandíbula fixa deu **col·locar-se al costat oposat** a la direcció del moviment que s'efectua.
- És **més segur estirar la clau que empènyer-la**.

SERRES

- Les **seves** dents han **d'estar en bones condicions**
- Les **serres de metalls** han d'estar **tensades convenientment**.
- Cal **immobilitzar la peça** que es desitja tallar. En començar el tall **es guiarà la fulla amb el polze** fins que comenci a tallar, retirant-lo a continuació.
- **No fer una força excessiva** que pugui fer que la fulla es doblegui o es parteixi.
- **Desar-les en fundes adequades**. Així s'eviten talls.

TENALLES

- S'empren **per arrencar claus i tallar filferros i peces metàl·liques** de resistència i seccions reduïdes.
- **Algunes no estan dissenyades per subjectar peces**.
- **Els seus braços han de deixar l'espai suficient** perquè l'operari **no s'enganxi els dits**.
- **No han d'utilitzar-se com a martell**.

2.3.4.- Manutenció mecànica

Riscos d'origen mecànic: Es caracteritzen per l'afectació estructural, no química, de persones i béns.

La **utilització de nombroses instal·lacions i equips per a la fabricació, la manutenció i el manteniment** en l'àmbit industrial és **origen de freqüents i importants accidents** de naturalesa mecànica.

Aquests accidents provoquen danys personals i materials, amb la consegüent ruptura de la normal activitat empresarial.

Les **operacions de moviment de materials constitueixen processos fonamentals i constants** en les activitats de la indústria.

Per a la seva execució, es disposa d'equipaments mecanitzats que faciliten el desplaçament i el trasllat de materials dins de l'empresa.

A continuació apareixen els equips de manutenció més habituals. Ens centrarem en:

- Característiques
- Riscos més freqüents
- Normes i consells de seguretat

2.3.4.1.- Carretons automotors

Descripció

- Son màquines autopropulsades que es desplacen pel terra (i en alguns casos sobre rails).
- Estan destinades a portar, empènyer, tirar o aixecar càrregues.
- Són guiades per una persona, que va pujada a la màquina o que l'acompanya

Funcionament

- La càrrega es col·loca sobre una tarima anomenada paleta, que té dues obertures en les quals s'introdueixen els braços de l'agulla de ganxo per elevar-la i transportar-la.
- Poden manipular diferents tipus de càrrega canviant l'utilatge de subjecció (electroimants eixos per

a maneig de bobines, pinces per a contenidors, ...)

- Disposen de dos eixos: un motor i un altre director. L'eix motor es troba, habitualment, davant (tracció davantera) i és fix, mentre que l'eix director és sempre darrere
- Poden moure's per un motor de combustió interna o per un motor elèctric alimentat mitjançant bateries

Consells de seguretat:

- **Comprovacions diàries**, abans de la posada en marxa
- **Regles de càrrega**
- **Precaucions** durant la **conducció**
- **En finalitzar la jornada** de treball
- **Protecció personal del conductor**
- **Conservació**

2.3.4.2.- Ponts-Grua

Descripció

Aparells destinats al **transport de materials i càrregues en desplaçaments verticals i horitzontals** a l'interior i l'exterior d'indústries i magatzems.

Consten d'una o dues bigues mòbils sobre carrils, recolzats en columnes, mènsules, al llarg de dues parets oposades de l'edifici rectangular.

Des del punt de vista de seguretat es consideren **tres parts diferenciades** :

- El **pont** que **es desplaça al llarg de la nau**.
- El **carro** que **es desplaça sobre el pont i recorre l'ample de la nau**.
- El **ganxo** que va **subjecte del carro** mitjançant el cable principal, realitzant els **moviments de pujada i baixada de les càrregues**.

Riscos i la seva prevenció

DURANT L'ACCIONAMENT MITJANÇANT BOTONS

RISCOS	PREVENCIÓ
No identificació correcta de comandaments al quadre de botons.	Dispositiu "d'home mort" als combinadors, de manera que tornin a la posició de parada quan se'ls deixi anar.
Cops contra obstacles durant el guiat de la càrrega.	Mantenir els passadissos de circulació lliures d'obstacles i senyalitzats.

DURANT L'ACCIONAMENT PER RÀDIO

RISCOS	PREVENCIÓ
Accidents en ser utilitzats per personal no especialitzat	Bloquejar la ràdio amb la clau de seguretat després de la seva utilització o aturades importants del pont grua.
Mancada de control de la càrrega per tendència del manipulador a quedar-se aturat.	Instruccions a l'operador per a l'acompanyament de la càrrega durant la manipulació de la mateixa.

DURANT L'ACCIONAMENT PER CABINA

RISCOS	PREVENCIÓ
No reglatge dels combinadors a la posició de parada automàticament.	Dispositiu "d'home mort " als combinadors, de manera que tornin a la posició de parada quan se'ls deixi anar.
Vidres no adequats a les finestres del pont-grua davant radiacions	Utilitzar vidres de seguretat i adequats contra les radiacions en zones perilloses (foses, forns...)
Lesions en peus i esquena a l'accés al pont-grua	Accedir a les cabines per mitjà d'escales i passarel·les que compleixin les següents regles generals: En cas d'emergència, el personal ha de poder abandonar la cabina sigui quina sigui la seva posició. Excepcionalment, per a cabines situades a menys de 5 m d'altura per sobre del terra, el descens podrà realitzar-se per mitjà d'escala o cordes adequades per a això.

PER ABSÈNCIA DE PASSAREL·LES I BARANES

RISCOS	PREVENCIÓ
Caiguda d'operaris durant les operacions de manteniment.	L'amplada de les passarel·les no ha de ser inferior a 0.5 m
Atropellaments d'operaris en operacions de manteniment per insuficient amplada de les plataformes.	La distància vertical d'una passarel·la o una plataforma d'accés normal a la cabina i tot obstacle situat per sobre, fix o mòbil, amb relació a la passarel·la no ha de ser inferior a 1.8 m
Insuficients distàncies respecte a objectes fixos.	Les passarel·les i plataformes situades a una altura sobre el terra superior a 1 m han d'estar proveïdes de baranes sobre els costats que donen al buit.

PER ERROR/ABSÈNCIA DE FINALS DE CARRERA I DISPOSITIUS LIMITADORS

RISCOS	PREVENCIÓ
Risc de cops amb la càrrega per oscil·lacions originades en xocar contra els límits.	Els ponts-grua han d'estar proveïts dels següents dispositius: <ul style="list-style-type: none"> Final de carrera superior i inferior del moviment d'elevació Final de carrera màxim i mínim de translació del carro. Final de carrera del pont.
Risc de caiguda de la càrrega per absència de manteniment adequat a les finalitats de carrera.	Els ponts-grua han de portar un limitador de sobrecàrrega i un limitador de parell si la càrrega admissible varia amb l'abast. Hauran de funcionar entre el 10 i el 20% de sobrecàrrega
Xocs: <ul style="list-style-type: none"> entre ponts-grua que circulen pel mateix camí de rodolament. entre un pont-grua contra un altre que està parat per operacions de manteniment. 	Atenció de l'operari i senyalització adequada.

PER CAIGUDA DE LA CÀRREGA AL DESCENS

RISCOS	PREVENCIÓ
Risc de caiguda per no disposar de dispositius eficaços en cas de fallada d'una fase del motor en el descens de la càrrega.	Col·locar un relè a la sortida del motor que detecti una possible fallada d'una fase o d'un dels contactes del contactor.
Fallada de frens en el descens	Reglatge periòdic de frens

PER MANIPULACIÓ DEFECTUOSA DE LA CÀRREGA

RISCOS	PREVENCIÓ
No conèixer les instruccions de seguretat, ni actuar amb codis normalitzats de senyals.	Formar el personal en la manipulació i el transport de càrregues.
Per circular per sobre del personal.	Un responsable de maniobra que serà l'encarregat de transmetre els senyals al conductor de la grua.
Per reparacions provisionals efectuades sota càrregues suspeses.	Als trasllats sense càrrega, hissar el ganxo a una altura en la qual no hi hagi risc contra les persones i objectes. Efectuar les reparacions dels ponts-grua en llocs adequats.
Utilització del ganxo per a hissat del personal	Prohibició d'utilització del ganxo de la grua per pujar personal en plataformes i pujar-se a la càrrega durant el transport.
Eslingat defectuós de la càrrega. Materials emmagatzemats en zona de circulació.	No es dipositaran materials a les zones de circulació ni més a prop dels 2 m dels carrils.

PER FALLADA DELS ACCESSORIS D'ELEVACIÓ

RISCOS	PREVENCIÓ
Despreniment de la càrrega del ganxo d'elevació.	Els ganxos hauran de disposar de baldes de seguretat. Efectuar comprovacions periòdiques dels ganxos.
Caiguda de la càrrega per ruptura del cable	Revisar periòdicament (cada 3 mesos) l'estat dels cables.
Caiguda de la càrrega per mala utilització de grapes o martells	El nombre de grapes als cables ha de ser l'indicat per la normativa bàsica (Norma Tècnica de Prevenció corresponent).

2.3.4.3.- Transportadores i elevadors

Descripció

Són instal·lacions horitzontals, inclinades o verticals, utilitzades **per al moviment de materials a granel, paquets i objectes**, en un trajecte predeterminat.

Existint uns **punts de càrrega i descàrrega**.

Components d'un transportador:

- **CINTA:** constitueix la **superfície de suport i mòbil** sobre la qual van els materials transportats.
- **RODETS:** formen el **suport** per als trams de transport i retorn de la cinta.
- **POLITGES:** **suporten i accionen la cinta** i controlen la tensió de la mateixa.
- **PROPULSIÓ:** mitjançant un motor que **subministra força** a una o més politges, per accionar la cinta i la càrrega.
- **ESTRUCTURA:** **suporta i manté en alineació els rodets i les politges**, i suporta la màquina de propulsió.

Riscos i prevenció

DAVANT RISCOS MECÀNICS...

RISCOS	PREVENCIÓ
Quedar atrapat a les parts mòbils de les transmissions , risc que es presenta pel moviment d'elements com ara corretges, cadenes i engranatges fonamentalment en operacions de manteniment de la cinta.	Protecció de transmissions i tambors de cua i cap per mitjà de carenats o reixetes protectores que permetin la visió de la cinta i de fàcil desmuntatge.
Quedar atrapat entre bandes i tambors, o rodets , en realitzar operacions de neteja de les adherències de materials.	Sistema de bloqueig automàtic (interruptors o parada d'emergència). Seran d'accionament manual (botons) que siguin fàcilment accessibles i que estaran enclavats en els elements anteriors i posteriors de la cinta (a col·locar cada 15 m)
Caiguda de materials . Aquest risc es presenta quan les instal·lacions recorren per damunt de llocs de trànsit.	Carenar la cinta en tot el seu contorn o instal·lar plafons de protecció sota la cinta.
Caiguda del contrapès del sistema de tensió . Quan el sistema de tensió de la banda és per contrapès, la necessitat de disposar d'un espai vertical per al seu desplaçament fa necessari que aquest sistema es col·loqui a certa altura.	Protegir la part inferior amb un resguard per evitar la circulació de personal o col·locar un dispositiu mecànic de seguretat que eviti la caiguda lliure del mateix .

DAVANT RISCOS ELÈCTRICS...

RISCOS	PREVENCIÓ
Quadre elèctric sense grau IP adequat de protecció.	Dotar al quadre de la instal·lació , quan es trobi sotmès a agents atmosfèrics, d'un grau de protecció IP65 . Les caixes de connexió estaran estancades .
Falta de revisió de cables d'alimentació dels motors.	Es revisaran trimestralment els cables d'alimentació per detectar possibles fallades d'aïllament.
Absència de protecció contra sobrecàrregues i contactes elèctrics indirectes (en molts casos la protecció és només a base de fusibles).	Dotar la instal·lació de protecció contra sobrecàrregues i contra contactes elèctrics indirectes .

DAVANT RISCOS DERIVATS DEL TREBALL...

RISCOS	PREVENCIÓ
<p>Caiguda d'altura dels treballadors. En discórrer les cintes per sobre de les instal·lacions, els treballadors circulen habitualment al llarg de la cinta o es pugen a la mateixa per a operacions de manteniment</p>	<p>Les cintes que transcorrin a altures que ofereixin perill de caiguda superior a 2 m han de disposar de plataformes o passarel·les amb les seves corresponents baranes. Les esmentades plataformes seran antilliscants i ranurades per permetre l'eliminació de pols, materials i aigua</p>
<p>Caiguda dels treballadors a sobre de les cintes. Es produeixen com a conseqüència de creuar els operaris per sobre de les cintes en moviment o quan les mateixes transcorren a nivell del terra o a la sortida de fosses.</p>	<p>L'accés es realitzarà per escaleta, si no és al nivell del pis.</p> <ul style="list-style-type: none"> • Disposaran de passos elevats o inferiors per permetre el pas del personal. • Si discorren a prop de fosses, aquestes hauran d'estar protegides amb baranes.

2.3.4.4.- Elements d'amarratge

Descripció

Els elements d'amarratge utilitzats per al moviment, elevació, fixació i trasllat de càrregues.

Prevenció

En general es resumeix en:

Selecció intel·ligent, ús adequat i bon manteniment.

Elements

CORDES

És un element **tèxtil**, el diàmetre del qual **no és inferior a 4 mm**, constituït per **cordons retorçats o trenats**.

La **càrrega de ruptura** d'una corda **depèn de:**

- El seu diàmetre (una corda es deteriorarà més ràpid quant més gran sigui el seu diàmetre)
- La qualitat i naturalesa de les fibres
- El seu estat de conservació

Qualsevol que sigui la naturalesa de la corda, la seva càrrega màxima d'utilització segueix els següents valors:

DIÀMETRE DE LA CORDA (mm)	
14 a 19	1 / 25
20 a 29	1 / 20
30 a 39	1 / 15
40 a 49	1 / 10
mas de 50	1 / 8

CADENES

Existeixen **tres tipus principals de cadenes** per a ús en manutenció industrial:

- Cadenes **calibrades**
- Cadenes **cabla**
- Cadenes **de suport**

Les cadenes de càrrega estan **formades per baules d'acer** de bona qualitat que estan **tancades mitjançant soldadura** elèctrica o per forjat.

Les cadenes de baules tancades mitjançant forjat admeten un 25% menys de càrrega que les tancades elèctricament per a les mateixes dimensions.

Les més robustes són les d'acer rodó d'alta resistència.

Consell per a l'ús de cadenes

- No hissar la càrrega a sotracs
- No sotmetre les càrregues a angles de separació inadmissibles entre dos o diverses cadenes dels caps tirants.
- Evitar nusos, encreuament o torsió de la cadena, ja que pot provocar la deformació dels caps tirants.
- No hissar objectes amb arestes vives sense protegir-les. Usar coixins o petits trossos de fusta, goma...
- No passar amb vehicles per sobre de les cadenes
- No tirar les cadenes al terra des de certa altura
- No posar les càrregues a sobre de les cadenes, usar suports. Evitar arrossegar la cadena sota la càrrega.
- Evitar l'hissat de diversos objectes alhora
- Evitar la corrosió per l'aire industrial i per humitat del mar.
- Evitar la fricció a les articulacions, sobretot quan l'ambient és humit perquè es preveu pluja
- Evitar la fricció contra les estructures o altres punts de la instal·lació o de l'equip.

CABLES

Els cables són **elements d'importància vital** tant per formar part de la pròpia grua (mecanisme d'elevació i descens de les càrregues).

La càrrega de ruptura d'un cable està en **funció del nombre de filferros** que el componen, de la secció i de la qualitat de l'acer amb què estan construïts i de l'estat de conservació del cable.

La càrrega de ruptura nominal total és la **suma de les càrregues de ruptura de cada un dels filferros** que componen el cable.

La càrrega de ruptura efectiva és la **suma de les càrregues de ruptura reals de tots els filferros**. Se sap després de fer la prova de ruptura.

El coeficient de seguretat per a la utilització d'un cable metàl·lic és la relació **entre la càrrega de ruptura efectiva i l'esforç màxim** a tracció a què pot ser sotmès en la realitat.

Aquest coeficient mai **no ha de ser inferior a 6**.

Consells de seguretat

Substituir el cable quan l'examen mostri que la **resistència ha disminuït** de tal manera que seria imprudent mantenir-ho en servei.

Examinar els cables visualment en tota la seva longitud **a diari**, a fi de determinar els inicis de deteriorament i de deformacions, parant especial atenció als punts de fixació del cable als aparells.

Els **motius i estats** que han de ser causa de la **retirada d'un cable** són els següents:

- Ruptura d'un cordó.
- Reducció anormal i localitzada del diàmetre.
- Existència de nus o coques.
- Quan la disminució del diàmetre del cable en un punt qualsevol assoleix el 20% per als cables de cordons, o el 3% per als cables tancats.
- Quan el nombre de filferros trencats visibles arriba el 20% del nombre total de fils del cable en una longitud igual a 2 vegades el pas de cablatge (imatge 1).
- Quan la disminució de la secció d'un cordó, mesurada en un pas de cablatge (imatge 2) assoleix el 40% de la secció total del cordó.

ESLINGUES

Les eslingues poden estar constituïdes per:

- Cordes
- Cables
- Cadenes

Atenent a la seva forma poden ser:

- **Simple**s
- **Sense final**
- **De diversos ramals**

Consells de seguretat

Abans d'usar-les...

- Han de ser **comprovades** per una **persona qualificada** perfectament
- **Comprovar la càrrega màxima d'utilització, posició de treball i longitud**
- **Inspeccionar-les sempre en la seva totalitat**: rascades, talls, cosits...

Qualsevol eslinga amb alguna part malmesa, per petita que sigui, ha de ser rebutjada immediatament.

Durant l'ús...

- Usar només **eslingues identificades**.
- **Evitar el contacte** amb cantells **tallants** (sense protecció), materials **abrasius** i temperatures superiors a 80°C (175 °F).
- **No fer-hi nusos**.
- **No arrossegar** una eslinga **de sota d'una càrrega**.

Després d'usar-la...

- No emmagatzemar-la al terra.
- No deixar-la exposada a llum ultraviolada, llum directa solar, fonts intenses de calor o productes.

2.3.4.5.- Grua-Torre

Descripció

- És una màquina emprada **per a l'elevació i transport de càrregues**, per mitjà d'un ganxo suspès d'un cable en un radi de diversos metres, a **tots els nivells i en totes les direccions**.
- Està **constituïda** essencialment **per una torre metàl·lica amb un braç horitzontal giratori i els motors d'orientació**, elevació i distribució o translació de la càrrega, disposant a més d'un **motor de translació** de la grua quan es troba **disposada sobre carrils**.

RISCOS	PREVENCIÓ
Caiguda de persones al desplaçament per la ploma i contraploma en treballs de manteniment, muntatge i desmuntatge de les mateixes.	El conductor de la grua ha de provar el bon funcionament de tots els moviments i dels dispositius de seguretat. Cal posar tots els comandaments prèviament en posició zero en cas que no ho estiguin.
Caiguda de persones des de passarel·les i plataformes de servei.	El conductor de la grua ha de saber que no s'han d'utilitzar les contramarxes per a la frenada de la maniobra.
Caiguda de la grua per ruptura del cable de tracció o fallada als eixos.	Perquè el cable estigui sempre tensat, es recomana no deixar caure el ganxo al terra.
Atrapades en els punts de contacte dels cables-politges o als engranatges.	El conductor de la grua no pot abandonar la posició de comandament mentre penja una càrrega del ganxo, com també fer proves de sobrecàrrega a base de persones.
Contacte elèctric indirecte , a causa de derivacions del sistema elèctric als elements mecànics de la grua.	Comprovar diàriament el bon funcionament dels frens com també la balda de seguretat del ganxo
Contacte elèctric directe a causa del contacte de la càrrega o dels cables de la grua amb línies elèctriques aèries	Tornar a acollir setmanalment tots els cargols i principalment els de la torre, ploma i corona giratòria, com també verificar la tensió del cable del carro, com també el cable de càrrega i el seu greixatge.
Atrapades de persones entre la grua mòbil i elements fixos	El conductor de la grua ha de col·locar la càrrega anivellada per evitar que el cable d'elevació quedi destensat i enrotlli malament al tambor d'elevació.
Caiguda de la grua torre	En acabar el treball, pujar el ganxo fins al carro, amarrar la guia als carrils, deixar la ploma en direcció al vent, amb el fre desenganxat i tallar el corrent.

2.3.4.6.- Robot

El **desenvolupament de l'automatització ha variat les condicions de treball** i com a conseqüència d'això apareixen nous riscos per al treballador.

Riscos

Factors de risc psíquics: excés de càrrega mental a causa de ...

- Treballs repetitius i monòtons.
- Dependència de l'home de la màquina.
- Dificultat de comunicació amb els companys per aïllament.
- Responsabilitat a falta de control del robot.

Factors de risc tècnics :

Malgrat el fet que l'automatització permet d'eliminar treballs perillosos per al treballador, apareixen **altres riscos** com ara:

- Xocs del treballador contra parts mòbils del robot.
- Projeccions d'alguna peça.
- Atrapades pels braços mòbils.
- Altres riscos "tradicionals", com ara electrocució, cremades...

Per a **protegir la salut del treballador**, han de prendre's **mesures específiques** i sobretot donar **formació tècnica** adequada a l'operador del robot. Existeixen **tres àrees de treball**:

- Zona **perillosa**: la que comprèn la zona de desplaçament màxim dels eixos del robot en els seus diferents moviments.
- Zona de **seguretat**: la que queda fora de la zona perillosa
- Àrea de **treball**: és aquella en la qual l'operari pot moure's sense que existeixi cap interferència amb la zona perillosa ni amb la compresa dins dels moviments dels elements o mecanismes auxiliars.

Durant el temps de funcionament del robot en el seu cicle de treball, està prohibit l'accés a la zona perillosa.

2.4.- GUIA

Objectius:

- Identificar i descriure els factors de risc i les mesures que evitin accidents laborals.
- Identificar i descriure les causes dels accidents elèctrics. Conèixer les mesures de prevenció contra els mateixos.
- Enumerar els diferents tipus de sistemes per a l'extinció d'incendis, descrivint les propietats i tasques de cada un d'ells.
- Valorar la importància de la seguretat a les màquines i instal·lacions.
- Identificar i descriure les normes per a la parada i manipulació externa i interna dels sistemes, màquines i instal·lacions.

Continguts:

- Identificació i prevenció dels accidents elèctrics.
- Prevenció i protecció contra incendis
- Protecció als equips i instal·lacions de treball.

Objectius (Actitudinals):

- Actitud vigilant per poder adonar-se de qualsevol disfunció que atempti contra la normativa i seguretat laboral.
- Compliment i realització amb eficàcia de les instruccions establertes per a casos d'evacuació i extinció d'incendis.
- Iniciativa en la proposta de nous mètodes de prevenció i protecció en equips de treball.
- Instruccions: Accedir a la biblioteca de notícies, seleccionar-ne una sobre accidents.

Instruccions:

	CONTENIDOS	
	

SESIONES		ACTIVIDADES	TIEMPO
PRIMERA	2.1.1. Introducció. 2.1.2. Factors que influeixen en els accidents laborals 2.1.3. Prevenció d'accidents elèctrics.	<ul style="list-style-type: none"> • Llegir i assimilar els continguts indicats. • Test d'autoavaluació "Riscos elèctrics". • Accedir a la biblioteca de notícies, seleccionar-ne una sobre accidents elèctrics. 	1h.30min
SEGONA	2.2.1. Introducció 2.2.2. Transmissió de la calor 2.2.3. Classificació dels focs 2.2.4. Causes comunes dels incendis 2.2.5 Prevenció dels incendis	<ul style="list-style-type: none"> • Llegir i assimilar els continguts indicats. • Test d'autoavaluació "Incendis I" 	1h.30min
TERCERA	2.2.6. Sistemes de protecció	<ul style="list-style-type: none"> • Llegir i assimilar els continguts 	1h.30min

2.5.- ACTIVITATS

Sessió 1:	Llegir i assimilar aquest continguts:
Activitat 1:	Test d'autoavaluació
Activitat 2:	: Accedir a la biblioteca de notícies, triar-ne una sobre accidents elèctrics i efectuar-ne una breu comentari.
Sessió 2:	
Activitat 3:	Test d'autoavaluació