Глава 5
Вероятностная оценка пожароопасных
отказов в электроустановках

В ГОСТ 12.1.004-91 условие пожаробезопасности электротехнического изделия оценивается в соответствии с выражением

[image: image32.emf]≥

,
(5.1)

где Qп.р - вероятность возникновения характерного пожароопасного режима в составной части изделия (возникновения КЗ, перегрузки, повышения переходного сопротивления и т.п.); Qп.з - вероятность того, что значение характерного электротехнического параметра (тока, переходного сопротивления и др.) лежит в диапазоне пожароопасных значений; Qн.з - вероятность несрабатывания аппарата защиты (электрической, тепловой и т.п.); Qв - вероятность достижения горючим материалом критической температуры или его воспламенения.

Полученные данные о фактических вероятностях возникновения пожаров сравнивают с нормативной величиной 10-6 в год (в расчёте на одно изделие). Изделие считается пожаробезопасным, если фактическая или расчётная (для новых изделий) вероятность возникновения пожара не превышает нормативной.

От аварий и пожаров в России ежегодно погибают более 50 000 человек и причиняется большой материальный ущерб. В России при техногенных авариях гибель людей в 2-5 раз выше, чем в любой другой промышленно развитой стране мира. Неблагоприятна динамика изменения гибели людей на 1 млн населения. В начале 70-х гг. в России на 1 млн населения ежегодно погибали 175 человек в дорожно-транспортных происшествиях и 19 на пожарах, а за 1991 г. соответственно - 253 и 52. В 1994 и в 1995 гг. на 1 млн населения гибель людей при пожарах возросла до 85 человек в городах, до 164 - в сельской местности и до 105 человек в среднем.

Техногенная опасность начинает превосходить опасность от стихийных бедствий. Так, в США на её долю приходится 15-25 % преждевременной смертности и ущерб, достигающий 6 % валового национального продукта, а на долю стихийных бедствий соответственно до 5 и 1 %. В России на рост техногенной опасности влияет беспрецедентное устаревание основных производственных фондов. По отдельным отраслям износ превысил 50 %.

Снижение техногенной опасности частично должно обеспечиваться реализацией требований пожарной безопасности и взрывобезопасности, включая требования профилактики источников зажигания. Наиболее критическое положение сложилось в отраслях пищевой и перерабатывающей промышленности, где на некоторых предприятиях России физический износ средств производства превысил 90 %.

В развитых странах эффективность средств обнаружения и тушения пожаров достигает 96 %. В России этот показатель составляет 40 %, а по противодымной защите - 20 %.

В 1998 г. в России произошло около 190 тыс. пожаров, погибло
13 646 человек, материальный ущерб составил 23,4 млрд руб., уничтожено 2,5 млн м2 жилых и производственных помещений. Основной причиной возникновения пожаров является неосторожное обращение с огнём, неисправность электрооборудования, как правило, находится на втором месте.

В табл. 5.1 приведены обобщённые статистические данные о пожарной опасности электрооборудования.

Таблица 5.1

Обобщённые данные о пожарной опасности электрооборудования

	Показатель
	1980
	1981
	1983
	1985
	1997
	1998

	Кол-во пожаров и загораний, %
	27 286

(26,6)
	28 262

(26,9)
	29 637

(28,4)
	32 957

(28,5)
	38 604

(27,8)
	46 174

(27,8)

	Прямой ущерб,

млн руб., %
	36,5

(23,5)
	39,7

(25)
	43,3

(27)
	54,8

(28,6)
	73,7

(29,9)
	83,7

(31,8)

	Кол-во пожаров и загораний на 1 млрд кВт(ч электроэнергии
	21,8
	21,31
	21,68
	23,28
	25,85
	29,88

На силовые и осветительные электрические сети приходится 40% пожаров от электроустановок, на сложную электротехническую и электронную технику – 15% пожаров.

Распределение количества пожаров от электротехнических изделий и последствий от них представлено в табл. 5.2.

Таблица 5.2

Данные о пожарах от электротехнических изделий за 1981-1985 гг.

	Изделие
	Количество пожаров и

загораний
	Последствия от

пожаров

	
	
	Гибель
людей, %
	Ущерб,

тыс. руб.

	Провод
	75 833
	16,0
	41,2

	Телевизор
	18 509
	12,6
	5,4

	Электрический ввод
	12 803
	1,2
	7,6

	Электроплитка
	8 702
	26,0
	5,4

	Вводный щит со счётчиком
	6 438
	2,4
	5,4

	Светильник с лампой накаливания
	6 068
	2,8
	5,8

	Электроутюг
	5 316
	2,0
	1,0

	Кабель
	3 647
	Менее 1
	3,2

	Бытовой холодильник
	3 278
	1,0
	2,0

Окончание табл. 5.2

	Штепсельная розетка
	2 440
	1,0
	1,0

	Бытовой трансформатор, стабилизатор
	2 208
	2,0
	1,0

	Электрокамин
	2 357
	5,2
	1,0

	Радиоприёмник
	1 500
	1,0
	Менее 1

	Распаечная коробка
	1 313
	Менее 1
	1,0

	Выключатель

электрический
	1 213
	Менее 1
	1,0

Статистические данные, приведённые в табл. 5.2, даны для стабильного периода производства.

Объективным показателем оценки пожарной опасности электротехнических изделий является вероятность возникновения пожара, учитывающая как возникшие пожары, так и количество изделий данного вида, находящихся в эксплуатации. Как было отмечено выше, в соответствии с требованиями ГОСТ 12.1.004-91 эта вероятность для одного изделия не должна превышать 10-6 пожаров в год. Фактическая вероятность возникновения пожаров от электротехнических изделий определяется по формуле

[image: image2.wmf]N

n

Q

=

 , (5.2)

где n - количество пожаров в год от изделий определённого вида; N - количество изделий определённого вида, находящихся в эксплуатации.

Вероятностные показатели пожарной опасности электротехнических изделий на основе статистических данных приведены в табл. 5.3.

Таблица 5.3

Вероятностные показатели пожарной опасности
электротехнических изделий

	Изделие
	Вероятность

	
	возникновения пожара
	возникновения загорания
	перехода

загорания в пожар

	Электроплитка
	7,5(10-5
	1,35(10-4
	0,56

	Телевизор
	7,5(10-5
	1,08(10-4
	0,53

	Электрокамин
	7,5(10-5
	5,2(10-5
	0,58

	Холодильник
	8,25(10-6
	1,54(10-5
	0,53

	Трансформатор регулировочный; стабилизатор напряжения
	7,86(10-6
	1,47(10-5
	0,53

	Электроутюг
	7,80(10-6
	1,43(10-5
	0,54

	Светильник с лампой

накаливания
	5,39(10-6
	9,96(10-6
	0,54

	Магнитофон
	4,15(10-6
	7,77(10-6
	0,53

Окончание табл. 5.3

	Радиоприёмник
	3,86(10-6
	7,08(10-6
	0,55

	Электровентилятор
	3,77(10-6
	6,62(10-6
	0,57

	Электродвигатель
	1,18(10-6
	1,94(10-6
	0,61

	Электропаяльник
	1,07(10-6
	1,76(10-6
	0,61

	Магнитный пускатель
	9,70(10-7
	1,70(10-6
	0,57

При оценке пожарной опасности электротехнических изделий используются характеристики надёжности комплектующих элементов и данные об их аварийных пожароопасных режимах. В табл.3.1 приведены значения пожароопасных режимов для комплектующих элементов электротехнических изделий.

Аварийные пожароопасные режимы определяются при имитации неисправностей комплектующих элементов в функциональных узлах электрооборудования. Выявляются комплектующие, отказ которых приводит к воспламенению материалов, находящихся в непосредственной близости, либо самих комплектующих.

Вероятность воспламенения электротехнического изделия определяется следующим выражением:

[image: image3.wmf](

)

(

)

[

]

,

1

1

1

н.з

м

э

Q

Q

Q

Q

-

-

-

=

 (5.3)

где Qэ - вероятность возникновения пожара, определяемая комплектующими элементами электротехнического изделия; Qм - вероятность возникновения источника зажигания, обусловленная конструктивными особенностями и технологией изготовления электротехнического изделия; Qн.з - вероятность несрабатывания аппарата защиты электротехнического изделия.

Величина Qэ определяется по формуле

[image: image4.wmf][

]

å

Õ

=

=

»

-

-

=

n

i

*

i

n

i

*

i

P

P

Q

1

к.э

1

к.э

э

1

1

 , (5.4)

где
[image: image5.wmf]*

i

P

к.э

 - вероятность воспламенения электротехнического изделия от пожароопасного комплектующего элемента i-го типа; n - число типов элементов. Тогда вероятность воспламенения электротехнического изделия от транзисторов можно обозначить как
[image: image6.wmf]*

P

к.э

1

, от диодов как
[image: image7.wmf]*

P

к.э

2

; от конденсаторов как
[image: image8.wmf]*

P

к.э

3

; от трансформаторов как
[image: image9.wmf]*

P

к.э

4

 и т. д.

Величина
[image: image10.wmf]*

i

P

к.э

 определяется выражением

[image: image11.wmf](

)

å

Õ

=

=

»

-

-

=

m

j

j

m

j

j

*

i

P

P

P

1

1

к.э

1

1

 , (5.5)

где Pj - вероятность возникновения источника зажигания пожароопасного элемента типа i; m - число пожароопасных элементов определённого вида в электротехническом изделии.

Величина Pj определяется в соответствии с выражением

[image: image12.wmf]к.м

к.э

кз/отк

j

j

j

j

Q

Q

P

Т

λ

P

=

, (5.6)

где (j - интенсивность отказов j-го комплектующего элемента электротехнического изделия, 1/ч (табл. 5.4); T - средняя продолжительность работы электротехнического изделия, ч; P кз/отк - вероятность появления короткого замыкания в пожароопасном комплектующем элементе при отказе (табл. 5.5); Qj к.э - вероятность воспламенения j-го комплектующего элемента (табл. 5.6); Qjк.м - вероятность воспламенения конструкционных материалов, находящихся в непосредственной близости от пожароопасных комплектующих элементов (табл. 5.7).

Для оценки интенсивности отказов пожароопасных элементов электрооборудования используются данные ОСТ 4.202.00-78.

При оценке P кз/отк учитывается наиболее опасный вид отказа - короткое замыкание.

Таблица 5.4

Распределение отказов комплектующих элементов по видам

	Группа

комплектующих элементов
	Распределение вероятностей отказов комплектующих элементов по видам

	
	Параметриче-ские
	Обрыв
	Короткое замыкание
	Пробой
	Отсутствие контакта
	Механические пов-
реждения, обрыв

вывода
	Электрохимические повреждния
	Нарушение технологии изготовления

	Полупроводниковые диоды
	0,412
	0,264
	0,047
	0,047
	-
	-
	-
	0,23

	Транзисторы
	0,499
	0,227
	0,077
	0,023
	-
	0,056
	-
	0,113

	Конденсаторы
	0,43
	-
	0,13
	0,075
	-
	0,075
	0,043
	0,247

	Резисторы
	0,412
	0,192
	0,027
	-
	0,082
	0,096
	0,027
	0,164

	Транзисторы, дроссельные линии
задержки
	0,324
	0,353
	0,058
	-
	-
	0,147
	-
	0,118

	Переключатели
	0,045
	-
	-
	-
	0,505
	0,315
	-
	0,135

	Разъёмы
	0,038
	-
	0,095
	-
	-
	0,448
	-
	0,419

	Приборы электронно-лучевые
	0,25
	0,031
	-
	0,094
	-
	0,494
	-
	0,131

	Приборы газоразрядные
	0,715
	-
	0,095
	0,19
	-
	-
	-
	-

Таблица 5.5

Функциональные параметры комплектующих элементов
электротехнических изделий

	Комплектующие элементы
	(j, 1/ч
	P кз/отк

	Диоды
	1(10-7(1(10-10
	0,05(0,19

	Транзисторы
	1(10-6(1(10-8
	0,02(0,13

	Конденсаторы
	1(10-6(1(10-9
	0,13(0,39

	Трансформаторы
	1(10-4(1(10-9
	0,06(0,25

	Интегральные микросхемы
	1(10-6(1(10-10
	0,047(0,19

Таблица 5.6

Вероятность воспламенения комплектующих элементов

электротехнических изделий Qjк.э
	Резисторы

2 Вт
	Конденса-торы

К73-17
	Транзис-торы

КТ-315
	ИМС

К155
	Трансфор-маторы
	Диоды

	1(10-1
	1(10-2
	1(10-3
	1(10-4
	1(10-3
	1(10-5

Таблица 5.7

Вероятность воспламенения конструкционных материалов

от пожароопасных комплектующих элементов Qjк.м
для стеклотекстолита фольгированного

	Резисторы

2 Вт
	Конденса-торы

К73-17
	Транзис-торы

КТ-315
	ИМС

К155
	Трансфор-маторы
	Диоды

	1(10-1
	1(10-1
	1(10-4
	1(10-2
	1(10-2
	1(10-3

Определим Qм - вероятность возникновения источника зажигания электротехнического изделия, связанную с технологией изготовления:

[image: image13.wmf][

]

å

Õ

=

=

»

-

-

=

L

k

*

k

L

k

*

м

.

к

k

м

P

P

Q

1

к.м

1

1

1

, (5.7)

где
[image: image14.wmf]*

k

P

к.м

 - вероятность возникновения источника зажигания электротехнического изделия от k-го типа производственных отказов; L - число типов отказов. Тогда вероятность возникновения источника зажигания электротехнического изделия от некачественных паяных соединений можно обозначить как
[image: image15.wmf]*

P

к.м

1

, от замыканий проводников как
[image: image16.wmf]*

P

к.м

2

, от обрывов проводника как
[image: image17.wmf]*

P

к.м

3

, от нарушений контактов в разъёмах как
[image: image18.wmf]*

P

к.м

4

 и т.д.

Величина
[image: image19.wmf]*

k

P

к.м

 определяется по формуле

[image: image20.wmf](

)

å

Õ

=

=

»

-

-

=

r

s

s

r

s

s

*

k

P

P

P

1

1

к.м

1

1

, (5.8)

где Ps - вероятность возникновения источника зажигания электротехнического изделия от s-го отказа по k-му типу отказа; r - число пожароопасных отказов по типу k.
Вероятностные показатели возникновения пожароопасных производственных отказов приведены в табл.5.8.

Таблица 5.8

Вероятностные показатели возникновения пожароопасных

производственных отказов

	Причины возникновения отказов
	Вероятность возникновения источника зажигания по различным видам отказов
[image: image21.wmf]*

k

P

к.м

	Некачественные паяные соединения
	4,0(10-2

	Замыкания проводников
	0,19(10-2

	Обрыв проводника
	0,08(10-2

	Нарушение контактов
	0,7(10-2

	Прочие отказы
	0,03(10-2

	Суммарная вероятность отказа
	5,02(10-2

Величина Ps определяется зависимостью

[image: image22.wmf]N

n

P

S

=

, (5.9)

где n - число пожароопасных отказов технологических элементов, определяется при имитации отказов; N - общее количество технологических элементов в электротехническом изделии.

Вероятность несрабатывания защиты электротехнического изделия вычисляется по следующей формуле:

[image: image23.wmf]2

1

н.з

k

k

Q

=

, (5.10)

где k1 - коэффициент, характеризующий защищённость электротехнического изделия от пожароопасных режимов; k2 - коэффициент, учитывающий наличие или отсутствие в электротехническом изделии специальной системы пожаротушения. При наличии такой системы значение k2 = 0,05, при её отсутствии k2 = 1.

Величина k1 рассчитывается по формуле

[image: image24.wmf]N

Z

k

-

=

1

1

, (5.11)

где N - число пожароопасных режимов (определяется в процессе имитации неисправностей); Z - число режимов, при которых срабатывает защита электротехнического изделия (определяется в процессе имитации неисправностей).

В качестве иллюстрации изложенного материала приведён расчёт вероятности возникновения пожара от телевизора модели 3УСЦТ.

1. Вероятность возникновения источника зажигания от транзистора:

[image: image25.wmf]=

=

к.м

к.э

кз/отк

1

1

j

j

Q

Q

P

T

m

P

l

[image: image26.wmf]12

4

3

2

3

6

10

3

10

1

10

1

10

2

10

5

1

10

1

1

-

-

-

-

-

×

=

×

×

×

×

×

×

×

×

×

×

=

,

,
где Pкз/отк = 2(10-2 вероятность, характеризующая отказ транзистора в результате внутреннего короткого замыкания (справочные данные); T = =1,5(103 ч - средняя продолжительность работы телевизора в год; m = 1 - количество пожароопасных транзисторов (табл. 1.6). Для модели 3УСЦТ таким транзистором является КТ-829Б.
Аналогично вычислена вероятность возникновения источника зажигания от других пожароопасных комплектующих элементов телевизора (табл. 5.9).

Таблица 5.9
Вероятность воспламенения пожароопасных комплектующих

элементов телевизора 3УСЦТ

	Элемент
	Вероятность

	Транзистор P1
	3(10-12

	Диод P2
	2,82(10-12

Окончание табл. 5.9

	Элемент
	Вероятность

	Трансформатор P3
	1,74(10-9

	Конденсатор P4
	9,0(10-8

	Интегральная микросхема P5
	4,0(10-12

	Суммарная вероятность отказа
	9,2(10-8

Величина Qэ составит

[image: image27.wmf].

,

P

P

P

P

P

P

Q

n

i

*

i

8

5

4

3

2

1

1

к.э

э

10

2

9

-

=

×

=

+

+

+

+

=

=

å

2. Вероятность возникновения источника зажигания в результате пожароопасного отказа технологического элемента:

[image: image28.wmf].

,

P

Q

L

k

*

k

2

1

к.м

м

10

02

5

-

=

×

=

=

å

3. Величина коэффициента k1.

Роль специальной защиты выполняет противопожарный резистор R26. При имитации возможных пожароопасных неисправностей резистор сработал в четырёх случаях из 18 (согласно перечню неисправностей, приведённых в методике). Таким образом, k1 = 4/18 = 2,2(10-1.

4. Коэффициент k2 = 1, так как в телевизоре 3УСЦТ отсутствует специальная система пожаротушения. Следовательно, Qн.з=k1k2=2,2(10-1.
5. Вероятность возникновения пожара в телевизоре.

[image: image29.wmf](

)

(

)

[

]

н.з

м

в.э

1

1

1

Q

Q

Q

Q

э

-

-

-

=

[image: image30.wmf](

)

(

)

[

]

.

,

,

,

,

Q

2

1

2

8

в.э

10

1

1

10

2

2

10

02

5

1

10

2

9

1

1

-

-

-

-

×

»

×

×

-

×

-

-

=

Расчёт показал, что модель телевизора 3УСЦТ не удовлетворяет требованиям пожарной безопасности в соответствии с ГОСТ 12.1.004-91, так как

[image: image31.wmf]6

2

В.Э

10

1

10

1

-

-

×

×

=

f

Q

.

Для оценки пожарной опасности электротехнического изделия (электроустановки) необходимо разрабатывать индивидуальную программу и методику испытаний, учитывающую типы применяемых комплектующих элементов, материалов, конструкцию изделия. Последовательность действий для определения комплектующих элементов приведена на рис. 5.1.

Испытания на пожарную опасность электротехнических изделий (электроустановок) проводятся специализированными лабораториями.

[image: image1.wmf]6

в

н.з

п.з

п.р

п

10

-

£

=

Q

Q

Q

Q

Q

Рис. 5.1. Алгоритм определения пожарной опасности
электротехнических изделий (электроустановок):

N – число комплектующих элементов в электротехническом изделии электротехнических устройств

Расчет вероятности�возникновения пожара�в конструкции

7

6

Нет

Да

9

8

5

4

3

2

1

Да

1

1

Нет

В конструкции имеет место распространение пламени

Проведение испытаний на распространение пламени в конструкции

Оценка вероятности возникновения аварийного пожароопасного режима

Да

Определение параметров аварийного�пожароопасного электрического режима�для комплектующего элемента

Нет

1

Комплектующий элемент может стать источником зажигания

Проведение экспериментов�на аварийную электрическую перегрузку

Расчет аварийного режима

электрической нагрузки

Конец

Начало

N 1

70
69

_1075546372.unknown

_1075547059.unknown

_1077971482.unknown

_1077971969.unknown

_1077972016.unknown

_1077972058.unknown

_1077971924.unknown

_1075547246.unknown

_1075547496.unknown

_1075547627.unknown

_1075547725.unknown

_1075547589.unknown

_1075547480.unknown

_1075547079.unknown

_1075547137.unknown

_1075547069.unknown

_1075546995.unknown

_1075547040.unknown

_1075547048.unknown

_1075547026.unknown

_1075546388.unknown

_1075546406.unknown

_1075546379.unknown

_1075546323.unknown

_1075546359.unknown

_1075546365.unknown

_1075546349.unknown

_1075545264.unknown

_1075545952.unknown

_1052745786.unknown

_1068383784.unknown

