Оценка зон химического заражения при аварии на химически опасном объекте

Справочные данные можно найти в Руководящем документе РД 52.04.253-90 «Методика прогнозирования масштабов заражения сильнодействующими ядовитыми веществами при авариях (разрушениях) на химически опасных объектах и транспорте»

Основные понятия и определения

- <u>Аварийно химически опасные вещества (АХОВ)</u> химические вещества, которые при выходе в окружающую среду способны заражать воздух (почву) с поражающей концентрацией (плотностью).
- **Химическая обстановка** масштабы и степень заражения отравляющими веществами или AXOB воздуха, местности, водоемов, сооружений, техники и т. п.
- □ Оценка химической обстановки это определение масштабов и характера заражения АХОВ окружающей среды, а также анализ влияния АХОВ на деятельность объектов и сил ГО и установление степени опасности для населения.
- Авария нарушения технологического процесса, повреждения трубопроводов, емкостей, хранилищ, транспортных средств при осуществлении перевозок, приводящие к выбросу АХОВ в атмосферу в количествах, представляющих опасность массового поражения людей.
- □ <u>Разрушение</u> ситуация, связанная с полной разгерметизацией всех имеющихся на предприятии емкостей и нарушением технологических коммуникаций (наиболее вероятны при крупномасштабных землетрясениях, мощных взрывах или в результате военного воздействия).

Методика расчёта.

Исходные данные и результаты

Исходные данные:

- метеорологические условия (степень вертикальной устойчивости воздуха, скорость приземного ветра и температура воздуха);
- виды, количество и способ хранения AXOB, в ёмкостях на объекте;
- характер разлива AXOB (свободно на подстилающую поверхность или в поддон, обваловку);
- время, на которое делается прогноз.

Результаты (подлежат определению):

- глубина зоны заражения;
- площадь возможного заражения;
- площадь территории, над которой пройдет облако;
- время прихода зараженного облака к определенному рубежу;
- продолжительность заражения.

Методика расчёта. Принятые допущения

Допущения:

- 1. Внешние границы зон заражения рассчитываются по пороговой токсодозе АХОВ.
- 2. Определение глубины зоны заражения проводится по единой для всех АХОВ таблице (см. РД 52.04.253-90).
- 3. Для того, чтобы пользоваться единой таблицей для всех АХОВ, производится пересчет исходных данных и характеристик вещества к веществу, выбираемому эталоном.
 - Эталонным веществом в используемой методике прогнозирования выбран хлор.
- 4. Основная таблица составлена для аварий с выходом хлора при следующих метеоусловиях: инверсия, температура воздуха 20°C.
 - Эквивалентное количество AXOB это такое количество хлора, масштаб заражения которым при инверсии и температуре 20°C эквивалентен масштабу заражения данным AXOB при конкретных метеоусловиях.

Методика расчёта.

Исходные данные: задание метеоусловий

Два случая задания метеоусловий:

- 1. при оценке по факту ЧС метеоусловия берутся реальные;
- 2. при оценке виртуальной ЧС (прогнозировании), поскольку метеоусловия неизвестны, то они предполагаются наихудшими с точки зрения возможных последствий, т.е. в наибольшей степени благоприятствующие распространению ядовитого облака:

степень вертикальной устойчивости (СВУ) — инверсия, V = 1 м/с, $t^{o}C$ — максимальная в данной местности в данное время года.

Степень вертикальной устойчивости (СВУ):

- ✓ инверсия температура воздуха в приземном слое возрастает с высотой;
- ✓ конвекция температура воздуха в приземном слое понижается с высотой;
- ✓ изотермия температура воздуха в приземном остаётся постоянной

Методика расчёта.

Исходные данные: учёт вида происшествия

Учёт вида происшествия

- **авария** прогноз ведется исходя из объема наибольшей емкости;
- **разрушение** прогноз ведется по совокупному объему всех емкостей с АХОВ на рассматриваемом химически опасном объекте (ХОО). Прогноз на разрушение объекта ведется для сейсмоопасных районов и для ЧС военного времени.

І. Количество АХОВ, вышедшего при ЧС

При хранении (транспортировке) в <u>газообразном состоянии:</u> $m_0 = \frac{P}{98.1} \rho_\Gamma V \frac{n\%}{100}$, т

$$m_0 = \frac{P}{98,1} \rho_{\scriptscriptstyle \Gamma} V \frac{n\%}{100}$$
 , T

Р – давление в резервуаре, кПа;

 ρ_{Γ} – плотность газа, т/м³;

V – объем резервуара, M^3 ;

n – процентная концентрация AXOB, если оно находится в смеси с другими газами, %.

При хранении (транспортировке) в жидком состоянии:

$$m_0 = c_{\rm зап} V \rho_{\rm ж}$$
, т

с_{зап} – коэффициент стандартного заполнения резервуара;

V – объем резервуара, м3;

 $\rho_{\rm w}$ – плотность жидкости, т/м3;

II. Высота слоя жидкости (в зависимости от условий хранения)

При свободном разливе AXOB на подстилающую поверхность (земля, бетон, асфальт и т.п.) высота слоя жидкости принимается равной $\mathbf{h} = 0.05$ м.

При стандартно залитом резервуаре высоту слоя жидкости в поддоне или обваловке принимают равной

$$h = H - 0.2$$
, M

Н – высота поддона или обваловки, м;

h – высота слоя испарения, м

В случае общей обваловки для нескольких резервуаров при виртуальной аварии высота слоя жидкости вычисляется по формуле

$$h = (H - 0, 2) \frac{max(m_{0i})}{\sum_{i} m_{0i}}$$
, M

 m_{0i} – масса AXOB в каждом резервуаре, т.

III. Расчет эквивалентного количества AXOB.

Расчёт эквивалентного количества AXOB в первичном облаке в тоннах

$$m_{91} = K_1 K_3 K_5 K_{7\Pi} m_0$$

Расчёт эквивалентного количества AXOB во вторичном облаке (за счёт испарения жидкой фазы AXOB) в тоннах

Время испарения При $T_{\text{исп}} < 1$ во всех дальнейших расчетах принимаем T = 1 ч.

$$T_{\text{исп}} = h \rho_{\text{ж}} / K_2 K_4 K_{7_{\text{B}}},$$
ч

Эквивалентное количество

$$m_{92} = (1 - K_1) K_2 K_3 K_4 K_5 K_6 K_{7B} m_0 / h \rho_{x},$$

Коэффициенты

 \mathbf{K}_1 – коэффициент, определяющий относительное количество АХОВ, переходящее при аварии в газ;

Способ хранения	Вещество, агрегатное состояние	K ₁
1	Все низкокипящие вещества, хранящиеся под давлением в	См. таблицу
	виде жидкости	(РД 52.04.253-90)
2	Аммиак, хранящийся изотермически в виде жидкости	См. таблицу
		(РД 52.04.253-90)
	Другие АХОВ, хранящиеся изотермически в виде жидкости	0
3	Низкокипящие АХОВ, хранящиеся под давлением в виде газа	1
4	Высококипящие жидкости, хранящиеся при нормальных	0
	условиях	

 \mathbf{K}_2 — удельная скорость испарения вещества — количество испарившегося вещества в тоннах с площади 1 м. кв. за 1 час, (т/м2 ч);

К₃ – отношение пороговой токсодозы хлора к пороговой токсодозе данного АХОВ;

 K_4 – коэффициент, учитывающий влияние скорости ветра на интенсивность испарения AXOB;

 K_5 — коэффициент, учитывающий влияние степени вертикальной устойчивости воздуха на интенсивность рассеивания АХОВ :

для инверсии	K ₅ = 1,
для изотермии	$K_5 = 0.23$,
для конвекции	K ₅ = 0,08

 ${\bf K}_6$ — коэффициент, учитывающий соотношение времени, на которое осуществляется прогноз (${\bf T}_{\rm прог}$) и продолжительности испарения АХОВ (${\bf T}_{\rm исп}$):

при
$$T_{\text{исп}} \ge 1$$
 часа $K_6 = \min \; \{ \; T_{\text{исп}} \; ; \; T_{\text{прог}})^{0,8} \; ,$ при $T_{\text{исп}} < 1$ часа $K_6 = 1 \; .$

Если необходимо рассчитать максимальные размеры зон заражения, то $T_{\text{прог}}$ условно принимается бесконечно большим.

 K_7 – коэффициент, учитывающий влияние температуры воздуха в момент аварии на интенсивность испарения АХОВ при формировании первичного ($K_{7\pi}$) и вторичного облака ($K_{7\pi}$):

```
для газообразных АХОВ K_7=1, для жидкостей и сжиженных газов K_{7\pi}, K_{7\pi} из таблицы (РД 52.04.253-90)
```

IY. Расчёт глубины зоны заражения при аварии на XOO

В основной таблице приведены значения глубин зон заражения первичным Γ_1 или вторичным Γ_2 облаком AXOB в зависимости от эквивалентного количества вещества и скорости ветра. Соотношение между значениями Γ_1 и Γ_2 для каждого AXOB индивидуально.

Глубина зоны заражения, обусловленная первичным и вторичным облаками, определяется формулой:

$$\Gamma_{\text{of}} = \max \{ \Gamma_1; \Gamma_2 \} + 0.5 \min \{ \Gamma_1; \Gamma_2 \}$$
, km.

Глубина переноса облака $\Gamma_{\text{пер}} = V_{\text{пер}} T_{\text{прог}}$, км где: $V_{\text{пер}} -$ средняя скорость ветра на высоте переноса облака км/ч; $T_{\text{прог}} -$ время прогноза.

• за окончательную расчетную глубину зоны заражения ($\Gamma_{\rm ok}$) принимается минимальная из величин $\Gamma_{\rm o6}$ и $\Gamma_{\rm nep}$:

$$\Gamma_{\text{oκ}} = \min \{ \Gamma_{\text{o6}}; \Gamma_{\text{nep}} \},$$
κм

время формирования зоны

$$T_{\phi} = \Gamma_{\text{ок}} / V_{\text{пер}}, \, \Psi$$

Ү. Определение площади зоны заражения и нанесение её на карту

Зона возможного заражения – это пространство, в котором может распространиться АХОВ при данных метеорологических условиях.

На картах зона возможного заражения изображается в виде секторов окружности радиуса $\Gamma_{\text{ок}}$. Биссектриса секторов ориентирована по направлению ветра и проходит через центр аварии.

Скорость ветра в приземном слое, v <i>м/с</i>	Форма и размеры зоны возможного заражения
V < 0,5	Сектор с центральным углом 360 ⁰ (окружность)
0,6 - 1	Сектор с центральным углом 180 ⁰
1,1 - 2	Сектор с центральным углом 90^0
V > 2	Сектор с центральным углом 45 ⁰

Площадь зоны возможного заражения облаком АХОВ:

$$S_{\rm b} = 8.73 \cdot 10^{-3} \Gamma_{
m ok}^{-2} \varphi = \pi \Gamma_{
m ok}^{-2} \varphi / 360, \ {
m km}^2$$

Зона фактического заражения — это территория, воздушное пространство которой заражено AXOB в опасных для жизни пределах

Конфигурация зоны фактического заражения близка к эллипсу, который не выходит за пределы зоны возможного заражения и может перемещаться в ее пределах под воздействием ветра.

Из-за возможного перемещения зоны фактического заражения на карту ее не наносят. Ее размеры используют для определения возможной численности пораженного населения и необходимого запаса сил и средств, необходимых для проведения спасательных работ.

При расчетах зоны используется коэффициент K_8 , учитывающий влияние степени вертикальной устойчивости воздуха на интенсивность рассеивания AXOB:

для инверсии $K_8 = 0.081$, для изотермии $K_8 = 0.133$, для конвекции $K_8 = 0.235$.

Скорость ветра в приземном слое, v <i>м/c</i>	Форма и размеры зоны возможного заражения
V < 0,5	Сектор с центральным углом 360^{0} (окружность)
0,6 - 1	Сектор с центральным углом 180^0
1,1 - 2	Сектор с центральным углом 90^0
V > 2	Сектор с центральным углом 45 ⁰

Площадь зоны возможного заражения облаком АХОВ:

$$S_{\rm B} = 8.73 \cdot 10^{-3} \Gamma_{\rm ok}^{2} \varphi = \pi \Gamma_{\rm ok}^{2} \varphi / 360, \, {\rm km}^{2}$$

Площадь зоны фактического заражения облаком АХОВ:

$$S_{\Phi} = K_8 \Gamma^2 N^{0,2}, \kappa M^2$$

N – время формирования зоны на момент прогноза

$$\mathbf{N} = min\{T_{\phi}; T_{\text{прог}}\}$$

Определение времени подхода заражённого облака к заданной границе (объекту)

$$T_{\text{под}} = R/V_{\text{пер}}, \, \mathbf{q}$$

где R – расстояние от источника заражения до выбранного рубежа, км;

Примечание.

При скорости ветра >15 м/с размеры зон заражения принимать как при скорости 15 м/с;

при скорости ветра < 1 м/с как при скорости 1 м/с.

YI. Определение продолжительности заражения

Время поражающего действия АХОВ (продолжительность заражения) Т_{зар} определяется максимальным временем испарения из всех вышедших АХОВ.

$$T_{
m sap}=rac{h
ho}{K_2K_4K_7}$$
, ч

для газообразных АХОВ - $K_7=1,$ для жидкостей и сжиженных газов - $K_{7\pi},\,K_{7B}$ из таблицы (РД 52.04.253-90)

Методика расчёта при разрушении

Допущения

- 1) Все вещества находятся в жидком агрегатном состоянии.
- 2) Все вещества не вступают между собой в химические реакции.

Расчет включает:

- 1) Расчет Ті для і от 1 до n, где n число различных АХОВ в ЧС.
- 2) Определение наборов коэффициентов ($K_1 K_8$) для каждого i-го AXOB.
- 3) Определение обобщенного эквивалентного количества АХОВ:

$$m_{9} = 20K_{4}K_{5}\sum_{i}\frac{K_{2}K_{3}K_{6}K_{7}m_{0}}{\rho_{\mathcal{K}}}$$

(При расчете первичными облаками пренебрегаем, k7 берем для вторичного облака).

4) Расчет глубин зон — аналогично расчету при авария

Методика расчёта при разрушении

- 5) Расчет площадей возможного и фактического заражения.
- 6) Расчет продолжительности заражения по формуле

$$T_{\text{3ap}} = \max\{T_{\text{исп}i}\}.$$