УДК 681.2
ЭНЕРГОЭНТРОПИЙНАЯ КОНЦЕПЦИЯ ОПАСНОСТЕЙ ЭЛЕКТРОУСТАНОВОК

Н. И. Черкасова, А. Ф. Костюков
Россия, г. Барнаул, Алтайский ГТУ им. И. И. Ползунова

Рассмотрена энергоэнтропийная концепция опасности электроустановки, являющаяся компонентом сложной человеко-машинной системы. Сформулированы основные положения этой концепции.
Ключевые слова: энергоэнтропийная концепция, система «Человек-электроустановка - среда», инициирующие события, причинные цепи.

Considered energoentropiynaya concept electrical hazards, a component of a complex man-machine system. The basic features of this concept.
Keywords: energoentropiynaya concept of the "man-electrical installations - Wednesday," triggering events, a causal chain.

Изучение причин аварий и травматизма показало, что среди используемых в настоящее время видов энергии наибольшую опасность представляет энергия электрического тока и электромагнитного поля, носителями которых являются системы электроснабжения и электроустановки [1]. Анализ статистических данных показывает, что характерной чертой аварий, травм и пожаров является некоторая совокупность так называемых инициирующих условий (предпосылок), образующих причинно-следственные цепи. Наиболее типичной причинной цепью представляется последовательность следующих предпосылок:
- ошибки человека (оператора, персонала, населения);
- отказы электроустановок (в т.ч. отсутствие или неисправность средств защиты);
- негативные (сверхнормативные) воздействия факторов внешней среды.
Несмотря на то, что перечисленные причины являются случайными, можно установить присущие им закономерности. Во-первых, возникновение каждого техногенного происшествия следует рассматривать как следствие не отдельное причины, а результат появления цепи соответствующих предпосылок. Во-вторых, все виды опасностей, возникающие в электроустановках, можно интерпретировать как поток случайных событий, количество которых на ограниченном интервале времени (например, одного года) распределяется по закону Пуассона, а время между появлением отдельных происшествий - по экспотенциальному распределению [2]. В основе решения практических задач, направленных на снижения (предупреждения) техногенных опасностей в электроустановке и их последствий, должна лежать методология оценки и управления рисками, включающая в себя обоснование интегрального показателя эффективности систем безопасности с учетом необходимых затрат и предотвращенного ущерба. В настоящее время сформулирована единая научно обоснованная методология, обеспечивающая закономерности возникновения и развития техногенных опасностей сущность, которой базируется на так называемой энергоэнтропийной концепции [3]. Применительно к электроустановкам, к основным положениям этой концепции, не противоречащим фундаментальным законам энтропии, отнесем:
1. Эксплуатация электроустановок потенциально опасна, т.к. связана с электропотреблением и накоплением энергии.
2. Энергия электроустановки обладает свойством переходить в тепло, равномерно распределяемое среди окружающих тел; т.е. система стремится перейти в состояние максимальной энтропии, характеризуемое отсутствием энергетических потенциалов. Попытки вывести систему из состояния наибольшей степени дезорганизации требуют преодоления естественных энергетических барьеров и рассматриваются как приводящее ее в неустойчивое опасное состояние.
3. Опасность электроустановки проявляется в результате неуправляемого выброса энергии, накопленной в технологическом электрооборудовании. Выброс энергии приводит к повреждениям электроустановки, электротравматизму людей, загрязнением окружающей среды (пожарам).
4. Возникновение техногенных опасностей обусловлено ошибочными действиями персонала, неисправностью и отказами электроустановок, неблагоприятным влиянием факторов внешней среды.
Таким образом, опасность электроустановок обусловлена естественным стремлением энтропии к постепенному или скачкообразному ухудшению свойств материального объекта из-за разрушения связей между его элементами. Ущерб электроустановки проявляется в процессе ее старения и износа, появления происшествий, которые рассматриваются как результат неконтролируемого высвобождения энергии и опасного её воздействия на человека и среду обитания. Изложенное является основанием считать, что система (Ч-Э-С) относится к категории открытых нелинейных систем, их поведение представляется слабо предсказуемым. Опасные экстремальные явления в электроустановках, связанные с неконтролируемыми выбросами энергии, обусловливаются специфическим режимом функционирования - неустойчивостью техногенной системы, что вызывает поражающие угрозы в виде тяжелых аварий, электротравм и пожаров.
 (
р
азрушения

системы
) (
электротравмы
) (
пожары

 д
иссипация дис
солюция дис
ация

диссопация

диссолюция

диссоциация
)
 (
Неуправляемый выход

энергии
)

 (
среда
) (
электроустановка
) (
ч
еловек
(персонал,
 население)
)

 (
рискообразующие
 факторы
)

Рисунок 1- Иллюстрация техногенных опасностей
человеко-машинной системы (Ч-Э-С)

Анализ эмпирических распределений опасных выбросов энергии показывает, что эти распределения не описываются нормальным законам, а имеют так называемые «тяжелые хвосты» [4]. Инициирующими или исходными событиями выбросов могут быть внутренние и внешние факторы. Внутренние факторы – это отказы электроустановки и её элементов (электрической защиты), ошибочные действия персонала и т.д. Внешние факторы опосредованно могут оказывать негативное воздействие на функционирование рассматриваемой человеко-машинной системы (к ним следует отнести состояние законодательной и нормативной базы, макроэкономические показатели региона и др.).
Выделим наиболее типичные виды аварий системы (Ч-Э-С):
 - режимные, возникающие при штатном функционировании электроустановки, обеспечивающие прогнозируемые последствия и нормативную защищенность персонала и населения;
- проектные, обусловленные выходом за допустимые пределы эксплуатационных режимов с приемлемым риском и достаточной защищенностью;
- запроектные, вызванные необратимыми повреждениями отдельных элементов электроустановки, гибелью людей и высокими ущербами; Степень защищенности низкая; объекты требуется вывести в ремонт;
- гипотетически экстремальные, характеризуется как не учитывающие проектными решениями возможные варианты и сценарии развития тяжелых аварий и катастроф со значительными человеческими жертвами и потерями, экологическими ущербами; объекты не подлежат восстановительным работам.
В соответствии с рассмотренной выше энергоэнтропийной концепции представляется возможным введение обобщенного понятия безопасности электроустановки, под которой будем понимать имманентное свойство человеко-машинных систем сохранять при ее функционировании в заданных (сложившихся) условиях такое состояние, при котором с достаточно высокой (нормативной) вероятностью исключаются опасные техногенные события, и минимизируется ущерб (непревышающий допустимого уровня) от неизбежных поражающих и вредных энергетических выбросов. Заметим, что при исследовании человеко-машинных систем получили широкое применение метода анализа и синтеза больших систем. Опираясь на эти методы, можно считать, что объектом системного анализа и синтеза является человеко-машинная система (модель «Ч-Э-С»), а предметом изучения – выявление природы объективных закономерностей возникновения и предупреждения техногенных опасностей при её функционировании.

Выводы
1. Анализ статистических данных о техногенных происшествиях (аварии, травмы, пожары) в электроустановках позволяет выявлять их основные причины. К ним следует отнести: ошибки персонала, отказы системы электроснабжения и техногенного электрооборудования, экстремальные (сверхнормативные) воздействия факторов внешней среды). Эти причины выстраиваются в последовательную цепь предпосылок. Необходимо учитывать, что все технологические процессы (в том числе и обслуживание электроустановок) осуществляются не без участия оператора (электротехнического персонала или населения); их доля ошибок в общих причинах происшествий составляет в среднем 60-70%.
2. Основной опасностью человеко-машинной системы (Ч-Э-С) представляется несанкционированный выброс и последующее распространение потоков электроэнергии, сопровождаемые техногенными происшествиями, гибелью людей, материальным ущербом. Правомерность энергоэнтропийной концепции подтверждается многолетней практикой эксплуатации электроустановок. Эта концепция объясняет противоречие между растущими потребностями людей и увеличением новых для человека вредных техногенных факторов.

Список литературы
1. Карякина, Р.Н Основы электромагнитной совместимости [Текст]: учебник для вузов / Л.В. Куликова, О.К. Никольский, А. А. Сошников и др.; под ред. Карякина Р.Н. – АлтГТУ им. И. И. Ползунова.– Барнаул: ОАО «Алтайский полиграфический комбинат», 2007.
2. ГОСТ Р 51901.1-2002. Менеджмент риска. Анализ риска технологических систем. [Текст].
3. Руденко, Ю.Н., Надежность систем энергетики [Текст] / Ю.Н.Руденко, И.А.Ушаков . – М.: Энергоатомиздат, 1984.
4. [bookmark: _GoBack]Махутов, Н.А. Прочность и безопасность [Текст] / Н.А. Махутов // Фундаментальные и прикладные исследования. – Новосибирск: Наука. – 2008.

Черкасова Нина Ильинична, кандидат технических наук, доцент, заведующий кафедрой «Электроэнергетика» Рубцовского индустриального института Алтайского государственного технического университета им. И.И. Ползунова,
г. Рубцовск, ул. Тракторная д. 2/6 , тел. (838557) 5-98-75, 4ercas@bk.ru
Костюков Анатолий Федорович, кандидат технических наук, докторант кафедры «Электрификация производства и быта» Алтайского государственного технического университета им. И.И. Ползунова; тел. (3852)36-71-29, e-mail: elnis@inbox.ru

