ОАО "СКБ "ИНДИКАТОР"

ИЗМЕРИТЕЛЬ УДАРНОЙ ВИБРАЦИИ

мод. ИУВ-1

ПАСПОРТ И ИНСТРУКЦИЯ ПО ЭКСПЛУАТАЦИИ

РЦ 100.00.000 ПС и ИЭ

г. Санкт-Петербург

2002 г.

СОДЕРЖАНИЕ

стр.

 1. Назначение прибора

 3

 2. Технические данные и характеристики

 3

 3. Комплектность

 4

 4. Устройство и принцип работы прибора

 5

 5. Указание мер безопасности

 8

 6. Подготовка к работе и порядок работы с прибором

 9

 7. Хаpактеpные неиспpавности и методы их устpанения

14

 8. Техническое обслуживание

15

 9. Поверка прибора

17

10. Транспортировка и хранение

19

11. Гарантийные обязательства

19

12. Свидетельство о приемке

19

13. Лист регистрации изменений

20

 ПРИЛОЖЕНИЕ 1

 Допустимые уровни колебаний грунта (по виброскорости)

 в основании зданий и сооружений при взрыве

21

 ПРИЛОЖЕНИЕ 2

 Шкала интенсивности сейсмических колебаний при

 землетрясениях и взрывах

22

 ПРИЛОЖЕНИЕ 3

 Допустимые уровни колебаний грунта (по виброускорению)

 в основании зданий и сооружений при забивке свай

23

 ПРИЛОЖЕНИЕ 4

 Допустимые уровни вибрации машин по стандарту ИСО 2372
24

 ПРИЛОЖЕНИЕ 5

 Формулы связи амплитудных значений параметров вибрации

 (смещения, скорости, ускорения).

25

1.НАЗНАЧЕНИЕ ПРИБОРА

Измеритель ударной вибрации мод. ИУВ-1 является микропроцессорным измерительным прибором, предназначенным для контроля переходных вибрационных процессов механических конструкций, возникающих вследствии воздействия на них одиночных ударных импульсов.

Он может быть использован при оценке степени опасности, угрожающей зданиям и сооружениям, расположенным в зонах проведения взрывных работ, в сейсмоактивных зонах, а также вблизи строительных площадок с работающими копрами ударного действия.

С помощью прибора могут быть определены максимальные пиковые значения колебаний отдельных элементов строительных конструкций по виброскорости и виброускорению, статические и динамические величины относительных смещений элементов, величины раскрытия швов и трещин, возникающие под воздействием ударных импульсных нагрузок и т.п.

Он также может быть использован для контроля стационарной вибрации по виброускорению, виброскорости и вибросмещению.

2.ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

2.1.Контролируемые параметры вибрации:

 виброускорение - максимальное пиковое значение;

 виброускорение - среднее квадратическое значение;

 виброскорость - максимальное пиковое значение;

 виброскорость - среднее квадратическое значение;

 относительное вибросмещение - максимальное пиковое значение;

 относительное вибросмещение - статическое перемещение;

2.2.Частотный диапазон измерения вибрации, Гц -

 2 - 100;

2.3.Диапазон измерения уровня вибрации:

 виброускорение (пиковое значение), м/c*c -

 0.01-10;

 виброускорение (среднее квадратическое значение), м/c*c - 0.01- 7;

 виброскорость (максимальное пиковое значение) мм/c - 0.1-50;

 виброскорость (среднее квадратическое значение) мм/с - 0.1-35;

 относительное вибросмещение

(максимальное пиковое значение), мкм -

 1 - 750;

 относительное вибросмещение

(статическое перемещение), мкм +-

 750;
2.4.Погрешность измерения вибрации (не более), %

 10; 2.5.Питание прибора:

 автономное -
от батареи типа "Крона" (9 В);

 сетевое -

от сети 220 В, 50 Гц;

2.6.Типы используемых датчиков:

 абсолютной вибрации -

пьезоакселерометр;

 относительной вибрации

вихретоковый;

2.7.Прибор предназначен для эксплуатации в помещениях в следующих

 климатических условиях:

 - температура от + 5 до +35 С;

 - относительная влажность до 90%

 - высота над уровнем моря до 2200 м (атмосферное да-

 вление от 525 до 800 мм. рт. ст.)

2.8.Габаритные размеры блока измерения,мм -

180*100*40;

2.9.Масса прибора в комплекте с датчиками и блоком питания, кг - 0.8;

3.КОМПЛЕКТ ПОСТАВКИ

Наименование
Обозначение
Кол.
Примечание

1.Блок измерения и индикации
ИУВ-1
1

2.Блок питания
АС-220-8-5-700
1

3.Преобразователь пьезоэлектрический виброизмерительный
КВ-12
1

4.Преобразователь относительных перемещений
ИЛП-1
1

5.Выносной пульт

1

6.Магнит

1

6.Паспорт и инструкция по эксплуатации
РЦ100.00.000ПС и Э
1

7.Сумка для транспорти ровки

1

4. УСТРОЙСТВО И ПРИНЦИП РАБОТЫ ПРИБОРА

Общий вид прибора мод. ИУВ-1 представлен на рис.1.

 Как видно из из рисунка, в состав прибора входят:

 - блок измерения и индикации - 1;

 - датчик (преобразователь) вибрации пьезоэлектрический

 мод. КВ-12 с соединительным кабелем - 2;

 - датчик (преобразователь) относительных перемещений - 3;

 - блок внешнего питания типа АС-220-8-5-700 - 4;

 - выносной пульт - 5.

На блоке измерения и индикации установлены:

 - символьный дисплей ЖКИ - 6;

 - клавиатура управления - 7;

 - выключатель питания - S1.

Для подключения к блоку измерения 1 датчика вибрации 2 используется разъем Х1, датчика относительных перемещений 3 - разъем Х2, блока питания 4 - Х3.

С задней стороны корпуса блока измерения 1 имеется отсек батарейного питания, закрытый крышкой. (На рис.1 не показан). В отсеке установлен элемент питания типа "Крона" с номинальным напряжением 9 В.

Блок-схема прибора мод.ИУВ-1 приведена на рис.2.

Схема работает следующим образом.

Питание прибора напряжением постоянного тока +5 В осуществляется от встроенного блока автономного питания (или при необходимости от внешнего блока питания, подключаемого в сеть 220 В, 50 Гц).

Прибор включается при включении выключателя S1.

Выбор режима работы прибора, а также запуск и останов соответствующей программы осуществляется с помощью управляющей клавиатуры.

При измерении абсолютной вибрации электрический сигнал датчика вибрации-пьзоакселерометра, пропорциональнй ускорению, действующему на датчик, поступает на вход Х1 блока измерения и индикации, после чего усиливается и нормируется с помощью схемы усилителя заряда.

Далее этот сигнал фильтруется полосовым фильтром в диапазоне частот от 2 до 100 Гц. После фильтрации сигнал абсолютной вибрации разветвляется на две ветви. По первой ветви сигнал поступает непосредственно на вход 1 аналого-цифрового преобразователя (АЦП) микропроцессора PIC16C774. По второй ветви сигнал абсолютной вибрации поступает в интегратор и далее на вход 2 АЦП микропроцессора.

В микропроцессоре по заданной программе производится аналого-цифровое преобразование сигналов, выполняется их цифровая обработка и осуществляется вывод результата измерения на дисплей ЖКИ.

При измерении относительной вибрации электрический сигнал пропорциональный перемещению поступает с вихретокового датчика на вход 2 прибора. Поступивший сигнал подается на вход 3 АЦП микропроцессора PIC16C774 и далее обрабатывается по рассмотренной выше схеме.

5. УКАЗАНИЕ МЕР БЕЗОПАСНОСТИ

 5.1. При работе с прибором с использованием внешнего сетевого питания опасным производственным фактором является напряжение 220В в силовой электрической цепи сетевого блока питания.

 5.2.При эксплуатации и проведении испытаний прибора необходимо:

· соблюдать "Правила технической эксплуатации электроустановок потребителя", "Правила техники безопасности при эксплуатации электроустановок потребителей" и требования, установленные ГОСТ 12.2.007.0-75;

· не вскрывать корпус сетевого блока питания при его включении в сеть.

 5.3. По способу защиты от поражения электрическим током прибор соответствует классу 1 по ГОСТ 26104-89.

Рис.1. Общий вид прибора мод. ИУВ-1.

Рис.2. Блок-схема прибор мод. ИУВ-1.

6. Подготовка к работе и порядок работы с прибором

 6.1. Контроль ударной вибрации, возникающей при взрыве.

6.1.1. Подключить кабель пьезоакселеромтра одним концом к разьему измерительного блока Х1, а другим концом к разъему датчика Х4.

6.1.2. Установить датчик вибрации на конструкции контролируемого объекта с помощью магнитного держателя или с помощь резьбовой шпильки.

6.1.3. Подключить вихретоковый датчик к кабелю-удлинителю. Подключить разъем кабеля-удлинителя к разъему Х2 измерительного блока. При этом одновременно подключается выносной пульт для дистанционного управления прибором.

6.1.4. Установить вихретоковый датчик на конструкции контролируемого объекта с помощью специального угольника. Отрегулировать зазор между измерительным наконечником датчика и стальной пластиной, установленной на поверхности контролируемого объекта, таким образом, чтобы он был приблизительно равен 2 мм.

 Для проверки правильности выбранного зазора может быть использован специальный режим, который выбирается при нажатии клавиши "Тест". В этом режиме на дисплей выводится величина отклонения фактического значения зазора от номинального. При правильно выбранном зазоре показания на дисплее должны находиться в пределах +- 100 мкм.

6.1.5. Включить питание прибора с помощью выключателя S1.(При использовании блока сетевого питания подключить его к измерительному блоку с помощью разъема Х3 и включить в сеть 220 В, 50 Гц.). При этом на дисплее прибора появляется надпись "Выбор режима".

6.1.6. Нажать клавишу "Взрыв", после чего начнется процесс измерения и на в верхней строке дисплея появятся текущие результаты максимальных пиковых значений вибрации по виброскорости V (мм/c) и относительному вибросмещению S (мкм).

 При проведении измерений следует иметь ввиду, что верхняя строка дисплея используется для вывода данных об ударной вибрации, вызываемой сейсмической взрывной волной, а нижняя - аналогичных данных, связанных с воздушной волной.

 В случае, если во время ожидания начала взрыва, будет зафиксирована значительная вибрация, вызванная не взрывом, а иной причиной, необходимо нажать клавишу "Сброс". Это позволит обнулить показания прибора и продолжить измерения в режиме ожидания взрыва.

6.1.7. После того как произошел взрыв и в верхней строке дисплея зафиксирована вибрация, вызванная подошедшей сейсмической волной, необходимо нажать клавишу "Пуск/Стоп". После этого производится ожидание второй фазы ударной вибрации объекта, вызванной воздушной волной. В процессе ожидания прихода взрывной волны текущие величины вибрации выводятся во второй строке дисплея.

 Следует отметить, что функция клавиши "Пуск/Стоп" продублирована клавишами, установленными на выносном пульте. Это сделано для того, чтобы облегчить работу оператора в процессе ожидания взрыва.

 После прихода воздушной взрывной волны во второй строке дисплея фиксируются величины ударной вибрации, вызванные ее воздействием.

 Убедившись в том, что воздушная волна прошла, необходимо выполнить повторное нажатие клавиши "Пуск/Стоп" (или клавиши на выносном пульте). Это приводит к приостановке процесса измерений и сохранению на дисплее результатов ударной вибрации, зафиксированных в обеих фазах прихода взрывной волны.

 Для информации оператора о приостановлении процесса измерения в правом углу дисплея начинает пульсировать темный прямоугольник.

6.1.8.В этом случае возможна реализация одного из двух вариантов продолжения работы:

· при очередном нажатии клавиши "Пуск/Стоп" замер вибрации будет продолжен;

· при нажатии клавиши "Меню" дисплее прибора появляется надпись "Выбор режима", после чего при нажатии соответствующей клавиши можно выбрать другой режим работы прибора.

6.1.9. Допустимые уровни ударной вибрации строительных конструкций, возникающей под воздействием взрывной волны, приведены в приложениях 1 и 2.

6.2. Контроль ударной вибрации, возникающей при забивке свай.

6.2.1. Выполнить операции по п.п. 6.1.1 - 6.1.5.

6.2.2. Нажать клавишу "Свая", после чего начнется процесс измерения и на в верхней строке дисплея появятся текущие результаты максимальных пиковых значений вибрации по виброускорению a (м/c*c) и относительному вибросмещению S (мкм).

 В случае, если во время ожидания начала удара молота о сваю, будет зафиксирована значительная вибрация, вызванная иной причиной, необходимо нажать клавишу "Сброс". Это позволит обнулить показания прибора и продолжить измерения в режиме ожидания удара.

6.2.3. После того как произошел удар и в верхней строке дисплея зафиксирована вибрация, вызванная подошедшей ударной волной, необходимо нажать клавишу "Пуск/Стоп" и приостановить процесс измерения.

 Для информации оператора о приостановлении процесса измерения в правом углу дисплея начинает пульсировать темный прямоугольник.

6.2.4.В этом случае возможна реализация одного из двух вариантов продолжения работы:

· при очередном нажатии клавиши "Пуск/Стоп" замер вибрации будет продолжен;

· при нажатии клавиши "Меню" дисплее прибора появляется надпись "Выбор режима", после чего при нажатии соответствующей клавиши можно выбрать другой режим работы прибора.

6.2.5. Допустимые уровни ударной вибрации строительных конструкций, возникающей при забивке свай, приведены в Приложении 3.

6.3. Контроль виброскорости.

6.3.1. Выполнить операции по п.п. 6.1.1, 6.1.2, 6.1.5.

6.3.2. Нажать клавишу "V", после чего начнется процесс измерения и на в верхней строке дисплея появятся текущие результаты среднего квадратического значения вибрации по виброскорости V (мм/c).

6.3.3. Для приостановки процесса измерения необходимо нажать клавишу "Пуск/Стоп".

 Для информации оператора о приостановлении процесса измерения в правом углу дисплея начинает пульсировать темный прямоугольник.

6.3.4. В этом случае возможна реализация одного из двух вариантов продолжения работы:

· при очередном нажатии клавиши "Пуск/Стоп" замер вибрации будет продолжен;

· при нажатии клавиши "Меню" дисплее прибора появляется надпись "Выбор режима", после чего при нажатии соответствующей клавиши можно выбрать другой режим работы прибора.

6.3.5. Допустимые уровни вибрации машин и механизмов, регламентированные стандартом ИСО 2372 "Механическая вибрация машин с рабочей скоростью от 10 до 200 об/сек., приведены в приложении 4.

6.4. Контроль виброускорения.

6.4.1. Выполнить операции по п.п. 6.1.1, 6.1.2, 6.1.5.

6.4.2. Нажать клавишу "а", после чего начнется процесс измерения и на в верхней строке дисплея появятся текущие результаты среднего квадратического значения вибрации по виброускорению а (м/c*c).

6.4.3. Для приостановки процесса измерения необходимо нажать клавишу "Пуск/Стоп".

 Для информации оператора о приостановлении процесса измерения в правом углу дисплея начинает пульсировать темный прямоугольник.

6.4.4. В этом случае возможна реализация одного из двух вариантов продолжения работы:

· при очередном нажатии клавиши "Пуск/Стоп" замер вибрации будет продолжен;

· при нажатии клавиши "Меню" дисплее прибора появляется надпись "Выбор режима", после чего при нажатии соответствующей клавиши можно выбрать другой режим работы прибора.

6.5. Выставка вихретокового преобразователя относительных перемещений. Контроль относительных перемещений.

6.5.1. При выставке вихретокового преобразователя относительных перемещений для проверки зазора, установленного между измерительным наконечником датчика и контролируемой поверхностью, может быть использован специальный режим, который выбирается при нажатии клавиши "Тест". В этом режиме на дисплей выводится величина отклонения фактического значения зазора от номинального. При правильно выбранном зазоре показания на дисплее должны находиться в пределах +- 100 мкм.

 Указанный режим также может быть использован при измерении статических перемещений. Например, при контроле величины деформации строительной конструкции при нагружении статической силой или величины статического раскрытия трещины (стыка).

6.5.2. Для приостановки процесса измерения необходимо нажать клавишу "Пуск/Стоп".

 Для информации оператора о приостановлении процесса измерения в правом углу дисплея начинает пульсировать темный прямоугольник.

6.5.3. В этом случае возможна реализация одного из двух вариантов продолжения работы:

· при очередном нажатии клавиши "Пуск/Стоп" процесс измерения будет продолжен;

· при нажатии клавиши "Меню" дисплее прибора появляется надпись "Выбор режима", после чего при нажатии соответствующей клавиши можно выбрать другой режим работы прибора.

6.6. Замена элемента питания.

6.6.1. Замена элемента питания производится в случае, когда на дисплее загорается надпись "Разряд батареи".

 Для замены элемента питания необходимо снять крышку отсека питания, вынуть разряженный элемент и установить новый элемент питания типа "Крона" (9 В).

6.6.2. Чтобы избежать внезапного отказа батареи питания в процессе работы желательно перед началом работы осуществлять контроль напряжения питания батареи. Указанный контроль производится при нажатии клавиши "Тест". Информация о фактическом значении напряжения питания выводится во второй строке дисплея.

 Не рекомендуется начинать длительную работу с прибором, если напряжение батареи опускается ниже 6 - 6.5 В.

7. ХАРАКТЕРHЫЕ HЕИСПРАВHОСТИ И МЕТОДЫ ИХ УСТРАHЕHИЯ

 Пеpечень возможных неиспpавностей пpиведен в таблице 7.1.

Таблица 7.1

№ пп
Hаименование неиспpавности
Веpоятные пpичины
Способ устpанения

1
После включения в выключателя S1 не включается индикация прибора.
1.Не установлены элементы питания. к блоку питания

2.Не подключен блок внешнего питания.

3.Не исправен блок внешнего питания
Проверить наличие элементов питания в батарейном отсеке.

Проверить подключение блока питания к сети 220 В 50 Гц и к измерительному блоку.

Проверить наличие питания +5В на выходном разъеме. При отсутствии питания блок заменить.

2
Показания на индикаторе измерения вибрации близки к нулю.
1.Hе включено вpащение контpолиpуемого механизма.

2.Hет сигналов с датчика вибрации.
Включить вpащение механизма.

Пpовеpить подключение датчика к измерительному блоку;

Пpовеpить исправность кабеля датчика.

8.ТЕХHИЧЕСКОЕ ОБСЛУЖИВАHИЕ

 8.1.Техническое обслуживание прибора пpоводится с целью обеспечения его ноpмальной pаботы и поддеpжания испpавности в течение всего пеpиода его эксплуатации.

8.2.Виды и пеpиодичность технического обслуживания пpиведены в таблице 8.1.

 Таблица 8.1

Виды технического обслуживания
Пеpиодичность пpоведения
Кто выполняет

1. Плановое обслуживание:

1.1. Техническое обслуживание 1 (ТО1)

1.2. Техническое обслуживание 2. (ТО2)

Ежемесячно

Ежекваpтально

Опеpатоp, pаботающий с машиной

Опеpатоp, pаботающий с машиной

2.Внеплановое
По возникновению не испpавности
Ремонтник КИП

8.3. Техническое обслуживание 1 включает в себя следующие виды pабот:
· внешний осмотp всех деталей прибора;

· удаление пыли и гpязи с датчиков и соединительных кабелей (протирку выполнять марлей, смоченной в бензине Б-70) и измерительного блока (протирку выполнять марлей, смоченной в мыльном растворе);

 8.4. Техническое обслуживание 2 включает в себя следующие виды pабот:

· все виды pабот, пеpечисленные в ТО1;

· пpотиpку контактов pазъемов прибора и датчиков (пpотиpку выполнять марлей, смоченной в техническом спиpте);

 8.3. Внеплановое обслуживание пpоизводится пpи возникновении неиспpавности.

 Оно включает в себя pаботы, связанные с устpанением неиспpавности, заменой вышедших из стpоя комплектующих деталей, а так же, пpи необходимости, все pаботы, входящие ТО1 и ТО2.

 8.4.Пеpечень pасходных матеpиалов,необходимых для технического обслуживания, пpиведен в таблице 8.2.

 Таблица 8.2

№

пп
Hаименование и обозначение матеpиалов
ГОСТ, ТУ матеpиала
Hоpмы pасхода матеpиалов

ТО1
ТО2
Итого в год

Спиpт этиловый pектифициpо ванный технический
ГОСТ18300-72

0.10л
0.40л

Бензин Б-70
ГОСТ1012-77
0.05л
0.05л
0.80л

Маpля медицинская
ГОСТ9412-77
 2

5 дм

 2

5 дм
 2
80 дм

9.ПОВЕРКА ПРИБОРА

 Hастоящий pаздел устанавливает методы и сpедства повеpки прибора мод. ИУВ-1 в пpоцессе его эксплуатации.

 Пеpиодическую повеpку пpибоpа pекомендуется пpоизводить один pаз в соответствии с требованиями по МИ 1873-88 и ГОСТ 8.285-78.

 При проведении поверки должны быть выполнены операции и применены средства поверки с характерисиками, указанными в
таблице 9.1.

Таблица 9.1

Наименование операции
Номер пункта МИ1873-88
Наименование средств поверки и их нормативно-технические характеристики
Обязательность проведения операции при

первично поверке
периодической поверке

Внешний осмотр
4.1

Да
Да

Проверка электрического сопротивления изоляции блока питания
4.2
Мегометр М110 при 500 В
Да
Да

Проверка электрического сопротивления изоляции вибропреобразователей
4.3
Тераомметр Е6-13А
Да
Да

Опробование
4.4
Образцовая вибрационная установка по МИ 2070-90
Да
Да

Определение основной погрешности прибора в рабочем диапазоне амп литуд и частот вибрации

по виброскорости

по виброускорению

по вибросмещению

Определение величины затухания АЧХ полосово го фильтра в области верхних и нижних среза бочем диапазоне
4.5.1

4.5.2
Образцовая вибрационная установка по МИ 2070-90

Образцовая вибрационная установка по МИ 2070-90
Да

Да
Да

Да

Результаты поверки прибора при выпуске из производства заносятся в таблицу 9.2. Аналогичная таблица заполняется при проведении периодической поверки.

Таблица 9.2

Результаты поверки прибора мод.ИУВ-1

№

пп
Контролируемый параметр
Единицы измерения
Допустимые значения по ТУ РЦ100.00.000ТУ
Фактические значения

1
Электрическое сопротивление блока питания
МОм
Не менее 20

Электрическое сопротивление вибропреобразователя
ГОм
Не менее 10

Основная погрешность прибора в рабочем ди апазоне амплитуд и частот вибрации по:

виброскорости

виброускорению

вибросмещению

%

%

%
10

10

10

4
Затухание полосового фильтра в области:

верхних частот

нижних частот
Дб
Не менее 12

Не менее 5

Дата поверки

ОТК

10. ТРАНСПОРТИРОВКА И ХРАНЕНИЕ

 10.1. Транспортирование прибора производится любым видом транспорта с соблюдением требований ГОСТ 23762-80 "Приборы для линейных и угловых измерений. Маркировка, упаковка, транспортировка и хранение".

 10.2. Хранение прибора производится в соответствии с требованиями ГОСТ 13762-80.

11. ГАРАНТИЙНОЕ ОБЯЗАТЕЛЬСТВО

 При условии соблюдения потребителем правил транспортирования, хранения и эксплуатации в случае выхода прибора из строя изготовитель гарантирует бесплатный ремонт прибора в течение 12 месяцев с момента его поступления в адрес потребителя.

 Адрес предприятия - изготовителя: 191095, Россия, г. Санкт-Петербург, ул. Шкапина, д. 32/34, ОАО СКБ "ИНДИКАТОР"

 Телефон:(812) 252-0770 , Факс:(812) 252-0206

12.СВИДЕТЕЛЬСТВО О ПРИЕМКЕ

 Прибор мод. ИУВ-1 заводской Nо 1 признан годным к эксплуатации.

 Дата выпуска 20.03.2002 г.

 ОТК

13. Лист pегистpации изменений

Изм.
Hомеpа листов (стpаниц)
Всего листов (стpаниц) в докум.
N докум.
Входящий N сопpовод. док. и дата
Подпись
Дата

Изме ненных
Заме ненных
Hовых
Анулиpо ванных

ПРИЛОЖЕНИЕ 1

Допустимые уровни колебаний грунта (по виброскорости)

в основании зданий и сооружений при взрывах *)

№пп
Характеристика зданий и сооружений
Допустимая скорость см/c при уровне ответственности зданий по

ГОСТ 27751-88

I
II
III

1
Здания или сооружения промышленного или гражданского назначения с железобетонным или стальным каркасом, навесными панелями, с антисейсмическим усилением без дефектов и повреждений
5.0
7.0
10.0

2
Здания или сооружения промышленного или гражданского назначения с железобетонным или стальным каркасом с заполнением, без антисейсмического усиления, без дефектов и повреждений
2.0
5.0
7.0

3
Каркасные здания с каменным заполнением, имеющем трещины. Кирпичные и крупноблочные здания без дефектов и повреждений
1.5
3.0
5.0

4
Каркасные здания с трещинами. Кирпичные и крупноблочные здания с отдельными небольшими трещинами в стенах и перегородках
1.0
2.0
3.0

5
Каркасные здания с трещинами в каркасе и нарушениями связей между отдельными элементами. Кирпичные и крупноблочные здания с большими трещинами в стенах
0.5
1.0
2.0

6
Крупнопанельные здания, каркасные здания с коррозией арматуры и крупными трещинами, кирпичные и блочные здания с большим числом трещин и нарушением связей между стенами
0.3
0.5
1.0

 Примечание: Значения допустимых скоростей приняты по изданию

 "Безопасность взрывных работ в промышленности".

 М.; Недра, 1992 г.

ПРИЛОЖЕНИЕ 2

Шкала интенсивности сейсмических колебаний приземлетрясениях и взрывах *)
Интенсивность колебаний в баллах
Нарушения, вызываемые колебаниями
Скорость колебаний, см/c

При взрывах
При землетряс.

1
2
3
4

1
Колебания отмечаются только при борами. Повреждений нет.
0.2
0.125

2
Ощущаются только отдельными людьми находящимися в покое, при тишине, особенно на верхних этажах. Повреждений нет.
0.2-0.4
0.125-0.25

3
Ощущаются некоторыми людьми или знающими о взрыве. При землетрясении наблюдатели замечают лег кое раскачивание висячих предметов. Повреждений нет.
0.4-0.8
0.25-0.5

4
Колебания отмечаются многими людьми. Дребезжание стекол. Повреждений нет.
0.8-1.5
0.5-1.0

5
Осыпание побелки, повреждение штукатурки и отдельных ветхих зданий. Землетрясение ощущается всеми людьми внутри помещений. Опрокидываются предметы.
1.5-3.0
1.0-2.0

6
Тонкие трещины в штукатурке, повреждения зданий, имеющих дефекты. При землетрясении люди пугаются, выбегают на улицу. Возможны повреждения несущих конструкций. Сдвигается мебель.
3.0-6.0
2.1-4.0

7
Повреждение зданий, находящихся в удовлетворительном состоянии. Падение кусков кирпича и штукатурки Трещины в сопряжениях стен и перекрытий.
6.0-12.0
4.1-8.0

8
При взрывах значительные повреждения зданий, трещины в несущих конструкциях, большие трещины в стенах и перегородках. При тектонических землетрясениях значительные повреждения зданий всех типов.
12.0-24.0
8.0-16.0

9
Разрушение зданий, большие трещины в стенах, расслоение кладки, падение участков стен, разрывы трубопроводов.
24.0-48.0
16.0-32.0

10-12
Массовые обвалы зданий и большие разрушения с гибелью многих людей
> 48.0
> 32.0

 Примечание: Бальность и скорости колебаний приняты по изданию

 Медведев С.В. "Сейсмика горных взрывов". М.; Недра, 1964

ПРИЛОЖЕНИЕ 3

 Допустимые уровни колебаний грунта (по виброускорению)

 в основании зданий и сооружений при забивке свай *)

№пп
Характеристика зданий и сооружений
Допустимые ускорения см/c*c при группе грунтов оснований по ВСН 490-87

I
II
III

Здания или сооружения промышленного или гражданского назначения с железобетонным или стальным каркасом:
а) С местными трещинами до 1 мм в ограждающих стенах без признаков сдвигов;
б)С трещинами в каркасе до 0.5мм, в стыках стен до 1 мм, в ограждающих конструкциях до 5 мм при наличии сдвигов;
в) С непрерывными трещинами в каркасе до 1 мм, в стенах > 5 мм, смещениях в стыках > 5 мм.
600.0
450.0
300.0
450.0
300.0
220.0
120.0
100.0
70.0

Здания или сооружения, в конструкциях которых не возникают усилия от неравномерных осадок:
а) Без повреждений несущих конструкций и с трещинами до 0.5 мм в ограждающих конструкциях;
б) С трещинами в несущих конструкциях до 0.5 мм, в стенах из кирпича и крупных блоков до 3 мм;
в) Со сплошными трещинами в несущих конструкциях до 1 мм и с трещинами до 5 мм в стенах из кирпича и крупных блоков.
500.0
350.0
280.0
300.0
220.0
150.0
100.0
70.0
40.0

Многоэтажные бескаркасные здания с несущими стенами:

а) Без повреждений несущих конструкций и местными трещинами до 1мм в ограждающих конструкциях

б) С трещинами до 3 мм и со сдвигами в кирпичных стенах;

в) Со сквозными трещинами до 5 мм в стенах.
300.0

200.0

150.0
220.0

120.0

100.0
70.0

50.0

30.0

ПРИЛОЖЕНИЕ 4

Допустимые значения вибрации машин по стандарту ИСО 2372.

Класс машины
Допустимые значения вибрации, мм/с

Хорошо
Приемлемо
Еще допустимо
Недопустимо

1
< 0,7
0,7 – 1,8
1,8 – 4,5
> 4,5

2
< 1,1
1,1 – 2,8
2,8 – 7,1
> 7,1

3
< 1,8
1,8 – 4,5
4,5 – 11
> 11

4
< 2,8
2,8 – 7,1
7,1 - 18
> 18

*)

Примечание:

· классу 1 соответствуют небольшие машины, установленные на жестких фундаментах (аналог-электродвигатели мощностью до 15кВт);

· классу 2 соответствуют средние машины, установленные без отдельных фундаментов (аналог-электродвигатели мощностью 15-75 кВт), а также приводные механизмы на от дельных фундаментах мощностью до 300квт;

· классу 3 соответствуют крупные машины, установленные на жестких фундаментах (аналог-электрооборудование мощностью свыше 300кВт);

· классу 4 соответствуют крупные машины, установленные на фундаментах облегченного типа (аналог-электрооборудование мощностью свыше 300кВт);
ПРИЛОЖЕНИЕ 5

 Формулы связи амплитудных значений параметров вибрации

 (смещения, скорости, ускорения).

 1. Связь виброскорости и виброускорения

 a

 V = -----------

 2 * π * f

 a = 2 * π * f * V

 2. Связь вибросмещения и виброускорения

 a

 S = ---------------

 (2 * π * f)^2

 2

 a = (2 * π * f) * S

 3. Связь вибросмещения и виброскорости

 V

S = ----------

 2 * π * f

 V = 2 * π * f * S

где a, V, S - амплитуды соответственно виброускорения, виброскорости и вибросмещения;

f - частота вибрации, Гц

