klimat

Na kształtowanie się klimatu wpływa:

· promieniowanie słoneczne

· obieg wilgoci

· czynniki atmosferyczne

· działalność człowieka

Te czynniki różnicują się pod wpływem
· szerokości geograficznej

· wysokości n.p.m.

· ukształtowania terenu

· charakteru podłoża

· położenia względem oceanów

· charakterystycznej szaty roślinnej

Typy klimatów:
· umiarkowany, zwrotnikowy, równikowy, polarny

· morski, kontynentalny, monsumowy

· górki, nizinny

· makroklimat, mezoklimat (lokalny np. miasta), mikroklimat

Parametry mikroklimatu ważne dla wrażeń cieplnych dla człowieka:
· temperatura

· wilgotność

· ruch powietrza

· promieniowanie termiczne

temperatura

Jest to skalarna wiekość fizyczna określająca stopień ogrzania ciała. Jest miarą średniej energii kinetycznej ruchu cząsteczek.

Skala Celcjusza oparta jest na dwóch punktach odniesienia: pkt. topnienia lodu (0oC) i wrzenia wody (100 oC).

Skala Kelwina oparta jest na jednym punkcie odniesienia: punkt potrójny wody (+0,01oC lub 273,16K)
Podział urządzeń do pomiaru temperatury:

· termometry rozszerzalnościowe (metalowe, cieczowe, gazowe)

· termometry elektryczne (oporowe, termoelektryczne)

· termometr maksymalny (np. lekarski)

· termometr minimalny (np. w stacjach meteorologicznych)

· termograf - do ciągłej rejestracji temperatury

wilgotność

Prawo cisnień Daltona – ciśnienie wywierane przez mieszaninę gazów, równe jest sumie ciśnień cząstkowych, które wywierałby każdy z gazów zajmując sam całą przestrzeń równą danej.

Punkt potrójny wody

Jest to taka temperatura, w której dana substancja może występować dowolnie długo we wszystkich trzech stanach skupienia (dla wody wynosi 0,01oC).

Punkt rosy
Temperatura, w której : wilgotność względna = 100% lub rozpoczyna się skraplanie rosy lub wilgotność bezwzględna staje się maksymalną lub ciśnienie cząstkowe pary wodnej przechodzi w ciśnienie nasycenia.

Zawartość wilgoci
Jest to masa wody przypadająca na 1 kg suchego powietrza.

Wilgotność bezwzględna
Jest to ilość pary wodnej w gramach na 1 m3 powietrza.

Wilgotność względna
Iloraz Pw do Pmax (prężności pary wodnej do maksymalnej prężności pary wodnej) - stosunek wilgotności bezwzględnej do maksymalnej.
Wilgotność maksymalna
Największa zawartość pary wodnej w gramach, która nasyca 1 m3 powietrza (analogicznie ciśnienie nasycenia parą wodną - prężność maksymalna pary wodnej).

Prężność pary wodnej (Pw)
Ciśnienie cząstkowe pary wodnej - ciśnienie jakie wywiera para wodna na powietrze.

Niedosyt fizyczny
Różnica między ciśnieniem nasycenia powietrza parą wodną a ciśnieniem cząstkowym pary wodnej (Pw) w danej temperaturze; albo różnica między wilgotnością maksymalną a wilgotnością bezwzględną w danej temperaturze (istnieje gdy Pmax - Pw > 0).

Niedosyt fizjologiczny
Różnica między ciśnieniem nasycenia powietrza parą wodną w temperaturze ciała ludzkiego (37oC) a aktualnym ciśnieniem cząstkowym pary wodnej.

Istnieje gdy Pmax(37C) - Pw > 0.

Warunki niedosytu fizjologicznego i fizycznego:
Pmax - Pw > 0 (niedosyt fizyczny

Pmax - Pw = 0 (temp. powietrza znajduje się w punkcie rosy

Pmax - Pw < 0 (wytworzenie mgły z powodu nadmiernego skraplania się pary wodnej

Pmax(37)-Pw>0 (niedosyt fizjologiczny, nawet gdy temp. powietrza > 37, to oddawanie ciepła drogą parowania nie będzie utrudnione, możliwe jest jednak uczucie gorąca z powodu wysokiej temp.

Pmax(37)-Pw≤0 (nie ma niedosytu fizjologicznego, niemożliwe oddawanie ciepła drogą parowania, może dojść do przegrzania cieplnego organizmu

Przyrządy do pomiaru wilgotności powietrza:
· psychrometr (dwa termometry Hg- suchy i wilgotny)

· Augusta (stacjonarny na ścianie)

· aspiracyjny Assmanna (do terenu)

· higrometr (zasada działania: zdolność wydłużania lub kurczenia odtłuszczonego włosa pod wpływem wilgotności)

· higrograf (do ciągłego rejestrowania wilgotności)

· polimetr (termometr + higrometr)
Przyrządy do pomiaru ilości opadów:
· deszczomierz (ombrometr, pluwiometr) – jednostka opadów to mm (1l H2O rozlany równo na powierzchni 1 m2)

· pluwiograf (do automatycznej rejestracji ilości, czasu trwania i natężenia opadów)

Ilość opadów
wyrażamy wysokością warstwy wody, którą deszcz lub stopiony śnieg utworzyłby w danym miejscu i czasie, gdyby woda nigdzie nie ściekała, nie parowała, ani nie wsiąkała w glebę.

ruch powietrza

Powstaje wskutek różnicy temperatur i ciśnień atmosferycznych. Powietrze ciepłe unosi się do góry wskutek zwiększonej temperatury, a na jego miejsce napływa powietrze zimniejsze. Ponadto powietrze przesuwa się z miejsca gdzie panuje wysokie ciśnienie do miejsca gdzie ciśnienie jest niższe.

Wiatr

Ruch poziomy mas powietrza w stosunku do powierzchni ziemi. Kierunek wiatru określa strona świata, skąd wiatr do nas dochodzi.

Prądy pionowe

Ruchy powietrza o przeważającej składowej pionowej. Mogą być wstępujące lub zstępujące. Tworzą się wskutek: różnic temperatur i ciśnień, obecności przeszkód w postaci gór oraz turbulencji w atmosferze.

Turbulencja

Nieuporządkowane, przypadkowe zmiany kierunku i prędkości cząsteczek powietrza.

Przyrządy do pomiaru prędkości wiatru (anemometry):
· wiatromierz Widala (mechaniczny, ciśnieniowy)

· anemometr skrzydełkowy (mechaniczny obrotowy) - do pomiaru ruchu powietrza o V od 0,5 do 15 m/s

· anemometr skrzydełkowo-różnicowy - do pomiaru V zarówno od 0,5 do 15 m/s, jak i od 0 do 5 m/s

· anemometr miseczkowy (Robinsona) - > 0,5 m/s

· katatermometr Hilla - do pomiarów bardzo małej V (głównie w pomieszczeniach zamkniętych) – jest to alkoh. termometr ze skalą wskazującą tylko 35 i 38C

· anemometr elektryczny indukcyjny

· anemometr elektryczny oporowy

promieniowanie termiczne

Promieniowanie - Ogólne zjawisko przenoszenia energii przez fale elektromagnetyczne.

Prominiowanie termiczne

Energia cieplna wypromieniowana przez jakieś ciało do atmosfery (przechodzi ono przez powietrze bez jego ogrzewania). Padając na powierzchnię może ulec częściowo odbiciu a częściowo absorpcji (dochodzi do (temperatury).

Napromieniowanie - zaabsorbowana część en. cieplnej. Wskutek napromieniowania dochodzi do (temp. ciała.

Stała słoneczna - Natężenie napromieniowania w górnych warstwach atmosfery (stała wielkość (135mW/cm2)

Usłonecznienie rzeczywiste- liczba godzin w ciągu dnia, kiedy niebo nie jest pokryte chmurami. Do jego pomiaru służy heliograf Campbella.

Usłonecznienie możliwe - to ilość godzin od wschodu do zachodu (zal. od pory roku), przy całk. braku zachmurzenia.

Usłonecznienie względne - iloraz usłonecznienia rzeczywistego do możliwego, wyrażony w procentach.

Przyrządy do pomiaru promieniowania:
· aktynometry (do pomiaru natężenia napromieniowania)

· solarymetry (do pomiaru promieniowania słonecznego)

· radiometry (aktynometry wskazujące bezpośrednio natężenie napromieniowania w jednostkach cieplnych)

Wpływ promieniowania na człowieka:
· podczerwone - działa ogrzewająco na skórę i tkankę podskórną, (rozszerzenie naczyń krwionośnych

· ultrafioletowe - uczynnia w skórze produkcję wit. D, (metabolizm ustroju, (odporność organizmu, (gojenie się ran i owrzodzeń, działa bakteriobójczo

Helioterapię stosujemy w :

trądziku pospolitym, łojotoku, łuszczycy, bielactwie nabytym, w celu przyspieszenia rekonwalescencji, w stanach zmniejszonej odporności ogólnej, w leczeniu krzywicy u dzieci i stanów pourazowych kości u dorosłych.

termoregulacja czlowieka

Termoregulacja chemiczna

Polega na dostosowaniu produkcji ciepła do zapotrzebowania

Termoregulacja fizyczna

Mechanizmy regulujące ilość oddawanego ciepła na zewnątrz

Drogi oddawania ciepła na zewnątrz przez skórę:
· promieniowanie - na zasadzie różnicy temperatur między nią a otoczeniem (średnia temperatura promieniowania termicznego - średnia wartość temperatur wszystkich ciał w otoczeniu, którym człowiek oddaje ciepło przez promieniowanie, albo od których otrzymuje ciepło wypromieniowane)

· przewodnictwo - bezpośrednie oddanie ciepła powietrzu i otaczającym powierzchniom

· konwekcja (unoszenie) - przekazywanie ciepła cząsteczkom powietrza poruszającym się względem skóry

· parowanie - gdy oddawanie ciepła innymi drogami nie wystarcza (perspiratio insensibilis - przewiew niewyczuwalny, parowanie przy temperaturze powietrza niższej od temperatury skóry, nawet gdy gruczoły są nieczynne).

Człowiek oddaje ciepło :
· wilgotne - drogą parowania - perspiratio insensibilis 19%, oddychanie 2%

· suche - drogą promieniowania 46%, przewodzenia i konwekcji 33%.

Udział ciepła wilgotnego maleje w zimnych środowiskach a wzrasta w gorących oraz przy zwiększonej aktywności fizycznej człowieka.

Rodzaje ostrych zespołów przegrzania cieplnego:
· kurcze cieplne (napadowe bolesne skurcze mm. kończyn bo utrata elektrolitów z potem)

· wyczerpanie cieplne (niedomoga krążeniowa bo wzrost przepływu krwi przez skórę i spadek przepływu przez narządy wewnętrzne)

· udar cieplny (całkowite wyczerpanie mechanizmów termoregulacyjnych, temp. 40C, zaczerwienienie, bóle głowy, drgawki, zaburzenia OUN, śpiączka)

· udar słoneczny jest następstwem miejscowego działania słońca na głowę (podrażnienie opon m-r

Komfort cieplny

Jest to stan, gdzie człowiek nie odczuwa gorąca ani chłodu. Utrata ciepła drogą bierną jest minimalna a czynna jeszcze się nie zaczęła. Warunki komfortu wyznaczają następujące parametry:

· temperatura powietrza

· promieniowanie termiczne

· wilgotność powietrza

· ruch powietrza

· aktywność ruchowa człowieka

· jakość ubioru (oporność cieplna odzieży)

Metody stosowane do kompleksowego określenia wpływu różnych czynników mikroklimatycznych na organizm człowieka:
· ET - skala temperatur efektywnych wg Yalou

· PMV - przewidywana ocena średnia dla klimatu umiarkowanego

· WBGT - wskaźnik temperatury wilgotnego termometru kulistego dla mikroklimatu gorącego

· WCI -wskaźnik siły chłodzącej powietrza oraz IREQ - wskaźnik wymaganej ciepłochłonności odzieży dla mikroklimatu zimnego

Normy WBGT i WCI są normami dopuszczalnymi, PMV jest normą zalecaną.

Skala temperatur efektywnych (ET) pozwala przewidzieć wrażenie cieplne w zależności od temperatury, wilgotności i ruchu powietrza. Temperatura efektywna jest to wskaźnik intensywności ciepła odczuwanego przez ustrój.

Skorygowana temperatura efektywna (CET) uwzględnia wpływy promieniowania termicznego.

Mikroklimat umiarkowany

Jest to środowisko o temperaturze powietrza pomiędzy 10 a 30C.

Wrażenie cieplne oceniamy na podstawie PMV (przewidywana ocena średnia).

Wskaźnik PMV można obliczyć gdy zostaną poznane następujące parametry:

· aktywność fizyczna człowieka (wydatek energetyczny)

· oporność cieplna jego odzieży

· temperatura powietrza

· średnia temperatura promieniowania termicznego (za pomocą termometru kulistego Vernona)

· prędkość ruchu powietrza

· cząstkowe ciśnienie pary wodnej

Mikroklimat gorący

Jest to środowisko o temperaturze powyżej 30C. Obciążenie termiczne działające na człowieka w tym mikroklimacie oceniamy na podstawie wskaźnika WBGT (wskaźnik temperatury wilgotnego termometru kulistego).

Wskaźnik ten uwzględnia działanie czterech podstawowych cech mikroklimatu:

· wilgotności powietrza

· temperatury powietrza

· ruchu powietrza

· promieniowania termicznego

Wpływ trzech ostatnich ujmuje łącznie temperatura termometru Vernona, a wilgotność powietrza - temperatura termometru wilgotnego.

Normy WBGT zależą od:

· stopnia ciężkości pracy

· stopnia zaaklimatyzowania do środowiska gorącego

Jeżeli zostanie przekroczony WBGT to należy zmniejszyć obciążenie termiczne pracowników poprzez:

· oddziaływanie na środowisko pracy (wentylacja, ekranowanie źródeł ciepła)

· zmniejszenie obciążenia pracą fizyczną

· regulowanie czasu pracy i przerw

· zastosowanie ochron indywidualnych (np. ubrania aluminizowane)

Mikroklimat zimny

Jest to środowisko o temperaturze powietrza niższej niż 10C. Ważne czy ochładzane jest całe ciało, czy tylko miejscowo. Oceniamy działanie środowiska zimnego w przypadku chłodzenia miejscowego za pomocą wskaźnika WCI (wskaźnik siły chłodzącej powietrza), a w sytuacji ogólnego ochłodzenia - za pomocą wskaźnika wymaganej ciepłochłonności odzieży (IREQ).

Wskaźnik WCI oblicza się bezpośrednio z pomiarów temperatury powietrza i prędkości ruchu powietrza. Jego normy zaś zależą od czasu ekspozycji na zimne środowisko

Wskaźnik IREQ oblicza się na podstawie bezpośrednich pomiarów temperatury i prędkości ruchu powietrza oraz średniej temperatury promieniowania termicznego, a także ocenie wydatku energetycznego. Wyznacza się go z odpowiednich wykresów w zależności od ciężkości pracy, prędkości ruchu powietrza i różnych temperatur operacyjnych. Jeżeli IREQ jest za małe to należy:
zaopatrzyć pracownika w lepszą odzież

zmniejszyć ujemne obciążenie termiczne (dogrzewanie osłony przed wiatrem, zdalne sterowanie, automatyzacja, regulacja czasu pracy i przerw)

Ciśnienie atmosferyczne

Jednostki ciśnienia:

[Pa] = [N/m2]

[Atm] = 760 mm Hg = 1013 hPa

[at] = 735,6 mm Hg

Przyrządy do pomiaru ciśnienia:

· barometry cieczowe (rtęciowe - naczyniowy i syfonowy)

· barometry sprężynowe (aneroidy)

· ebuliometr (oparty na różnicy pkt. wrzenia w zal. od ciś.)

· barografy - samopiszące oparte na aneroidach

Baropatie

Nurek oddycha gazami pod > ciś. Rozpuszczają się we krwi i tkankach gazy. Przy wynurzaniu gazy te sprężają się i wydzielają w postaci pęcherzyków, które opłaszczane są przez płytki krwi (mikrozatory, ogniska niedokrwienia (DIC.

Ostra choroba ciśnieniowa

Typ 1 (ładodny)

a) postać stwowa (ból w 1 lub kilku dużych stawach (barkowy, łokciowy, kolanowy)

b) postać skórna (świąd i marmurkowatość skóry pleców lub całego tułowia

Typ 2

a) zaburzenia krążeniowo-oddechowe (zatory w płucach) (bóle w klatce, duszność, napady kaszlu (może dojść do niewydolności krążenia i śmierci)

b) zaburzenia neurologiczne (rdzeniowe (niedoczulica, przeczulica, porażenie kończyn, zatrzymanie moczu), mózgowe (zaburzenia widzenia, porażenie połowicze, utrata przytomności), móżdżkowe (zawroty głowy)

Przewlekła choroba ciśnieniowa

Choroba zawodowa nurków. Bóle kości i stawów, usztywnienie i ograniczenie ruchów.

Barotraumy ucha:

Uczucie zatkania ucha, obniżenie ostrości słuchu, ucisk i narastający ból, ustępujący w momencie pęknięcia błony bębenkowej.

Barotraumy płuc:

Mogą powstać w czasie:

- zanurzania (powodującego zgniecanie płuc)

- wynurzania (prowadzące do rozerwania płuc)

Powikłaniem może być odma opłucnowa lub podskórna szyi przy wstrzymywaniu oddechów i przechodzeniu powietrza do tkanek.

Zastosowanie terapii hiperbarcznej w leczeniu:

· choroby ciśnieniowej

· zatorów gazowych

· zatrucia tlenkiem węgla

· zakażeń beztlenowcami

oraz jako uzupełnienie w leczeniu:

· wstrząsu, zawału

· wad serca

· zatruć chemicznych

· niedotlenieniu noworodków

· chorobie wibracyjnej

· odmrożeń

· niedokrwień pourazowych lub pozakrzepowych

· zakażeń w oparzeniach, urazach, owrzodzeniach

· chirurgii plastycznej i naczyniowej

Ostra choroba górska

Bóle i zawroty głowy, utrudnione oddychanie, nudności, senność i apatia. Na początku (tętna i RR, potem na odwrót. Są to dolegliwości I doby, które ustępują po tygodniu (wysokości do 3000 m) Powyżej 3000 m potrzeba roku ((hemoglobiny, liczby erytrocytów, (pojemności życiowej i wentylacji min. płuc oraz pojemności min. serca i akt. enzymów oddechowych.

Zanieczyszczenie powietrza

Aerozol

Układ 2 lub wielofazowy, którego fazę rozproszenia stanowi czyste powietrze, a fazę rozproszoną ciała stałe, ciecze lub gazy.

Z punktu widzenia fazy rozproszonej mówimy o:

· pyłach (ciała stałe)

· mgłach (drobne kropelki cieczy)

· dymach (ciała stałe, ciecze lub gazy)

· aerozolu bakteryjnym (syfy w kropelkach cieczy - ślinie)

Pył

Aerozol, którego fazę rozproszoną stanowią cząsteczki ciała stałego. Gdy faza rozproszona składa się z cząsteczek tej samej wielkości (aerozol monodyspersyjny, różnej wielkości (polidyspersyjny.

Podział pyłów ze względu na pochodzenie:

· nieorganiczne

· mineralny (krzemionka, azbest, kreda, węgiel)

· metalowy (żelazo, ołów, miedź, chrom)

· organiczne

· roślinny (drzewny, bawełniany, mączny, kwiatowy, siana)

· zwierzęcy (sierść, pierze starte naskórki, kopyta)

· pochodzenia chemicznego (tworzywa sztuczne)

· mieszane (nieorganiczne i organiczne)

· zorganizowane (drobnoustroje, zarodniki)

· radioaktywne

Podział pyłów ze względu na działanie na człowieka:

· drażniące (czysty węgiel, chrom, żelazo) - drażnią mech. bł. śluzową

· pylicotwórcze (zwłókniające) - np. azbestowy, kwarcowy

· alergizujące - organiczne (roślinne, zwierzęce, chemiczne), metali (arsen, chrom, miedź)

· toksyczne - ołów, mangan, środki owadobójcze

· radioaktywne - aerozole zaw. pierwiastki promieniotwórcze

· rakotwórcze - azbest, chrom, nikiel

Stopień szkodliwości pyłów zależy od:

· stężenia pyłów w powietrzu

· stopnia dyspersji (rozdrobnienia) pyłów (>50 (m - u góry, 5-10 (m - średnie i małe oskrzela, 1-2(m - przegrody m-pęcherzykowate)

· jakości cząsteczek pyłu (wł. morfologiczne, skład chem, rozpuszczlność w wodzie i płynach ustrojowych)

· czasu działania

· wielkości wentylacji min. płuc zależnej od ciężkości wysiłku

· wrażliwości osobniczej

Pneumokinozy (pylice zwłókniające)

Akumulacja pyłów w płucach i reakcje tkankowe na ich obecność

· kolagenowe (r-cje włókniste - nieodwracalny stan bliznowaty tk. płucnej oraz zmiany lub zniszczenie struktury pęcherzyków. Typowe to pylica krzemowa i azbestowa.

· niekolagenowe - działanie pyłów nie posiadających typowych właściwości zwłókniających, ale kumulujących się w płucach i drażniących tkanke płucną (minimalny odczyn włóknisty. Np. pylice czystym pyłem tlenku cyny, siarczanu baru, pyłem Fe.

· mieszane (pylice węglowa i spawaczy elektrycznych

Badając stopień zapylenia oznaczamy:

- stężenie pyłów w powietrzu

- stopień dyspersji

- zawartość wolnej (krystalicznej) krzemionki w %

- jakośc pyłu (właściwości fiz, chem i morfologiczne)

Metody oznaczania pyłu w powietrzu:

· wagowa (grawimetryczna), okresla masę pyłu w 1 m3 powietrza

· ilościowa (konimetryczna), pozwala obliczyć ilość cząsteczek pyłu w 1 cm3 powietrza.

Przyrządy do pomiaru zapylenia metodą grawimetryczną:

· pyłomierze filtracyjne (aspiratory) stacjonarne i osobiste

· elektrofiltry lub elektroprecypitatory

· tzw. "naczynia osadowe"

Przyrządy do pomiaru zapylenia metodą ilościową:

· konimetr

· filtry membranowe użyte w pyłomierzach aspiracyjnych

Oznaczanie krzemionki:

· wolnej krzemionki w pyle - met. chemiczna

· met. spektrofotometryczne z zast. prom podczerwonego

Wykrywanie drobnoustrojów w powietrzu:

· met. sedymentacyjna (swobodne osadzanie się bakterii na pożywkach). Nie można określić ilości badanego powietrza

· wychwytywanie bakterii za pomocą siły uderzeniowej powietrza o znanej objętości i skierowanie na pożywkę

· filtrowanie za pomocą odpowiednich filtrów (cieczowych, membranowych, z waty szklanej, z półpłynnej żelatyny)

NDS (najwyższe dopuszczalne stężenie)

Jest to takie stężenie czynników szkodliwych w powietrzu środowiska pracy, kt. oddziaływując na pracownika w ciągu 8-godz. czasu pracy, przez okres jego aktywności zawodowej nie powinno spowodować ujemnych zmian w jego stanie zdrowia i jego przyszłych pokoleń.

Zapobieganie zapyleniu:

Techniczne

· hermetyzacja pylących urządzeń

· mechanizacja czynności pylących

· wentylacja ogólna i miejscowa

· technologie i metody ograniczajace zapylenie

Indywidualne

· maski i półmaski z odpowiednimi filtrami

· maski izolujące z dopływem powietrza lub tlenu

· odzież pyłoszczelna

· okulary ochronne

Profilaktyka służby zdrowia

· wstępna selekcja i eliminacja osób z przewlekłymi chorobami ukł. oddechowego

· badania okresowe (RTG płuc) i wczesne przerwanie dalszej ekspozycji

· nadzór sanitarno-higieniczny

· szerzenie oswity zdrowotnej

