
1

g.wulukiZis samTo instituti,
rusTavis saswavlo universiteti

saqarTvelos teqnikuri universiteti

o. lanCava, v. Wyonia,
k. lekveiSvili

Sromis
dacva

damtkicebulia saxelmZRvanelod

 rusTavis saswavlo universitetis
samecniero sabWos mier.
02.05. 2011, oqmi #09

Tbilisi
2011

2

uak 629.13.658.82

Sromis dacvis warmodgenili kursi Sedgeba oTxi nawilisagan: Sromis

samarTali; 2. sawarmoo sanitaria; 3. usafrTxoebis teqnika; 4. saxanZro

usafrTxoeba.

kursis damTavrebis Semdeg students ecodineba Sromis dacvis safuZv-

lebi, Sromis kanonmdebloba, Sromis saerTaSoriso organizaciis konvenciebi

(SerCeviT), saxelmwifo standartebi (SerCeviT), maTi miRebisa da gamoyenebis

wesebi. agreTve ecodineba sawarmoo travmatizmis, profesiuli daavadebisa da

saxanZro saSiSroebis acilebisa da Serbilebis RonisZiebebi. mas eqneba

sawarmoo procesebis riskebis Sefasebisa da efeqturi moqmedebis ganxor-

cielebis unari.

saxelmZRvaneloSi gatarebulia dedaazri imis Sesaxeb, rom Sromis dacva

sazogadoebrivi saWiroebis sferoa da igi araa visime (damqiraveblis,

daqiravebulis Tu sxvaTa) piradi saqme. yvela SeTanxmeba Sromis dacvis

sakiTxebSi aucileblad unda iyos kanonis Sesabamisi.

recenzenti: saqarTvelos teqnikuri universitetis sagangebo situaciebis

marTvisa da Sromis usafrTxoebis mimarTulebis xelmZRvaneli, sruli

profesori naom boWoriSvili

ISBN 978-9941-0-3657-6

yvela ufleba daculia. am wignis arc erTi nawili (iqneba es teqsti, foto,

ilustracia Tu sxva) aranairi formiT da saSualebiT (iqneba es eleqtronuli Tu

meqanikuri), ar SeiZleba gamoyenebuli iqnes gamomcemlis werilobiTi nebarTvis

gareSe.

saavtoro uflebebis darRveva isjeba kanoniT.

3

S i n a a r s i

Sesavali .. 8

1. Sromis samarTali
1.1. Sromis samarTlis Camoyalibeba .. 13
1.2. Sromis samarTlis subieqtebi ... 17
1.3. SromiTi xelSekruleba (kontraqti) .. 21
1.4. samuSaoze miRebisa da daTxovnis wesi ... 23
1.5. samuSao dro .. 26
1.6. zeganakveTuri muSaoba, Svebuleba, qalTa Sroma 29
1.7. samuSaoze miRebis minimaluri asaki .. 31
1.8. pasuxismgebloba disciplinis darRvevisaTvis .. 31
1.9. gaficva da lokauti .. 32
1.10. Sromis pirobebis dacva ... 34
1.11. normatiuli aqtebis ierarqia ... 35
1.12. saqarTveloSi moqmedi teqnikuri normebi .. 39
1.13. zedamxedvelobis organoebi .. 41

2. sawarmoo travmatizmi da profesiuli daavadeba
2.1. cnebebis ganmarteba .. 44
2.2. saSiSi da mavne sawarmoo faqtorebi .. 46
2.3. sawarmoo travmatizmis analizis meTodebi .. 47
2.4. travmatizmis SemTxvevebis gamokvleva da Semcireba 51
2.5. profesiuli daavadebebis SemTxvevebis gamokvleva 55
2.6. momuSaveTa swavleba da instruqtaJi ... 58
2.7. pirveladi daxmarebis aRmoCenis wesi ... 60
2.8. nebarTvebis miReba ... 64
2.9. dacvis koleqtiuri da individualuri saSualebebi 66
2.10. samuSaos mecnieruli organizacia .. 82
2.11. sainJinro fsiqologia ... 83
2.12. Sromisunarianoba da daRliloba .. 91
2.13. obieqtebis marTva .. 92

3. haeris Sedgeniloba da normireba
3.1. atmosferuli haeris Sedgeniloba .. 95
3.2. haeris wneva da fardobiTi tenianoba .. 97
3.3. haeris simkvrive ... 99
3.4. haeris minarevTa koncentracia .. 101
3.5. haeris ZiriTadi komponenetebi .. 103
3.6. haeris koncentraciis normireba ... 106
3.7. haeris toqsikuri da feTqebadi minarevebi ... 107
3.8. sawarmoo mtveri haerSi da misi zemoqmedeba 114
3.9. haeris mikroklimaturi parametrebis normireba 117
3.10. haeris siCqaris, xarjis, raodenobis gansazRvra 119
3.11. haeris klimaturi parametrebis cvalebadoba 125

4

4. saTavsoTa bunebrivi da xelovnuri ventilacia
4.1. saTavsebSi haercvlis Seqmnis xerxebi .. 127
4.2. ventilaciis gaangariSeba .. 130
4.3. ventilaciis normireba ... 133
4.4. haeris statikuri, dinamikuri da mTliani wneva qselebSi 134
4.5. aerodinamikuri winaRobebis saxeebi .. 140
4.6. saTavsebis ventilaciis sqemebi ... 147
4.7. adgilobrivi gamwovebi ... 152
4.8. ventilatorebi da damxmare mowyobilobebi ... 154
4.9. haeris gawmenda minarevebisagan ... 157

5. afeTqeba da xanZari
5.1 wvisa da afeTqebis cnebebi ... 161
5.2. aerozolis wvisa da afeTqebis Taviseburebani 164
5.3. usafrTxoebis uzrunvelyofa ... 166
5.4. qvanaxSiris mtvris feTqebadoba ... 170
5.5. gogirdisa da misi naerTebis mtvris feTqebadoba 174
5.6. aerozolebis afeTqebis asacilebeli RonisZiebebi 176
5.7. wvadi mtvris saSiSroebis Sefaseba ... 180
5.8. mtvris afeTqebis acileba teqnologiur mowyobilobebSi 183
5.9. konstruqciebisa da Senobebis saerTo cecxlmedegoba 190
5.10. xanZarsawinaRo dabrkolebani .. 191
5.11. cecxlsaqrobi nivTierebebi da saSualebebi .. 193
5.12. xanZris avtomaturi Caqroba da saxanZro signalizacia 198
5.13. xanZris Caqrobis wesebi .. 200
5.14. Senobebis demontaJi afeTqebiT .. 200

6. gamosxiveba da misgan dacva

6.1. saxifaTo da mavne gamosxivebaTa saxeebi ... 208
6.2. eleqtromagnituri gamosxivebis mavne moqmedeba 211
6.3. eleqtromagnituri gamosxivebis wyaroebi ... 212
6.4. eleqtruli velis gavlenisagan dacvis RonisZiebebi 213
6.5. maekranebeli mowyobiloba .. 216
6.6. maekranebeli kostumi .. 218
6.7. radiosixSiris eleqtromagnituri velebi ... 220
6.8. radiosixSiris eleqtromagnituri velebisagan dacva 220
6.9. optikuri diapazonis gamosxiveba da misgan dacva 221
6.10. radiaciuli gamosxivebis saxeebi da Tvisebebi 225
6.11. radiaciuli gamosxivebis erTeulebi .. 228
6.12. radiaciuli usafrTxoebis normebi ... 232
6.13. radiaciuli gamosxivebisagan dacva ... 234
6.14. radiaqtiur nivTierebaTa narCenebis likvidacia 236
6.15. Cernobilis avariis zogierTi Sedegi .. 237

5

7. samuSao adgilebis ganaTeba
7.1. sinaTle da misi mniSvneloba ... 239
7.2. sinaTlis damaxasiaTebeli erTeulebi ... 240
7.3. adamianis Tvalis agebuleba ... 241
7.4. saTavsoTa ganaTebis saxeebi ... 243
7.5. saTavsoTa bunebrivi ganaTeba .. 244
7.6. sinaTlis xelovnuri wyaroebi ... 246
7.7. xelovnuri ganaTeba ... 250
7.8. xelovnuri ganaTebis gaangariSeba .. 252
7.9. sawyobebisa da dawesebulebaTa teritoriebis ganaTeba 256

8. sawarmoo xmauri da vibracia
8.1. bgeris talRuri buneba .. 258
8.2. sawarmoo xmauris arsi ... 262
8.3. xmauris warmoSobis mizezebi .. 264
8.4. sawarmoo xmauris normireba ... 265
8.5. ultrabgeris normireba .. 268
8.6. sawarmoo xmauris profilaqtika ... 269
8.7. sawarmoo vibracia .. 272
8.8. vibraciis zemoqmedeba organizmze .. 274
8.9. sawarmoo vibraciis normireba .. 275
8.10. vibraciis gazomva da profilaqtika ... 277

9. eleqtrousafrTxoeba

9.1. denis moqmedeba cocxal qsovilebze .. 281
9.2. adgilobrivi eleqtrotravma .. 282
9.3. eleqtruli dartyma ... 286
9.4. adamianis sxeulis eleqtruli winaRoba .. 289
9.5. denis sididis gavlena dazianebis Sedegze .. 292
9.6. denis moqmedebis xangrZlivobis gavlena .. 294
9.7. denis gavlis gzis gavlena daSavebis Sedegebze 296
9.8. individualuri Tvisebebis gavlena daSavebis Sedegebze 297
9.9. eleqtruli denis usafrTxoebis standartebi 298
9.10. adamianis gaTavisufleba denis moqmedebisagan 301
9.11. denis gandineba gruntSi ... 303
9.12. Sexebis Zabva .. 307
9.13. bijuri Zabva .. 309
9.14. gruntis eleqtruli winaRoba... 311
9.15. deniT daSavebis saSiSroeba qselebSi ... 314
9.16. qselis sqemisa da neitralis reJimis SerCeva 318
9.17. damcavi Camiweba. danuleba. damcavi amorTva 320
9.18. eleqtrodanadgarebis eqspluataciis usafrTxoeba 330
9.19. maRali Zabvis sahaero xazebis usafrTxoeba 332
9.20. ZabvasTan samuSao aRWurviloba .. 334
9.21. eleqtrodanadgarebis momsaxure personali 339

6

10. statikuri eleqtrobisagan dacva

10.1. statikuri eleqtroba da misi gavlena .. 341
10.2. statikuri eleqtrobisagan dacva .. 342
10.3. elvis daxasiaTeba ... 344
10.4. elvis mavne gavlena ... 346
10.5. dacviTi RonisZiebebi ... 348
10.6. mexsaridis dacvis zona ... 351
10.7. Camiwebis normireba .. 355
10.8. mexsaridis Cammiweblis tipuri konstruqciebi 356
10.9. mexsaridis tipuri konstruqciebi .. 358

11. maRali wnevis mowyobilobebi
11.1. mowyobilobebze wayenebuli ZiriTadi moTxovnebi 361
11.2. kontroli da momsaxureba ... 364
11.3. travmatizmis gamomwvevi mizezebi .. 365
11.4. dasamzadebel masalebze wayenebuli moTxovnebi 366
11.5. kompresorebis usafrTxo eqspluatacia ... 371
11.6. kompresoruli danadgaris momsaxureba da SezeTva 373
11.7. orTqlisa da wyalsaTbobi qvabebi .. 374
11.8. maRali wnevis milsadenebis usafrTxo eqspluatacia 379
11.9. SekumSuli da gaTxevadebuli airebis balonebi 381

12. usafrTxoeba mSeneblobaze da sawyobebSi

12.1. samSeneblo moedani .. 385
12.2. miwayrilebi da Txrilebi .. 387
12.3. xidebis mSenebloba ... 388
12.4. milsadenebis mSenebloba .. 390
12.5. savele laSqroba .. 391
12.6. adgilze orientacia ... 392
12.7. gadaadgileba mTian raionebSi ... 393
12.8. gadaadgileba zvavsaSiS raionebSi .. 395
12.9. gadaadgileba mdinaris xeobebSi da Waobian adgilebSi 396
12.10. gadaadgileba tyian raionebSi .. 396
10.11. gadaadgileba dakarstul ubnebze da mRvimeebSi 397
10.12. gadaadgileba damuSavebuli sabadoebis farglebSi 398
12.13. udabnoSi gadaadgileba .. 398
12.14. dakargvisas moqceva da dakargulis moZebna 399
12.15. afeTqebebi da xanZrebi sawyobebSi ... 400
12.16. dasawyobebis zogadi moTxovnebi .. 402
12.17. xanZarsaSiSi masalebis Senaxva .. 404
12.18. saxanZro usafrTxoeba sagzao samSeneblo samuSaoebze 410

danarTi #1. Sromis usafrTxoebis sakiTxebSi muSakTa codnis Se-
mowmebis saregistracio Jurnalis gaformeba .. 412
danarTi #2. samuSao adgilze instruqtaJis Catarebis
registraciis Jurnalis gaformebis magaliTi .. 413

7

danarTi #3. gazrdili safrTxis mqone samuSaos Sesrulebis gan-
wesi-daSvebis ilustracia .. 414
danarTi #4. Sromis dacvis instruqciis gaformeba 416
danarTi #5. Sromis usafrTxoebis tipuri instruqcia 418
danarTi #6. moxseneba warmoebaSi momxdari ubeduri SemTxvevis,
avariis an xanZris Sesaxeb .. 420
danarTi #7. sasignalo ferebi, usafrTxoebis niSnebi da sasig-
nalo moniSvna .. 421
danarTi #8. sawarmoo saTavsebis geometriuli zomebi muSakTa
raodenobis mixedviT ... 436
danarTi #9 samuSaoTa kategoriebi organizmis energetikuli
danaxarjebis mixedviT ... 437
danarTi #10. haeris temperaturis, fardobiTi tenianobisa da
siCqaris optimaluri sidideebi samuSao zonaSi 437
danarTi #11. haeris temperaturis, fardobiTi tenianobisa da
siCqaris dasaSvebi sidideebi samuSao zonaSi .. 439
danarTi #12. mavne nivTierebaTa klasifikacia adamianis organizmze
moqmedebis mixedviT ... 439
danarTi #13 zogierTi mavne nivTierebis zdk samuSao zonis
haerSi ... 440
danarTi #14 xSirad gadasazidi da sawyobSi Sesanaxi saSiSi niv-
Tierebebis mokle nusxa ... 440
danarTi #15 maionebeli gamosxivebis erTeulebi 443
danarTi #16 fizikuri sidideebis erTeulebi 444
danarTi #17 tyviis ekranis sisqiT ganpirobebuli gama-
gamosxivebis Semcirebis jeradoba gamosxivebis energiis mixedviT
... 447
danarTi #18 cisternebisa da kasrebis gaTxevadebuli airebiT
avsebis normebi ... 447
danarTi #19 gaTxevadebuli airebiT balonebis avsebis normebi
... 448
danarTi #20 Jangbadis, acetilenisa da propan-butanis balonebis
daxasiaTeba ... 449
danarTi #21 warmoebaSi momxdari ubeduri SemTxvevis t-1 aqtis
forma .. 450

8

Sesavali

normatiuli aqtebiT ganmtkicebuli socialur-ekonomikuri, teqni-

kuri, higienuri, saorganizacio da novaciuri RonisZiebebis erTob-

liobas, romelTa mizania samuSao adgilebze personalis sicocxlisa

da janmrTelobis SenarCuneba normaluri samuSao pirobebis Seqmnis

gziT, Sromis dacva ewodeba.

cnebas “normatiuli aqtebi” viyenebT misi farTo mniSvnelobiT,

raSic igulisxmeba rogorc maRali (konstitucia, saerTaSoriso kon-

venciebi da a.S.), ise dabali ierarqiis normebi da teqnikuri regal-

mentaciis normebi.

cneba “ierarqia” niSnavs aqtebis ranJirebas (dalagebas) maTi iuri-

diuli Zalis mixedviT ise, rom maRla mdgom normas yovelTvis aqvs

upiratesi iuridiuli Zala ierarqiiT masTan SedarebiT ufro dabal

safexurze mdgom normasTan.

cneba “upiratesi iuridiuli Zala” niSnavs, rom roca ori sxva-

dasxva norma erTsa da imave sakiTxis sxvadasxvagvar regulirebas uS-

vebs da erTmaneTs ewinaaRmdegebian, maSin moqmedebs maRali norma da

dabali mxedvelobaSi ar miiReba.

normatiuli aqtebi samarTlebrivi safuZvelia, romlis mixedviTac

xdeba miTiTebuli socialur-ekonomikuri, teqnikuri, sanitarul-

higienuri, saorganizacio da novaciuri RonisZiebebis cxovrebaSi

gatareba.

Sromis dacvis miznebisaTvis gamosayenebeli maRali ierarqiis nor-

mebia saqarTvelos konstitucia; Sromis usafrTxoebasTan, anazRau-

rebasTan, produqciis sertificirebasTan da msgavs sakiTxebTan dakav-

Sirebuli saerTaSoriso organizaciebis konvenciebi da saqarTvelos

saTanado kanonebi. aqedan Cans, rom ierarqiulad yvelaze ufro maRla

dgas saqarTvelos konstitucia, Semdeg modis konvenciebi da Semdeg _

saqarTvelos kanonebi.

9

aRsaniSnavia, rom Sromis saerTaSoriso organizaciis mier miRe-

bul saerTaSoriso xelSekrulebebs (konvenciebs) saxelmwifoTa war-

momadgenlebi xels ar aweren da kenWisyris Semdeg pirdapir gadaecema

saxelmwifoebs ratifikaciis mizniT.

konvencia saerTaSoriso SeTanxmebaa da ratificirebis Semdeg Cveni

qveynis konstituciis me-7 muxlis Tanaxmad, moqmedi samarTlis norma

xdeba da yvelas moeTxoveba konvenciis moTxovnaTa dacva, radgan

saqarTvelos normatiuli aqtebis ierarqiaSi me-4 adgilzea “saqar-

Tvelos saerTaSoriso xelSekruleba da SeTanxmeba”. konvenciebis

moTxovnebi Seexeba rogorc damqiraveblebs, ise daqiravebulebs, ag-

reTve saxelmwifo organoebsa da organizaciebs.

zogierTi konvencia, gansakuTrebiT 2001 wels aSS-Si tyup caTamb-

rjenebze ganxorcielebuli teraqtis Semdeg, transportTan dakavSi-

rebul sakiTxebSi pirdapir awesebs sanqciebs da aseT SemTxvevaSi

konvencia pirdapiri moqmedebis Zalas iZens ratifikaciis miuxedavad.

magaliTad, gemebi ar daiSvebian saerTaSoriso wylebSi, Tu ver akmayo-

fileben konvenciis moTxovnebs usafrTxoebis donis, personalis kva-

lifikaciis, anazRaurebis, muSaobisa da dasvenebis pirobebis da

sxvaTa saxiT.

aRsaniSnavia agreTve, gaeros ekonomikuri sabWos eqspertTa komi-

siis rekomendaciebTan erovnuli normebis harmonizaciis moTxovna

satransporto gvirabebTan dakavSirebuli usafrTxoebis sakiTxebis

gadawyvetisas. sxva sityvebiT, evropis sabWo aRniSnuli komisiis

rekomendaciebis gaTvaliswinebas sTxovs mTavrobebs TavianTi qveynebis

Sesabamis normebSi, romlebic mimarTulia gvirabebSi saSiSi tvirTebis

usafrTxo gadazidvisaTvis, afeTqebisa da xanZris Tavidan acilebis

uzrunvelsayofad.

evropis sabWo agreTve erTnairi sagzao niSnebis gamoyenebas moi-

Txovs sagzao gvirabebSi, radgan maTSi momxdari incidentebis umrav-

lesoba moxda “Camosuli” mZRolebis mizeziT. saqme isaa, rom sagan-

gebo situaciebis aRZvra gvirabebSi SesaZlebelia sxvadasxva mizeziT,

romlebic adamianis SecdomiT an teqnikuri sistemebis mtyunebiTaa

gamowveuli. swored adamianis SecdomiT gamowveul SemTxvevaTa um-

ravlesoba statistikis Tanaxmad, romelic xanZrebTan dakavSirebiT

1894 wlidan aris daculi, moxda “Camosuli” mZRolebis mizeziT.

10

Sromis dacva Tanamedrove pirobebSi praqtikulad warmoadgens

menejmentis iseTive mdgenels, rogorebicaa: marTvis optimizacia per-

sonalis kvalifikaciis amaRlebis gziT; gasaRebis bazris gafarToeba

(gaweuli mosaxurebisa da miwodebuli produqciis xarisxis gaum-

jobesebiT); teqnologiisa da sawarmoo infrastruqturis srulyofa.

kursi Sedgeba oTxi nawilisagan:

1. Sromis samarTali; 2. sawarmoo sanitaria; 3. usafrTxoebis

teqnika; 4. saxanZro usafrTxoeba. dagegmilia garemos dacvis

sakiTxebze me-5 nawilis calke gamocema.

1. Sromis samarTali zemoaRniSnuli normatiuli aqtebis erTob-

liobaa, romlis safuZvelze xdeba usafrTxoebis, sawarmoo proce-

sebis higienis, samarTliani anazRaurebisa da sxva Zireuli sakiTxebis

gadaWra adamianis praqtikuli moRvaweobis pirobebSi. maSasadame, Sro-

mis samarTlis sferoa SromiT urTierTobebSi saTanado politikis

damkvidreba an xelSewyoba misi damkvidrebis mizniT.

aRniSnuli samarTlis mixedviT Sromis usafrTxoeba unda gavigoT

rogorc adamianebis ufleba eqneT iseTi samuSao pirobebi, romlebi-

Tac potenciurad gamoiricxeba maTze mavne da saSiSi sawarmoo

faqtorebis uaryofiTi zemoqmedeba saTanado pirobebis Seqmnis gziT

sawarmoo obieqtze. igive srulad Seexeba sawarmoo procesebis,

mowyobilobebis usafrTxoebas, saxanZro da afeTqeba usafrTxoebas,

samedicino momsaxurebas, dasvenebas, samarTlian anazRaurebas da a.S.

2. sawarmoo sanitaria emsaxureba adamianisaTvis mavne pirobebis

aRmofxvras samuSao adgilebze da sawarmoo faqtorebis gaumjobesebas

sanitarul-teqnikuri saSualebebis gamoyenebiT. mavne pirobebad iTv-

leba iseTi faqtorebi, romelTa zemoqmedebac adamianebze iwvevs maT

daavadebas an muSaunarianobis Semcirebas. bunebrivia, rom aRniSnuls

esaWiroeba saTanado saorganizacio sakiTxebis gadaWra. sawarmoo

sanitariis ZiriTadi mimarTulebaa momuSaveTaTvis normaluri samuSao

garemos Seqmna da maTi profdaavadebebis acileba.

3. usafrTxoebis teqnika aris organizaciuli, teqnikuri Ronis-

Ziebebi, teqnikuri saSualebebi, personalis saTanado Cvevebi, romle-

bic amcireben saxifaTo faqtorebis zemoqmedebas adamianis sico-

cxlesa da janmrTelobaze. saxifaTo iseTi faqtorebia, romlebic

uecrad, wamis nawilebSi iwveven travmas an janmrTelobis mkveTr

gauaresebas.

11

mavne pirobebi zogierT SemTxvevaSi SesaZlebelia iyos agreTve

Sromis saxifaTo faqtorebis warmoCenis xelSemwyobi da gazardos

sawarmoo travmis miRebis albaToba. magaliTad, susti ganaTeba,

xmauris maRali done da a.S. udunebs adamians yuradRebas da ufro

albaTuria sawarmoo travmis miReba. garda amisa, mavne pirobebi

zogjer pirdapir gvevlinebian sawarmoo travmis _ mwvave daavadebebis

mizezad erTi cvlis an ufro naklebi periodiT zemoqmedebis Sedegad.

magaliTad, azotis, naxSirbadis oqsidebiT (JangeulebiT) an sxva

toqsikuri minarevebiT mowamvla da sxv.

4. saxanZro usafrTxoeba niSnavs misi gaCenis asacilebeli pasiuri

da aqtiuri organizaciul-teqnikuri RonisZiebebis sistemis Seqmnas,

romelic agreTve gulisxmobs evakuacias saWiroebis SemTxvevaSi.

sistema pasiuri maSinaa, Tu gamoiyeneba Zneladwvadi masalebi da

mowyobilobebi, ris gamoc xanZris gaCena naklebad mosalodnelia

saTanado pirobebis dacvis SemTxvevaSi.

aqtiur sistemas unda SeeZlos adamianebisa da materialuri

faseulobebis gadarCena im SemTxvevaSic, Tu xanZari ver avicileT.

aqtiur sistemad unda ganvixiloT wylis, qafis, fxvnilis gasafrqvevi

mowyobilobebi, romlebic xanZris keras aciveben da paralelurad

ikaveben ra haeris adgils an ganamxoloeben ra erTmaneTisagan xanZris

kerasa da haers, Jangbadis koncentracias dabla sweven. Sesabamisad,

xels uwyoben xanZris Caqrobas.

aqtiur sistemebad iTvleba agreTve xanZris aRmomCeni sensorebi,

Setyobinebis sistemebi da sxv., anu iseTi sistemebi, romelTa mier sa-

sargeblo saqmis gakeTeba xdeba aqtiuri moqmedebis Sedegad. materia-

luri faseulobebis gatana xanZris keridan da evakuaciac agreTve

aqtiuri RonisZiebebis rigSi unda ganvixiloT.

unda gvaxsovdes, rom ama Tu im procesSi mosalodneli safrTxis

umravlesoba gamoikveTa mas Semdeg, rac is SeemTxva adamians. aRniS-

nulidan gamomdinare, usafrTxoebis wesebis ganuxreli dacva sazoga-

doebrivi saWiroebis sferos miekuTvneba da es ar aris mxolod

visime piradi saqme (damqiraveblis an daqiravebulis). Sesabamisad,

kontraqtis dadebisas mxareebi ara marto unda SeTanxmdnen usafr-

Txoebis dacvis doneze, aramed usafrTxoebis gaTvaliswinebuli done

yovel konkretul SemTxvevaSi unda iyos kanonis Sesabamisi.

12

praqtikaSi xSirad Segvxvdeba teqnikuri reglamentaciis normebis

Secvlis saWiroeba.

aRniSnuli ufro mkafio gaxdeba imis gaTvaliswinebiT, rom teq-

nika da teqnologiebi swrafi tempiT viTardeba da axal moTxovnebs

Zveli normebi aRar Seesabameba.

cvlileba SeiZleba Seexos masalebs, nivTierebebs, produqtebs,

procesebs, danadgarebs, sistemebs, wesebs, proeqtebs da a.S. amisaTvis

aucilebelia saWiro cvlilebebis Sefaseba da cvlilebebiT gamow-

veuli efeqtis SeTanxmeba uflebamosil organosTan, Sromis usafr-

Txo pirobebis ucilobeli dacviT.

Sromis usafrTxo pirobebis dacva gulisxmobs sawarmoo trav-

mebisa da profesiuli daavadebebis acilebis ufeqturi da utyuari

saSualebebis, teqnologiebis, mowyobilobaTa da sxvaTa gamoyenebas.

bunebrivia, rom dargebi, teqnologiuri procesebi da a.S., Tavisi

specifikiT xasiaTdebian da usafrTxoebis wesebic maTTvis gansxva-

vebuli unda iyos. Sesabamisad, usafrTxoebis wesebi SeiZleba Camoya-

libdes dargobrivi, teqnologiuri da sxva principiT. usafrTxoeba

imdenad mniSvnelovani faseulobaa, rom misi yvelanairi interpretacia

misaRebia masalis srulad aTvisebis da gaazrebis amocanidan

gamomdinare.

sazogadod unda gvaxsovdes, rom yoveli donis personali val-

debulia dauyovnebliv Sewyvitos muSaoba Tu samuSao ar miaCnia

usafrTxod an ar SeuZlia mosalodneli safrTxis Sefaseba da

saSiSroebis mavne zegavlenis srulad acileba an Serbileba.

saqarTvelos Sromis kodeqsis 35-e muxlis me-3 nawili aRniSnuls
iTvaliswinebs. kerZod, am normiT muSaks ufleba aqvs uari ganacxa-
dos im samuSaos, davalebis an miTiTebis Sesrulebaze, romelic Sro-
mis pirobebis daucvelobis gamo aSkara da arsebiT safrTxes uqmnis
mis an mesame piris sicocxles.

pirveli moduli dawerilia omar lanCavas mier; 5.14 paragrafis
avtorebi arian sergo xomeriki, nugzar kukulaZe, daviT xomeriki,
zurab kuWuxiZe da aleqsandre afriaSvili; meeqvse da merve modu-
lebis avtorebi arian omar lanCava, vladimer Wyonia, karlo
lekveiSvili da zviad lanCava; danarCeni modulebis avtorebi arian
omar lanCava, vladimer Wyonia da karlo lekveiSvili.

dabeWdilia prof. omar lanCavas saerTo redaqciiT.

13

1. Sromis samarTali

1.1. Sromis samarTlis Camoyalibeba

 Sromis samarTlis Camoyalibebas uZRoda urTierTobebis damyareba

or subieqts _ damqiravebelsa da daqiravebuls Soris, rac daiwyo

ganviTarebul qveynebSi me-17 da me-18 saukuneebSi. aRniSnul

samarTals safuZvlad daedo romauli samarTlidan momdinare iuri-

diuli meqanizmi, rac iyo kerZo samarTlebrivi garigeba, romelic

ideboda damqiravebelsa da daqiravebuls Soris Sesrulebuli

samuSaos fasis gadaxdiT. aseTi garigeba faqtobrivad axlandeli

SromiTi xelSekruleba iyo da igi ar gansxvavdeboda maSindeli sxva

saxis qonebrivi xelSekrulebebisagan. aRniSnuli ori subieqtis

samarTlebriv urTierTobaSi saxelmwifos mxridan raime saxis Careva,

ise rogorc igive qmedeba mesame piris mxridan, ganixileboda rogorc

kontraqtis Tavisuflebis SezRudva. maSindeli viTarebis Sesabamisad,

samoqalaqo samarTlis normebidan gamijnuli ar iyo SromiTi

xelSekrulebis normebi da ar arsebobda damoukidebeli Sromis

samarTali.

saTanado samarTlis ararsebobis pirobebSi maSindeli xelSekru-

leba damqiraveblis upirates uflebas asaxavda, xolo daqiravebuli

uuflebo iyo, radgan mas Tavisi Zalis garda araferi ar gaaCnda da

iZulebuli iyo mieyida aRniSnuli Zala im pirobebiT, rasac damqi-

ravebeli wamouyenebda. maSasadame, damqiravebeli karnaxobda xelfasis

moculobas, samuSao drois xangrZlivobas da usafrTxoebis dones,

xolo socialuri dacvis saWiroeba saerTod ar miiReboda mxed-

velobaSi.

14

mniSvnelovani momenti damqiraveblisa da daqiravebulis social-

rad konfliqtur viTarebaSi iyo profkavSirebis Seqmna, romlis

moTxovnebsac iZulebiT iTvaliswinebda damqiravebeli. aRniSnulis

mizezi iyo profkavSiriT gaerTianebulTa Zala, rac gamoxatuli iyo

ekonomikuri siZlieriT (gaficvis SemTxvevaSi xelfasis Sesabamisi

fuladi anazRaurebiT profkavSiris mier), maRali organizebulobiTa

da sazogadoebis yuradRebis mipyrobis didi SesaZleblobiT. swored

am periodidan iwyeba SromiTi urTierTobebis regulirebaSi saxelm-

wifos Careva, rac moxda konfliqturi situaciebis ganmuxtvis mizniT

profesiuli niSniT gaerTianebul sazogadoebasa da damqiraveblebs

Soris. pirveli kanonebiT SeizRuda 9 wlamde asakis bavSvebis Sroma,

SeizRuda agreTve samuSao drois xangrZlivoba da garkveul CarCoSi

moeqca Ramis cvlebSi muSaobis sakiTxi.

maSasadame, pirvelive kanoni, romelic miiRes inglisSi, me-19

saukunis dasawyisSi, gamoixata Sromis dacvis poziciiT da pirveli

kanonebiT daregulirebuli CamonaTvali arsebiTad damqiravebelTa

SezRudvaa. niSandoblivia, rom igive sakiTxebi aqtualuria 21-e

saukunis saqarTvelosaTvis, rac samwuxaroa friad. kerZod, saqar-

Tvelos Sromis kodeqsis me-2 muxlis me-2 punqti gvamcnobs mxareTa

Tanasworuflebianobis Taobaze, rom “SromiTi urTierToba warmoiSoba

mxareTa Tanasworuflebianobis safuZvelze nebis Tavisufali gamov-

lenis Sedegad miRweuli SeTanxmebiT”. aRniSnuli kanoni damqiraveb-

lis advilad misaxvedr upiratesobas aranairad ar lagmavs daqira-

vebulisaTvis sasargeblo asimetriuli midgomiT.

Sromis kanonmdeblobis CamoyalibebaSi didi roli iTamaSa Sromis

saerTaSoriso organizaciis saqmianobam, romelic Seiqmna 1919 wels.

aRniSnuli organizaciis mTavari daniSnulebaa dapirispirebis Serbi-

leba damqiravebelsa da daqiravebuls Soris da sazogadoebaSi stabi-

lurobis damkvidreba.

Sromis samarTals arsebiTad axasiaTebs da ganviTarebul qveynebSi

unda axasiaTebdes kidevac, Sromis dacvis mTavari _ socialuri

funqcia.

SromiTi urTierToba, rogorc zemoaRniSnulidan Cans da isedac

advili misaxvedria, winaaRmdegobrivi xasiaTisaa. damqiravebeli upira-

tesad dainteresebulia bazris moTxovnilebis dakmayofilebiT, Sromis

nayofierebis zrdiT, mogebis miRebiT, xolo daqiravebuli _ Sromis

15

pirobebis gaumjobesebiT, Sromis usafrTxoebiTa da xelfasis

gazrdiT. maSasadame, damqiravebels ainteresebs SromiTi urTierTobis

sawarmoo mxare, xolo daqiravebuls _ socialuri mxare, xolo es

ori mxare winaaRmdegobrivia, magram SesaZlebelia maTi iseTnairi

dozireba, rom orive mxare kmayofili darCes SeTanxmebebisa da

daTmobebis xarjze, roca kanonmdeblobis SemmuSavebeli, saxelmwifo

gamodis rogorc socialuri funqciis gonivrul farglebSi win

wamomwevi, zemoaRniSnuli asimetriis momarjvebiT.

istoriuli gamocdilebidan Tu SevxedavT sakiTxs, maSin cxadi

gaxdeba, rom Tavidanve dominirebda SromiTi urTierTobis sawarmoo

mxare, xolo socialuri mxare win wamoiwa jer profkavSirebis,

xolo Semdeg saxelmwifo regulirebis gavleniT.

demokratiis pirobebSi Sromis kanonmdeblobis specifika sazoga-

dod isaa, rom sawarmoo da socialuri interesebis balansi Sedgeni-

lia ara maTi gaTanabrebis, aramed garkveuli asimetriiT _ daqirave-

bulis interesebis win wamoweviT. aRniSnulis dasturad ganvixiloT

saqarTvelos Sromis kanonTa 1973 wlis kodeqsis 32-e muxlis

moTxovna. daqiravebuls SeuzRudavi ufleba hqonda moeTxova damqira-

vebelTan dadebuli kontraqtis Sewyveta. mas mxolod erTi pirobis

Sesrulebas avaldebulebda kanoni, gaefrTxilebina damqiravebeli ori

kviriT adre amis Taobaze (amJamad moqmedi kanonis 38-e muxlis me-2

nawilis Tanaxmad 2-kviriani vada gagrZelebulia erT Tvemde, anu

daqiravebulis upiratesoba gafermkrTalebulia). damqiravebeli kidev

ufro metad iyo SezRuduli, imave kanonis 37-e muxliT, romlis

Tanaxmad mas ar hqonda ufleba gaenTavisuflebina daqiravebuli

profkavSiris komitetTan SeTanxmebis gareSe. axali Sromis kodeqsis

Tanaxmad (38-e muxlis me-3 nawili), ”SromiTi xelSekrulebis damsaq-

meblis iniciativiT moSlis SemTxvevaSi dasaqmebuls miecema aranakleb

erTi Tvis Sromis anazRaureba”.

kanonis asimetria kidev ufro TvalSi sacemi iyo zianis ana-

zRaurebis sakiTxTan dakavSirebiT. ziani, romelsac miayenebda damqi-

ravebeli, mTlianad anazRaurebas eqvemdebareboda da gaTvaliswinebu-

li iyo agreTve moraluri zianis anazRaurebac, xolo piriqiT _

daqiravebulis mier miyenebuli zianis anazRaurebis SemTxvevaSi,

kanoni nawilobriv kompensacias iTvaliswinebda. kerZod, igi

valdebuli iyo erTi Tvis xelfasis farglebSi aenazRaurebina ziani.

16

sruli anazRaurebis moTxovna kanonis Sesabamisad iSviaTi iyo.

(SedarebisaTvis gavixsenoT Sua saukuneebis kanonmdeblobis moTxovna,

romlis Tanaxmadac valauval mevales, cixeSi svamdnen). maSasadame,

saxelmwifos mier gavlebuli farTo Sefasebis zRvari aw ukve

gauqmebul kodeqsSi gadioda asimetriaze _ daqiravebulis interesebis

upiratesi gamokveTiT, anu socialuri interesebis win wamoweviT.

saqarTvelos amJamad moqmedi Sromis kodeqsi socialuri interese-

bis win wamoweviT ar xasiaTdeba. zianis anazRaurebis TvalsazrisiT

mxareebi gaTanabrebulia, radgan kodeqsis 44-e muxlis Tanaxmad “Sro-

miTi urTierTobisas mxaris mier meore mxarisaTvis miyenebuli ziani

anazRaurdeba saqarTvelos kanonmdeblobiT dadgenili wesiT”, xolo

es wesi iTvaliswinebs mxareTa Tanasworobas. am konkretul Sem-

TxvevaSi “mxareTa Tanasworoba” unda ganvixiloT, rogorc miTiTebu-

li asimetriis darRveva, rac sasargeblo araa daqiravebulTaTvis.

orive mxarisaTvis (daqiravebuli da damqiravebeli) gaficvisa da

lokautis Tanabar uflebebs Tu davakvirdebiT, maSin naTeli gaxdeba,

rom gaficvis ufleba Raribi profkavSiris pirobebSi Znelad reali-

zebadia, xolo lokautis realizacia, rac damqiraveblis uflebaa,

Seudareblad ufro advili gansaxorcielebelia. miTumetes, rom

rogorc gaficva, ise lokauti dainteresebuli mxaris moTxovniT

sasamarTlom SesaZlebelia gamoacxados ukanonod. Cveni sasamar-

Tloebis praqtikidan gamomdinare, kidev ufro aucilebeli xdeba

asimetriis arseboba kanonebSi, socialuri interesebis sasargeblod.

erTi SexedviT, TiTqos yvelaferi rigzea, radgan viTomcda miRweulia

mxareTa Tanasworoba, magram cxovrebiseuli gamocdileba moiTxovs am

sakiTxSi daqiravebulTa sasargeblo gonivruli asimetriis arsebobas,

radgan mxareTa uflebebSi gaTanabreba pirdapir niSnavs damqiraveb-

lisaTvis upiratesobis miniWebas. aRniSnuli TanasworobiT daqira-

vebuli iseTsave sargebels naxavs, rogorsac cxvari xorcis Wamis

uflebis miniWebiT, roca kanonmdebeli cxvarsac da mgelsac

gaaTanabrebs xorcis Wamis uflebebSi.

Sromis saerTaSoriso organizaciis muSaobis principia e.w. tri-

partizmi, roca sakiTxis gadawyvetis mizniT gamarTul molaparakebaSi

monawileobs sami mxare: saxelmwifoebis samTavrobo delegaciebi,

profkavSirebi da mrewvelebi. es meqanizmi SedarebiT moqnilia da

Tavidan gvacilebs winaaRmdegobebs damqiravebelsa da daqiravebuls

17

Soris, romelSidac saxelmwifo gamodis rogorc erT-erTi socialu-

ri partniori da imavdroulad SeTanxmebis miRwevis garantori.

amgvarad, Sromis samarTali aregulirebs adamianebis urTierTobas

SromiT procesSi da ar aregulirebs adamianebis urTierTobas

warmoebis saSualebebTan, iaraRebTan, gamoSvebul produqciasTan da

a.S., rac teqnologiuri elferisaa da regulirdeba sxvadasxva

xasiaTis teqnikuri reglamentaciis normebiT.

1.2. Sromis samarTlis

 subieqtebi

saqarTvelos Sromis kodeqsis me-3 muxlis 1-li nawilis Tanaxmad

“SromiTi urTierTobis subieqtebi SeiZleba iyvnen: damsaqmebeli,

dasaqmebuli da damsaqmebelTa gaerTianeba”. imave muxlis me-4 nawilis

Tanaxmad “koleqtiuri Sromis subieqtebi arian: dasaqmebulTa gaer-

Tianeba da damsaqmebeli”. saxelmwifo SromiT urTierTobebSi ar

warmoadgens mxares da Sesabamisad _ arc subieqts. marTalia

calkeuli adamianebi muSaoben saxelmwifo dawesebulebebSi, magram

SromiTi urTierTobis subieqtad gamodis aRniSnuli dawesebulebebi

da ara saxelmwifo.

SromiT urTierTobebSi saxelmwifos roli Semoifargleba Sromis

samarTlebrivi regulirebiT, rac gamoxatulia kanonebisa da sxva

normatiuli aqtebis miRebaSi, magram unda vicodeT, rom es roli

Zalze didia. saxelmwifo gamocemuli kanonebiT adgens: 1. Sromis

anazRaurebis minimalur dones, romelic aucileblad Sesasrulebelia

da muSakisaTvis garkveuli garantiaa, rom Semdgomi lokaluri

xasiaTis garigebis dadebisas minimalur doneze ufro ukeTesi

pirobebis Cadeba kontraqtSi SesaZlebelia. 2. koleqtiuri mola-

parakebis procesis zRvrebs, anu koleqtiuri xelSekrulebis

Sedgenisa da momsaxurebis proceduras. 3. individualuri da koleq-

tiuri SromiTi davebis wess. maSasadame, samive punqtis Sesabamisad,

saxelmwifo adgens SromiTi urTierTobebis regulirebis zRvrebs,

rac saxelmwifoze miniWebuli uflebis gamoyenebis magaliTia.

garda amisa, saxelmwifo specialurad Seqmnili sainspeqcio

organoebis saSualebiT axorcielebs zedamxedvelobasa da kontrols

Sromis kanonmdeblobis dacvis mimarTulebiT. am ukanasknel Sem-

18

TxvevaSidac Sromis samarTlis subieqti saxelmwifo araa da

subieqtad gamodian aRniSnuli organoebis inspeqtorebi.

damqiravebeli SromiTi urTierTobis erT-erTi ZiriTadi subieqtia.

misi mTavari movaleobaa misces samuSao daqiravebul muSaks da

Seuqmnas mas Sromis aucilebeli pirobebi. igi valdebulia uzrun-

velyos daqiravebuli muSakis janmrTelobisa da Sromis usafrTxo

pirobebi. gamoiyenos igi Sesabamisi profesiiT (kvalifikaciis mixed-

viT) da uzrunvelyos Sromis iseTi (jansaRi) pirobebiT, rac

gansazRvrulia Sromis kanonmdeblobiT, koleqtiuri xelSekrulebiTa

da SromiTi xelSekrulebiT (samuSao da dasvenebis drois xangr-

Zlivoba, SeRavaTebi da a.S.). damqiraveblis sxva mniSvnelovani

movaleobaa dadgenili xelfasis gadaxda TveSi erTxel (Sromis

kodeqsis 31-e muxlis me-2 nawili). igi ar unda iyos saxelmwifos

mier dadgenil minimalur xelfasze naklebi.

Sromis samarTlis meore ZiriTadi subieqtia daqiravebuli, rom-

lis ufleba-movaleobani mWidrod ukavSirdeba damqiraveblis ufleba-

movaleobebs da unda examebodes am ukanasknels. momuSavis ZiriTadi

mniSvnelovani samarTali mocemulia saqarTvelos konstituciaSi (30-e

muxli). adamianis uflebaTa sayovelTao deklaraciaSi, romelic

gaerom miiRo 1948 wels da sxva normatiul aqtebSi, romlebic

miRebulia maT Sesabamisad. saqarTvelos Sromis kodeqsis Tanaxmad,

yvelas aqvs Sromis ufleba, rasac TviTon airCevs an Tavisufali

arCevaniT daTanxmdeba. yvelas aqvs iseT pirobebSi Sromis ufleba,

romelic akmayofilebs usafrTxoebisa da higienis moTxovnebs. aseve,

mas aqvs zaralis anazRaurebis ufleba, rac SesaZlebelia mas miadges

dasaxiCrebiT muSaobisas. aseTi ufleba dakonkretebulia saqarTvelos

Sromis kodeqsis 35-e muxlis me-6 nawiliT “damsaqmebeli valdebulia

srulad aunazRauros dasaqmebuls samuSaos SesrulebasTan dakavSire-

buli, janmrTelobis mdgomareobis gauaresebiT miyenebuli ziani da

aucilebeli mkurnalobis xarjebi”.

aRsaniSnavia, rom zaralis anazRaurebis ufleba Tavisi paramet-

rebiT mainc ar Seesabameba saerTaSoriso standartebs. kerZod, damqi-

ravebels saerTaSoriso standartebiT moeTxoveba muSakis dazRveva,

xolo mas unda aunazRauros ara marto is xarjebi, rac miTiTebulia

saqarTvelos Sromis kodeqsis 35-e muxlis me-6 nawilSi, aramed

19

damatebiT, mkurnalobiT gamowveuli zaralic (es momenti efeqturi

mkurnalobis garantoria).

Sromis saerTaSoriso organizaciis mier muSakis dazRvevis minima-

luri standarti aris 7500 samuSao dRis Sesabamisi xelfasi, rac

socialurad dacvis Zalze maRali garantiaa.

iseT qveynebSi, sadac Zlieri profkavSirebia, koleqtiur xelSek-

rulebaSi SeaqvT damqiraveblis valdebuleba sayofacxovrebo travmis

an saerTo avadmyofobis SemTxvevaSi muSakis dazRvevis Sesaxeb. zog-

jer aRniSnuli moTxovna vrceldeba daqiravebulis ojaxis wevrebze.

daqiravebulis valdebuleba da uflebaa Seasrulos Sromis dadge-

nili norma da Sinaganawesi, romlis Seusrulebloba gamoiwvevs dis-

ciplinur sasjels da zogierT SemTxvevaSi materialur pasuxis-

mgeblobasac.

profkavSiris ZiriTadi funqcia, rogorc Sromis samarTlis erT-

erTi subieqtisa isaa, rom igi or dapirispirebul subieqts Soris

gamodis daqiravebulis mxareze, rogorc misi socialuri uflebebis

damcavi. profkavSiri sxva da sxva formiT gamoxatavs daqiravebulis

uflebas im SemTxvevaSi, Tu damqiravebelma da saxelmwifom ar

ganaxorcieles aucilebeli socialuri sakiTxebis mogvareba. prof-

kavSiris aRniSnuli ufleba da movaleoba ganmtkicebulia saqar-

Tvelos kanoniT profkavSirebis Sesaxeb.

profkavSiris uflebamosileba sxvadasxva formiTaa gamoxatuli,

rac ZiriTadad sarekomendacio xasiaTs atarebs. profkavSiri gani-

xilavs normatiul aqtebs, romlebic Seexebian momuSaveTa socialur

da SromiT samarTals. saTanado saxelmwifo organoebi valdebulni

arian mousminon maT, ganixilon maTi winadadebebi, magram gadawyve-

tilebas saxelmwifo organoebi maTgan damoukideblad Rebuloben.

profkavSiris zogierTi uflebamosileba paritetuli xasiaTisaa.

magaliTad, Sromis anazRaurebis sistema dgindeba profkavSirTan

SeTanxmebiT. im SemTxvevaSi, Tu SeTanxmeba ar Sedga, maSin gada-

wyvetilebis miReba saxelmwifo organoebs maTgan damoukideblad ar

SeuZliaT. ufro metic, profkavSirebs damoukidebeli gadawyvetilebis

miRebac SeuZliaT SromiTi urTierTobis sferoSi, magaliTad gaficvis

Catarebis gadawyvetileba, magram unda vicodeT, rom profkavSirs

Tavisi uflebamosilebis realizacia ar SeuZlia saxelmwifos mxar-

daWeris gareSe, xolo saxelmwifom imitom unda dauWiros mxari

20

profkavSirs, rom igi aris mSromelTa uflebebis dacvis warmomad-

genlobiTi organo.

demokratiuli saxelmwifo dainteresebulia profkavSiris moRva-

weobiT, sxva SemTxvevaSi mas demokratiulobis erT-erTi ZiriTadi

niSani ar eqneba. aRniSnulis gamo arademokratiuli mmarTvelobis

reJimebic iZulebulni arian garegnulad aRiaron profkavSiris

damoukidebloba, magram uxeSad erevian profkavSiris saqmianobaSi maTi

Sida arCevnebis gayalbebis gziT da profkavSiruli moRvaweobis saTa-

veSi maTTan winaswar garigebaSi myofi muSakebis moyvaniT. raRa

aRniSvna unda, es ukanasknelebi daqiravebulTa uflebebs aRar icaven,

Cqmalaven mwvave sakiTxebs da arademokratiul mmarTvelobas exam-

rebian moCvenebiTi demokratiis fasadis SeqmnaSi.

saxelmwifo uqmnis profkavSirs aucilebel garantiebs moRvaweo-

bisaTvis. magaliTad, garantia profkavSiruli qonebis dacvaze, garan-

tia muSakebis pasuxismgeblobis Sesaxeb, rom isini pasuxismgebelni

arian mxolod SidaprofkavSirul saqmianobaze.

profkavSiris xelmZRvaneli muSakebis pasuxismgebloba daqirave-

bulTa (profkavSiris wevrTa) mimarT gamoxatuli araa saxelmwifo

kanonmdeblobiT da mxolod Sida profkavSiruli normebiT regu-

lirdeba. kerZod, Tu maT ver gaamarTles daqiravebulTa ndoba, aRar

iqnebian momavalSi arCeulni an vadaze adre SeuwydebaT uflebamo-

sileba.

qonebrivi pasuxismgebloba profkavSirul moRvaweebs ekisrebaT

samoqalaqo kodeqsis mixedviT saerTo safuZvelze. erTaderTi gamo-

naklisia SemTxveva, roca profkavSiri gadaaWarbebs uflebamosilebas

da mas sasamarTlos gadawyvetilebis safuZvelze SesaZlebelia dae-

kisros zaralis anazRaureba damqiraveblis sasargeblod, romelsac

miadga ziani ukanonod gamocxadebuli gaficvis Sedegad. es SemTxvevaa,

roca sasamarTlo gadawyvetilebis mixedviT ukanonodaa miCneuli

profkavSiris mier gamocxadebuli gaficva, xolo profkavSiri mainc

agrZelebs gaficvas.

21

1.3. SromiTi xelSekruleba

(kontraqti)

SromiTi kontraqti aris damqiraveblisa da daqiravebulis SeTan-

xmeba, romliTac daqiravebuli valdebulebas iRebs Seasrulos samu-

Sao garkveuli specialobis, kvalifikaciisa da Tanamdebobis mixedviT,

daemorCilos Sromis Sinaganawess, xolo damqiravebeli valdebulebas

Rebulobs gadauxados mas xelfasi da uzrunvelyos igi Sromis im

pirobebiT, rac gaTvaliswinebulia Sromis kanonmdeblobiTa da

mxareTa SeTanxmebiT.

saqarTvelos Sromis kodeqsis me-6 muxlis 1-li nawilis Tanaxmad

SromiTi kontraqti SesaZlebelia daidos:

1. ganusazRvreli vadiT;

2. gansazRvruli vadiT;

3. garkveuli samuSaos Sesrulebis vadiT.

kontraqti SesaZlebelia daidos zepiri an werilobiTi formiT.

samuSaoze miReba formdeba damqiraveblis mier brZanebiT. xelmo-

werili brZaneba unda gaecnos daqiravebuls da gadaeces mas amonaweri

brZanebidan. kontraqti dadebulad iTvleba maSinac, Tu brZaneba araa

gamocemuli, magram daqiravebuli uflebamosili piris mier daSvebuli

iyo samuSaod. sxvadasxva organizaciebis xelmZRvanelebs Soris SesaZ-

lebelia moxdes SeTanxmeba da muSaki samuSaoze mowveuli iqnes gad-

moyvanis wesiT. am muSaks ar SeiZleba uari eTqvas kontraqtis

dadebaze.

saxelmwifo sabiujeto organizaciebSi SromiTi kontraqtis

dadebis moTxovnebi gansazRvrulia “sajaro samsaxuris Sesaxeb”

saqarTvelos kanonis Sesabamisad.

SromiTi kontraqtis dadebisas damqiravebeli valdebulia

moiTxovos kanonmdeblobiT gansazRvruli dokumentebi (piradobis

mowmoba, Sromis wignaki, kvalifikaciis damadasturebeli diplomi,

kvalifikaciis amaRlebis sertifikati, diplomisa an sertifikatis

danarTi da kvalifikaciasTan dakavSirebuli sxva sabuTebi).

gauTvaliswinebeli sabuTebis moTxovna akrZalulia. magaliTad, cnoba

sacxovrebel adgilze Caweris Sesaxeb, daxasiaTeba wina samuSao

adgilidan da a.S.

saqarTvelos Sromis kodeqsis me-9 muxlis 1-li nawilis

Tanaxmad, Sesasrulebel samuSaosTan piris Sesabamisobis dadgenis

22

mizniT, mxareTa SeTanxmebiT, ara umetes 6 Tvis gamosacdeli vadiT,

kandidatTan SesaZlebelia mxolod erTxel daidos gamosacdeli

SromiTi xelSekruleba. xelSekruleba gamosacdeli vadiT SesaZle-

belia daidos mxolod werilobiTi formiT, sxva SemTxvevaSi xel-

Sekruleba (sxvaTa Soris, zepiric) iTvleba SromiT xelSekrulebad.

imave muxlis me-2 nawilis Tanaxmad, damsaqmebels ufleba aqvs am

vadis ganmavlobaSi, nebismier dros, dados kandidatTan SromiTi

xelSekruleba an moSalos gamosacdeli vadiT dadebuli xelSek-

ruleba.

ar arsebobs kontraqtis kanoniT dadgenili da gansazRvruli

forma, igi yvela SemTxvevaSi unda daidos kontraqtorTa SeTanxmebiT,

magram savaldebuloa Sromis kanonTa kodeqsis moTxovnaTa gaTva-

liswineba, anu kontraqti ar unda ewinaaRmdegebodes aRniSnuli

kanonisa da sxva normatiuli aqtebis moTxovnebs. arsebobs kon-

traqtis tipuri forma, romelic sarekomendacio xasiaTisaa.

arsebobs agreTve koleqtiuri xelSekruleba da SeTanxmeba,

romelsac SromiTi koleqtivis saxeliT damqiravebelTan debs koleq-

tivis rwmunebiT aRWurvili misi warmomadgeneli. axlad Seqmnilma

sawarmom koleqtiuri xelSekruleba unda dados sami Tvis vadaSi.

sawarmos reorganizaciis SemTxvevaSi koleqtiuri xelSekruleba

ZalaSia im dromde, ra vadiTacaa igi dadebuli, SesaZlebelia agreTve

misi debulebebis gadasinjva mxareTa SeTanxmebis SemTxvevaSi. sawarmos

mesakuTris Secvlis SemTxvevaSi koleqtiuri xelSekruleba ZalaSi

rCeba ara umetes erTi wlisa. am periodSi mxareebma unda daiwyon

molaparakeba axali koleqtiuri xelSekrulebis dadebis mizniT.

SesaZlebelia agreTve cvlilebebisa da damatebebis Setana arsebul

xelSekrulebaSi mxareebis SeTanxmebis gziT. aseT SemTxvevaSi koleq-

tiur xelSekrulebaze xelis mowera niSnavs axali xelSekrulebis

dadebas.

sawarmos likvidaciis SemTxvevaSi koleqtiuri xelSekruleba

ZalaSia salikvidacio periodis ganmavlobaSi, romelic unda iTvalis-

winebdes ormxriv valdebulebebs. mis Sinaarss gansazRvraven mxareebi

TavianTi kompetenciis farglebSi. mxareTa valdebulebebi dgindeba

SromiTi, socialur-ekonomikuri da profesiuli urTierTobebis

mowesrigebis Semdeg sferoebSi:

_ cvlilebebi warmoebisa da Sromis organizaciaSi;

23

_ dasaqmebis uzrunvelyofa;

_ samuSaos normebis, xelfasisa da sxva saxis gasacemlebis (xelfasis

danamatebis, premiebis da sxvaTa) formebi, sistemebi da raodenoba;

_ garantiebis, kompensaciebisa da SeRavaTebis dadgena;

_ sawarmos mogebis formirebaSi, ganawilebasa da gamoyenebaSi

sawarmos muSakTa monawileoba;

_ muSaobis reJimis, samuSao droisa da dasvenebis xangrZlivoba;

_ Sromis pirobebisa da Sromis dacva;

_ sabinao-sayofacxovrebo, kulturuli, samedicino momsaxurebis

uzrunvelyofa, muSakTa dasvenebisa da gajansaRebis uzrunvelyofa;

_ profesiuli kavSirebis an muSakTa sxva warmomadgenlobiTi

organoebis saqmianobis garantireba.

koleqtiur xelSekrulebaSi SeTanxmebisagan gansxvavebiT, SesaZ-

lebelia gaTvaliswinebuli iqnes damatebiTi garantiebi da socialuri

SeRavaTebi. xelSekrulebaSi mocemuli debulebebi ar unda ewinaaRmde-

gebodes Sromis kanonmdeblobas, ar unda auaresebdes daqiravebulis

Sromis pirobebs da ar unda iyos imaze dabali, vidre es gaTvalis-

winebulia SeTanxmebiT. sapirispiro SemTxvevaSi xelSekruleba baTi-

lad iTvleba.

SromiTi koleqtivis warmomadgenlobiT organos xelSekruleba

saSualebas aZlevs gaakontrolos damqiraveblis mier aRebuli valde-

bulebebis Sesruleba.

1.4. samuSaoze miRebisa

da daTxovnis wesi

sawarmoSi, dawesebulebaSi, organizaciaSi muSakis miReba, rogorc

aRiniSna, xdeba SromiTi xelSekrulebis (kontraqtis) dadebis safuZ-

velze. uflebamosili piris mier samuSaoze daSveba kontraqtis

dadebas-Tanaa gaigivebuli kanonis Sesabamisad.

samuSaoze miRebisas, an dadgenili wesiT sxva samuSaoze gaday-

vanisas administracia valdebulia muSaks gaacnos:

1. dakisrebuli samuSao, Sromisa da anazRaurebis pirobebi, ganumar-

tos uflebebi da movaleobebi;

2. organizaciis Sinaganawesi, koleqtiuri xelSekruleba an

SeTanxmeba.

24

aRniSnulis garda, muSaks unda Cautardes Sromis dacvis

Sesavali instruqtaJi da gaecnos usafrTxo muSaobis wesebs

uSualod samuSao adgilze, teqnologiuri procesis, gamoyenebuli

manqana-danadgarebis, samarjvebis da sxvaTa specifikis gaTvaliwinebiT.

aRniSnulis Semdeg muSaks warmoeSveba valdebulebebi:

1. imuSavos keTilsindisierad. daicvas Sromis disciplina. drou-

lad da xarisxianad Seasrulos administraciis gankargulebebi.

samuSao dro gamoiyenos mxolod SromisaTvis da ar Seaferxos

sxva muSakebis SromiTi saqmianoba Tavisi moqmedebiT an

umoqmedobiT.

2. aamaRlos Sromis nayofiereba, droulad da xarisxianad

Seasrulos samuSao davalebebi.

3. cdilobdes gaaumjobesos muSaobisa da miRebuli produqciis

xarisxi, daicvas teqnologiuri cikli, ar dauSvas wuniani

produqciis gamoSveba.

4. Seasrulos Sromis usafrTxoebis yvela moTxovna, romlebic

gaTvaliswinebulia saTanado normebiT an wesebiT, isargeblos

spectansacmliT da saWiroebis SemTxvevaSi, dacvis individua-

luri saSualebebiT.

5. miiRos zomebi avariis aRmosafxvrelad an misi mavne Sedegebis

Sesarbileblad da saswrafod acnobos amis Sesaxeb uSualo

ufross an administracias.

6. wesrigSi iqonios samuSao adgili, mowyobilobebi, samarjvebi

da a.S. da mowesrigebuli saxiT gadasces Semcvlel muSaks

ganrigiT muSaobis SemTxvevaSi. sxva SemTxvevaSi mowyobilobebi,

samarjvebi da a.S. samuSaos damTavrebis Semdeg, dasufTavebuli

saxiT Seinaxos maTTvis gankuTvnil adgilze.

7. daicvas sisufTave saamqros, dawesebulebis, qarxnis terito-

riaze da gaufrTxildes materialur faseulobebs.

8. ekonomiurad xarjos nedleuli, energia, saTbobi da sxva

resursi. gaufrTxildes sargeblobisaTvis micemul nivTebsa da

sagnebs.

9. samuSaoTa nomenklatura, romelic unda Seasrulos yovelma

muSakma specialobis, kvalifikaciisa da dakavebuli Tanamde-

bobis Sesabamisad, ganisazRvreba erTiani satarifo-sakvali-

25

fikacio cnobariT, Tanamdebobrivi instruqciebiT da debu-

lebebiT, romlebic dadgenili wesiT unda iqnes damtkicebuli.

administraciis valdebulebebi Semdegia:

1. sawarmoo procesi ise aawyos, rom yvela dasaqmebuli

muSaobdes specialobisa da kvalifikaciis Sesabamisad. hqondes

Sromis jansaRi da usafrTxo pirobebiT uzrunvelyofili

samuSao adgili, sadac iqneba gamarTuli manqana-danadgarebi,

samarjvebi da a.S. samuSaos dawyebis win misces konkretuli

davaleba.

2. sawarmoo procesSi Seamciros xelis, naklebkvalificiuri da

mZime fizikuri Sromis wili. izrunos kvalifikaciis

amaRlebaze sxvadasxva xasiaTis swavlebebis Catarebis gziT.

3. racionalurad da ekonomiurad gamoiyenos SromiTi, material-

luri da finansuri resursebi. daxvewos da srulyos anazRau-

rebis sakiTxebi. TveSi erTjer gasces xelfasi (Sromis kodeq-

sis 31-e muxlis, me-2 nawilis Tanaxmad), romelic ar iqneba

saxelmwifos mier dadgenil minimumze naklebi.

4. uzrunvelyos Sromisa da sawarmoo disciplinis dacva,

damrRvevTa mimarT gamoiyenos kanoniT daSvebuli zemoqmedebis

wesebi. amasTan erTad, unda gaiTvaliswinos koleqtivis azri

disciplinuri sasjelis dadebis dros.

5. miiRos yvela aucilebeli zoma sawarmoo travmatizmis, profe-

siuli da sxva daavadebebis profilaqtikisaTvis. droulad

misces kanonebiT gaTvaliswinebuli SeRavaTebi iseTebs, romle-

bic samuSaos asruleben mavne pirobebSi an TviT samuSaoa mZime.

uzrunvelyos muSakebi spectansacmliT da dacvis individual-

luri saSualebebiT.

6. ganuxrelad daicvas Sromis kanonmdebloba da Sromis usafr-

Txoeba.

7. kanoniT dadgenili periodulobiT Seamowmos Sromis higienis,

usafrTxoebis teqnikis, sawarmoo sanitariisa da xanZarsawi-

naRo dacvis moTxovnaTa codnis done da izrunos aRniSnuli

donis amaRlebaze instruqtaJebisa Catarebis gziT.

SromiTi xelSekrulebis Sewyveta unda moxdes mxolod kanonis

safuZvelze.

26

muSaks Tavisi iniciativiT SeuZlia moSalos nebismieri vadiT

dadebuli kontraqti, oRond 1 TviT adre unda gaafrTxilos amis

Sesaxeb administracia saqarTvelos Sromis kodeqsis 38 muxlis me-2

nawilis Tanaxmad, Tu xelSekrulebiT sxva ram ar aris gaTvalis-

winebuli.

gafrTxilebis vadis gasvlis Semdeg muSaks ufleba aqvs Sewy-

vitos muSaoba, xolo administracia valdebulia gausworos mas

angariSi da misces Sromis wignaki. am ukanasknelis ararsebobis

SemTxvevaSi _ cnoba muSaobis xangrZlivobis Sesaxeb. daTxovnis dRed

iTvleba muSaobis bolo dRe. imave kodeqsis 39-e muxlis Tanaxmad

arasrulwlovnis kanonier warmomadgenelsac aqvs xelSekrulebis

moSlis ufleba, Tu muSaobis gagrZeleba zians miayenebs arasrul-

wlovnis sicocxles, janmrTelobas an sxva mniSvnelovan interesebs.

Sromis wignakSi daTxovnis mizezi unda iqnes formulirebuli

moqmedi kanonmdeblobis zusti SesabamisobiT da kanonis saTanado

muxlis (nawilis) miTiTebiT. saxelmwifo moxelis daTxovnisas, admi-

nistracia mas unda SeuTanxmdes Sromis wignakSi Canaweris gakeTebis

Sesaxeb.

samuSaodan ganTavisuflebis moTxovna ar SeiZleba im samuSaos

Sesrulebis periodSi, ra vadiTac muSaki Sromis disciplinis darRve-

visaTvis gadayvanilia sxva samuSaoze.

Sromis kodeqsis 38-e muxlis me-3 nawilis Tanaxmad, damsaqme-

belsac SeuZlia xelSekrulebis moSla da am SemTxvevaSi dasaqmebuls

unda mieces aranakleb erTi Tvis Sromis anazRaureba.

Sromis xelSekrulebis Sewyveta formdeba administraciis saTa-

nado brZanebiT.

1.5. samuSao dro

samuSao drois samarTlebrivi reglamentacia SromiTi urTier-

Tobebis praqtikisaTvis aucilebelia. aRniSnuli dadgenilia ori

mizniT: a) aucilebeli samuSao drois gansasazRvravad; b) samuSao

drois xangrZlivobis SesazRudad, muSakis Zalis aRsadgenad.

samuSao dro is Sualedia, romlis ganmavlobaSi momuSavem unda

Seasrulos SromiTi movaleobebi. samuSao dro izomeba iseTive erTeu-

lebiT, rogoriTac Cveulebrivi dro _ saaTebiT, dReebiT da a.S.

27

miRebulia drois aRricxva samuSao dRiT da samuSao kviriT. pirveli

maTgania samuSao dris xangrZlivoba saaTebiTa da wuTebiT, romelic

gansazRvrulia samuSao grafikis an Sinaganawesis Sesabamisad. samuSao

kvira aris kanoniT dadgenili samuSao drois jamuri xangrZlivoba

kviris ganmavlobaSi, romelic normaluri samuSao kvirisaTvis ar

unda aRematebodes 41 saaTs. samuSao droSi ar iTvleba Sesvenebisa da

dasvenebis dro.

saqarTvelos Sromis kodeqsis me-14 muxlis me-2 nawilis Tanax-

mad, samuSao dReebs (cvlebs) Soris dasvenebis xangrZlivoba ar unda

iyos 12 saaTze naklebi, riTac faqtobrivad gansazRvrulia samuSao

dRis gonivruli xangrZlivoba.

imave kanonis me-16 muxlis Tanaxmad, samuSaos pirobebis gaTva-

liswinebiT, rodesac SeuZlebelia yoveldRiuri an yovelkvireuli

samuSao drois xangrZlivobis dacva, SemoRebulia samuSao drois

Sejamebuli aRricxvis wesi.

amasTan erTad cvlaSi muSaoba da erTi cvlidan meoreSi

gadasvla ganisazRvreba cvlianobis ganrigiT, romelsac kanonis

Tanaxmad amtkicebs damsaqmebeli samuSaos specifikis gaTvaliswinebiT.

cvlianobis ganrigis cvlilebis Sesaxeb muSaks unda ecnobos 10 dRiT

adre im SemTxvevis garda, roca es SeuZlebelia droulad da

gamowveulia ukiduresi sawarmoo aucileblobis gamo.

gamoiyeneba samuSao kviris ori saxeoba: 5-dRiani samuSao kvira

dasvenebis ori dRiT da 6-dRiani samuSao kvira dasvenebis erTi

dRiT. es ukanaskneli gamoiyeneba iseT SemTxvevebSi, roca warmoebis

xasiaTisa da Sromis pirobebis mixedviT 5-dRiani samuSao kviris

SemoReba SeuZlebeli an mizanSewonili araa.

imave kanonis me-17 muxlis Tanaxmad dasaqmebuli valdebulia

usasyidlod Seasrulos stiqiuri ubedurebis asacilebeli an misi

Sedegebis salikvidacio samuSaoebi samuSao drois aRricxvis

mxedvelobaSi miRebis gareSe, xolo sawarmoo avariis asacilebeli an

misi Sedegebis salikvidacio samuSaoebi iTvleba zeganakveTur

samuSaod da anazRaurebadia.

Ramis samuSaoze (22 saaTidan dilis 6 saaTamde) Sromis kodeq-

sis me-18 muxlis Tanaxmad akrZalulia arsrulwlovnis, orsuli,

axalnamSobiarebi an meZuZuri qalis dasaqmeba, xolo 3 wlamde asakis

bavSvis momvlelis an SezRuduli SesaZleblobis mqone piris

28

dasaqmeba _ misi Tanxmobis gareSe. aRniSnul samuSaoze cvlis

xangrZlivoba 1 saaTiTaa Semcirebuli.

Ramis samuSaos xangrZlivobis 1 saaTiT Semcireba ar xdeba maSin,

roca aseTi samuSao aucilebelia warmoebis pirobebis an teqno-

logiuri ciklis mizeziT. aseT sawarmoebSi Ramis samuSaoebis

xangrZlivoba gaTanabrebulia dRis samuSaoebTan.

gaTvaliswinebulia agreTve Semdegi:

1. muSaobis, dasvenebisa da kvebisaTvis saWiro Sesvenebis dawyebisa

da damTavrebis dros adgens administracia kanonis Sesabamisad.

samuSaos specifikidan gamomdinare, administracia adgens samuSaos

dawyebis, damTavrebisa da Sesvenebis dros (cvliani samuSaos

SemTxvevaSi cvlianobis grafiksac), romelsac amtkicebs

profkavSiris komitetTan SeTanxmebiT. cvlianobis grafiks

acnoben muSebsa da mosamsaxureebs SemoRebamde erTi TviT adre.

cvlianobas muSakebi icvlian rigrigobiT, Tanazomierad.

2. muSaobis dawyebamde yvela muSaki valdebulia aRniSnos Tavisi

mosvla samuSaoze, xolo samuSao dRis damTavrebisas _ samu-

Saodan wasvla dawesebulebaSi dadgenili wesis mixedviT.

3. administracia valdebulia aRricxos samuSaoze gamocxadeba da

wasvla. (nasvami muSaki samuSaoze ar daiSveba).

4. uwyveti ciklis samuSaoze akrZalulia samuSaos mitoveba Sem-

cvlelis mosvlamde. misi gamoucxadeblobis SemTxvevaSi muSakma

unda acnobos samuSaos ufross, romelic valdebulia dauyov-

nebliv miiRos zomebi sxva muSakiT gamoucxadeblis Secvlis

Sesaxeb.

5. Tu warmoebis xasiaTiT Sesvenebis drois dadgena SeuZlebelia,

muSaks unda mieces saSualeba ikvebos misTvis mosaxerxebel dros

samuSao drois ganmavlobaSi.

6. zedmet saaTebSi muSaoba, rogorc wesi, ar SeiZleba. zedmet

saaTebSi muSaoba dasaSvebia gamonaklisis saxiT administraciis

brZanebiT. gamonaklisi SemTxvevebi gansazRvrulia Sromis kodeq-

siT.

7. samuSao dros akrZalulia: a) dasaqmebulTa mocdena sazoga-

doebrivi movaleobis Sesasruleblad da iseTi RonisZiebebis

Casatareblad, romlebic araa dakavSirebuli sawarmoo saqmia-

29

nobasTan; b) sazogadoebriv sakiTxebze krebebis, sxdomebisa da

sxva saxis TaTbirebis mowveva.

8. yovelwliuri Svebulebis micemis rigiTobas adgens adminis-

tracia. Svebulebis grafiki dgeba yoveli kalendaruli wlisaT-

vis 5 ianvars da ecnobeba yvela muSaks.

9. Sromis SinaganawesiT SeiZleba gaTvaliswinebuli iqnes waxali-

sebebi: madloba, premiis gacema, fasiani saCuqriT dajildoeba da

sxv. waxalisebis gamocxadeba xdeba brZanebiT da Seitaneba Sromis

wignakSi.

1.6. zeganakveTuri muSaoba,

Svebuleba, qalTa Sroma

Sromis kodeqsis me-17 muxlis Tanaxmad, zeganakveTuria Sromis

SinaganawesiT gansazRvruli drois gasvlis Semdeg dawesebulebaSi

muSaobis dro (samuSao kviris ganmavlobaSi 41 saaTs zemoT

namuSevari dro). administracias yovelTvis ara aqvs zeganakveTuri

Sromis gamoyenebis ufleba. aRniSnuli ufleba dadgeba maSin, roca

garkveuli samuSaos Sesruleba saWiroa stiqiuri ubedurebis, sawar-

moo avariis asacileblad an maTi Sedegebis aRmofxvrisaTvis.

amasTan erTad, pirvel SemTxvevaSi, anu stiqiuri ubedurebisas,

rogorc aRiniSna, daqiravebuli valdebulia usasyidlod Seasrulos

samuSao, xolo sawarmoo avariis salikvidacio samuSaoebi anazRaur-

deba. imave muxlis me-4 nawilis Tanaxmad zeganakveTuri samuSaos

pirobebi ganisazRvreba mxareTa SeTanxmebis safuZvelze.

akrZalulia orsuli an axalnamSobiarebi qalis, SezRuduli

SesaZleblobebis mqone piris zeganakveTur samuSaoze dasaqmeba misi

Tanxmobis gareSe.

akrZalulia Ramis samuSaoze (22_6 sT-is periodSi) orsuli,

axalnamSobiarebi an meZuZuri qalis dasaqmeba. imave samuSaoze

SesaZlebelia dasaqmdes 3 wlamde asakis bavSvis momvleli, oRond am

SemTxvevaSi saWiroa am ukanasknelis Tanxmoba. A

Sromis kodeqsis 21-e muxlis Tanaxmad, dasaqmebuls ufleba aqvs

isargeblos anazRaurebadi SvebulebiT _ weliwadSi aranakleb 24

samuSao dRiT da anazRaurebis gareSe SvebulebiT _ 15 kalendaruli

30

dRiT. SromiTi xelSekrulebiT SesaZlebelia ganisazRvros agreTve

sxva wesi, magram ar unda uaresdebodes dasaqmebulia mdgomareoba.

Svebulebis miRebis ufleba warmoiSoba muSaobis dawyebidan 11

Tvis Semdeg, xolo momdevno wlebSi Svebuleba gaicema weliwadis

nebismier dros. mxareTa SeTanxmebiT SesaZlebelia Svebulebis nawil-

nawil gamoyeneba. agreTve pirveli anazRaurebadi Svebulebis 11 Tveze

ufro adre micema.

SvebulebaSi ar iTvleba droebiTi Sromisuunarobis periodi,

Svebuleba orsulobis, mSobiarobisa da bavSvis movlis gamo, Svebu-

leba axalSobilis Svilad ayvanis gamo da damatebiTi Svebuleba

bavSvis movlis gamo.

25-e muxlis Tanaxmad, akrZalulia anazRaurebadi Svebulebis

gadatana zedized 2 wlis ganmavlobaSi. saSvebulebo anazRaureba gani-

sazRvreba Svebulebis wina 3 Tvis saSualo anazRaurebidan. TuU

muSaobis dawyebidan an ukanaskneli Svebulebis Semdeg namuSevari dro

3 Tveze naklebia _ faqtobrivad namuSevari Tveebis saSualo

anazRaurebidan, xolo yovelTviuri fiqsirebuli anazRaurebis Sem-

TxvevaSi _ bolo Tvis anazRaurebis mixedviT.

dasaqmebuls Tavisi moTxovnis safuZvelze eZleva Svebuleba

orsulobis, mSobiarobisa da bavSvis movlis gamo _ 477 kalendaruli

dRe, romelTagan anazRaurebadia 126 kalendaruli dRe, xolo

garTulebuli mSobiarobisa an tyupis Sobis SemTxvevaSi _ 140 dRe.

Svebuleba dasaqmebuls Tavisi Sexedulebis mixedviT SeuZlia gadaana-

wilos orsulobisa da mSobiarobisSemdgom periodebze.

erT wlamde asakis axalSobilis Svilad ayvanis SemTxvevaSi

dasaqmebuli Tavisi gancxadebis safuZvelze miiRebs Svebulebas 365

kalendaruli dRiT, romelTagan anazRaurebadia 70 kalendaruli dRe.

dasaqmebuls Tavisiva TxovniT, uwyvetad an nawil-nawil, magram

aranakleb ori kvirisa weliwadSi, eZleva anazRaurebis gareSe

Svebuleba bavSvis movlis gamo _ 12 kviris saerTo raodenobiT, sanam

bavSvs Seusruldeba 5 weli.

orsulobis, mSobiarobisa da bavSvis movlis, aseve axalSobilis

Svilad ayvanis gamo Svebulebebi anazRaurdeba saxelmwifo biuje-

tidan. damsaqmebeli da dasaqmebuli SesaZlebelia SeTanxmdnen agreTve

damatebiTi anazRaurebis Sesaxeb.

31

1.7. samuSaoze miRebis

minimaluri asaki

saqarTvelos Sromis kodeqsis me-4 muxlis 1-li nawilis Tanaxmad

fizikuri piris SromiTi qmedunarianoba warmoiSoba 16 wlis asakidan.

maSasadame, samuSaoze miRebis minimaluri asakia 16 weli.

16 wlamde asakis arasrulwlovnis SromiTi qmedunarianoba

saqarTvelos Sromis kodeqsis me-4 muxlis me-2 nawilis Tanaxmad

warmoiSoba misi kanonieri warmomadgenlis an meurveobis organos

TanxmobiT, Tu SromiTi urTierToba ar ewinaaRmdegeba arasrul-

wlovnis interesebs, zians ar ayenebs mis zneobriv, fizikur da

gonebriv ganviTarebas da ar uzRudavs mas savaldebulo dawyebiTi da

sabazo ganaTlebis miRebis uflebasa da SesaZleblobas.

14 wlamde asakis arasrulwlovanTan SromiTi xelSekruleba

SesaZlebelia daidos mxolod sportul, xelovnebasTan dakavSirebul

da kulturis sferoSi saqmianobaze, aseve sareklamo samuSaos

Sesasruleblad.

akrZalulia arasrulwlovanTan SromiTi xelSekrulebis dadeba

saTamaSo biznesTan, Ramis gasarTob dawesebulebebTan, erotikuli da

pornografiuli produqciis, farmacevtuli da toqsikuri nivTiere-

bebis damzadebasTan, gadazidvasTan da realizaciasTan dakavSirebuli

samuSaoebis Sesasruleblad.

akrZalulia arasrulwlovanTan, aseve orsul da meZuZur qalTan

SromiTi xelSekrulebis dadeba mZime, mavne da saSiSpirobebiani samu-

Saoebis Sesasruleblad.

saSiSpirobebiani samuSaoebis nusxa Sedgenili aqvs saqarTvelos

Sromis, janmrTelobisa da socialuri dacvis saministros.

1.8. pasuxismgebloba disciplinis

darRvevisaTvis

saqarTvelos Sromis kodeqsis me-13 muxlis me-2 nawilis “z”

punqtiT damsaqmebels ufleba aqvs gansazRvros disciplinis darRve-

visaTvis pasuxismgebloba, romelic tradiciis Sesabamisad SesaZle-

belia Semdegi saxis iyos.

1. a) SeniSvna; b) sayveduri; g) sastiki sayveduri; d) samsaxuridan

daTxovna.

32

2. disciplinuri sasjelis saxiT daTxovna SesaZlebelia gamoyene-

buli iqnes maSin, Tu muSaki kontraqtiT an ganwesiT dakisrebul

movaleobas sistematurad ar asrulebs, amisaTvis mas ara aqvs

obieqturi sapatio mizezi da adre mis mimarT gamoyenebuli iyo

sxva disciplinuri sasjeli.

3. sasjelis gamoyenebamde Sromis disciplinis damrRvevs moeTxoveba

werilobiTi axsna-ganmartebis warmodgena. muSakis uari axsna-

ganmartebis micemaze ar SeiZleba gaxdes sasjelis gamoyenebis

damabrkolebeli garemoeba.

4. disciplinuri sasjelis gamoyeneba SesaZlebelia uSualod

darRvevis aRmoCenisTanave, magram ara ugvianes erTi Tvisa misi

aRmoCenidan, muSakis avadmyofoba an SvebulebaSi yofna drois

mimdinareobas aCerebs, anu drois aTvlisas mxedvelobaSi ar

miiReba.

5. disciplinuri sasjelis gamoyeneba ar SeiZleba Tu darRvevis

faqtis moxdenidan gasulia eqvsi Tve, xolo reviziis Sedegad

darRvevis aRmoCenisas _ ori weli.

6. Sromis disciplinis yoveli darRvevisaTvis SeiZleba gamoyenebu-

li iqnes mxolod erTi disciplinuri sasjeli.

7. brZanebas disciplinuri sasjelis gamoyenebis Sesaxeb misi moti-

vebis gamoyenebis miTiTebiT muSaks gamoucxadeben xelwerilis

CamorTmeviT.

8. Tu disciplinuri sasjelis dadebidan erTi wlis ganmavlobaSi

muSaks ar daedeba axali disciplinuri sasjeli, dadebuli

disciplinuri sasjeli qarwyldeba da igi CaiTvleba iseT pirad,

romelsac disciplinuri sasjeli ar hqonia dadebuli.

9. Tu muSaks xelaxla ar daurRvevia Sromis disciplina da amasTan

Tavi gamoiCina rogorc kargma da keTilsindisierma muSakma, mas

SesaZlebelia moexsnas disciplinuri sasjeli xelmZRvanelis an

SromiTi koleqtivis SuamdgomlobiT.

10. Sromis Sinaganawesi unda gamoikras TvalsaCino adgilze.

1.9. gaficva da lokauti

saqarTvelos Sromis kodeqsis 47-e muxlis Tanaxmad SromiTi

urTierTobis dros warmoSobili uTanxmoebis gadawyveta Sedis

33

SromiTi xelSekrulebis mxareTa kanonier interesebSi. davis sagani

werilobiTi formiT unda miewodos meore mxares. davis warmoSobis

safuZveli SesaZlebelia iyos adamianis uflebebisa da Tavisufle-

bebis, aseve SromiTi xelSekrulebis an Sromis pirobebis darRveva.

koleqtiuri xelSekrulebis monawile dasaqmebuli ar izRudeba,

davis SemTxvevaSi individualurad daicvas Tavisi uflebebi sxva

konkretul sakiTxTan dakavSirebiT.

davis ganxilva SeuZliaT mxolod im pirebs, romlebsac exebaT

dava SemaTanxmebeli procedurebis, individualuri molaparakebis gziT

an sasamarTlos saSualebiT. davis ganxilva ar iwvevs SromiTi

urTierTobis SeCerebas.

davasTan dakavSirebiT saqarTvelos kanonmdebloba icnobs gafic-

visa da lokautis cnebebs. gaficva aris davis SemTxvevaSi dasaqmebu-

lis droebiTi nebayofilobiTi uari SromiTi xelSekrulebiT gaT-

valiswinebuli valdebulebebis mTlianad an nawilobriv Sesrulebaze.

lokauti imave Sinaarsisaa, oRond es damsaqmeblis prerogativaa.

maSasadame lokauti aris davis SemTxvevaSi damsaqmeblis droebiTi

nebayofilobiTi uari SromiTi xelSekrulebiT gaTvaliswinebuli

valdebulebebis mTlianad an nawilobriv Sesrulebaze.

saqarTvelos Sromis kodeqsis 49-e muxlis me-3 nawilis Tanaxmad

mxareebi gaficvis an lokautis uflebis gamoyenebamde valdebuli

arian moawyon gamafrTxilebeli gaficva an gamafrTxilebeli

lokauti. amasTan erTad mowyobamde 3 kalendaruli dRiT adre

werilobiT unda Seatyobinon erTmaneTs davis sagnis, misi warmoSobis

safuZvlis, agreTve gaficvis an lokautis drois, adgilisa da

xasiaTis Sesaxeb.

gamafrTxilebeli gaficvis an gamafrTxilebeli lokautis Semdeg

mxareebi valdebuli arian monawileoba miiRon SemaTanxmebel

procedurebSi.

gaficvisa da lokautis ufleba warmoiSoba mxolod gamafr-

Txilebeli gaficvisa an gamafrTxilebeli lokautis Semdeg aranakleb

24 saaTis da ara umetes 14 kalendaruli dRis ganmavlobaSi.

gaficvisa da lokautis pirobebSi mxareebi valdebuli arian ganagrZon

SemaTanxmebeli procedurebi saqarTvelos kanonmdeblobis Tanaxmad.

Tu erT-erTma mxarem Tavi aarida masSi monawileobas, aseTi gaficva

an lokauti ukanonod iTvleba. Tu gaficvis ufleba warmoiSva vadiani

34

xelSekrulebis moqmedebis vadaSi, am vadis gasvlis Semdeg gaficva

ukanonoa. gaficvis an lokautis ukanonod cnobis Sesaxeb

gadawyvetilebs iRebs sasamarTlo, romelic dauyovnebliv unda

Sesruldes.

gaficva da lokauti ar SeiZleba gagrZeldes 90 kalendarul

dReze met xans. am periodSi damsaqmebeli saqarTvelos Sromis

kanoniT ar aris valdebuli misces dasaqmebuls Sromis anazRaureba

(profkavSiri unda iyos sakmarisad mdidari da Zlieri imisaTvis, rom

SeZlos gaficulisaTvis anazRaurebis micema, sxva SemTxvevaSi gafic-

vis ufleba praqtikulad Znelad realizebadi iqneba), xolo aRniS-

nuli RonisZiebebi ar SeiZleba gaxdes SromiTi urTierTobis Sewyve-

tis safuZveli.

Tu safrTxe emuqreba adamianis sicocxlesa da janmrTelobas, bu-

nebrivi garemos usafrTxoebas an mesame piris sakuTrebas, agreTve

sasicocxlo mniSvnelobis samsaxuris saqmianobas, sasamarTlos uf-

leba aqvs gadados gaficvis an lokautis dawyeba ara umetes 30

dRiT, xolo dawyebuli gaficva an lokauti SeaCeros amave vadiT.

sagangebo an saomari viTarebis dros gaficvisa da lokautis ufleba

SesaZlebelia SeizRudos saqarTvelos prezidentis dekretiT.

1.10. Sromis pirobebis

dacva

saqarTvelos Sromis kodeqsis 35-e muxlis Tanaxmad daqiravebuls

aqvs usafrTxo da jansaRi samuSao garemos ufleba.

Sromis pirobebis dacvaze valdebuleba dakisrebuli aqvs damqira-

vebels. igi valdebulia gonivrul vadaSi miawodos daqiravebuls mis

xelT arsebuli sruli, obieqturi da gasagebi informacia yvela im

faqtoris Sesaxeb, romlebic moqmedebs dasaqmebulis sicocxlesa da

janmrTelobaze an bunebrivi garemos usafrTxoebaze.

dasaqmebuls ufleba aqvs uari ganacxados im samuSaos, davalebis

an miTiTebis Sesrulebaze, romelic ewinaaRmdegeba kanons, an Sromis

pirobebis daucvelobis gamo aSkara da arsebiT safrTxes uqmnis mis

an mesame piris sicocxles, janmrTelobas, sakuTrebas an bunebrivi

garemos usafrTxoebas. dasaqmebuli valdebulia dauyovnebliv Seatyo-

35

binos damsaqmebels im garemoebis Sesaxeb, romlis gamoc igi uars

ambobs SromiTi xelSekrulebiT nakisri valdebulebis Sesrulebaze.

1.2 paragrafSi aRiniSna, rom saqarTvelos Sromis kodeqsis 35-e

muxlis me-6 nawilis Tanaxmad “damsaqmebeli valdebulia srulad

aunazRauros dasaqmebuls samuSaos SesrulebasTan dakavSirebuli,

janmrTelobis mdgomareobis gauaresebiT miyenebuli ziani da aucile-

beli mkurnalobis xarjebi”.

amasTan erTad, igi valdebulia danergos Sromis usafrTxoebis

uzrunvelmyofi prevenciuli sistema da droulad miawodos

daqiravebuls saTanado informacia Sromis usafrTxoebasTan dakav-

Sirebuli riskebisa da maTi prevenciis zomebis, agreTve safrTxis

Semcvel aRWurvilobasTan mopyrobis wesebis Sesaxeb, aucileblobis

SemTxvevaSi uzrunvelyos dasaqmebuli personaluri damcavi aRWurvi-

lobiT, saxifaTo mowyobiloba da saTanado teqnologia droulad

Secvalos usafrTxoTi an naklebad saxifaToTi, miiRos yvela sxva

gonivruli zoma dasaqmebulis usafrTxoebisaTvis da misi janmrTe-

lobis dasacavad.

damqiravebeli agreTve valdebulia miiRos yvela gonivruli zoma

sawarmoo SemTxvevis Sedegebis drouli lokalizaciisa da likvida-

ciisaTvis, pirveladi daxmarebis aRmoCenisa da evakuaciisaTvis.

damsaqmebeli valdebulia uzrunvelyos orsuli qalis dacva iseTi

Sromisagan, romelic safrTxes uqmnis mis an nayofis keTildReobas,

fizikur da fsiqikur janmrTelobas.

1.11. normatiuli aqtebis

ierarqia

normatiuli aqti aris uflebamosili saxelmwifo an adgilob-

rivi TviTmmarTvelobis (mmarTvelobis) organos (Tanamdebobis piris)

mier kanonmdeblobiT dadgenili wesiT miRebuli (gamocemuli) samar-

Tlebrivi aqti, romelic Seicavs misi mudmivi an droebiTi da

mravaljeradi gamoyenebis qcevis zogad wess.

normatiuli aqtebis Sesaxeb saqarTvelos kanonis Sesabamisad

Cvens qveyanaSi miRebulia normatiuli aqtebis Semdegi ierarqia:

1. saqarTvelos konstitucia;

2. saqarTvelos konstituciuri kanoni;

36

3. saqarTvelos konstituciuri SeTanxmeba;

4. saqarTvelos saerTaSoriso xelSekruleba da SeTanxmeba;

5. saqarTvelos organuli kanoni;

6. saqarTvelos kanoni;

7. saqarTvelos parlamentis reglamenti;

8. saqarTvelos prezidentis dekreti;

9. saqarTvelos prezidentis brZanebuleba;

10. saqarTvelos parlamentis dadgenileba;

11. saqarTvelos mTavrobis dadgenileba;

12. saqarTvelos erovnuli bankis sabWos dadgenileba;

da a.S.

Sromis dacvasTan, produqciis gamoSvebasTan, Sromis usafrTxoe-

basTan da sxva momijnave sakiTxebTan dakavSirebuli kanonebi ierar-

qiiT me-6 safexurze dganan. saqarTvelos Sromis kodeqsTan erTad es

kanonebia: “saqarTvelos kanoni saSiSi sawarmoo obieqtis usafr-

Txoebis Sesaxeb”, “saqarTvelos kanoni navTobisa da gazis Sesaxeb”,

“saqarTvelos kanoni produqciisa da momsaxurebis sertifikaciis

Sesaxeb”, “saqarTvelos kanoni standartizaciis Sesaxeb”, “saqarTve-

los kanoni eleqtroenergetikisa da bunebrivi gazis Sesaxeb”,

“saqarTvelos kanoni transportis sferos marTvisa da regulirebis

Sesaxeb” da sxv.

saqarTvelos standartebis, teqnikuri reglamentebisa da metro-

logiis erovnuli saagentos generaluri direqtoris brZaneba

ierarqiaSi 33-e adgilze dgas. aRniSnuli brZaneba SeiZleba gamoices

mxolod “saqarTvelos kanoniT standartizaciis Sesaxeb” da sxva

sakanonmdeblo aqtebiT gansazRvrul SemTxvevebsa da farglebSi.

sxvadasxva xasiaTis teqnikuri reglamentebi, romlebSidac Sedis:

saxelmwifo standartebi, dargobrivi standartebi, usafrTxoebis

wesebi, sanitaruli wesebi da normebi, samSeneblo normebi da wesebi,

usafrTxoebis instruqciebi, spectansacmlisa da individualuri

dacvis saSualebebiT aRWurvis normebi da sxv. mzaddeba Sesabamisi

dargis specialistebis mier, xolo samoqmedod SemoReba xdeba

saqarTvelos dargobrivi saministros an saqarTvelos standartebis,

teqnikuri reglamentebisa da metrologiis erovnuli saagentos

generaluri direqtoris mier misi damtkicebiTa da saTanado brZanebis

gamocemiT.

37

magaliTad, muSa-mosamsaxureTa perioduli samedicino Semowmebis

SemTxvevaTa CamonaTvali da wesebi SemuSavebulia saqarTvelos Sromis,

janmrTelobisa da socialuri dacvis saministros mier 2007 wels.

saqarTvelos teritoriaze moqmedi samSeneblo normebisa da wesebis,

agreTve sxva normatiuli aqtebis moqmedebis vada 2001 wels

gagrZelda saqarTvelos urbanizaciisa da mSeneblobis ministris

#3/26 brZanebiT. saxelmwifoTaSorisi standartebi saqarTveloSi

SemoRebuli iqna saqarTvelos prezidentis 2003 wlis 6 ivlisis

#830 gankargulebiT. sxva qveynebis teqnikuri reglamentebis aRiareba

moxda saqarTvelos mTavrobis 2006 wlis 24 Tebervlis #45

dadgenilebiT.

amrigad Cans, rom aRniSnuli normebi ierarqiulad sxvadasxva

safexurze imyofebian.

Sesabamisad, saTanado kanonqvemdebare normatiuli aqtia TviT

brZaneba da ara romelime teqnikuri reglamenti, Tumca praqtikul

saqmianobaSi ufro metad es ukanaskneli gamoiyeneba, xolo brZaneba

mxolod misi gamoyenebis uflebis maCvenebelia.

erTsa da imave sakiTxze sxvadasxva normis arsebobis, anu kanonTa

koliziis SemTxvevaSi moqmedebs ierarqiis ufro maRal safexurze

mdgomi norma.

magaliTad, gaeros ZalisxmeviT saxelmwifoTa warmomadgenlebma

1987 wlis 16 seqtembers miiRes “monrealis oqmi”, romelic miznad

isaxavs iseTi nivTierebebis (kerZod, freonis) gamoyenebis SezRudvas,

romlebic iwveven ozonis Sris darRvevas atmosferoSi. Cvens qveyanaSi

amJamad moqmedi dargobrivi norma (romelic ierarqiis Sesabamisad,

rogorc aRiniSna aris 33-e), romelic sabWoTa kavSiris droindelia,

ar krZalavs samacivro meurneobaSi freonze momuSave macivrebis

eqspluatacias. mas Semdeg, rac saqarTvelo miuerTda “monrealis

oqms” saqarTvelos parlamentis mier misi ratificirebis Semdeg 1999

wels, moqmedebs “monrealis oqmis” norma, anu “saqarTvelos saerTa-

Soriso xelSekruleba da SeTanxmeba”, romelic ierarqiaSi me-4

adgilze dgas. Sesabamisad, freonze momuSave macivrebis gamoyeneba

samacivro meurneobaSi aris kanonis darRveviT muSaoba, romlis

gamovlena da aRkveTa saTanado saxelmwifo zedamxedvelobis organos

(kerZod, “garemos dacvis inspeqciis”) inspeqtorTa valdebulebaa.

38

saqarTvelos kanonmdeblobiT SesaZlebelia Sromis saerTaSoriso

organizaciis konvenciaTa moTxovnebis gavrceleba konkretuli

sakiTxebis gadawyvetisas im SemTxvevaSi, roca mas ewinaaRmdegeba

saqarTvelos Sromis kodeqsi, anu ufro ukeTesi normebiT sargebloba.

rogorc aRiniSna, Sromis kodeqsi ierarqiulad dgas me-6 adgilze,

xolo saqarTvelos saerTaSoriso xelSekruleba masze ufro maRla _

me-4 adgilzea. “normatiuli aqtebis Sesaxeb saqarTvelos kanonis” me-

20 muxlis me-2 punqtis Tanaxmad saqarTvelos kanonmdebloba

Seesabameba saerTaSoriso samarTlis sayovelTaod aRiarebul

principebsa da normebs. saqarTvelos konstituciiT da “saqarTvelos

saerTaSoriso xelSekrulebis dadebis, ratifikaciis, Sesrulebisa da

denonsaciis Sesaxeb” saqarTvelos kanoniT dadgenili moTxovnebis

dacviT ZalaSi Sesul saqarTvelos saerTaSoriso xelSekrulebasa da

SeTanxmebas (miuxedavad maTi formisa da saxelwodebisa), Tu igi ar

ewinaaRmdegeba saqarTvelos konstitucias, aqvs upiratesi iuridiuli

Zala Sidasaxelmwifoebrivi normatiuli aqtebis mimarT.

imave kanonis 25-e muxlis 1-li nawilis Tanaxmad “normatiul

aqtebs Soris winaaRmdegobis warmoqmnisas upiratesoba eZleva

ierarqiis ufro maRal safexurze mdgom normatiul aqts”.

26-e muxlis 1-li nawilis Tanaxmad ki “Tu saxelmwifo organo

an Tanamdebobis piri normatiuli aqtis gamoyenebasTan dakavSirebiT

daadgens, rom sxvadasxva normatiul aqtTa normebi ewinaaRmdegeba

erTmaneTs, igi valdebulia gamoiyenos is normatiuli aqti, romelsac

aqvs upiratesi iuridiuli Zala”.

amgvarad, normatiuli aqtebi (gansakuTrebiT maRali ierarqiis)

zogadad awesrigeben adamianebis urTierTobas sazogadoebaSi, Sromis

samarTali aregulirebs adamianebis urTierTobas SromiT procesSi,

xolo adamianebis urTierTobas warmoebis saSualebebTan, iaraRebTan,

teqnologiebTan, procesebTan, produqtebTan da a.S. aregulirebs

sxvadasxva xasiaTis teqnikuri normebi, romlebic ierarqiis ufro

dabal safexurze dganan.

normatiuli aqtebis momzadebis, miRebis, gamoqveynebis, moqmedebis,

aRricxvisa da sistematizaciis zogad wesebs gansazRvravs saqarTve-

los kanoni “normatiuli aqtebis Sesaxeb”.

teqnikuri reglamentebis Secvlis wesi:

39

1. manqana-iaraRebis, mowyobilobebisa da sxvaTa muSaobis wesSi

cvlilebebis Setanis sakiTxSi uflebamosilia qarxana-

damamzadebeli.

2. proeqtSi cvlilebebis SetanasTan dakavSirebiT uflebamosilia

saproeqto organizacia.

3. usafrTxoebis mimarT wayenebuli moTxovnebis SecvlaSi, romlebic

gansazRvrulia usafrTxoebis wesebiT, sanitaruli normebiT,

samSeneblo normebiTa da wesebiT, saxelmwifo standartebiTa da

sxvaTa saxiT uflebamosilia saqarTvelos standartebis,

teqnikuri reglamentebisa da metrologiis erovnuli saagento an

saTanado saministro.

samuSaos Sesrulebisas damkveTisa da Semsruleblis urTierT-

SeTanxmeba usafrTxoebis dozaze da doneze arc erT mxares ar

aTavisuflebs miTiTebuli procedurebis ganxorcielebis aucileb-

lobisgan.

1.12. saqarTveloSi moqmedi

teqnikuri normebi

rogorc aRiniSna, sxvadasxva xasiaTis dargobrivi normebi, rom-

lebic gansazRvraven erTmaneTisagan gansxvavebuli produqciis maxasia-

Teblebs, am ukanasknelis warmoebasTan dakavSirebul procesebs da

warmoebis meTodebs, dabali ierarqiis normebs warmoadgenen.

ganvlili masalidan cxadia, rom saxelmwifo CarTulia rogorc

SromiTi samarTlis SeqmnaSi, ise teqnikuri reglamentaciis

(saxelmwifo standartebis, dargobrivi standartebis, usafrTxoebis

wesebis, sanitaruli normebis, samSeneblo normebisa da wesebis da

sxvaTa) damuSavebaSi da esaa saxelmwifos erT-erTi umniSvnelovanesi

funqcia.

advili misaxvedria, rom SromiTi samarTali saxelmwifos esaWi-

roeba sazogadoebis (damqiravebelTa da daqiravebulTa) mSvidobiani

TanaarsebobisaTvis, xolo teqnikuri reglamentacia esaWiroeba: pro-

duqciis saxeebis dasadgenad, misi xarisxis Sesafaseblad; warmoebis

an misi procesebis daproeqtebis, mSeneblobis, eqspluataciis,

modernizaciis miznebisaTvis; warmoebis usafrTxo pirobebis

gansazRvris, Sefasebisa da danergvisaTvis da a.S.

40

aRsaniSnavia, rom rogorc maRali, ise dabali ierarqiis normebi

samoqmedod SemoRebamde saWiroeben gamoqveynebas da am TvalsazrisiT

maTi ZiriTadi damaxasiaTebeli niSnebia sajarooba da xelmisaw-

vdomoba. maSasadame, dauSvebelia rom aRniSnuli normebi ar iyos

saxelmwifo enaze, ar iyos sajaro da ar iyos xelmisawvdomi.

amgvarad, saxelmwifosaTvis niSandoblivia mxolod misTvis dama-

xasiaTebeli maRali da dabali ierarqiis normaTa mowesrigebuli sis-

tema da saxelmwifoebrivi iZulebis gziT maTi cxovrebaSi gatarebis

neba.

teqnikuri reglamentaciis normebisadmi zerele midgoma an maT

xorcSesxmaze arasakmarisi Zalisxmeva aris saxelmwifoebriobis erT-

erT ZiriTad niSanze nebayofilobiT xelis aReba.

am mxriv samwuxarod sagulisxmoa saqarTvelos mTavrobis 2006

wlis 24 Tebervlis #45 dadgenileba, romlis mixedviT saqarTve-

loSi moqmedebs teqnikuri reglamentaciis sul sxvadasxva xasiaTis

normebi. kerZod, moqmedebs: 1. “evrosabWos axali da globaluri

midgomis direqtivebi”, masTan harmonizebuli evropuli normebi da

teqnikuri regulirebis saerTaSoriso normatiuli aqtebi da

dokumentebi; 2. damoukidebel saxelmwifoTa TanamegobrobasTan da mis

wevr saxelmwifoebTan dadebuli saerTaSoriso xelSekrulebebis

safuZvelze moqmedi dokumentebi (“gostebi”, samSeneblo normebi da

wesebi, sanitaruli wesebi da normebi da sxv.); 3. aRniSnuli

dadgenilebis #1 danarTSi CamoTvlili qveynebis teqnikuri

regulirebis normebi. anbanis mixedviT ranJirebuli qveynebis pirveli

aTeuli #1 danarTis mixedviT Semdegia: avstralia, avstriis

respublika, axali zelandia, aSS, belgiis samefo, didi britaneTisa

da CrdiloeT irlandiis gaerTianebuli samefo, germaniis federa-

ciuli respublika, daniis samefo, espaneTis samefo, estoneTis

respublika da a.S.

aRniSnuli dadgenilebis me-7 punqtis Tanaxmad #1 danarTSi

mocemuli qveynebis nusxis gadaxedva da ganaxleba weliwadSi erTxel

mainc unda ganxorcieldes, xolo me-4 punqtis Tanaxmad saminis-

troebma da saxelmwifo dawesebulebebma unda waradginon im teq-

nikuri reglamentebis CamonaTvali, romelTa miRebac ganpirobebulia

gansakuTrebuli specifikurobiTa da aucileblobiT da romlebsac ar

41

iTvaliswinebs aRniSnuli dadgenileba, anu SesaZlebelia isedac

vrceli CamonaTvalis kidev ufro gavrcoba.

aqedan cxadia, rom konkretuli produqciis an procesis mimarT

potenciurad imoqmedebs ramdenime teqnikuri reglamenti, romlebic

SesaZlebelia erTmaneTsac ewinaaRmdegebodnen. imave dadgenilebis me-3

punqtis Tanaxmad dasaSvebia sul mcire erT-erTi moTxovnis Sesabamisi

konkretuli produqciis warmoeba da brunva ise, rom aucilebeli ar

aris saqarTveloSi moqmedi sxva teqnikuri moTxovnebis dakmayo-

fileba, anu nebismiers SeuZlia imoqmedos ise, rogorc saWirod

CaTvlis, romelime teqnikuri reglamentis farglebSi.

aRniSnuli Zalian bevr problemebs qmnis ukve da kidev ufro

meti problemebia mosalodneli momavalSi. amis gasagebad unda

gaviTvaliswinoT, rom uklebliv yvela ara, magram zogierTi norma

damuSavebulia qveynis geografiuli mdebareobis, klimatis, priorite-

tebisa da sxva konkretuli niSnebis mixedviT da Tavi rom davaneboT

saxelmwifoebriv Tavmoyvareobas, ubralod problematuria Sejerebisa

da Sefasebis gareSe normebis samoqmedod SemoReba.

aRniSnuli dokumenti sruliad upasuxismgeblodaa momzadebuli

da miRebuli ise, rom gaazrebuli araa zemoaRniSnuli da sxva

mosalodneli negatiuri Sedegebi.

kerZod, aRniSnuli dokumentebis marto saxelmwifo enaze

Targmnisa da gamoqveynebis saqmes ver gaswvdeba Cvenze ufro mdidari

qveynis biujeti, xolo gamoqveynebis gareSe irRveva aqtisaTvis

damaxasiaTebeli ZiriTadi niSnebi _ sajarooba da xelmisawvdomoba.

aRniSnulis gamo saqarTvelos mTavrobis xsenebuli dadgenileba

saswrafod Sesacvlelia.

1.13. zedamxedvelobis

organoebi

normatiuli aqtebis ierarqiiT damyarebuli wesrigis cxovrebaSi

gasatareblad aucilebelia saWiroa gamarTuli saxelmwifo sistema,

romlis inspeqtorebi Caatareben inspeqtirebas SromiTi samarTliT da

teqnikuri reglamentaciiT gaTvaliswinebuli normebis dacvis Tval-

sazrisiT. normebis darRvevis aRmoCenis SemTxvevaSi maT evalebaT

42

saTanado sanqciebis dakisreba damrRvevze, rac kanonebis cxovrebaSi

gatarebis saxelmwifoebrivi iZulebis gzaa.

qveyanaSi Sromis dacvis maRali donis ganmpirobebelia serio-

zuli ekonomikuri sanqciebi saTanado darRvevebze, ris Sedegadac

damqiravebeli ekonomikurad iqneba dainteresebuli usafrTxo teqno-

logiebis da warmoebebis saSualebebis, agreTve Sromis dacvis saSua-

lebebis Seqmnasa da gamoyenebaSi, Sromis dacvis specialistebis

momzadebaSi, maT gamoyenebaSi, momuSaveTa instruqtaJSi da swavlebaSi,

maTi janmrTelobis profilaqtikaSi da a.S.

am TvalsazrisiT saqarTveloSi jer kidev bevri saqmea gasake-

Tebeli.

miwisqveSa samuSaoebze da sxva mometebuli da Zlieri safrTxis

sawarmoebSi 2010 wlamde zedamxedvelobas axorcielebda “saqteqze-

damxedveloba” (saqarTvelos teqnikuri zedamxedvelobis saxelmwifo

inspeqcia). inspeqcias hqonda saTanado obieqtebis eqspluataciis

SeCerebis ufleba normebis darRvevis aRmoCenis SemTxvevaSi,

darRvevebis srul likvidaciamde.

samSeneblo saqmianobaze zedamxedvelobas 2010 wlamde axor-

cielebda municipaluri daqvemdebarebis “arqmSeninspeqcia” (arqiteq-

turul-samSeneblo inspeqcia), romelic mSeneblobis usafrTxoebis,

misi xarisxisa da Senoba-nagebobebis eqspluataciis saimedoobis

uzrunvelsayofad atarebda saTanado Semowmebebs mSeneblobis, rekon-

struqciisa da eqspluataciis pirobebze. mas hqonda mSeneblobis

SeCerebis ufleba saTanado normebis darRvevis SemTxvevaSi. SeCerebis

vadad gansazRvruli iyo darRvevebis aRmofxvris vada.

2010 wlis dasawyisSi saqarTvelos parlamentSi Sevida kanon-

proeqti, romlis Tanaxmadac teqnologiuri procesebis kontrols

ganaxorcielebs saqarTvelos ekonomikuri ganviTarebis saministros

saxelmwifo saqveuwyebo dawesebuleba _ teqnikuri da samSeneblo

inspeqcia, romelsac savaraudod daekisreba im sakiTxebis kontroli,

rac ekisreboda aw ukve gauqmebul “saqteqzedamxedvelobasa” da

“arqmSeninspeqcias”.

energozedamxedvelobas axorcielebs energetikis saministrosTan
arsebuli “energozedamxedvelobis” inspeqcia. municipaluri daqvemde-
barebisaa saxanZro inspeqcia da sanitaruli zedamxedvelobis
inspeqcia, romlebic axorcieleben saTanado Semowmebebs ekonomikis

43

obieqtebze. atmosferosa da wyalsatevebis dabinZurebisagan dacvas
uzrunvelyofs garemos dacvis inspeqcia.

saxelmwifo zedamxedvelobis garda, unda arsebobdes kontrolis
sazogadoebrivi saxe (profkavSiruli, arasamTavrobo organizaciebi),
romlebic Sesabamisad sazogadoebis nebis gamoxatvaa Seamowmos
saTanado normebis dacva sakuTari kompetenciis farglebSi.

profkavSirs agreTve administraciaze kontrolis dawesebis uf-
leba aqvs warmoebaSi momxdari ubeduri SemTxvevebis aRricxvisa da
registraciis sakiTxTan dakavSirebiT. mas ufleba aqvs damoukideblad
gamoiZios ubeduri SemTxvevis mizezebi da daskvna gadasces sasamar-
Tlos.

amgvarad, Sromis pirobebis dacva ganpirobebulia misi saxel-
mwifo da sazogadoebrivi regulirebiT. kerZod, saTanado normatiuli
aqtebis (kanonebis) miRebiT da maTi cxovrebaSi saxelmwifo iZulebis
gziT gatareba saxelmwifos funqciaa. am funqciis farglebSi saxel-
mwifo avaldebulebs damqiravebels uzrunvelyos daqiravebuli Sro-
mis usafrTxo pirobebiT. aRniSnulidan gamomdinare:
1. warmoebis obieqtebi da warmoebis saSualebebi unda iyos 2010
wels miRebuli “teqnikuri safrTxis kontrolis Sesaxeb”saqarTvelos
kanonis moTxovnebis Sesabamisi.
2. Sromis dacvis sakiTxebSi daqiravebulebs unda Cautardes perio-
duli swavleba, instruqtaJi da trenaJi.
3. mavne nivTierebaTa gamoyenebis an warmoebis dros daculi unda
iyos usafrTxoeba.
4. mavne nivTierebebTan sistematuri muSaobis dros daqiravebulebs
unda CautardeT perioduli samedicino Semowmeba.
5. dasaxiCrebiT an janmrTelobis dazianebiT Sromis SemTxvevaSi daqi-
ravebulebs unda aunazRaurdeT ziani.

aRniSnuli CamonaTvlis Sesruleba kanoniT evaleba damqiravebels.
sazogadoebriv organizaciebsac aRniSnuli CamonaTvlis farglebSi
SeuZliaT kontrolis ganxorcieleba. rac ufro vrceli da
Sinaarsiani iqneba miTiTebuli CamonaTvali, miT ufro saimedod iqneba
daculi Sromis usafrTxoeba ekonomikis obieqtebze da Sesabamisad,
daculi iqneba daqiravebulTa Sroma.

rogorc aRiniSna, saerTaSoriso standartebis Tanaxmad damqira-
vebeli valdebulia daazRvios yvela muSaki ara mxolod warmoebaSi
momxdari ubeduri SemTxvevisagan, aramed araswori mkurnalobis
Sedegad miRebuli zianisaganac. Sromis saerTaSoriso organizaciis
mier aseTi dazRvevis minimaluri zomaa 7500 samuSao dRis Sesabamisi
anazRaureba, rac daaxloebiT 32 kalendaruli wlis ganmavlobaSi
miRebuli xelfasis tolia.

44

2. sawarmoo travmatizmi da

profesiuli daavadeba

2.1. cnebebis ganmarteba

sawarmoo procesSi adamianebma SesaZlebelia miiRon ori saxis

dazianeba: a) sawarmoo travma; b) profesiuli daavadeba.

sawarmoo travma uecari zemoqmedebis Sedegad xdeba, rasac iwvevs

saxifaTo sawarmoo pirobebi. xolo profesiuli daavadebis ganviTa-

reba xangrZlivad mimdinare procesia, romlis miRebasac xels uwyobs

warmoebis, teqnologiis an garemos mavne pirobebi.

sawarmoo travma aris ubeduri SemTxveva, romelic war-

moebaSi SeemTxva momuSaves samsaxurebrivi movaleobis Sesrulebis

dros. sawarmoo travmaa zeganakveTuri samuSaosa da stiqiuri ube-

durebis Sedegebis likvidaciis dros miRebuli travma, agreTve

mivlinebaSi yofnis dros momxdari ubeduri SemTxveva, sawarmos

transportiT samuSaoze wasvlisa da samuSaodan dabrunebis dros

miRebuli travma.

sawarmoo travmatizmis mizezebi SesaZlebelia iyos: 1.

teqnikuri normebis darRveva (manqanebis gaumarTavoba,

konstruqciuli xarvezebi, teqnologiuri procesis dauxvewavoba,

arasakmarisi meqanizacia an avtomatizacia da sxva teqnikuri xasiaTis

defeqti); 2. sanitarul-higienuri moTxovnebis Seusru-

lebloba (haeris parametrebis _ temperaturis, tenianobis,

Sedgenilobis, siCqaris gadaxra normebidan; ganaTebis arasakmarisoba,

sayofacxovrebo da sanitaruli kvanZebis nakleboba da a.S.) 3.

saorganizacio xarvezebi (zeganakveTuri muSaoba, datvirTva-

45

gantvirTvis samuSaoTa araswori organizeba, araswori instruqtaJi,

usafrTxoebis wesebis darRveva, spectansacmliT da dacvis indi-

vidualuri saSualebebiT arasaTanado momarageba, gamafrTxilebeli

warwerebisa da plakatebis gamouyenebloba saTanado adgilebSi da

sxv.) da 4. fsiqofizikuri (Sromis disciplinis darRveva,

gadaRla, cudi janmrTeloba, cudi mxedveloba, cudi smena, samuSao

adgilze spirtiani sasmelebis miReba, gamiznuli TviTdazianeba da

sxv.).

sawarmoo travma SesaZlebelia iyos msubuqi, saSualo simZimis,

mZime da sasikvdilo. msubuqi travmis dros adamiani Sromis-

unarianobas inarCunebs. travmis aseTi saxeebia: nakawrebi sxeulze,

daJeJiloba da a.S.

saSualo simZimis travma xasiaTdeba Sromisunarianobis dakargviT

1_3 dRis ganmavlobaSi. mZime travmis SemTxvevaSi muSaki invalidi

xdeba. am dros Sromisunarianoba nawilobriv an mTlianad ikargeba,

xolo sasikvdilo travmis dros adamiani iRupeba.

profesiuli daavadeba aris xangrZlivi periodis ganmav-

lobaSi sawarmoo garemos an warmoebis pirobebis mudmivi mavne

zemoqmedebis Sedegi. es zemoqmedeba SesaZlebelia iyos vibraciis,

xmauris, mavne airebis, mtvris, sxvadasxva gamosxivebis, da sxvaTa

saxiT. rogorc wesi, aseTi profesiuli daavadeba qronikulia. aseT

daavadebebs Soris aRsaniSnavia: vibrodaavadeba, pnevmokoniozi, saxsre-

bis daavadeba, dermatiti, bursiti da sxv.

praqtikaSi gvxvdeba agreTve mwvave profesiuli daavadeba,

romelic xasiaTiTa da gamovlinebiT travmaa. igi uecrad viTardeba

(erTi cvlis ganmavlobaSi) gansakuTrebiT mavne nivTierebebis an

gamosxivebis didi dozebiT miRebisas. dozis miReba SesaZlebelia

moxdes sasunTi gzebis, mxedvelobis, kanis an kuWnawlavis traqtis

gziT. mwvave profesiul daavadebebs miekuTvneba qloriT mowamvla,

naxSirbadisa da azotis oqsidebiT mowamvla, mxedvelobis gauareseba

(Tvalebis amowva) ultraiisferi sxivebiT SeduRebis samuSaoebisas da

sxv.

erTze meti adamianis daavadebis SemTxvevaSi saqme gvaqvs jgufur

profesiul daavadebasTan. analogiurad ganisazRvreba jgufuri trav-

matizmis SemTxvevac.

46

2.2. saSiSi da mavne

sawarmoo faqtorebi

sawarmoo procesebs Tan axlavs saSiSi (saxifaTo) da mavne faq-

torebi, romlebic iwveven momuSave personalis travmebsa da daava-

debebs an xels uwyoben maT gamowvevas.

saxifaTo aris iseTi sawarmoo faqtori, romelic personalze

zemoqmedebisas iwvevs travmas an janmrTelobis mkveTr gauaresebas.

mavne SesaZlebelia iyos rogorc sawarmoo faqtori, ise garemo.

orive SemTxvevaSi adamianis Sromisunarianoba arsebiTad mcirdeba da

ziani adgeba janmrTelobas. mavne sawarmoo faqtoris xangrZlivi

moqmedeba Seuqcevad procesebs iwvevs da adamiani avaddeba.

maSasadame, saxifaTo sawarmoo faqtorebi an procesebi iwveven

travmatizms, xolo mavne sawarmoo faqtorebi _ profesiul

daavadebebs.

mavne sawarmoo faqtori SesaZlebelia gamovlinebis mixedviT Se-

fasdes rogorc saxifaTo. am SemTxvevaSi mavne faqtori didi inten-

siurobiT an simZlavriT xasiaTdeba. xSir SemTxvevaSi mavne faqtori

travmatizmis xelSemwyobia samuSao adgilebze.

gamomwvevi mizezebis an procesebis mixedviT gavrcelebulia Sem-

degi saxeebis saxifaTo da mavne sawarmoo faqtorebi:

- fizikuri;

- qimiuri;

- biologiuri;

- fsiqofizikuri.

fizikuri faqtorebi. maT miekuTvneba vibracia; xmauri;

maionebeli gamosxivebis maRali done; Tburi gamosxivebis anomalurad

maRali done; eleqtromagnituri gamosxivebis maRali done; eleqtru-

li velis maRali daZabuloba; magnituri velis maRali daZabuloba;

sinaTlis sxivis gazrdili energia; ultraiisferi an infrawiTeli

radiaciis maRali done da sxv.

qimiuri faqtorebi. maTi ganmpirobebelia teqnologiur

procesebSi gamoyenebuli sxvadasxva toqsikuri, feTqebadi, wvadi da

Sxamiani nivTierebebis gavrceleba sawarmoo garemoSi. aRniSnuli

nivTierebebi SesaZlebelia agreTve iyos teqnologiuri procesis

saboloo an saSualedo produqti.

47

biologiuri faqtorebi. maT miekuTvneba sxvadasxva saxis

mikrobebis, fagebis, Stamebis da sxvaTa gavrceleba sawarmoo

garemoSi.

fsiqofizikuri faqtorebi. cudi janmrTeloba, arasaTa-

nado dasveneba, Sromis disciplinis darRveva da sxv.

mavne da saSiSi sawarmoo faqtorebis zemoqmedebis acilebisa da

Serbilebis meTodebi maTi saxeebis mixedviT gansxvavebulia.

aRniSnuli meTodebidan aRsaniSnavia ventilacia, ekraneba, izola-

cia, kondicireba, filtracia, dezaqtivacia da a.S., romelTa arsi,

gamoyenebis sfero da moqmedebis principebi ganxiluli iqneba am

saxelmZRvanelos farglebSi.

2.3. sawarmoo travmatizmis

analizis meTodebi

sawarmoo travmatizmis SemTxvevebis analizisaTvis gamoiyeneba

Semdegi meTodebi: 1. statistikuri, 2. monografiuli, 3. topogra-

fiuli, 4. teqnikuri da 5. ekonomikuri.

1. statistikuri meTodi. am SemTxvevaSi xdeba travma-

tizmis monacemebis damuSaveba sxvadaxva maCveneblebis (koeficientebis)

dadgenis mizniT.

travmatizmis sixSiris maCvenebeli kalendaruli drois romelime

periodisaTvis, magaliTad wlisaTvis, saSualod 1000 muSakze,

ganisazRvreba Semdegi formuliT

n

N
K

1000
1  , (2.1)

sadac 1K aris mocemuli sawarmosaTvis travmatizmis sixSiris koe-

ficienti aRniSnul periodSi; nN , _ Sesabamisad ubeduri SemTxve-

vebis jamuri ricxvi drois saTanado periodSi da momuSaveTa siiTi

raodenoba mocemul sawarmoSi. formulidan Cans, rom koeficientis

minimaluri sidide 0-is tolia. e.i. 0min
1 K . aRniSnuli koeficienti

sawarmoo travmatizmis gamomwvevi SemTxvevebis dinamikis Sefasebis

saSualebas iZleva mocemuli sawarmos farglebSi. aRniSnuli

koeficientis meSveobiT agreTve SesaZlebelia erTmaneTTan Sedardes

48

sxvadasxva xasiaTis sawarmoebis analogiuri maCveneblebi, rac ilus-

trirebulia nax. 2.1-ze.

nax. 2.1. sawarmoo travmatizmis sixSiris cvalebadoba wlebis mixedviT:

1 - puris warmoeba q. tyibulis pirobebSi; 2 - q. tyibulis naxSirmompovebeli
mrewveloba

SedarebiT mcire sawarmoebisaTvis travmatizmis sixSiris koefi-

cients angariSoben 100 muSakisaTvis. am SemTxvevaSi (2.1) formulaSi

ricxviT koeficient 1000-is magivrad aiReba 100. aRniSnuli miRe-

buli praqtikaa da gaugebroba ar unda gamoiwvios sxvadasxva

monacemebma, romlebic SesaZlebelia Segvxvdes saTanado litera-

turaSi.

sawarmoo travmatizmis simZimis maCvenebeli ganisazRvreba for-

muliT

N

D
K 2 , (2.2)

sadac ganmartebuli sidideebis garda 2K aris travmatizmis sim-

Zimis koeficienti; D - travmis Sedegad yvela travmirebulis mier

gacdenili dReebis jami. formulidan Cans, rom koeficientis minima-

luri sidide 1-is tolia. e.i. 1min
2 K .

saerTo travmatizmis maCvenebeli iangariSeba aRniSnuli

maCveneblebis erTmaneTze gamravlebiT. Sesabamisad, koeficientis

49

minimaluri sidide 0-is toli iqneba. e.i. 0min
3 K , xolo saangariSo

formulaa

 213 KKK  . (2.3)

koeficienti, romelic uCvenebs travmatizmis saerTo ricxvidan

dainvalidebis an gardacvlis procents, ganisazRvreba formuliT

 1004 N

T
K  , (2.4)

sadac ganmartebuli sidideebis garda 4K aris dainvalidebulTa da

gardacvlilTa procentuli maCvenebeli; T - dainvalidebulTa da

gardacvlilTa jamuri ricxvi. aRniSnuli koeficientis minimaluri

sidide 0-is tola. e.i. 0min
4 K .

yovel 1000 momuSaveze dazaralebulTa saSualo maCvenebeli gani-

sazRvreba formuliT

N

P
K 10005  , (2.5)

sadac ganmartebuli sidideebis garda 5K aris dazaralebulTa

saSualo maCvenebeli yovel 1000 momuSaveze; P - dazaralebulTa

ricxvi, romelic aris N raodenobis momxdari ubeduri SemTxvevebis

Sedegi.

statistikuri meTodis gansakuTrebuli saxea jgufuri meTodi,

romlis mixedviTac SemTxvevebi ranJirdeba (jgufTeba) SemTxvevaTa

maxasiaTebeli niSnebis mixedviT da am gziT gamoikveTeba mniSvnelovani

faqtorebi an maTi kombinacia. Sesabamisad am SemTxvevaSi, ufro

mizandasaxuladaa SesaZlebeli profilaqtikuri RonisZiebebis SerCeva.

2. monografiuli (warmodgeba berZnuli sityvebidan monos -

erTi da grafo - vwer) meTodis SemTxvevaSi xdeba SromasTan dakavSi-

rebuli romelime calke aRebuli maCveneblis yovelmxrivi gamokvleva.

rogorc wesi, monografiuli analizi sruldeba sxvadasxva profilis

specialistebis erToblivi mecadineobiT. magaliTad, monografiulad

SesaZlebelia gamokvleuli iqnes muSaobis xerxebi romelime erTi

operaciisaTvis an romelime erT instrumentze da Sefasdes

gamoyenebuli xerxebis usafrTxoeba. Sedegebis mixedviT SesaZlebelia

50

rekomendaciis micema, rom magaliTad, is eleqtruli xelsawyoebi,

romlebsac aqvT damcavi damiweba, ufro usafrTxoa maTze muSaobis an

maTi gamoyenebis TvalsazrisiT da a.S. monografiuli analizis mizania

ubeduri SemTxvevis mizezis Sefaseba da RonisZiebebis damuSaveba maTi

acilebis uzrunvelsayofad.

3. topografiuli (warmodgeba berZnuli sityvebidan topos

- adgili, adgilmdebareoba da grafo - vwer) meTodis SemTxvevaSi

sawarmos teritoriis grafikul gamosaxulebaze, romelic SesaZlebe-

lia iyos sqema, naxazi an suraTi, pirobiTi niSnebiT aRiniSneba ava-

riis moxdenis adgilebi. aRniSnulis Sedegad, roca monacemebi

mravladaa, sawarmos teritoriaze gamoikveTeba avariis mxriv yvelaze

ufro saSiSi adgilebi.

topografiuli meTodiT sargebloba SesaZlebelia rogorc

sawarmos gegmaze, anu horizontalur WrilSi, ise vertikalur

WrilSi.

4. teqnikuri meTodi. am SemTxvevaSi xdeba teqnikuri saSua-

lebebis gaangariSeba da gamocda, romlis Sedegebis mixedviT dadgin-

deba yvelaze ufro saimedoTa nomenklatura. gamosacdeli teqnikuri

saSualebebi SesaZlebelia iyos saxanZro dacvis pasiuri da aqtiuri

saSualebebi, manqanebi, meqanizmebi, samarjvebi, individualuri an

koleqtiuri dacvis saSualebebi da sxv.

5. ekonomikuri meTodi. am SemTxvevaSi xdeba travmatizmis

Sedegebis ekonomikuri Sefaseba, romliTac unda gamoCndes damqiraveb-

lisaTvis usafrTxo pirobebiT muSaobis ekonomikuri mimzidveloba

axali teqnologiebis, teqnikis, usafrTxoebis uzrunvelmyofi saSua-

lebebis Tu sxvaTa gamoyenebis gziT. sapirispiro SemTxvevaSi, anu

analizis Sedegad Tu gamoCndeba, rom travmatizmi araa wamgebiani

mewarmisaTvis, maSin SeiZleba iribi daskvnis gakeTeba, rom qveynis

kanonmdebloba araa orientirebuli daqiravebulTa usafrTxo Sromis

pirobebiT uzrunvelyofaze.

maSasadame, travmirebul da pensiaze gasul daqiravebulTa

anazRaureba iseTi maRali unda iyos, rom damqiraveblisaTvis ufro

xelsayreli gaxdes maTi saTanado damcavi saSualebebiT aRWurva.

51

2.4. travmatizmis SemTxvevebis

gamokvleva da Semcireba

travmatizmis mizezebis gamokvleva xdeba dazaralebulebisadmi

daxmarebis, agreTve travmatizmis xelSemwyobi mizezebis gaanalizebisa

da Sesabamisad, mizezebis likvidaciisa da travmatizmis prevenciis

mizniT.

gamokvlevis dros unda Sedges saTanado aqti (forma t-1) sam

egzemplarad, romelsac amtkicebs im organizaciis xelmZRvaneli,

sadac dazaralebulma miiRo mZime travma (an gardaicvala travmis

Sedegad). pirveli igzavneba zedamxedvelobis saTanado saxelmwifo

organoSi _ Sromis saxelmwifo inspeqciaSi, meore rCeba sawarmoSi,

xolo mesame gadaecema dazaralebuls an misi interesebis damcvels.

Tu dazaralebuli dazRveulia, maSin saWiroa me-4 egzemplaris

momzadebac, romelic unda gadaegzavnos saTanado sadazRvevo kompa-

nias, yovel egzemplarSi unda aRiniSnos, Tu ramden egzemplaradaa

momzadebuli aqti. nax. 2.2-ze sqematurad datanilia aqtebis

momzadebis, gagzavnisa da Senaxvis wesebi.

aqtebi unda gatardes specialur JurnalSi, xolo wlis bolos

informacia travmatizmis yvela gamovlenis Sesaxeb unda gadaegzavnos

statistikis saxelmwifo departaments.

im SemTxvevaSi, Tu sawarmo gasxvisdeba an daeqvemdebareba

reorganizacias, aqti JurnalTan erTad unda gadaeces mocemuli

sawarmos memkvidres, xolo Tu sawarmo daeqvemdebareba likvidacias,

aqti Sesanaxad unda gadaeces am mizniT Seqmnil specialur saxel-

mwifo dawesebulebas.

unda moxdes warmoebaSi momxdari iseTi travmebis gamokvleva,

rogorebicaa: motexiloba, kidurebis dakargva, mwvave mowamvla,

damwvroba, Tburi dartyma, moyinva, daxrCoba, cxovelebisagan an

mwerebisagan miyenebuli dazianeba-dakbena, eleqtruli deniT, elviT,

afeTqebiT, avariiT miyenebuli ziani da a.S. travmebis gamokvleva unda

moxdes im SemTxvevaSic, Tu misi miyenebis iniciatori aris romelime

sxva piri ganzraxviT an SemTxveviT.

warmoebaSi momxdari ubeduri SemTxvevis, avariis an xanZris Sem-

TxvevaSi aqtis SedgenasTan erTad unda gakeTdes moxseneba, romlis

tipuri saxe warmodgenilia danarTi 6-is saxiT saxelmZRvanelos

bolos. ubeduri SemTxveva moxdenidan 24 saaTSi unda iqnes

52

gamokveuli, xolo aqti, rogorc aRiniSna, unda momzaddes 3 an 4

egzemplarad. aqtis bolo grafa ivseba saavadmyofodan miRebuli

informaciiT. Sesabamisad, aqtis momzadeba xangrZlivi procesia, magram

misi Sevseba unda daiwyos SemTxvevidan 24 sT-Si.

nax. 2.2. travmatizmis SemTxvevebis gamokvlevis aqtebis momzadebis, gagzavnisa da
Senaxvis ZiriTadi moTxovnebi: 1-ze meti dazaralebulis dros avaria, profesiuli

daavadeba an travmireba jgufuria

Tu ubeduri SemTxveva moxda mivlinebaSi, ganxilva xdeba SemTxve-

vis moxdenis adgilze, xolo aRricxva unda moxdes muSaobis adgil-

ze. studentebisa da moswavleebis sawarmoo praqtikisas ubeduri

SemTxvevis dros, SemTxveva ganixileba da aRiricxeba warmoebaSi, Tu

53

praqtikas warmoebis warmomadgeneli xelmZRvanelobs. im SemTxvevaSi

ki, Tu praqtikis xelmZRvaneli saswavleblidanaa, SemTxveva ganixi-

leba warmoebaSi, xolo aRiricxeba saswavlebelSi.

warmoebaSi momxdari ubeduri SemTxvevis gansaxilvelad damqira-

vebeli valdebulia dauyovnebliv Seqmnas komisia aranakleb 3 kacis

SemadgenlobiT. aucilebeli Semadgenloba Semdegia: 1. Sromis usafr-

Txoebis specialisti, 2. koleqtivis profkavSiris warmomadgeneli da

3. damqiravebeli an misi warmomadgeneli. usafrTxoebis im specia-

listis CarTva ar SeiZleba komisiaSi, romelic uSualodaa val-

debuli SemTxvevis moxdenis adgilze usafrTxo pirobebis SeqmnaSi.

komisiis wevrTa ufro didi ricxvis SemTxvevaSi maTi saerTo

raodenoba mainc kenti unda iyos.

komisiis Semadgenloba mtkicdeba damqiraveblid brZanebiT, riTac

gamoxatulia misi pasuxismgebloba.

ubeduri SemTxveva, romelic SeemTxva mocemuli sawarmos

teritoriaze sxva organizaciis warmomadgenels, gamoikvleva im

organizaciis komisiis mier, romlis muSakicaa dazaralebuli.

Tu ubeduri SemTxveva daudga samuSaos SemTavsebels (anu pirs,

romelic mocemul samuSaos asrulebs SeTavsebiT, xolo misi

ZiriTadi samuSao adgili sxva organizaciaSia), maSin SemTxvevas

ikvlevs komisia, romelic Seqmnilia SemTavsebel organizaciaSi, anu

iq, sadac moxda ubeduri SemTxvevis faqti.

jgufuri ubeduri SemTxveva specialur gamokvlevas moiTxovs

travmis simZimis miuxedavad. jgufurad iTvleba SemTxveva, Tu

dazaralda 1-adamianze meti. aqti unda Sedges yvela dazaralebulze

cal-calke. aseTive gamokvlevas moiTxovs ubeduri SemTxveva

sasikvdilo SedegiT.

specialur gamokvleva niSnavs gansaxilvel komisiaSi Sromis

dacvis saxelmwifo inspeqtorisa da dazaralebulis warmomadgenlis

CarTvas.

moxdenidan 24 sT-is ganmavlobaSi aseT SemTxvevebSi damqirave-

beli (iuridiuli piri) valdebulia amis Sesaxeb Seatyobinos:

- Sromis dacvis saTanado inspeqcias an dargobriv saministros;

- prokuraturas ubeduri SemTxvevis adgilis mixedviT;

- im organizacias, romelmac miavlina dazaralebuli (aseTis

arsebobis SemTxvevaSi);

54

- damzRvev saagentos (im SemTxvevaSi, Tu dazaralebuli aris an

iyo dazRveuli);

Tu damqiravebeli fizikuri piria, maSin igi valdebulia Sem-

Txvevis Sesaxeb imave vadaSi Seatyobinos prokuraturasa da damzRvev

saagentos.

 analogiurad xdeba mwvave mowamvlisa da Zlieri radiaciuli

dasxivebis SemTxvevebis ganxilva da Setyobineba rogorc iuridiuli,

ise fizikuri damqiraveblis SemTxvevaSi. oRond komisiaSi aucile-

belia saxelmwifo sanitarul-epidemiologiuri inspeqtoris CarTva

damatebiT da agreTve damatebiT _ qvemoT warmodgenili nimuSis

moxsenebis gagzavna saxelmwifo sanitarul-epidemiologiur inspeq-

ciaSi.

sagangebo situaciis SemTxvevaSi, roca daRupuli adamianebis

ricxvi an ganadgurebuli qonebis fasi mniSvnelovania, ubeduri Sem-

Txvevebis gamokvlevas axdens specialurad am mizniT Seqmnili

saxelmwifo komisia, romlis Seqmnis wesic gansazRvrulia kanoniT,

xolo komisiam muSaoba unda daasrulos 2 kviris farglebSi.

amasTan dakavSirebiT aRsaniSnavia, rom “sagangebo situaciebis

Sesaxeb” saqarTvelos kanoniT gaTvaliswinebulia sagangebo situa-

ciebis kriteriumebis SemuSaveba, xolo jer-jerobiT am mxriv

sakanonmdeblo vakuumia. kriteriumebi saWiroa sagangebo situaciebis

Sesafaseblad, radgan yvela avaria Tu sxva ubeduri SemTxveva ar

warmoadgens sagangebo situacias. kriteriumi is obieqturi

maCvenebelia, romelic cifruli monacemebia daSavebuli an daRupuli

adamianebis, saqonlis, ganadgurebuli qonebis, sazogadoebaze miyene-

buli moralur-fsiqologiuri zaralis da sxvaTa Sesaxeb. mxolod

kanoniT dadgenili normis zemoT damdgari ziani miscems movlenas

sagangebo situaciis kvalifikacias.

amgvarad, sagangebo situaciis SemTxvevaSi saxelmwifo valdebu-

lia ubeduri SemTxveva gamoikvlios 2 kviris vadaSi, xolo Tu rodis

gvaqvs sagangebo situaciasTan saqme, jer-jerobiT kanoniT gan-

sazRvruli ar aris.

sawarmoo travmatizmis SemTxvevebis Semcireba SesaZlebelia:

saorganizacio-teqnikuri, sanitarul-higienuri, samkurnalo-profilaq-

tikuri RonisZiebebiT; Sromis dacvasTan dakavSirebuli normebis

ganuxreli SesrulebiT; warmoebis teqnologiis gaumjobesebiT; sawar-

55

moo procesebis avtomatizaciiT da maTi normebTan Sesabamisobis

kontroliT; dacvis individualuri saSualebebis, spectansacmlis,

specfexsacmlis da sxvaTa gamoyenebiT; xmauris, ganaTebis,

mikroklimatis parametrebis da sxvaTa normebis dacviT; Sromis

dacvis sakiTxebSi swavlebebis mowyobiT da personalisaTvis saTanado

Cvevebis gamomuSavebiT; sawarmoo obieqtebis sertifikaciiT Sromis

dacvis moTxovnebTan Sesabamisobis dadgenis mizniT.

nax. 2.3. profdaavadebebisa da travmatizmis SemTxvevaTa cvalebadobis xasiaTi asakisa da

samuSao staJis mixedviT:
a - dazaralebulTa asakis mixedviT; b - staJis mixedviT; 1 - travmatizmi; 2 - profesiuli

daavadeba; I - 30-40 weli; II - 40-50 weli; III - 50-60 weli; AB monakveTze wirebi
Tanxvdenilia

2.5. profesiuli daavadebebis

SemTxvevebis gamokvleva

profesiuli daavadebis SemTxvevebis gamokvleva SesaZlebelia

imave meTodebiT, romlebiTac sargebloben travmatizmis analizisaT-

vis. maSasadame, es meTodebia 2.3 paragrafSi ganxiluli: 1.

statistikuri, 2. monografiuli, 3. topografiuli, 4. teqnikuri, 5.

ekonomikuri da maTze aRar SevCerdebiT. unda gvaxsovdes, rom travma

da profesiuli daavadeba sxvadasxvagvarad gamovlindeba.

nax. 2.3-ze mocemulia tyibulis Saxtebis muSaTa Soris

profesiuli daavadebebisa da travmatizmis SemTxvevaTa cvalebadobis

xasiaTi asakisa da samuSao staJis Sesabamisad.

profesiuli daavadebis SemTxvevis winaswari diagnozis dasma

unda moxdes poliklinikaSi, romelsac dazaralebulma unda mimarTos

Tavisi survilisamebr _ samuSao an sacxovrebeli adgilis mixedviT

(nax. 2.4).

56

daavadebis dadasturebis SemTxvevaSi poliklinikam 3 dReSi unda

miawodos Setyobineba: 1. samuSao adgilis Semqmnels da 2. saxelmwifo

sanitarul-epidemiologiur inspeqcias. es ukanaskneli saTanado

Semowmebis Semdeg, 2 kviris vadaSi, amzadebs aqts dazaralebulis

Sromis pirobebis sanitarul-higienuri daxasiaTebis Sesaxeb.

nax. 2.4. profesiuli daavadebis gamokvlevis struqturuli sqema:

1-2; 3-4 da a.S. muSakis an saTanado dokumentis moZraoba

aRniSnuli aqtis daskvnebis marTebulebasTan da realisturo-

basTan dakavSirebiT samuSao adgilis Semqmnels aqvs davis warmarTvis

ufleba.

winaswari diagnozis dasmidan ara ugvianes 1 Tvisa, poliklinika

mimarTviT agzavnis dazaralebuls iseT samedicino dawesebulebaSi,

sadac hyavT profesiuli paTologiebis specialistebi. mimarTvas Tan

57

unda erTvodes: 1. Sromis pirobebis sanitarul-higienuri daxasiaTeba,

2. informacia dazaralebulis samedicino Semowmebis Sesaxeb.

qronikuli profesiuli daavadebis daskvniTi diagnozis dadgeni-

dan 3 dRis vadaSi, profesiuli paTologiis centridan diagnozi unda

gadaegzavnos: 1. sanitarul-epidemiologiur samsaxurs, 2. damqirave-

bels, 3. dazRvevis organos da 4. im poliklinikas, romelmac mimar-

TviT gaagzavna dazaralebuli miTiTebul centrSi.

Setyobinebis miRebidan 10-dRis vadaSi samuSao adgilis Semqmneli

valdebulia brZanebiT Seqmnas profesiuli daavadebis gamomkvlevi

komisia, romlis xelmZRvanelicaa sanitarul-epidemiologiuri zedam-

xedvelobis samsaxuris mTavari eqimi. aRniSnul komisiaSi CarTuli

unda iqnen: samuSao adgilis Semqmnelis warmomadgeneli, Sromis dac-

vis specialisti, profkavSiris warmomadgeneli.

gamokvlevis dasrulebidan komisia 3-dRian vadaSi amzadebs saTa-

nado aqts 5 egzemplarad. aRniSnuli egzemplarebis adresatebi Semde-

gia: 1. dazaralebuli, 2. samuSao adgilis Semqmneli, 3. sanitarul-

epidemiologiuri zedamxedvelobis samsaxuri, 4. profesiuli paTolo-

giis centri da 5. sadazRvevo kompania.

aqtis gasaCivreba nebismieri mxaris mier SesaZlebelia sasamar-

Tlo wesiT.

gamokvlevis masalebTan erTad aqti inaxeba 75 wlis ganmavlobaSi

sanitarul-epidemiologiuri zedamxedvelobis samsaxurSi da im

organizaciaSi, sadac Sesrulda gamokvleva. aRniSnuli organizaciis

likvidaciis SemTxvevaSi yvela masala gadaecema sanitarul-epidemio-

logiuri zedamxedvelobis samsaxurs.

aRsaniSnavia, rom aRniSnuli meqanizmi Cvens qveyanaSi jer-

jerobiT ar moqmedebs mTeli rigi mizezebis gamo, romelTa Soris

ZiriTadia ekonomikuri xasiaTis problemebi, rac mkafio gaxdeba sxva

qveynebis analogiebis momarjvebiT.

magaliTad, fineTSi, romelic mosaxleobis raodenobiT Cvens

qveyanasTan Sesadaria, yovelwliurad xdeba profesiuli daavadebis 13

aTasamde SemTxvevis gamovlena, ruseTisaTvisac daaxloebiT igive

maCvenebelia mTeli wlis ganmavlobaSi, xolo aSS-Si SemTxvevebis

ricxvi daaxloebiT 500 aTasia.

ruseTisaTvis da analogiurad mTeli postsabWoTa sivrcisaTvis

daavadebaTa warmoudgenlad dabali ricxviTi monacemebi Sromis ufro

58

ukeTesi pirobebiT ki araa ganpirobebuli, aramed profesiuli

daavadebis cudi diagnoziT misi ganviTarebis adreul stadiaze. es

ukanaskneli ki ganpirobebulia muSa-mosamsaxureebis dabali anazRau-

rebiT samedicino momsaxurebis fasTan SedarebiT da amis Sedegad,

sakuTar janmrTelobaze naklebi zrunviT.

aRsaniSnavia, rom saqarTvelos parlamentSi ufro meti lobisti

gamouCnda eqimTa korpuss (maT daqiravebul Sromas), rac gamoxatulia

qveynis ekonomikuri ganviTarebisaTvis Seufereblad maRali satarifo

ganakveTebis dawesebiT da naklebi lobisti gamouCnda mravali sxva

saxis daqiravebul Sromas (garda TviT parlamentarTa daqiravebuli

Sromisa).

davubrundeT isev Cvens ZiriTad mimarTulebas da aRvniSnoT, rom

saorganizacio, teqnikuri da ekonomikuri RonisZiebebis paralelurad,

sawarmoo travmatizmisa da profdaavadebebis Semcirebis nacadi gzaa

muSakTa swavleba, instruqtaJi da trenaJi.

2.6. momuSaveTa swavleba

da instruqtaJi

inJiner-teqnikuri personalisa da muSebis swavleba Sromis

dacvis sakiTxebze unda moxdes specialuri programis mixedviT,

romelSidac asaxuli unda iqnes konkretuli sawarmos Taviseburebebi.

programis Sedgenisas gaTvaliswinebuli unda iqnes Sromis dacvis

moqmedi wesebi, instruqciebi da normebi. muSaTa swavlebis programaSi

gaSuqebuli unda iqnes is sakiTxebi, romlebic uSualod Seexeba maT

samuSao pirobebs.

instruqciaSi gaTvaliswinebuli unda iqnes Semdegi sakiTxebis

Seswavla:

_ sawarmoo sanitaria da Sromis higiena;

_ Sromis mavne pirobebis (xmauri, vibracia da a.S.) salikvidacio

meTodebi;

_ sawarmoo travmatizmis warmomSobi mizezebis profilaqtika;

_ samedicino-sanitaruli samsaxuris organizacia;

_ eleqtrousafrTxoeba;

_ muSaTa da inJiner-teqnikuri personalis moqmedeba qarxnebSi, sawar-

moebsa da teqnologiur xazebze;

59

_ xanZarsawinaRo RonisZiebebi;

_ sawarmoo travmatizmis SemTxvevebis ganxilva, ubeduri SemTxvevebis

mizezebis gamokvleva.

Sesavali instruqciis gauvlelad samuSaoze daSveba akr-

Zalulia. Sesavali instruqtaJi unda Cautardes yvelas ganaTlebisa

da samuSao staJis miuxedavad, rogorc mudmiv, ise droebiT samuSaoze

misaReb personals. Sesavali instruqtaJis daniSnulebaa personas

gaacnos usafrTxoebis RonisZiebebi, samuSaoTa usafrTxo warmarTvis

meTodebi, sawarmoo sanitariis sakiTxebi da sxv.

instruqtaJis farglebSi acnoben Sromis Sinaganawess (samuSao

dro, dasveneba, Svebuleba), mis movaleobas samuSao drois periodSi,

spectansacmlis moxmaris wess, pirveladi daxmarebis aRmoCenis wess,

piradi higienis safuZvlebs, zianis miyenebis anazRaurebis pirobebs da

sxva sakiTxebs warmoebis specifikisa da dasakavebeli Tanamdebobis

Sesabamisad. instruqtaJs atarebs usafrTxoebis teqnikis inJineri.

Sesavali instruqtaJis Semdeg tardeba pirveladi inst-

ruqtaJi uSualod samuSao adgilze, romelsac atarebs uSualo

ufrosi da samuSaoze misaReb pirs guldasmiT acnobs samuSao adgils

da usafrTxoebis wesebs mocemuli adgilisaTvis. aseTi instruqtaJi

saWiroa agreTve maSin, roca persona erTi ubnidan gadahyavT meoreze.

ganmeorebiTi instruqtaJi tardeba samuSaos xelmZRva-

nelis (ostatis, samuSaoTa mwarmoeblis, samuSaoTa ufrosi mwarmoeb-

lis) mier minimum 6 TveSi erTxel an sawarmos xelmZRvanelis mier

damtkicebuli grafikiT. ganmeorebiT instruqtaJs atareben agreTve,

roca muSa an sxva personali gadahyavT erTi samuSaodan meoreze an

erTi saxis mowyobilobidan meoreze. aRniSnuli instruqtaJis daniS-

nuleba aris usafrTxoebis wesebis moTxovnebis aRdgena personalis

mexsierebaSi.

gauTvaliswinebeli (aragegmuri) instruqtaJi

tardeba maSin, rodesac inergeba axali teqnologiuri procesi, moxda

ubeduri SemTxveva an iseTi darRveva, rasac SesaZlebelia mohyoloda

ubeduri SemTxveva. tipuri instruqcia warmodgenilia danarTi 5-is

saxiT.

daskvnis saxiT aRvniSnoT, rom Sesavali instruqtaJis Camtare-

beli unda iyos usafrTxoebis inJineri, xolo danarCenis Camtarebe-

lia uSualo ufrosi.

60

2.7. pirveladi daxmarebis

aRmoCenis wesi

toqsikuri nivTierebebiT mwvave mowamvlis, deniT dazianebisa da

sxva travmuli SemTxvevebisas SesaZlebelia gvqondes oTxi SemTxveva:

1. roca adamiani grZnobazea, sunTqavs da aqvs guliscema; 2. dazarale-

buli ugonodaa, magram pulsi da sunTqva aReniSneba; 3. dazaralebuli

cudad sunTqavs, magram pulsi isinjeba; 4. arc pulsia, arc gulis-

cema, Tvalis gugebi gafarToebulia da ar reagirebs sinaTleze da

mtkivneul gamaRizianebelze.

 gulis SekumSvebi miuTiTebs imaze, rom guli muSaobs. amis

SesamCnevad unda movusminoT mas mkerdis marcxena naxevarze yu-ris

dadebiT an SevamowmoT pulsi yvelaze SesamCnev adgilas _ saZile

arteriasTan, sadac yvelaze susti pulsic ki isinjeba, xolo Tu aqac

ar isinjeba, guli aRar ikumSeba (nax. 2.5). am SemTxvevaSi daSavebulis

Tvalis gugebi gafar-Toebulia. sunTqvisa da guliscemis Semowmeba unda

moxdes swrafad _ 15-20 wm-Si.

 Tu adamiani grZnobazea, man ar unda imoZraos, unda da-

vawvinoT mSral adgilze, zemodan davafaroT tansacmeli da davelo-

doT eqims. amasTan erTad, davakvirdeT sunTqvasa da guliscemas.

mowamluls unda amovurecxoT kuWi. Tu eqimis gamoZaxeba SeuZlebe-

lia, igi sakaciT unda gadaviyvanoT saavadmyofoSi.

Tu dazaralebuli ugonodaa, magram pulsi da sunTqva

aReniSneba, unda davawvinoT moxerxebulad, gavuxsnaT qamari, tansac-

meli, mivawodoT sufTa haeri, niSaduriani bamba mivutanoT cxvirTan,

saxeze vasxuroT wyali, davuziloT da gavuTboT sxeuli. igi unda

iyos mSvid garemoSi eqimis mosvlamde.

Tu dazaralebuli cudad sunTqavs, magram pulsi

isinjeba, saswrafod unda CavutaroT xelovnuri sunTqva.

xelovnuri sunTqva SesaZlebelia Catardes xeliT an specialuri

aparatiT. nax. 2.6-ze mocemulia xelis portatuli aparatiT

daxmarebis ilustracia.

aparatis SekumSviT adamians haeri miewodeba 0,25_1,5 l

moculobiT. apa-rats aqvs sarqveli, romelic SeiZleba mivuerTod

Jangbadis baliSs da dazara-lebuls mivawodoT JangbadiT gamdidre-

buli haeri.

61

avtomaturi aparatebi ufro srul-yofilia, vidre xelis por-

tatuli apara-ti. xeliT Catarebuli xelovnuri sunTqva ufro

naklebad efeqturia. yvelaze ufro gavrcelebulia meTodi `piridan

pirSi~ haeris Caber-viT. am SemTxvevaSi dazaralebuls pirze afareben

dolbands, cxvir-saxocs an gamoiyeneben specialur mils.

daSavebuls unda SevuxsnaT tansacmeli, davawvinoT iatakze an ma-

gidaze zurgiT, TavqveS amovudoT erTi xeli, meoreTi gadavuwioT

Tavi ise, rom nikapi da yeli erT xazze iyos, Semdeg TavqveS amo-

vudoT tansacmeli, gavusinjoT piris Rru, rom ar hqondes sisxli

da nerwyvi, Tu aqvs proTezi, movaSoroT igi. piri gamovuwmindoT

cxvirsaxociT an perangis saxeloTi da yuradReba mivaqcioT, rom enam

ar daketos sasa (ena ar Cauvardes).

damxmare Rrmad CaisunTqavs da mere daSavebuls Caberavs pirSi. am

dros man unda moicvas mTeli piri, xolo cxviri dafaros loyiT an

xeli mouWiros. Semdeg igi mocildeba dazaralebuls, xelaxla

CaisunTqavs da isev Caberavs. patara bavSvebs erTdroulad beraven

pirSi da cxvirSi (nax. 2.7).

Tu xelovnuri sunTqva ar iZleva efeqts, SesaZlebelia qveda ybis

win gamoweva ise, rom qveda kbilebi zedas win aRmoCndes (nax. 2.7. g,

d).

zrdasrul adamians wuTSi 10-12-jer utardeba xelovnuri sunTq-

va, baSvebs _ 15-18-jer, anu yovel 3-4 wm-Si erTxel.

xelovnuri sunTqva unda gagrZeldes manam, sanam daSavebuls ar

aRudgeba Rrma, ritmuli damoukidebeli sunTqva.

Tu sasicocxlo niSnebi ar aReniSneba, anu roca arc

pulsia, arc guliscema, Tvalis gugebi gafarToebulia da ar reagi-

rebs sinaTleze da mtkivneul gamaRizianebelze, es niSnavs klinikur

sikvdils. am dros dauyovnebliv saWiroa xelovnuri sunTqva da

gulis masaJi. drouli da swori pirveli daxmareba gadarCenis sawin-

daria. ZiriTadad, dro klinikuri sikvdilidan biologiur sikvdilam-

de aris 4-5 wT, magram yofila SemTxvevebic, roca es dro ufro

metia. amitom eqimis mosvlamde mas pirveladi daxmareba ar unda

SevuwyvitoT.

62

nax. 2.7. xelovnuri sunTqva `piridan-pirSi~ CaberviT da qveda ybis gamoweva: a _

CasunTqva; b _ amosunTqva; g, d _ qveda ybis gamoweva

gulis masaJis Casatareblad (xelovnur sunTqvasTan erTad) daSa-

vebuli magar zedapirze unda davawvinoT gulaRma, gavuxsnaT tansac-

meli, gavuSiSvloT mkerdi. damxmare dgeba daSavebulis erT-erT mxa-

res ise, rom advilad daixaros masze. dawola xdeba gulis qveda me-

samedze (nax. 2.8). damxmare masze adebs erTi xelis gulis qveda

nawils, zemodan meore xels swori kuTxiT da awveba mas. TiTebi

gaSlilia da ar exeba daSavebuls.

dawola xdeba swrafi biZgiT. am dros mkerdis qveda mesamedi unda

Caizniqos 3-4 (msuqnebisaTvis 5-6) sm-ze. rbil qsovilze dawola ar

SeiZleba, radgan SeiZleba davazianoT RviZli. dawola xdeba daaxloe-

biT wamSi erTxel. bavSvebisaTvis masaJi tardeba mxolod erTi

xeliT, wamSi 2-jer. xeli mkerds ar unda movaSoroT. gulis masaJis

paralelurad tardeba xelovnuri sunTqvac.

63

nax. 2.8. gulis xelovnuri masaJi:

a - dazaralebulis mkerdze dawolis adgili gulis masaJis dros; b - xelebis

mdebareoba da pulsis Semowmeba saZile arteriaze gulis masaJis dros

Tu damxmare oria, maSin erTi atarebs gulis masaJs, meore _ xe-

lovnur sunTqvas. isini erTmaneTs Seenacvlebian yovel 5-10 wT-Si.

yovel erT Rrma Cabervas unda mohyves 5-jer dawola gulze. Tu es

Sedegs ar iZleva, yovel or Cabervas unda moyves 15 dawola. Casun-

Tqvis (Cabervis) dros dawola ar SeiZleba (nax. 2.9).

nax. 2.9. gulis masaJsa da xelovnuri sunTqvis Catareba ori adamianis mier

Tu damxmare erTia, maSin yovel or Rrma Cabervas moyveba 15-jer

dawola gulze, Semdeg isev ori Caberva da a.S.

masaJis efeqturobaze miuTiTebs pulsi saZile arteriaze, aseve

gugebis Seviwroeba, sunTqvis aRdgena, silurjis Semcireba. amas akvir-

deba pirovneba, romelic xelovnur sunTqvas atarebs. yovel or

wuTSi masaJi wydeba 2-3 wm-iT da mowmdeba pulsi. Tu pulsi ar

isinjeba, masaJi grZeldeba. Tu sxva funqciebi aRdga, magram pulsi ar

aris, es miuTiTebs gulis fibrilaciaze (gulis kunTis ujredebis _

fibrilebis mouwesrigebel moZraobaze, roca guli aRar muSaobs

tumbos msgavsad). am SemTxvevaSi pirveladi daxmareba grZeldeba

eqimis mosvlamde an gzaSic misi saavadmyofoSi gadayvanisas, sadac

Cautareben gulis eleqtrul defibrilacias.

gulis defibrilacia aris fibrilaciis sawinaaRmdego procesi, anu

gulis normaluri, bunebrivi muSaobis aRdgena, rac miiRweva didi denis

moklevadiani impulsebis zemoqmedebiT daSavebulis gulze. am

SemTxvevaSi Zlieri eleqtruli gamaRizianeblebiT xdeba gulis kunTis

64

yvela ujredis erTdrouli agzneba da Sesabamisad gulis SekumSva

iseTnairad, rogoric bunebrivi erTjeradi SekumSvaa. amis Semdeg misi

ritmuli SekumSvebi SeiZleba aRdges. defibrilacias axdenen specialuri

aparatiT _ defibrilatoriT. defibrilatorSi xdeba mudmivi denis

kondensatoris ganmuxtva gulis gavliT. Tanamedrove defibrilatorebis

orive eleqtrodi erTnairia da warmoadgens liTonis badros izoli-

rebuli saxeluriT. eleqtrodebs aTavseben gulmkerdze: erTs marjvniv,

meores ki pirdapir gulze. ganmuxtvis Rilaki mdebareobs erT-erT

saxelurze.

defibrilaciisaTvis momzadebisas ar unda SevwyvitoT gulis

masaJi da xelovnuri sunTqva. defibrilatori irTveba eleqtrul

qselSi. kondensatoris ganmuxtva xdeba Rilakze xelis daWeriT

maSinve, rogorc ki davadebT eleqtrodebs. warmatebuli defibrila-

ciis SemTxvevaSi daSavebulis pulsi maSinve aRdgeba. xandaxan pulsi

aRdgeba 2-4 wuTSi, ris drosac kvlav keTdeba xelovnuri sunTqva da

gulis masaJi.

2.8. nebarTvebis miReba

samuSaoebis Catarebis nebarTva. miwis an sxva

samuSaoebis Catareba iseT adgilas, sadac komunikaciebia, romelTagan

mosalodnelia safrTxe (denis dartyma, afeTqeba, cecxlis gaCena, ga-

remoSi toqsikuri da mavne nivTierebebis gamoyofa da a.S.) nebadar-

Tulia mxolod uflebamosili organizaciebis an pirebisaTvis.

nebarTvaSi gansazRvruli unda iyos:

1. samuSaos moculoba da Sesrulebis vada.

2. mosalodneli safrTxe da SesaZlebeli riski.

3. sakontrolo zomebis CamonaTvali, romelTa meSveobiTac SesaZle-

belia safrTxis minimizacia.

4. samuSaos SeTanxmebis piroba yvela monawilesTan da koordinacia

momijnave samuSaoTa SemsruleblebTan.

5. ubeduri SemTxvevisas adamianebis evakuaciis gegma da garemoze nega-

tiuri gavlenis Semcirebis RonisZiebebi.

6. samuSaoze pasuxismgebeli piri da monawileebi.

7. monawileTa kvalifikaciis damadasturebeli dokumentebi.

65

nebarTvis gareSe samuSaos Catareba ar SeiZleba da iwvevs damr-

Rvevis pasuxisgebas.

energetikuli sistemebis gamorTvis nebarTva.

eleqtruli, meqanikuri, hidravlikuri, pnevmatikuri da sxva energeti-

kuli sistemebis gamorTvis nebarTvas, iseve rogorc wina SemTxvevaSi,

esaWiroeba miTiTebuli 7-punqtiani CamonaTvlis Sesruleba.

agreTve, damatebiT:

1. dagrovebuli energiis utilizaciis saSualebis miTiTeba (an

energiis akumulaciis SeuZleblobis dasabuTeba), misi SeTanxmeba

kvalificiur specialistTan da samuSaos Sesruleba kvalifi-

ciuri specialistis mier.

2. gamorTvis adgilebSi SemoRobvis mowyoba da gamafrTxilebeli

niSnebis ganTavseba.

3. gamorTvis saimedoobis periodulad Semowmeba aprobirebuli meTo-

diT.

nebarTvis gareSe samuSaos Catareba ar SeiZleba da iwvevs dam-

rRvevis pasuxisgebas.

uCveulo pirobebSi muSaobis nebarTva. SezRudul

sivrceSi (miwisqveS, wyalqveS, xidze, kaSxalze, estakadasa da a.S.),

toqsikuri, radioaqtiuri, vibraciuli, anomaluri temperaturis

mqone da a.S. garemoSi muSaobis nebarTvas, iseve rogorc wina

SemTxvevaSi, esaWiroeba miTiTebuli 7-punqtiani CamonaTvlis

Sesruleba.

agreTve, damatebiT:

1. imis dasabuTeba, rom samuSaos Sesruleba sxva gziT SeuZlebelia.

2. dasturi, rom samuSaoSi monawile personals aqvs uCveulo piro-

bebSi muSaobis saTanado kvalifikacia.

3. yvela energetikuli sistemis gaTiSva, romelic zegavlenas axdens

usafrTxoebaze, gamorTvis saimedoobis perioduli Semowmeba ap-

robirebuli meTodiT, akumulirebuli energiis mavne zegavlenis

Sefaseba da misi minimizaciisaTvis gamoyenebuli teqnikuri saSua-

lebebis miTiTeba.

4. samuSao adgilis SemoRobva da gamafrTxilebeli niSnebis ganTav-

seba.

5. samuSao adgilebSi arasanqcirebuli SeRwevis gamoricxva morigis

(morigeebis) dayenebiT.

66

6. garemos haeris vargisobis Semowmeba iseTnairad, imdenjer da iseTi

aparaturiT, rogorc es gansazRvrulia normatiuli aqtebiT.

nebarTvis gareSe samuSaos Catareba ar SeiZleba da iwvevs

damrRvevis pasuxisgebas.

2.9. dacvis koleqtiuri da

individualuri saSualebebi

gamoyenebis xasiaTis mixedviT ganasxvaveben dacvis koleqtiur da

individualur saSualebebs. ori da meti adamianis erTdroulad dasa-

cavi saSualeba koleqtiuria, xolo sxva SemTxvevaSi saqme gvaqvs

dacvis individualur saSualebebTan.

mrewvelobis obieqtebze, transportze, soflis meurneobaSi da

sxvagan gamoyenebuli koleqtiuri saSualebebi dayofilia klasebad da

mocemulia saTanado saxelmwifo standartebSi. maT miekuTvneba haeris

garemos, samuSao adgilis ganaTebis, xmaurisa da vibraciis normali-

zaciis saSualebebi, eleqtruli denis dartymisagan, meqanikuri, qimiu-

ri, biologiuri faqtorebisagan dasacavi saSualebebi. koleqtiuri

dacvis saSualebebs agreTve miekuTvneba daculi zonebis, akrZaluli

zonebis daweseba, sawarmoo da sacxovrebeli zonebis gammijnavi gam-

wvanebis mowyoba da sxv.

koleqtiuri dacvis saSualebebi iyofian dacvis subieqtur da

obieqtur saSualebebad. ganvixiloT aRniSnuli saSualebebi.

dacvis subieqturi saSualebebi. aRniSnuli saSualebe-

bis moqmedeba dafuZnebulia momuSavis mier Segnebuli dacviTi moq-

medebis Sesrulebaze, riTac mcirdeba saSiSi faqtorebis gavlena.

maSasadame, subieqturi saSualebebis damcavi Tvisebebi vlindeba

adamianis gaazrebuli moqmedebis Sedegad, rasac ganapirobebs misi ga-

mocdileba, kvalifikacia, usafrTxoebis teqnikis normebis codna da

dacva. aRniSnulis safuZvelze adamians SeuZlia daicvas Tavisi Tavi

da garSemomyofebi daSavebisagan.

usafrTxoebis wesebis, sawarmoo sanitariis, muSaobis usafrTxo

meTodebis swavleba, codnis perioduli Semowmeba da maTi ganuxreli

dacva kontrolis gziT, agreTve momuSaveTa kvalifikaciis amaRleba

da SromiTi da sawarmoo disciplinis dacvisadmi maTi mzaoba xels

uwyobs subieqturi saSualebebis damcavi Tvisebebis gamovlenas.

67

koleqtiuri dacvis subieqturi saSualebebis ZiriTadi saxeebia:

kontrolis, signalizaciis mowyobilobebi, gamafrTxilebeli plakate-

bi, xmovani signali, Suqsignali da sxv.

avtomaturi kontrolisa da signalizaciis mowyobilobebi gamoi-

yeneba manqanebis, danadgarebis, procesebis da sxvaTa muSaobis reJimis

Semowmebisa da koreqtirebis saqmeSi personalis dasaxmareblad. aR-

niSnuli saSualebebiT, agreTve saTanado xelsawyoebiT: manometriT,

TermometriT, voltmetriT, siTxeTa donis maCveneblebiT da a.S.,

xdeba wnevis, temperaturis, Zabvis, siTxeTa donis da sxvaTa saSiSi

sidideebis gamovlena gazomvebis gziT. saTanado ciferblatze saxifa-

To doneebi gamoyofilia wiTeli feriT, xolo aRniSnuli sididis

realurad miRwevis SemTxvevaSi, saSiS da gansakuTrebiT saSiS

procesebSi an warmoebaSi CairTveba Suqsignali, xmovani signalizacia

an orive erTad.

xSirad gamoiyeneba ori feris Suqsignali: wiTeli da mwvane. maga-

liTad, depoebSi damkvidrebulia praqtika, rom saremonto Txrilis

Tavze CarTuli wiTeli Suqis SemTxvevaSi dauSvebelia Txrilze

saremontod damdgar elmavalze muSaoba, radgan wiTeli Suqi niSnavs

sakontaqto xazis qselSi CarTvas. qselidan amorTvis maCvenebelia

mwvane Suqi, xolo Tu arcerTi signali ar anTia, maSin usafr-

Txoebidan gamomdinare, es unda miviRoT rogorc wiTeli signali

Suqsignalis gamorTvis namdvili mizezis dadgenamde.

yvela saxis transporti, amwe meqanizmebi da a.S. aRWurvilia

xmovani signaliT, romelic afrTxilebs personals saSiSroebis

Sesaxeb. aseTi signalizacia gamoiyeneba agreTve feTqebadi samuSaoebis

Catarebisas, didi konstruqciebis dalagebisas, fizikuri sidideebis

saxifaTo doneebis miRwevisas da a.S.

plakatebi SesaZlebelia iyos: 1. amkrZalavi (magaliTad, “ar imu-

SaoT damcavi damiwebis gareSe” saWiroa iq, sadac sxva SemTxvevaSi

mosalodnelia denis dartyma; “ar imuSaoT dublirebuli onkanebis

gareSe” saWiroa wneviani WurWlebisaTvis erT-erTi onkanis dazianebis

SemTxvevaSi safrTxis asacileblad; “ar imuSaoT gamwovi ventilaciis

CarTvis gareSe”, “nu moswevT” da a.S.). 2. gamafrTxilebeli (magali-

Tad, “frTxilad, mosalodnelia aragabarituli tvirTi”; “moerideT

matarebels” da a.S.). 3. maCvenebeli (magaliTad, “saxanZro gasas-

68

vleli”, “dasvenebis zona”, “avtomanqanis SesakeTebeli Txrili”, “sa-

sadilo”, “samedicino punqti” da a.S.).

garda amisa, adamianis adaptirebisa da marTebuli orienta-

ciisaTvis gamoiyeneba pirobiTi SeRebva. misi erTnairoba ganapirobebs

adamianis reaqciis gamomuSavebas saTanado feris signalis mimarT.

magaliTad, wiTeli feriT iRebeba damcavi gadaRobvis SigniTa mxare,

amosarTavi Rilakebi, CarTva-amorTvis berketebi da sxv. wiTeli

feriT anaTebs agreTve yvela amkrZalavi naTura, teqnologiuri

procesis normaluridan gadaxris maCvenebeli naTura da a.S.

eleqtrodanadgarebis, wneviani balonebis, milsadenebis pirobebi-

saTvis sazogadod miRebuli gansazRvruli SeRebva Tavidan agvacilebs

Secdomebs. magaliTad, eleqtrodanadgarebis salteebis SesaRebad

fazebis Sesabamisad miRebulia ferebi: a-faza _ yviTeli; b-faza _

mwvane; c-faza _ wiTeli. teqnologiuri milsadenebisaTvis gamoiyeneba

ferebi: wyali _ mwvane; orTqli _ wiTeli; haeri _ cisferi; bunerivi

airi _ wiTeli da a.S. Jangbadis balonebi iRebeba cisfrad da

ukeTdeba Savi feris warwera, naxSirbadis dioqsidis balonebi iRebeba

Savad da ukeTdeba yviTeli feris warwera da a.S.

amgvarad, adamianis drouli da marTebuli reaqcia dacvis

subieqtur saSualebebze _ xmovan da Suqsignalebze, plakatebze,

sakontrolo-sazomi xelsawyoebis maCveneblebze, pirobiT SeRebvaze da

a.S., Tavidan agvacilebs ubedur SemTxvevebsa da sawarmoo trav-

matizms. amasTan erTad, adamianis yuradRebis koncentraciaze uaryo-

fiT gavlenas axdens: daRliloba, xmauri da vibracia, janmrTelobis

mdgomareoba da TviTSegrZneba, sinaTlis damabrmavebeli moqmedeba an

arasakmarisi ganaTeba, cudi ventilacia an eqstremaluri tempera-

turuli pirobebi, informaciiT gadatvirTva, roca adamiani veRar

aswrebs droul reagirebas da sxva mravali subieqturi faqtori.

aRniSnulidan gamomdinare, advili misaxvedria, Tu ratom ewodeba

dacvis aRniSnul saSualebebis _ subieqturi.

dacvis obieqturi saSualebebi. advili misaxvedria

agreTve, rom dacvis obieqturi saSualebebis moqmedeba damokidebuli

ar unda iyos adamianis gamocdilebaze, kvalifikaciaze da msgavs

realobebze da maT yvela SemTxvevaSi unda SeeZloT adamianze uaryo-

fiTi faqtorebis zemoqmedebis Semcireba. obieqturi saSualebebia

yvela dabrkoleba (garsacmi, SemoRobva, izolacia da a.S.), romelic

69

adamians saSualebas ar miscems Seexos mbrunav nawilebs, eleqtro-

qselebs, Sevides saSiS teritoriaze da sxv. samuSao adgilebis

usafrTxoeba da komfortuloba: ventilacia, kondicireba, gaTboba,

damcavi damiweba, damcavi danuleba, potencialTa gaTanabreba, xmauris

CaxSoba, vibraciis Caqroba da a.S., agreTve dacvis obieqturi

saSualebebia, romlebic moqmedeben adamianis kvalifikaciisagan

damoukideblad.

dacvis obieqturi saSualebebis daproeqtebis, damzadebisa da eqs-

pluataciis dros saWiroa ganisazRvros misi elementebis iseT mtyu-

nebaTa albaToba, romlebsac SeuZliaT travmatizmis an sagangebo si-

tuaciebis inicireba. Sesabamisad, am gziT ganisazRvreba momsaxurebis

optimaluri pirobebi, daTvalierebisa da remontis vadebi aRniSnul

sistemaTa saimedoobis gasazrdelad. saimedooba ki xasiaTdeba sami

TvisebiT: medegobiT, remontisaTvis vargisianobiT da mtyunebis

dabali doniT.

medegoba aris teqnikuri mowyobilobis Tviseba SeinarCunos

muSaobis unarianoba mTeli periodisaTvis, rac gansazRvrulia misi

pasportiT teqnikuri daTvalierebis, gamocdisa da remontis drois

mxedvelobaSi miRebiT.

remontisaTvis vargisianoba aris dacvis saSualebis

Tviseba teqnikuri momsaxurebisa da remontis Semdeg kvlav eqnes

SesaZlebloba Tavidan agvacilos, aRmoaCinos an Segvatyobinos

mtyuneba. drois gasvlis kvalobaze sistemis gauaresebis gamo

TandaTanobiTi mtyunebebis asacileblad saWiroa ZiriTadi elementebis

perioduli gamocda. am dros elementebis gazomil parametrebs

udareben Sesabamis sapasporto monacemebs da SeaqvT specialur

JurnalSi an mowyobilobaTa pasportSi. yvelaze ufro mniSvnelovani

elementebisaTvis miuTiTeben agreTve momdevno gamocdis TariRs.

mtyuneba. rTul sistemebSi romelime elementis mtyunebam

SesaZlebelia gamoiwvios mTeli sistemis dacviTi Tvisebebis moSla.

amis gamo iseTi elementebi, romlebic yvelaze xSirad gamodian mwyob-

ridan saWiroeben dublirebas an mTelma sistemam aseT dros unda

gaakeTos Setyobineba sawarmoo saSiSroebis warmoqmnis Sesaxeb da

moqmedeba gaagrZelos akrZalvis reJimiT, anu SeuZlebeli gaxados

sawarmoo procesis warmarTva ZiriTadi xazebis blokirebiT. Sesaba-

misad, umtyuno muSaobis raodenobrivi Sefaseba unda moxdes umtyuno

70

muSaobisa da saSiSi mtyunebis raodenobrivi maCveneblebis mixedviT an

usafrTxo muSaobis pirobiT (mxedvelobaSi gvaqvs akrZalvis reJimi).

nebismieri mtyuneba damoukidebeli movlenaa, xolo umtyuno

muSaoba drois mixedviT aisaxeba formuliT

 tetP )(, (2.6)

sadac t aris dro, romlis ganmavlobaSic mowyobiloba muSaobs;  -

mtyunebebis ricxvi drois erTeulSi (mtyunebebis intensiuroba).

umtyuno muSaobis albaTobis konkretuli mniSvnelobebi rogorc

mTeli mowyobilobisaTvis, ise misi calkeuli elementisaTvis

dgindeba eqspluataciis procesSi, an saimedoobis specialuri gamoc-

debis mixedviT. dacviTi mowyobilobis sistemis daproeqtebisas um-

tyuno muSaobis albaToba ganisazRvreba Semcveli elementebis umtyu-

no muSaobis monacemebis mixedviT mowyobilobis struqturisa da

moqmedebis sqemis Sesabamisad.

mravalelementiani dacviTi mowyobilobis sistemis mtyuneba

SesaZlebelia gamoiwvios yoveli maTganis mtyunebam da is ver

krZalavdes: 1. adamianebis moxvedras saSiS zonaSi; 2. saSiSi obieqtis

(garemos) moaxloebas adamianebis samuSao zonaSi. aseT SemTxvevaSi

usafrTxo muSaobis albaToba mTeli sistemisaTvis ganisazRvreba

rTuli movlenis sruli albaTobis formuliT, romelac aqvs saxe

)()()(
0

j

k

j
j HAPHPAP 



 , (2.7)

sadac)(jHP aris mTeli mowyobilobis jH mdgomareobaSi yofnis

albaToba, rac ganpirobebulia elementebis SesaZlo mdgomareobebis

TanxvedriT;)(jHAP - usafrTxo muSaobis pirobiTi albaToba, Tu

mowyobiloba imyofeba jH mdgomareobaSi.

bolo formulidan Cans, rom usafrTxoebis gazrda SesaZlebelia

movlenaTa iseTi damTxvevisas, roca usafrTxo muSaobis pirobiTi

albaToba erTis tolia. movlenaTa aseTi damTxveva ki SesaZlebelia

yvela elementis gamarTuli muSaobiT. usafrTxoebis gazrda (mTeli

mowyobilobisaTvis saSiSi mtyunebis gamoricxva) SesaZlebelia

agreTve muSaobis pirobiTi albaTobis momatebis xarjze maSinac ki,

Tu romelime elementi an maTi jgufi gadavida akrZalvis reJimze.

71

yoveli i elements SeuZlia mtyuneba drois],0[t intervalSi

)(tqi albaTobiT. i elementis usafrTxo muSaobis albaToba drois

am periodSi)(1)(tqtP ii  . imis albaToba, rom i elementis

mtyunebisas ar moxdeba mTeli mowyobilobis saSiSi mtyuneba,

ganisazRvreba formuliT)(1)(iAPiAP  .

mTeli mowyobilobis saSiS mtyunebaTa saerTo albaTobis gan-

sasazRvravad ganxiluli unda iqnes elementTa mdgomareobis yvela

SesaZlebeli kombinacia.

am mizniT SemovitanoT i elementis mdgomareobis aRmweri

cvladi i . aRniSnul cvlads drois],0[t intervalSi SeuZlia

miiRos mniSvnelobebi: 0i , Tu elementi muSaobs mtyunebis gareSe

da 1i im SemTxvevaSi, Tu elementma moaxdina mtyuneba. aseT

SemTxvevaSi dacvis mowyobilobis yoveli jH mdgomareoba drois

],0[t intervalSi SesaZ-lebelia aRiweros),...,2,1(nii  cvladebis

erTobliobiT. i cvla-debis yvela SesaZlo kombinacia 3- da 4-

elementis mqone mowyobilo-bebisaTvis Sesabamisad aisaxeba ricxvTa

Semdegi kombinaciebiT:

3 elementisaTvis _ 000, 010, 001, 011, 100, 101, 110, 111 (sul 8,

anu 23 kombinacia); 4 elementisaTvis _ 0000, 0100, 1000, 1100, 0010,

0001, 0011, 0101, 0110, 0111, 1001, 1010, 1011, 1101, 1110, 1111 (sul 16,

anu 24 kombinacia) da a.S. n -elementis mqone mowyobilobisaTvis

],0[t intervalSi elementTa mdgomareobis SesaZlebel kombinaciaTa

ricxvi iqneba
n2 .

davuSvaT, rom jH mdgomareobaSi i cvladebis nawili Rebu-

lobs mniSvnelobebs 1i , xolo danarCenebi nulis tolia. rogorc

aRiniSna, i cvladi erTis tol mniSvnelobas Rebulobs albaTobiT

_)(1 tPq ii  , xolo nulis tolia umtyuno muSaobis albaToba t

72

drois ganmavlobaSi. drois],0[t intervalisaTvis SemovitanoT i

elementis albaTobis aRniSvnebi misi i mdgomareobis mixedviT:

)()(tPtP ii
i 

, roca 0i ; (2.8)

)(1)(tPtP ii
i 

, roca 1i . (2.9)

Tu yoveli elementis mtyuneba erTmaneTisagan damoukidebelia,

maSin jH mdgomareobis albaToba, romelic aRiwereba),...,2,1(nii 

cvladebis erTobliobiT, saTanado albaTobaTa namravlis tolia

)()...()()(2
21 tPtPtPHP ni

nj
 . (2.10)

bunebrivia, rom aRniSnuli drois ganmavlobaSi i elementma Tu

mtyunebis gareSe imuSava, anu Tu misTvis 0i , maSin mocemuli

elementis mizeziT mTel mowyobilobas ar eqneba saSiSi mtyuneba. e.i.

am SemTxvevaSi 1)(iAP . Tu 1i , maSin mTeli mowyobilobis

usafrTxo muSaobis pirobiTi albaToba udris raRac)(iAP sidides.

aRniSnuli daiwereba Semdegi saxiT:

 1)(iAP i , roca 0i ; (2.11)

)()(iAPiAP i 
, roca 1i . (2.12)

Sesabamisad, jH mdgomareobaSi myofi mowyobilobis usafrTxo

muSaobis pirobiTi albaToba gamoisaxeba saTanado albaTobaTa

namravlis saxiT

)()...2()1()(2 nAPAPAPHAP ni
j

 . (2.13)

yvela mdgomareobis gaTvaliswinebiT mowyobilobis usafrTxo

muSaobis albaToba ganisazRvreba saTanado)()(jj HAPHP namravlTa

ajamvis gziT

 



n

j
jj HAPHPAP

2

1

)()()(. (2.14)

t drois ganmavlobaSi ori da meti elementis erTdrouli

mtyunebis albaTobis gauTvaliswineblad angariSis Sesruleba did

73

cdomilebas ar iZleva da usafrTxo muSaobis gaangariSebuli sidide

odnav Semcirebuli iqneba. am ukanasknelis realuri sidide gamut-

vlilze ufro meti iqneba, xolo mowyobilobis saimedooba garkveuli

rezerviT iqneba gansazRvruli.

formulebSi Semavali yvela sididis ricxviTi mniSvnelobebi

ganisazRvreba eqspluataciis an specialuri gamocdis Sedegebis mixed-

viT. calkeuli elementis umtyuno muSaobis albaTobas gansazRvraven

mtyunebebis statistikuri monacemebis mixedviT. Tu mowyobilobaSi

seriuli elementebi gamoiyeneba, maSin SesaZlebelia am elementebis

damamzadebeli qarxnis mier mocemuli saTanado maxasiaTeblebiT

sargebloba.

damcavi mowyobilobis usafrTxo muSaobis pirobiTi albaToba

)(iAP , i elementis mtyunebisas Semdegnairad ganisazRvreba. vTqvaT

drois],0[t intervalSi vakvirdebiT mowyobilobaTa garkveuli

partiis muSaobas da am dros i elementma mogvca iN mtyuneba, ro-

melTagan in raodenoba dakavSirebuli iyo usafrTxoebis pirobis

mosalodnel saSiS darRvevasTan. aseT dros saSiSi mtyunebis

pirobiTi albaTobis Sefaseba SesaZlebelia ii NniAP )(*
sididiT,

xolo mowyobilobis pirobiTi usafrTxo albaToba ganisazRvreba

formuliT

i

ii

i

i

N

nN

N

n
iAP


1)(*

. (2.15)

Tu i elementis mtyunebaTa saerTo ricxvidan arcerT maTgans

Sedegad ar mohyva usafrTxoebis darRveva, maSin pirobiTi usafrTxo

albaTobis sarwmuno intervalis zeda zRvari (qveda nuls udris aseT

SemTxvevaSi) SesaZlebelia ganisazRvros formuliT

 iNiAP  11)(*
, (2.16)

sadac  aris sarwmuno albaToba, romlis mixedviTac)(iAP piro-

biTi usafrTxo albaTobis Sefaseba ar gamodis sarwmuno intervalis

farglebidan.

dacvis individualuri saSualebebi piradi aRWurvi-

lobis sagnebia da maTi daniSnulebaa adamianis an misi calkeuli

74

organos dacva garemos araxelsayreli pirobebisagan. garemos cneba aq

gulisxmobs rogorc bunebrivad Camoyalibebul parametrebs (tempera-

turas, wnevas da a.S.), ise maT cvalebadobas adamianis saqmianobis

Sedegad. aRniSnuli saSualebebi SesaZlebelia adamians icavdnen

gadaxurebisagan, gacivebisagan, denis dartymisagan, gamosxivebisagan da

a.S. an icavdnen mis calkeul organoebs _ mxedvelobis, smenis,

sunTqvis da a.S. Sesabamisad, dacvis individualuri saSualebebis

gamoyeneba SesaZlebelia rogorc Ria garemoSi, ise daxurul sivrceSi.

CaCqani. erTmaneTisagan gansxvavebulia sawarmoo, sportuli,

sabrZolo da sxva saxis CaCqnebi. yvela SemTxvevaSi CaCqani adamianis

Tavs icavs dartymisagan, gacivebisagan, gaWuWyianebisagan, gadaxurebi-

sagan da sxva mavne faqtorebisagan. gamodis specialuri CaCqnebi,

romlebic adamians icaven denis dartymisagan, xmaurisagan da a.S. igi

mzaddeba maRali simtkicis msubuqi masalisagan. seriul gamoSvebamde

CaCqnebs amowmeben dartymaze, dartymis energiis amortizebis unarze,

wyalmedegobaze, Termomedegobaze, eleqtrul winaRobaze, xmauris

CaxSobis unarze da sxva iseT Tvisebebze, romlebsac unda akmayofi-

lebdes mocemuli saxeoba.

farTo gavrceleba hpova polieTilenisagan damzadebulma CaCqneb-

ma. daniSnulebis mixedviT maT aqvT ganaTebisa da sxva saWiro

mowyobilobebis dasamagrebeli saSualebebi. zogierTi saxis CaCqnis

kompleqSi Sedis ganaTebis dublirebuli saSualebebi meti saimedoo-

bisaTvis da agreTve sxvadasxva sakontrolo da sazomi xelsawyoebi.

warmoebaSi gamosayenebeli da sportuli CaCqnebis mowyobiloba Seda-

rebiT martivia da simsubuqiT gamoirCevian.

respiratorebi da airwinaRebi. sunTqvis organoebis

dasacavad gamoyenebulia respiratorebi da airwinaRebi. pirveli

maTgani mxolod haeris gasafiltrad gamoiyeneba, xolo meore icavs

agreTve saxisa da Tavis kans garemosagan misi izolirebis gziT.

aRsaniSnavia, rom pirveli respiratori Seiqmna 1799 wels a.fon

humboltis mier da misi daniSnuleba iyo miwisqveS naxSiris SaxtebSi

momuSave samToelTa dacva. mas msxlisebri moqnili rezervuari

hqonda, romlidanac xdeboda haeris SesunTqva, xolo masSi moTav-

sebuli iyo dolbandis sacvleli filtri, romelic mxolod mtvris

nawilakebs akavebnden. im periodisaTvis qimiuri da baqteriologiuri

iaraRi cnobili ar iyo

75

nax. 2.10. CaCqnebi:

1 – mrewvelobaSi gamoyenebuli Tanamedrove CaCqani, romelsac bunebrivi
ventilacia aqvs, misi fasia 130_149 lari, CaCqani ar icavs eleqtroenergiis

dartymisagan da gamdnari liTonis Sxefebisagan, sanikape Rvedi icavs mis Tavidan
waZrobas eqstremalur viTarebaSi (simaRlidan adamianis Camovardnisas, waqcevisas da
a.S.); 2 _ speleologiuri CaCqani, romelic aRWurvilia dublirebuli sanaTebiT
(eleqtruli da acetilenis), fasi daaxloebiT 200 lari; 3, 4 _ mTamsvlelTa

CaCqnebi, meore ufro Tanamedrovea, misi masaa daaxloebiT 350 g, xolo fasi – 150
lari; 5 – aSS-is mfrinavebis mier vietnamis omis dros gamoyenebuli CaCqani; 6 _
inglisuri CaCqani, romelsac inglisisa da aSS-is mebrZolebi iyenebdnen pirveli

msoflio omis dros

germaniis armiis mier pirvel msoflio omSi gamoyenebulma

qimiurma iaraRma dasabami misca airwinaRebis konstruqciebis daxve-

wasa da maT ganviTarebas. mniSvnelovani biZgi am saqmeSi iyo gaaqtiu-

rebuli naxSiris gamoyeneba mfiltrav elementad, romliTac miRweuli

iqna toqsikuri airebisa da paTogenuri mikroorganizmebis gauvnebleba.

pirveli seriuli iarwinaRebi gamovida inglisSi, romelic damuSave-

buli iyoEeduard harisonis mier.

76

nax. 2.11. respiratori:

1 – safiltri SesasunTqi sarqveli orive mxareze; 2 – damcavi ekranis mqone
amosasunTqi sarqveli; 3 – respiratoris filtri

Tanamedrove airwinaRebSi gamoiyeneba qaRaldis sacvleli fil-

tri da sxvadasxva saxis absorbentis ramdenime Sre. pirveli Sre hae-

ris fardobiT tenianobas amcirebs, xolo momdevno Sre (Sreebi) axde-

nen toqsikuri nivTierebebis absorbcias, baqteriebis mospobasa da ra-

diaqtiuli nivTierebebis gauvneblebas kapilarul-forovani struqtu-

ris meSveobiT.

respiratori icavs sasunTq organoebs radiaqtiuri, sawarmoo,

Cveulebrivi mtvrisagan da baqteriebisa da fagebisagan (nax. 2.11).

7_17 wlis bavSvebisa da mozrdilebisaTvis gamodis SedarebiT mcire

zomis respiratorebi. ufro patara bavSvebisaTvis gamodis specialu-

ri damcavi kamera, romelic mxriT an xeliT satarebelia.

qsovilis mtvesawinaRo niRabi SesaZlebelia gakeTdes dolbandis

100X50 sm zomis naWrisagan. mis Sua nawilSi ideba 30X20 sm zomis

da 1_2 sm sisqis bambis fena. dolbandis boloebi unda gaiWras 30_35

sm sigrZeze ise, rom miviRoT ori wyvili Sesakravi.

saWiroebis dros Semosakravi unda davifaroT cxvirsa da pirze.

zeda boloebi unda SevikraT kisris zeda nawilSi yurebis ukan,

xolo qveda boloebi _ kefaze.

xmaurisagan dasacavi saSualebebi. xmauris CamxSobebi

gamoiyeneba im SemTxvevaSi, roca saerTo teqnikuri RonisZiebebiT

SeuZlebelia xmauris usafrTxo parametrebamde dayvana an roca mcire

xniT sruldeba samuSaoebi gaZlierebuli xmauris pirobebSi. indivi-

dualuri CamxSobebi: a) Zalian wminda boWkosagan damzadebuli rbili

77

safenebi, romlebic garedan daefareba yuris niJarebs an rezinisagan

momzadebuli wakveTili konusebi, romlebic unda moTavsdes yuris

naxvretebSi; b) sayurisebi, romlebic Signidan amogebulia rbili masa-

lisagan da mWidrod ekvris yurebs Tavze gadatarebuli rkalisebri

zambariT (nax. 2.12). ase-Ti sayurisebi yvelaze ufro efeqturia

maRali sixSiris mqone xmauri-sas; g) specialuri muza-radebi

gamoiyeneba 120 db-ze meti xmauris do-nis SemTxvevaSi, romlis

drosac safenebi da sayurisebi saTanado efeqts ar iZlevian.

Tvalis dasacavi saSualebebi. Tburi da sxivuri moq-

medebisagan, agreTve meqanikuri dazianebisagan Tvalebis dasacavad

gamoiyeneba specialuri saTvaleebi, farebi da niRbebi (nax. 2.13).

meqanikuri dazia-nebisagan dasacavad ga-moiyeneba 3_4 mm sis-qis

minis saTvaleebi, romlebsac agreTve aqvT gverdiTi safari-bi.

saimedoobis gasaz-rdelad xSirad gamoi-yeneba tripleqsuri mi-na,

romelic samSriania, minis or Sres Soris moTavsebulia 0,5 mm sisqis

polieTilenis Sre. es ukanaskneli minis gatexvis SemTxvevaSi xels

uSlis namsxvrevebis warmoqmnas, xolo masSi sxivis gardatexis

koeficienti iseTivea, rogoric minaSi.

haerSi mwvave an Sxamiani mtveris da bolis arsebobisas gamoi-

yeneba saTvale, romelsac rezinis CarCo aqvs. aRniSnuli saTvale her-

metulad ergeba saxeze, xolo gamoyenebuli mina, Signidan ar ior-

Tqleba.

sxivuri energiisagan dasacavad gamoiyeneba Suqis filtris mqone

saTvale, xoloT airiT SeduRebisas specialuri saTvale, romelsac

aqvs sxvadasxva diapazonis momwvano-moyviTlo feris Suqfiltri.

eleqtroSeduRebis SemTxvevaSi saxe da Tvalebi daculia specialuri

fariT.

gamoiyeneba agreTve niRbebi da muzaradebi, romelTa minebi imave

principiTaa damzadebuli, rogoriTac aRwerili saTvaleebis SemTxve-

vaSi.

specialuri damcavi tansacmlis kompleqti. gansa-

kuTrebiT mavne samuSaos dros, agreTve aranormalur pirobebSi: sines-

tis, maRali da dabali temperaturebis, gaWuWyianebisa da sxva ara-

xelsayrel pirobebSi, higienuri moTxovnis gaTvaliswinebiT, momuSa-

veebze warmoebis mier ufasod gaicema spectansacmeli (nax. 2.14) da

individualuri dacvis sxva saxeobis saSualebebi.

78

nax. 2.14. spectansacmlis zogierTi saxeoba:

a - zamTris kostumi; b - mamakacis samuSao labada; g, d - sasignalo Jiletebi
(feradi)

aRniSnuli saSualebebis gacema, Senaxva da gamoyeneba regular-

deba specialuri tipuri instruqciiT. im SemTxvevaSi, Tu dargobrivi

normebiT gaTvaliswinebuli ar aris damcavi saSualebani (damcavi

qamari, dieleqtrikuli xelTaTmanebi, fexsacmelebi, safenebi, respira-

tori, airwinaRi, damcavi Cafxuti da sxv.) organizaciis adminis-

tracias, samuSaos xasiaTisa da pirobebis Sesabamisad, SeuZlia gasces

muSakze dacvis saSualebani im vadiT, rac instruqciiT aris gaTva-

liswinebuli. zamTris periodSi momuSaveebs gare samuSaoebisaTvis

damatebiT eZlevaT Tbili spectansacmli da fexsacmeli. aseve, Tu

muSaoba tardeba Senobis SigniT, sadac gaTboba ar aris, SenobaSi

muSaoba gaTanabrebulia gare samuSaoebTan.

maSvelebisaTvis gamoiyeneba sxva da sxva saxis specialuri dam-

cavi tansacmlis kompleqti. romelic SesaZlebelia iyos saerTo sam-

xedro damcavi kompleqti, msubuqi damcavi kostumi, damcavi combine-

zoni da damcavi mfiltravi tansacmeli (nax. 2.15).

79

nax. 2.15. Cernobilis atomuri sadguris samaSvelo samuSaoebisaTvis

gamoyenebuli damcavi kostumebi

spectansacmeli, specfexsacmeli da dacvis sxva individualuri

saSualebebi aris warmoebis, organizaciis sakuTreba da momuSavis

samuSaodan gaTavisuflebis SemTxvevaSi igi dabrunebuli unda iqnes.

Tu spectansacmeli da dacvis sxva individualuri saSualebebi uvar-

gisi gaxda tarebisaTvis, gacvda im vadamde, rac instruqciiT dawe-

sebulia da mis gacveTaSi momuSaves brali ar miuZRvis, maSin vadis

gasvlamde Secvlili unda iqnes an, Tu SesaZlebelia, ganaxldes da

ise gaices.

Tu spectansacmeli da dacvis sxva individualuri saSualebebi.

dabrunebis Semdeg karg mdgomareobaSia, administracia mas gascems

xelmeored sxva momuSaveze da ganusazRvravs tarebis vadas. gacemamde

igi sanitarulad damuSavebuli unda iqnes. Tu administraciam ar

gasca spectansacmeli an dacvis sxva individualuri saSualebebi, ro-

melic momuSaves ergeba (uqonlobis gamo), momuSaves SeuZlia TviTon

SeiZinos Sesabamisi spectansacmeli an dacvis sxva individualuri

saSualebebi da organizacia valdebulia, aunazRauros safasuri, moq-

medi kanonmdeblobis Sesabamisad.

organizaciis administracia valdebulia uzrunvelyos momuSa-

veebisaTvis micemuli spectansacmlis, specfexsacmlisa da dacvis sxva

80

individualuri saSualebebis Senaxva, garecxva, gaSroba, dezinfeqcia,

dezaqtivacia da SekeTeba.

nax. 2.16. Tanamedrove cecxlgamZle damcavi kostumi

aRsaniSnavia, rom momuSaveTa spectansacmliT, specfexsacmeliTa

da dacvis sxva saxeobis individualuri saSualebebiT uzrunvelyofa

dakavSirebulia materialur danaxarjebTan da mimarTulia Sromis

pirobebis gajansaRebisa da gaumjobesebisken, daavadebebis Semcirebisa

da Sromis nayofierebis zrdisaken. spectansacmlis, specfexsacmlisa

da dacvis sxva individualuri saSualebebis racionaluri gamoyeneba

Sromis nayofierebas zrdis daaxloebiT 2_5 %-iT.

adamianis moRvaweobis TiTqmis yvela sferoSi gamoiyeneba moce-

muli dargisaTvis damaxasiaTebeli sxvadasxvagvari spectansacmeli da

fexsacmeli, romelTa daniSnulebaa adamianis sxeulis dacva bunebrivi

an xelovnuri garemos mavne zemoqmedebisagan.

yvela maTgani miekuTvneba kanis damcav saSualebebs da icavs ada-

mianis sxeuls, ag-reTve Cveulebriv samoqalaqo tansac-mels

toqsikuri da mavne nivTierebaTa orTqlisa da wve-Tebis, radiaqtiuri

81

mtvrisa da baqte-riuli aerozolebi-sagan. kanis dasaca-vad

SesaZlebelia gamoviyenoT sxvada-sxva saxeldaxelo saSualebebi,

sacxiT gapoxili Cveulebrivi tansacmeli, fexsacmeli da a.S. am mxriv

gansakuTrebiT gamosayenebelia labadebi da mosasxamebi.

Tavis, kisris dazianebis acilebis mizniT da tansacmlis herme-

tizaciis uzrunvelsayofad sasurvelia yabalaxis gamoyeneba, romelic

sayeloze unda miekeros tansacmels. hermetizaciis miznebisaTvis

agreTve unda amoikeros tansacmlis jibeebi, xolo mkerdisa da muc-

lis Rrus dasacavad mkvrivi materiisagan unda Seikeros erT an

ramdenime Sriani winsafari, romelic mWidrod unda SevikraT da

mxolod Semdeg CavicvaT kostumi da wamovisxaT labada an mosasxami.

xelebisa da fexebis dasacavad gamoiyeneba xelTaTmanebi da rezi-

nis an tyavis maRalyeliani Ceqmebi an naxevarCeqmebi (nax. 2.17).

tansacmlis gaJRenTa SesaZlebelia mineralur an mcenarul zeTze

damzadebuli sapnian-cximiani emulsiiT, romelic organizms mcire

xnis ganmavlobaSi icavs toqsikur nivTierebaTa orTqlisagan. emul-

siis dasamzadeblad 2 l cxel wyalSi ixsneba 250_300 g wvrilad

daWrili saojaxo saponi, emateba 0,5 l mineraluri an mcenareuli

zeTi, xsnari xelmeored cxeldeba da masSi Tavsdeba tansacmlis kom-

pleqti, romelic odnav unda gaiwuros, xolo Semdeg gaifinos gasaS-

robad.

2.10. samuSaos mecnieruli

organizacia

teqnikuri progresi mniSvnelovnad afarToebs warmoebis SesaZleb-

lobebs, cvlis Sromis pirobebs, saSualebebsa da meTodebs, adidebs

Sromis nayofierebas, saxes ucvlis adamianis Sromis moqmedebas.

adamians SeuZlia maRalmwarmoeblurad imuSaos mxolod im Sem-

TxvevaSi, Tu aqvs unari da SesaZlebloba optimalurad gamoiyenos

arsebuli teqnikuri saSualebebi, romelic daexmareba mas funqciur

SesaZleblobaTa gamJRavnebaSi.

adamianis da manqanis urTierTobisas xSirad SeimCneva, rom

sainJinro TvalsazrisiT kargad daproeqtebul manqanaze muSaobis

dros adamiani uSvebs Secdomebs, rac zogjer avariasa da katas-

trofas iwvevs.

82

manqanasTan SedarebiT adamiani male iRleba, xSirad efanteba yu-

radReba gare gamaRizianeblTa zemoqmedebis gamo, gamoTvliT operaciebs

nela da xSirad arazustad asrulebs, drois garkveul monakveTSi amuSa-

vebs ufro mcire raodenobis informacias, SezRudulia misi gamtar-

unarianoba. aseT pirobebSi manqana gacilebiT Zlieria adamianze.

teqnikis ganviTarebasTan dakavSirebiT, xSirad aRniSnavdnen, rom

adamiani Seicvleboda manqaniT, romelic TiTqos ufro saimedo,

swrafi da zustia. am Tvalsazrisis mimdevrebi miiCneven, rom Tu ada-

miani mTlianad ver gamoiricxeba warmoebis procesidan, misi roli

unda Semcirdes, ramdenadac es SesaZlebelia.

miRebulia, rom adamianisa da manqanis urTierTobaSi problemebi

wamoiWreba adamianis SesaZleblobaTa SezRudulobis gamo. aseTive

darwmunebiT SeiZleba aRiniSnos, rom problemebi wamoiWreba agreTve

manqanis SesaZleblobaTa SezRudulobis gamoc. marTlac, manqanas ara

aqvs unari imuSaos moulodnel situaciaSi, mas ar SeuZlia yovel-

gvari Secdomis gamosworeba, arasruli informaciis gamoyeneba da sxv.

adamianisa da manqanis SesaZleblobaTa SezRudulobis gamo dRis

wesrigSia maT Soris funqciaTa sworad ganawilebis problema.

warmoebaSi adamianis roli da adgili icvleba axali teqnikis daner-

gvasTan dakavSirebiT. calkeuli operaciebi, romlebsac adre adamiani

asrulebda, TandaTan manqanas gadaecema. warmoebaSi adamianis funqciad

rCeba daprogrameba, marTva da kontroli.

adamians uxdeba mravali obieqtis erTdrouli marTva. TviT

marTva kargavs kontaqtur xasiaTs da gadaiqceva distanciurad. Tana-

medrove teqnika aiZulebs mas imuSaos gacilebiT swrafad.

Sromis pirobebis SecvlasTan dakavSirebiT wamoiWra sakiTxTa ri-

gi. mag., ramdeni signalis aRqma SeuZlia adamians erTdroulad; rogo-

ria misi siswrafis optimumi, romeli feri da sinaTlis ra xarisxia

optimaluri konkretul pirobebSi da sxv. am sakiTxebis gadasaWrelad

saWiroa adamianis fsiqikuri procesebis Rrmad Seswavla. sistemis

saimedoobisaTvis ufro mniSvnelovania ara marto operatoris aRqmis,

azrovnebis, moqmedebis calkeul funqciur SesaZleblobaTa dadgena,

aramed misi moRvaweobis erT mTlianobaSi Seswavla, aucilebelia

gaTvaliswinebul iqnes yvela mxare, romelzec damokidebulia

operatoris muSaobis warmateba. am TvalsazrisiT mniSvnelovania

funqciebis ganawileba adamiansa da manqanas Soris, samuSao velis,

83

Sromis garemos, adamianTa urTierTobisa da marTvis optimaluri

organizacia.

2.11. sainJinro fsiqologia

sainJinro fsiqologia da ergonomika. fsiqologia

sWirdebaT praqtikulad yvelgan, sadac saqme exeba adamianis inteleq-

tualuri da emociuri resursebis efeqtur gamoyenebas.

Sromis procesSi adamianis moqmedebis Taviseburebebs Seiswavlis

Sromis fsiqologia, romlis Camoyalibeba daiwyo XX saukunis dasa-

wyisSi. Tavdapirvelad Sromis fsiqologiaSi centraluri adgili pro-

fesiuli SerCevis problemebs ekava. maSin specialuri kiTxvarebis

saSualebiT cdilobdnen adamianis mier ama Tu im profesiis dauflebis

unaris dadgenas. gaixsna sakonsultacio biuroebi im axalgazrdebis

dasaxmareblad, romlebic profesias irCevdnen. imave periodSi didi

mniSvneloba mieniWa daRlilobisa da Sromis nayofierebis daqveiTebis

mizezTa Seswavlas. am sakiTxebis kvlevis dros Sromis fsiqologia

mWidrod daukavSirda Sromis fiziologias.

Semdgom iwyeba Sromis fsiqologiis ganviTarebis axali etapi.

aucilebeli gaxda garkveuliyo, Tu ra gavlenas axdens fsiqikur moqme-

debaze garemo, samuSao adgili, xelsawyoTa konstruqcia, maTi ganlageba

da sxva. pirveli gamokvlevebi am sferoSi me-20 sauk. 20-ian wlebSi

Catarda da safuZveli daedo Sromis fsiqologiis damoukidebel mim-

dinareobas, romelic sainJinro fsiqologiis saxeliTaa cnobili.

sainJinro fsiqologia Seiswavlis adamiani-operatoris moqmedebas

marTvis avtomatur sistemaSi. damoukidebel mecnierebad igi me-20

sauk. 40-ian wlebSi Camoyalibda. Tavisi mniSvnelobiT fsiqologiaSi

erT-erTi centraluri adgili ukavia amJamad. igi fsiqologiisa da

teqnikis Sesayarze ganviTarebuli mecnierebis dargia.

sainJinro fsiqologia aris adamianis qcevis Sesaxeb codna nebis-

mier sistemaSi da miznad isaxavs sistemis Semadgeneli elementebis

iseT mowyobas, rom maqsimalurad gamovlindes adamianis SesaZleb-

lobebi, anu energiis minimaluri xarjvis pirobebSi maqsimaluri

efeqti iqnes miRebuli.

84

sainJinro fsiqologia Tavisi SinaarsiT igivea, rac termini `ergo-

nomika”, romelic miiRes inglisSi 1949 wels, roca inglisel mecnierTa

jgufma safuZveli Cauyara ergonomikul kvlevaTa sazogadoebas. zogierT

qveyanaSi am mecnierul disciplinas aqvs gansxvavebuli saxelwodeba, aSS-

Si _ `adamianuri faqtorebis kvleva”, `adamianuri inJineria“, germaniaSi

_ `anTropoteqnika” da a.S.

maSasadame, ergonomika (sainJinro fsiqologia) mecnierul discip-

linaa, romelic warmoiSva teqnikuri mecnierebis, fsiqologiis, Sro-

mis fiziologiis da higienis ZiriTad debulebebze dayrdnobiT. ergo-

nomika swavlobs sistemas _ `adamiani_manqana_garemo”, rac faqtobri-

vad amowuravs Sromis procesSi adamianis urTierTobas rogorc gare-

mosTan, ise teqnologiur mowyobilobebTan.

ergonomika organul kavSirSia mxatvrul konstruirebasTan (di-

zainTan), romlis mizania harmoniuli sagnobrivi garemos Seqmna,

romelic upasuxebs adamianis materialur da sulier moTxovnilebebs.

es miiRweva saganTa formaluri Tvisebebis dawvrilebiTi gansazRvris

gziT. saganTa formalur Tvisebebs, mocemul SemTxvevaSi, miekuTvneba

ara marto maTi garegnuli mxare, aramed, ZiriTadad struqturuli

kavSirebi, romlebic sistemas aniWebs funqciur da kompoziciur

mTlianobas.

amgvarad, ergonomikas (sainJinro fsiqologias) ar ainteresebs

arc adamiani, arc manqana TavisTavad da Sesabamisad ar aris arc

anTropologiis, arc teqnikuri disciplinis ganxra. swored esaa misi

Tavisebureba, rac efeqturobasac ganapirobebs.

samuSao adgilis organizacia. ergonomikaSi samuSao

adgilis organizacia aris ori ZiriTadi elementis _ samuSao zonisa

da operatoris optimaluri pozis Sexameba.

samuSao zonad iTvleba adgili, sadac momuSave imyofeba sistema-

turad an periodulad da axorcielebs dakvirvebas, eqsperiments an

raime sawarmoo process.

samuSao zonis SerCeva SeiZleba ganxorcieldes ori gziT, rodesac

optimaluri samuSao zona ganisazRvreba eqsperimentulad (modelireba,

maketis damzadeba da sxv.) da arapirdapiri gziT, rodesac optimalur

samuSao zonas adgenen adamianis anTropometruli gazomvis Sedegad, e.i.

adamianis sxeulis gasaSualoebuli zomebis mixedviT. aseT SemTxvevaSi,

pirvel rigSi mxedvelobaSi miiReba adamianis simaRle, xelebis sigrZe

85

da maTi moqmedebis radiusi. daproeqtebis dros aiReba am ganzomilebaTa

saSualo mniSvneloba, romelic damaxasiaTebelia romelime qveynis an

mosaxleobis jgufisaTvis. magaliTad, Cvens qveyanaSi 20-50 wlis asakis

mamakacebisaTvis saSualo simaRle miRebulia 170 sm, xolo qalebisaTvis

_ 160 sm.

ganvixiloT samuSaos optimaluri zomebi, rodesac operatori

muSaobs magidasTan damjdari. aq gamoiyofa Semdegi ZiriTadi zonebi

(nax.2.18):

1 zona. yvelaze ufro moxerxebuli adgilia, radgan adamiani am

zonaSi axorcielebs karg mxedvelobiT kontrols da Tavisuflad

SeuZlia imuSaos orive xeliT.

2 da 3 zonebSi garTulebulia mxedvelobiTi kontroli. am

zonebSi SeiZleba kargad vixmaroT mxolod cali xeli da gaZnele-

bulia meore xelis gamoyeneba. aseT zonebSi xelsayrelia ganvalagoT

iseTi aparatura, xelsawyoebi da marTvis organoebi, romlebzec sakma-

risia vimoqmedoT cali xeliT.

nax. 2.18. operatoris samuSao zonis struqturuli sqema:

a. horizontaluri sibrtye `mjdomare pozisaTvis~; b. vertikaluri sibrtye
`mdgomare~ pozisaTvis; g. `mjdomare-mdgomare~ tipis samuSao zona; 1 _ moxerxebuli

zona wvrilmani da zusti samuSaoebisaTvis; 2 da 5 - kargad misawvdomi zonebi
marjvena da marcxena xelisaTvis; 3 _ misawvdomi zona mxolod marcxena xelisaTvis;
4 _ Znelad misawvdomi zonebi marjvena da marcxena xelisaTvis; 6 _ misawvdomi zona

mxolod marjvena xelisaTvis; 7 _ optimaluri samuSao zona; 8 _ fexebis da
fiqsirebuli mdgomareobisas xelebis misawvdomi zona

4 zona Znelad misawvdomia. aq SeiZleba davamontaJoT is apara-

tura, xelsawyoebi an marTvis organoebi, romlebic raime mizezis ga-

mo ver moTavsda 2 da 3 zonebSi.

86

5 da 6 zonebSi moqmedebs marto marjvena xeli an marcxena xeli,

amitom am zonebSi unda moTavsdes iseTi xelsawyoebi da aparatura,

romlebsac iSviaTad vxmarobT.

analogiurad SeiZleba gamoiyos zonebi fexze mdgomare muSaobis

pirobebisaTvis. momuSave operatoris optimaluri mdgomareoba Seir--

Ceva imis mixedviT, rom adamians eqnes mimoxedvis farTo diapazoni da

sxeuli imyofebodes moxerxebulad.

gamokvlevebiT dadgenilia, rom Tu muSaobis procesSi moqmedebaSia

adamianis kunTebis mcire jgufi, maSin sasurvelia operatori iyos

mjdomare. Tu muSaobis procesSi monawileobas Rebulobs adamianis

kunTebis didi raodenoba, maSin rekomendebulia samuSao pozad avirCioT

fexze dgoma.

garda aRniSnulisa, ergonomika iZleva saerTo rekomendaciebs

sxvadasxva tipis samuSao magidebis, skamebis da sxva mowyobilobaTa

konstruirebisaTvis imisda mixedviT, Tu rogoria samuSaos xasiaTi

da samuSao poza.

miRebulia, rom operatoris skami unda akmayofilebdes Semdeg mo-

Txovnebs: gvaZlevdes saSualebas muSaobis procesSi SevcvaloT sxeu-

lis mdgomareoba, saWiroebis SemTxvevaSi _ movaxdinoT skamis simaR-

lis regulireba da mivceT sazurges saTanado daxriloba.

muSaobis procesSi adamians mTeli rigi gansxvavebuli pozebis

miReba uxdeba, romelTagan zogierTs xangrZlivad inarCunebs. cxadia,

rom yvela poza ar aris erTnairad mosaxerxebeli. zogi maTgani

sakmaod mavnec ki aris. iwvevs aranormalur sunTqvas da sxv. samuSao

adgilis mouwesrigebloba gansakuTrebiT skamebisa da magidebis

aranormaluri simaRliT iCens Tavs, rasac Tan mosdevs daZabuli an

moxrili jdoma da sxv. es pirobebi mavnea, radgan iwveven gadaRlas,

xolo zogjer _ paTologiur Sedegebs.

mravali gamokvlevis Sedegad dadgenilia rekomendaciebi, romle-

bic safuZvlad udevs adamianisadmi skamis optimalurad morgebis kon-

struqciebs, ase, magaliTad:

1. skamis simaRle wvivis sigrZeze naklebi unda iyos, rom SeiZ-

lebodes fexebis dawyoba iatakze. rodesac fexebi sayrdens ar

swvdeba, maSin warmoiSoba fexebSi sisxlis cirkulaciisTvis araxel-

sayreli pirobebi.

87

2. skamis siRrme ar unda aRematebodes manZils muxlebidan

zurgamde.

3. dasajdomi zedapiri 3_50-iT unda iyos daxrili zurgisaken,

rom mjdomarem ar isrialos, roca sazurges eyrdnoba.

4. sazurge 105_1150-iT unda iyos daxrili.

marTalia, gamarTuli muSaoba damatebiT simZimes uqmnis ope-

rators, magram, Tavis mxriv, mjdomare pozac aviTarebs statikur

daRlas. amitom saWiroa samuSao adgilis iseTnairi mowesrigeba, rom

operators iseve kargad SeeZlos fexze dgomiT muSaoba, rogorc

mjdomares. am mxriv saukeTeso saSualebaa samuSao frontis mowyoba

fexze mdgomi adamianis simaRleze da maRali skami, romelic uzrun-

velyofs operatoris erTnairad moxerxebul muSaobas orive pozaSi.

am viTarebis gamomxatvel mdgomareobas `mjdomare-mdgomare” tips

uwodeben. samuSao adgilis organizacia `mjdomare-mdgomare” tipze,

romelic operators saSualebas aZlevs yovel momentSi TviTon gan-

sazRvros sasurveli samuSao poza, racionaluria ara mxolod fsiqo-

logiuri TvalsazrisiT, aramed wminda fiziologiuradac. pozebis

cvla saSualebas iZleva Seicvalos momuSave kunTebis jgufi da

daisvenos daRlilma kunTebma, sisxlis mimoqcevis normaluri mim-

dinareobis aRdgena sxeulis im nawilebSi, sadac igi darRveuli iyo

ama Tu im pozaSi xangrZlivad yofnisas. zogierTi saxis samuSaosaTvis

`mjdomare-mdgomare” tipis poza ara Tu sasurvelia, aramed auci-

lebelic kia. es, pirvel rigSi, exeba iseT samuSaoebs, romlebic

dakavSirebulia momuSavis erTgvarovan, monotonur moqmedebasTan. am

SemTxvevaSi pozis Secvlas ukve garkveuli nairferovneba Seaqvs

Sromis pirobebSi da amgvarad warmoadgens monotonurobasTan da

masTan dakavSirebul SekavebebTan (zogjer Zilis mdgomareobamde rom

mihyavs operatori) brZolis erT-erT mniSvnelovan xerxs.

bunebrivia, rom `mjdomare-mdgomare” tipis samuSao pozis Sem-

TxvevaSi magida (dazga an sxv.) unda iyos maRali, vidre mjdomare

mdgomareobisTvisaa. aseve izrdeba skamisa da fexis dasadgamis simaR-

lis zomebi. magidis sxva zomebi da samuSao zedapiris xedvis kuTxe

rCeba igive, rac rekomendebulia mjdomare pozisaTvis.

muSaobis dros mTavaria ar iyos statikuri daZabuloba, fuWi

moZraobebi da sxeulis zedmeti gadanacvleba. es miiRweva samuSao

pozis da samuSao adgilis racionalizaciiT. racionaluri samuSao

88

pozis SemTxvevaSi kunTebis aqtiuri daZabva minimaluria. mkvlevarTa

azriT, samuSao poza normaluria, roca momuSavis sxeuli imyofeba

vertikalur mdgomareobasa da 1500-iT windaxris farglebSi.

rac Seexeba samuSao adgils, misi racionalurad mowyobisas, pir-

vel rigSi, iTvaliswineben adamianis anTropometriul monacemebs. am

monacemebiT dgindeba operatoris samoqmedo zonebi. nax. 2.19-ze

mocemulia xelebis samuSao zona horizontalur sibrtyeSi. zeda

kidurebis maqsimaluri zonebi yovelTvis uaxlovdeba naxevarsferos,

romlis radiussac xelis sigrZe Seadgens. am naxevarsferos

farglebSi TiTebi yvela wertils unda swvdebodes. amgvari moZ-

raobebi araa xelsayreli, radgan did drosa da energias moiTxovs, es

zona 50 sm-iT Semoifargleba. normaluri zoma 40 sm-iT ganisaz-

Rvreba, xolo optimaluri zona konkretuli samuSao pirobebiT

vlindeba. yvelaze racionaluria moZraobebi normalur da optimalur

zonebSi, romlebSic momuSaves obieqtebiT manipulireba SeuZlia

mxolod winamxris gadaadgilebiT da araa saWiro mTeli xeliT

moZraoba. am zonebSi unda moTavsdes saWiro samarTavebi, iaraRebi,

masalebi, dokumentebi, xolo maqsimalurSi - mxolod iSviaTad

saWiro.

nax. 2.19. xelebis samuSao zonis zomebi:

a - `mjdomare~ pozisas; b - `mdgomare pozisas; 1 _ optimaluri samuSao zona;
2 _ maqsimaluri samuSao zona

89

aqve unda aRiniSnos energetikuli usargebloba iseTi tipis

samuSao moZraobebisa, roca moqmedi kiduri aRwevs zRvrul mdgo-

mareobas _ maqsimalur moxras an maqsimalur gaSlas. es usargebloba

imiT aixsneba, rom kiduris Sesabamisi rgolis zRvrul mdgoma-

reobamde gadaadgilebisas mniSvnelovnad diddeba kunTis wevisaTvis

saWiro Zala, amitom kunTma unda ganaviTaros didi Zalisxmeva, raTa

daZleul iqnes winaRoba.

ergonomikis amocanas warmoadgens agreTve indikaciis saSualebaTa

konstruireba. zustdeba mxedvelobiTi da smeniTi indikaciis opti-

maluri maxasiaTeblebi. dadgenilia, rom adamiani mxedvelobis

saSualebiT Rebulobs mTeli saWiro informaciis 80%-s, danarCeni

20% ki modis smeniT analizatorze. imisaTvis, rom SevamciroT

mxedvelobis gadatvirTva, saWiroa informacia racionalurad gavana-

wiloT indikaciis sxvadasxva saSualebebs Soris.

miRebuli Sedegebis Tanaxmad, cifrebi da skalebi sasurvelia

gavaformoT martivad, yovelgvari zedmetobis gareSe. skalebze cif-

ruli maCveneblebi unda izrdebodes qvemodan zemoT an marcxnidan

marjvniv. signali ar unda Seicavdes zedmet informacias, romlis

garCevas da dazustebas dro sWirdeba. kontrolis gasaadvileblad

muSa da gadatvirTvis diapazoni unda aRiniSnos sxvadasxva feriT.

skalebis feri sasurvelia Sesruldes Ria ferebiT, raTa masze

datanilma aRniSvnebma fonTan Seqmnas didi kontrasti.

imisaTvis, rom Sromis procesSi gavzardoT operatoris muSaobis

siswrafe, sizuste da SevamciroT momuSavis daRliloba, saWiroa

didi yuradReba davuTmoT samuSao sivrceSi sasignalo mowyobilobisa

da marTvis organoebis racionalur ganlagebas. ergonomika amis

Sesaxeb iZleva gansazRvrul principebs, romlebic Semdegia:

1. funqciuri organizaciis principi (rodesac xelsawyoebi da marTvis

organoebi jgufdeba maTi funqciebis mixedviT);

2. mniSvnelobis mixedviT dalagebis principi (roca yvelaze xSirad

saWiro xelsawyoebi ganlagdeba moxerxebul samuSao zonaSi, danar-

Cenebi ki _ meorexarisxovan adgilebSi);

3. mimdevrobiTi dalagebis principi (roca marTvis organoebisa da

xelsawyoebis ganlageba xdeba Casatarebel operaciaTa mimdevrobis

Sesabamisad);

90

4. gamoyenebis sixSiris principi (roca yvelaze ufro xSirad

xmarebul xelsawyos an marTvis organos miuCenen ufro moxer-

xebul adgils);

5. optimaluri ganlagebis principi (am dros mxedvelobaSi miiReba

TiToeuli xelsawyos an marTvis organos Tavisebureba da anaTvlis

sizuste).

marTvis organoebis efeqturi muSaobisaTvis aucilebelia gani-

sazRvros agreTve marTvis romel sistemas virCevT, xeliT Tu fexiT

marTvas. rogorc cnobilia, xeliT marTvas iyeneben, rodesac muSaoba

ar moiTxovs did Zalebs da saWiroa Catardes zusti samuSaoebi,

xolo roca saWiroa didi Zala da naklebi sizuste, SeiZleba gamovi-

yenoT fexiT marTva.

imis gamo, rom marTvis sistemad ufro xSirad irCeven xeliT

marTvas, amitom ergonomika gansakuTrebul yuradRebas aqcevs e.w.

fsiqoteqnikis sakiTxebs, romelic Seiswavlis nakeTobis formis

Tanafardobas adamianis xelis anatomiur da fiziologiur Tavisebu-

rebasTan. magaliTad, moxerxebulad iTvleba Rilakebisa da klaviSebis

forma, romlebic kargad Seefardeba adamianis xelis anatomiur agebu-

lebas.

arsebobs mcdari Sexeduleba imis Sesaxeb, rom TiTqos yvelaze

ukeTesia vimuSaoT iseTi marTvis organoebiT, romlebic gadarTvebis

dros ar moiTxovs Zalas, rac ar aris swori, radgan aseT pirobebSi

adamiani-operatori ver grZnobs saxelurs da moqmedebs arazustad.

garda amisa, TviTon adamiani warmoadgens gonivrul, moqnil, mcire

energiis mqone generators, romlisTvisac muSaobis dros aucilebe-

lia mcireodeni kunTuri energiis xarji.

2.12. Sromisunarianoba

da daRliloba

Sromis usafrTxoebis uzrunvelyofis erT-erTi ZiriTadi pirobaa

momuSavis Sromisunarianobis maRali donis SenarCuneba.

SromisunarianobaSi igulisxmeba mocemuli drois ganmavlobaSi

gansazRvruli efeqtianobiT SromiTi saqmianobis Sesasruleblad adamia-

nis potenciuri SesaZleblobani.

91

Sromisunarianobis Sebrunebul sidides warmoadgens daRliloba.

daRliloba aris momuSavis organizmSi gamowveuli fiziologiuri

cvlilebebi, romelTa mizezia SromiTi saqmianobis procesSi energiis

xarjva.

Sromisunarianoba ar aris mudmivi sidide, igi icvleba drois

mixedviT, rasac Sromisunarianobis dinamika ewodeba. am dinamikas gaaCnia

ramdenime stadia anu faza. Sromisunarianobis fazebis gamosavlenad da

Sesafaseblad ageben specialur grafiks, romelsac Sromisunarianobis

mrudi ewodeba (nax. 2.20).

rogorc naxazidan Cans, muSaobis pirvel stadiaSi Sromisuna-

rianoba izrdeba da 0,5_1,5 saaTis Semdeg aRwevs maqsimums. am stadias

muSaobaSi Sesvlis stadia ewodeba. meore aris myari Sromisunaria-

nobis stadia da igi sam saaTs grZeldeba. Semdeg dgeba mesame stadia,

romelsac daRlilobis ganviTarebis stadia ewodeba da igi 0,25_0,5

saaTs grZeldeba. am dros sasurvelia moewyos Sesveneba.

Sesvenebis Semdeg yvela stadia meor-deba, mxolod muSao-baSi

Sesvlis stadia ufro xanmoklea da Sromis nayofiereba ufro

dabalia, vidre dRis pirvel naxevar-Si.

Sromisunarianobis gazrdis ZiriTadi meTodebi SeiZleba davyoT

aqtiur da pasiur meTodebad. aqtiuri meTodebia: Sromis dayofa da

kooperacia, Sromis ritmis optimizacia, samuSao adgilis racionalu-

ri organizacia, Sromisa da dasvenebis reJimis srulyofa, fizkul-

turisa da sportis saSualebebis racionaluri gamoyeneba.

pasiur meTodebs miekuTvneba: meteorologiuri pirobebisa da ganaTe-

bulobis gaumjobeseba, xmauris, vibraciis, agreTve haeris mtvrianobis

da dagazianebis Semcireba da sxv.

aqtiuri meTodebi uSualod moqmedebs Sromis procesze, mis or-

ganizaciasa da momuSavis organizmze, xolo pasiuri meTodebi qmnian

optimaluri SromisunarianobisaTvis saukeTeso garemos.

2.13. obieqtebis marTva

informaciis gamosaxvis saSualebebi. maTi gamoyene-

biT operatori iRebs srul informacias marTvis obieqtis mdgo-

mareobis Sesaxeb. informaciis gamosaxvis saSualebaTa daproeqtebis

92

saboloo mizania adamianis mier saWiro informaciis drouli miRebis

uzrunvelyofa. am informaciis analizi, logikuri damuSaveba da

saWiro gadawyvetilebis miReba.

 operatoris muSaobis efeqturobis amaRlebisa da daZabulobis

donis SemcirebisaTvis informacia unda akmayofilebdes Semdeg

moTxovnebs:

1.ASinaarsis mixedviT adekvaturad unda asaxavdes marTvis obieq-

tis da garemomcveli pirobebis mdgomareobas.

2. raodenobis mixedviT unda asaxavdes mxolod im cnobebs, romelic

aucilebelia operatorisaTvis gadawyvetilebis misaRebad da gansa-

zRvruli moqmedebis Sesasruleblad.

3. formis mixedviT undaASeesabamebodes operatoris amocanebs da

mis fsiqofiziologiur SesaZleblobebs informaciis misaRebad da

gadasamuSaveblad.

 marTvis organoebi. maTi daniSnulebaa mmarTavi zemoq-

medebis gadacema operatoris mier. maTi saSualebiT operatori axor-

cielebs miRebul gadawyvetilebebis realizacias. marTvis organoebi

unda iyos muSaobaSi saimedo da momsaxurebisaTvis mosaxerxebeli,

unda gamoricxavdes avariebsa da travmebs gadatvirTvebis an opera-

toris SecdomiTi moqmedebisas.

marTvis organoebi daniSnulebis mixedviT SeiZleba davyoT oTx

klasad:

1. marTvis organoebi, romlebic gamoiyeneba aparaturis CarTvis,

gamorTvis da gadarTvisas;

2. marTvis organoebi, romelTa saSualebiTac xorcieldeba gan-

meorebiTi moqmedebebis rigi;

3. marTvis organoebi, romelTa saSualebiTac xorcieldeba apara-

tebis ganuwyveteli regulireba da awyoba;

4. avariuli marTvis organoebi.

marTvis organoebis daproeqtebis dros aucilebelia gaviTvalis-

winoT racionaluri samuSao moZraobebi. Sromis procesidan

aucileblad unda gamovricxoT zedmeti, mcired efeqturi, damRleli

moZraobebi da moqmedebani.

marTvis organoebis SemTxveviTi amoqmedebis Tavidan asacileblad

maT iseTnairad ganalageben, rom operatoris funqciis Sesrulebisas

gamoiricxos maTze uneblie gamodeba. marTvis organoebs ukeTdeba sai-

93

medo blokireba da meqanikuri winaRoba, raTa gamoiricxos maTi CarT-

va-gamorTva gansazRvruli Zalis gamoyenebis gareSe.

marTvis pultebis mowyoba. samuSao adgilis organiza-

ciis dros, adamianis anTropometruli faqtorebis (simaRle, xeliTa

da fexiT momsaxurebis radiusi, xedvis xazis simaRle da sxv.) garda

aucilebelia gaviTvaliswinoT Semdegi faqtorebi:

1. operatoris muSaobis poza;

2. indikatoris panelebisa da marTvis organoebis konfiguracia da gan-

lagebis xerxi;

3. samuSao adgilis xilvadoba;

4. samuSao zedapiris gamoyenebis aucilebloba, weris an sxva

samuSaoebisaTvis, telefonis aparatis ganlagebisaTvis, operato-

risaTvis saWiro instruqciebisa da masalebis SenaxvisaTvis.

samuSao adgilis elements, romelzedac ganlagebulia informa-

ciis gamosaxvis saSualebani da marTvis organoebi, marTvis pulti

ewodeba. misi konstruqcia ganisazRvreba daniSnulebiT, operatoris

muSaobis specifikiTa da adamianis anTropometruli faqtorebiT.

marTvis pultis forma da zomebi damokidebulia masze ganlagebuli

informaciis gamosaxvis saSualebis da marTvis organoebis raode-

nobaze, agreTve operatoris samuSao pozaze.

marTvis pultze sxvadasxva marTvis organoebis optimaluri

ganlagebisa da xeliT Casatarebeli operaciebis zonebi mocemulia 2.21

nax-ze. pirvel zonaSi unda ganlagdes yvelaze xSirad gamoye-nebuli

da gansakuTrebiT mniSvne-lovani marTvis organoebi.

didi mniSvneloba eniWeba mar-Tvis pultze informaciis gamo-

saxvis saSualebebisa da marTvis organoebis urTierTganlagebas. marT-

vis elementebi da organoebi unda ganlagdes iseTnairad, rom muSao-

bis dros operatorma racionalurad da ekonomiurad gamoiyenos

orive xeli. marTvis organoebis simravlis dros rekomendebulia

sxvadasxva formis gadamrTveli saxelurebis gamoyeneba, raTa opera-

torma moaxdinos marTva mxedvelobiTi kontrolis gareSe.

samuSaoTa Sesrulebis moxerxebulobisa da gadaRlis Sesamcireblad

didi mniSvneloba aqvs samuSao savarZlis swor SerCevas. misi konstruq-

cia unda uzrunvelyofdes ZiriTadi samuSao pozis SenarCunebas didi xnis

ganmavlobaSi, xels ar unda uSlides samuSao moZraobebs, pozisa da

mdgomareobis Secvlas. unda uzrunvelyofdes dasvenebis saSualebas.

94

3. haeris Sedgeniloba

da normireba

3.1. atmosferuli haeris Sedgeniloba

atmosferuli haeri airisebri garsia, romelic gars artyia deda-

miwas, moZraobs masTan erTad da Sedgeba airebisa da sxvadasxva

orTqlis narevisagan. atmosferuli haeris fizikuri mdgomareoba da

qimiuri Sedgeniloba icvleba drosa da sivrceSi. simaRlis matebiT

misi temperatura, tenianoba, simkvrive da wneva mcirdeba, xolo ozo-

nis Semcveloba matulobs.

atmosferul haers axasiaTebs wneva, romelic dedamiwis mizidu-

lobis gavleniT ganpirobebuli haeris masis dawolaa dedamiwis zeda-

pirze da sxva sagnebze. nagebobebis ventilaciis SemTxvevaSi haeris

nakadze yovelTvis moqmedebs atmosferuli wneva, anu mocemuli donis

zemoT arsebuli haeris masis dawola.

ekvatoridan polusebisaken, atmosferuli wneva izrdeba da tempe-

ratura klebulobs. haers maqsimaluri temperatura da tenianoba aqvs

zRvis doneze tropikebTan.

simaRlis matebiT haeris ufro da ufro gaiSviaTebulia, magram

misi procentuli Sedgeniloba maRali turbulizaciis Sedegad praq-

tikulad ucvlelia dedamiwis zedapiridan 75_85 km simaRlis

farglebSi. gadaxra ZiriTadad gvxvdeba msxvili samrewvelo centre-

bis, tyis masivebis da sxva msgavsTa Tavze, anu dedamiwis zedapirze

ganTavsebuli industriuli an rekreaciuli zonebis mixedviT, xolo

cvalebadoba ZiriTadad xdeba naxSirorJangis xarjze, romelic e.w.

saTburis efeqtiT xasiaTdeba. istoriuli TvalsazrisiT atmosfe-

95

ruli haeris Sedgeniloba ganuxrelad icvleba misi xarisxis gauare-

sebis mimarTulebiT adamianis teqnogenuri saqmianobis, amis gamo tyis

masivebis Semcirebisa da udabnoebis warmoqmnis Sedegad.

atmosferuli haeri, ise rogorc haeris nebismieri lokaluri

moculoba (WurWelSi, saTavsSi, gvirabSi da a.S.) akmayofilebs amagis

kanons

 iVV  , (3.1)

sadac V aris haeris saerTo moculoba, m3; iV - haeris calkeuli

komponentis (magaliTad, azotis, Jangbadis da a.S.) moculoba, m3; i -s

adgilze SesaZlebelia daiweros azotis, Jangbadisa da sxva mdgenelis

indeqsi.

amagis kanoni erTi SexedviT Zalian martivia _ haeris mTeli mo-

culoba misi calkeuli komponentebis moculobaTa jamis tolia.

calkeuli mdgenlis moculobas ewodeba parcialuri moculoba, anu

is moculoba, rasac ikavebs mocemuli airi narevis saerTo mocu-

lobidan mocemuli temperaturisa da wnevis pirobebSi.

amasTan erTad parcialur moculobas Tavisi Sesabamisi parcia-

luri wnevac axasiaTebs, romelic is wnevaa, rac eqneba narevis moce-

mul komponents im SemTxvevaSi Tu marto is daiWers narevis mTel

moculobas. parcialuri wnevebis kanons daltonis kanoni ewodeba,

xolo misi formula Semdegia

 ipP  , (3.2)

sadac P aris haeris narevis saerTo wneva, pa; ip - haeris calkeuli

komponentis wneva, pa.

haeris yoveli komponenti, SesaZlebelia daxasiaTdes misi koncen-

traciis mixedviT rogorc mTeli atmosferosaTvis, ise haeris lo-

kaluri raodenobisaTvis SezRudul sivrceSi. haeris nebismieri mdge-

nelis moculobiTi koncentracia gamoiTvleba formuliT

 %100
V

V
c i

i , (3.3)

sadac ic aris airTa narevis calkeuli komponentis koncentracia, %.

100%-is gareSe miRebul sidides uganzomilebo koncentracia ewodeba,

romelic SedarebiT iSviaTad gamoiyeneba.

96

zRvis doneze atmosferuli haeris procentuli Sedgeniloba

moculobis mixedviT, anu calkeuli komponentis koncentracia ic

mocemulia 3.1 cxrilSi.

zRvis doneze 0 C0 temperaturis dros Jangbadis parcialuri

wneva 3.1 cxrilis monacemebis mixedviT Seadgens daaxloebiT atmos-

feruli wnevis 1/5, anu 20,95 kpa. aseTi parcialuri wnevis pirobebSi

xdeba adamianis sisxlis maqsimaluri gajereba JangbadiT. rogorc vxe-

davT, am SemTxvevaSi ufro mosaxerxebelia wnevis erTeuliT, kpa-iT

sargebloba, radgan parcialuri wnevis ricxviTi sidide zustad

Seesabameba mocemuli komponentis procentebiT gamoxatul moculobiT

koncentracias.

cxrili 3.1

atmosferul haeris Sedgeniloba da moculobiTi koncentracia zRvis doneze

atmosferuli haeris Semadgeneli komponentebi _ calkeuli airebi
ic , %

1. azoti 78,0840

2. Jangbadi 20,9476

3. argoni 0,9340

4. naxSirorJangi 0,0314

5. heliumi, neoni, kriptoni, qsenoni, ozoni, radoni, wyalbadi,
wyalbadis zeJangi, amiaki, iodi da sxva SemTxveviTi minarevebi

0,0030

6. sul 100

SeniSvna: procentuli Sedgeniloba naCvenebia absoluturad mSrali haerisaTvis.
wylis orTqlis procentuli raodenoba icvleba 0,2_2,6%-is diapazonSi.

maSasadame, kilopaskalebiT gamoxatuli haeris romelime kompo-

nentis parcialuri wnevis ricxviTi sidide ricxobrivad misi koncen-

traciis procentuli raodenobis tolia. Sesabamisad, atmosferul

haerSi azotis parcialuri wnevaa 78,08 kpa; argonis _ 0,93 kpa; nax-

SirorJangis 0,03 kpa.

3.2. haeris wneva da

fardobiTi tenianoba

wnevis moZvelebuli erTeuli 1 fizikuri atmosfero aris wneva,

romliTac moqmedebs farTobis erTeulze 760 mm simaRlis vercxlis-

wylis sveti zRvis doneze 0 C0 temperaturis dros. wnevis Zvel

da saerTaSoriso sistemis (paskali, kilopaskali, heqtopaskali, mega-

paskali) erTeulebs Soris Semdegi damokidebulebaa:

97

1 fiz. atm. = 760 mm vwy. sv. = 1,0332 kg/sm2;

1 bari = 1,02 fiz. atm. = 10 hpa = 100 kpa;

1 mgpa = 106 n/m2 = 10,2 fiz. atm.;

1 fiz. atm.  1 bari = 10 hpa.
1982 wlidan qimiis dargSi standartuli atmosferuli wnevis

sidided SemoRebulia 1 bari, anu 100 kpa.

atmosferuli wnevisa da Jangbadis parcialuri wnevis cvaleba-

doba simaRlis mixedviT warmodgenilia nax. 3.1-ze.

nax. 3.1. atmosferuli da Jangbadis parcialuri wnevebis cvalebadoba:

1 - haeris wneva; 2 - Jangbadis parcialuri wneva. datanilia ialbuzisa da everestis
simaRleTa Sesabamisi saSualo sidideebi

atmosferoSi yovelTvis aris meqanikuri minarevebi: mtveri,

bolis nawilakebi, wylis umciresi wveTebi da yinulis analogiuri

kristalebi. haeri didi raodenobis mtvers Seicavs materikebis Tavze,

xolo okeaneebis zemoT ufro sufTaa. gamonaklisia atlantis okeanis

centraluri nawili, sadac gabatonebulia samrewvelo raionebidan

mimarTuli Zlieri qarebi. materikebis Tavzec mudmivi araa mtvria-

noba. advili misaxvedria, rom atmosferos mometebuli mtvrianoba

SeiniSneba msxvili industriuli centrebis Tavze.

aRsaniSnavia, rom aRniSnuli meqanikuri minarevebic akmayofileben

amagisa da daltonis kanonebs da damatebiT yvela maTganisaTvis SesaZ-

98

lebelia agreTve (3.3) formulis gamoyeneba. maSasadame, saerTo wnevis

ucvlelobis pirobebSi, mtveri da boli, ganaviTareben ra haerSi

sakuTar parcialur wnevas, proporciulad amcireben danarCeni yvela

komponentisa da maT Soris, Jangbadis parcialur wnevas. amgvarad, es

ukanaskneli komponentebi ikaveben ra Jangbadis adgils, TiTqosda

“aZeveben” mas airTa narevidan.

(3.3) formuliT miRebuli Sedegi wylis orTqlis SemTxvevaSi

gvaZlevs haeris fardobiT tenianobas. wylis orTqlis SemTxvev-

isaTvis ufro miRebulia Semdegi formula

 %100
h
 , (3.4)

sadac  aris haeris fardobiTi tenianoba, %;  , h - Sesabamisad

wylis orTqlis parcialuri wneva da imave temperaturaze gaje-

rebuli wylis orTqlis parcialuri wneva, pa. 100%-is gareSe

miRebul sidides ewodeba fardobiTi tenianoba erTis nawilebSi.

3.3. haeris simkvrive

simkvrive. haeris, ise rogorc nebismieri sxva nivTierebis

simkvrive aris moculobis erTeulze mosuli masa, misi ganzomilebaa

kg/m3. yvela nivTierebis simkvrive sazogadod  asoTi aRiniSneba,

xolo ventilaciis miznebisaTvis haeris simkvrives  simboloTi

aRniSnaven. radganac  asoTi ukve visargebleT wylis orTqlis par-

cialuri wnevis aRsaniSnavad, amitom simkvrivis aRsaniSnavad visar-

gebloT  simboloTi. amgvarad, yvela nivTierebisaTvis simkvrive

ganisazRvreba formuliT

V

m
 , (3.5)

sadac m aris nivTierebis masa, kg; V - nivTierebis moculoba, m3.

simkvrive saSualod axasiaTebs haeris nebismieri raodenobis masas ise,

rom misi ricxviTi sidide damokidebuli araa mocemul adgilze

haeris saerTo raodenobaze. advili misaxvedria, rom marto masis

erTeuliT sargeblobisas ricxviTi sidide damokidebulia nivTierebis

raodenobaze mocemul adgilze (an moculobaSi).

99

moculobis saSualod dasaxasiaTeblad gamoiyeneba simkvrivis Seb-

runebuli sidide, romelsac kuTri moculoba ewodeba. aRniSnuli

sididiT sargebloben TermodinamikaSi, sadac ZiriTadi muSa sxeuli

haeri an airTa narevia.

sargebloben agreTve kuTri wonis cnebiT, romelic aris niuto-

nebiT gamosaxuli nivTierebis wonis fardoba mis moculobasTan.

moculobiTi simkvrive. teqnikaSi da sazogadod adamianis

praqtikuli saqmianobis sferoSi saqme gvaqvs araerTgvarovan sxeu-

lebTan, masalebTan an produqtebTan. magaliTad, qviSa, qvanaxSiri,

SeSa, marcvleuli da a.S.

aRniSnuli masalebis an produqtebis Sesafaseblad sargebloben

moculobiTi simkvrivis cnebiT, rac aris erTeuli moculobis masa,

misi ganzomilebaa kg/m3. advili misaxvedria, rom erTi da imave masa-

lisagan damzadebuli forovani sxeulis, magaliTad samSeneblo blo-

kis mineraluri nawilis simkvrive ucvlelia, maSin rodesac misi

moculobiTi simkvrive cvalebadia SemWidrovebis xarisxis mixedviT.

rac ufro maRali wneviT iqneba damzadebuli bloki, miT ufro nak-

lebi sicarieleebi iqneba masSi da Sesabamisad, miT ufro meti sidi-

dis moculobiTi simkvriviT daxasiaTdeba.

aRsaniSnavia, rom moculobiTi simkvrivis sistemgareSe erTeuli

t/m3 farTod gamoiyeneba sainJinro saqmeSi myari da Txevadi masalebis

Sesafaseblad da mas xSirad moculobiT wonas uwodeben, rac mcdari

terminia.

fardobiTi simkvrive. haeris komponentebis SemTxvevaSi

sargebloben fardobiTi simkvrivis cnebiT. haeris ama Tu im kompo-

nentis fardobiTi simkvrive uganzomilebo sididea, romelic erTma-

neTTan adarebs mocemuli komponentis simkvrivisa da haeris narevis

saSualo simkvrivis ricxviT sidideebs. fardobiTi simkvrive gani-

sazRvreba formuliT


 i

i  , (3.6)

sadac i aris haeris i komponentis fardobiTi simkvrive; i -

haeris i komponentis simkvrive, kg/m3;  - mravalkomponentiani haeris

saSualo simkvrive, kg/m3.

100

romelime komponentis haeris mimarT fardobiTi simkvrivis gaan-
gariSeba SesaZlebelia miaxloebiTi formuliT

29

i
i

M
 , (3.7)

sadac ganmartebuli sididis garda iM aris haeris i komponentis
molekuluri wona, aiReba 3.2 cxrilis mixedviT; 29 - haeris
damrgvalebuli molekuluri wona.

cxrili 3.2

nivTierebaTa molekuluri wonebi

qimiuri
formula

molekuluri
wona

qimiuri
formula

molekuluri
wona

qimiuri
formula

molekuluri
wona

NH3 17.031 H2COCH2 44.053 NO2 46.006

AsH3 77.945 HCHO 30.026 N2O4 92.011

C6H6 78.114 H2NNH2 32.045 O3 47.998

Br2 159.808 H2 2.016 PH3 33.998

CS2 76.143 HBr 80.912 CH3CHOCH2 58.080

CO 28.010 HCl 36.461 SiH4 32.117

CCl4 153.822 HCN 27.026 SO2 64.065

Cl2 70.905 H2S 34.082 SO2F2 102.062

ClO2 67.452 CH3SH 48.109 (CH3)2NNH2 60.0984

(CH3)S 62.136 CH3NHNH2 46.072 haeris 29

C2H4 28.054 NO 30.006

3.2 cxrilis monacemebis gaTvaliswinebiT wyalbadis SemTxvevi-

saTvis (3.7) formula miiRebs saxes

 074,0
29

16,2
2

H . (3.8)

Sesabamisad, wyalbadis fardobiTi simkvrive haeris mimarT Seadgens

0,074 anu wyalbadi haerze ufro msubuqia da arasakmarisi turbuli-

zaciis SemTxvevaSi misi dagroveba SesaZlebelia nagebobaTa TaRur

nawilSi da _ SuZlebelia iatakTan.

3.2 cxrilis monacemebiTa da (3.7) formuliT SesaZlebelia miTi-

Tebul nivTierebaTa fardobiTi simkvrivis gansazRvra da teqno-

logiur procesebSi mavne, saSiS da toqsikur minarevTa upiratesi

dagrovebis adgilTa prognozi.

3.4. haeris minarevTa

koncentracia

haeris minarevebi. atmosferuli haeri sxvadasxva nivTiere-

bebs Seicavs. haerSi bunebrivad arsebul nivTierebebs ewodeba haeris

101

komponentebi, xolo adamianis saqmianobiT haerSi Setanil nivTierebebs

_ haeris minarevebi. adamianis saqmianobis Sedegad Setanili haeris

minarevebi SesaZlebelia iyos iseTive, rogoric bunebaSi gvxvdeba an

iyos iseTi, romelsac mxolod teqnogenuri warmoSoba axasiaTebs.

agregatuli mdgomareobis mixedviT minarevi aris myari, Txevadi da

airisebri.

haeris mavne minarevi aris iseTi, romelic usafrTxoebis moTxov-

nebis darRvevis SemTxvevaSi, adamianis sxeulTan kontaqtisas (kanis,

filtvebis, kuWis, sisxlis meSveobiT), iwvevs sawarmoo travmas,

profesiul daavadebas an janmrTelobis mdgomareobis sxva gauarese-

bas, romlis gamovlena SesaZlebelia Tanamedrove meTodebiT.

yvela saxeobis mavne minarevis dasaSvebi normebi gansxvavebulia

maTi klasis Sesabamisad (ix. danarTi 12, cxr. #8). sul gvxvdeba 4

klasi. I klasi _ gansakuTrebiT saxifaTo nivTierebebi, romelTa da-

saSvebi koncentracia samuSao zonis haerSi Seadgens 0,1 mg/m3-ze nak-

lebs; II klasi _ saxifaTo nivTierebebi, dasaSvebi koncentracia _

01,_1,0 mg/m3; III klasi _ zomierad saxifaTo nivTierebebi, dasaSvebi

koncentracia _ 1,1_10,0 mg/m3; IV klasi _ naklebad saxifaTo nivTie-

rebebi, dasaSvebi koncentracia _ > 10,0 mg/m3.

gansakuTrebiT saxifaToa iseTi minarevi, romelic iwvis an feT-

qdeba haeris romelime komponentTan (JangbadTan, naxSirorJangTan an

azotTan) erTad. mavnea iseTi minarevi, romelic garkveul pirobebSi

iwvevs adamianis dazianebas. magaliTad, neitraluri nacari SesaZle-

belia gaxdes mavne im SemTxvevaSi, Tu moxvdeba adamianis TvalebSi an

sasunTq gzebSi.

minarevTa koncentracia. minarevTa koncentracia SesaZle-

belia gamosaxuli iqnes haerSi misi moculobis an masis mixedviT.

moculobis mixedviT iqneba gamosaxuli koncentraciis maCvenebeli, Tu

masis mixedviT, igi unda iqnes dayvanili haeris erTeul moculobaze.

moculobis erTeulze dayvanili minarevTa koncentracia aris

uganzomilebo sidide, radgan wiladis mricxvelSi gvaqvs minarevTa

moculoba, xolo mniSvnelSi _ haeris saerTo moculoba. procentebSi

gadasayvanad aRniSnuli sidide unda gamravldes 100-ze. analogiuri

sididis gamosaTvleli formula (3.3) zemoT iyo mocemuli, roca

vixilavdiT haeris komponentebs. imave formuliTaa SesaZlebeli mina-

102

revebis moculobiTi koncentraciis gansazRvrac. amitom xelmeored

movitanT mxolod formulas, numeraciis gareSe, odnavi cvlilebiT.

 %1001 
V

V
c i .

amgvarad, moculobis mixedviT minarevTa koncentracia gamoisaxeba

%-ebiT moculoba moculobaSi, xolo saTanado sidide _ 1c simbo-

loTi.

masis mixedviT erTeul moculobaze dayvanili minarevTa koncen-

traciis ricxviTi mniSvnelobis simciris gamo sazomad iyeneben

sidideebs mg/l, mg/m3, g/m3. maT Soris Semdegi Tanafardobaa:

1 g/m3 = 1 mg/l = 0,001 mg/m3.

aRniSnul koncentracias 2c koeficients uwodeben, romelic

procentobiT mocemul 1c koeficientTan dakavSirebulia formuliT

 21 446,0 Mcc  , (3.8)

sadacYricxviTi koeficientis ganzomilebaa %.l/mg; M aris airis mo-

lekuluri wona, romelic aiReba 3.2 cxrilidan; 2c - raime mocu-

lobaSi arsebuli komponentis masis fardoba narevis mTel moculo-

basTan, g/m3. (3.8) formuliT SesaZlebelia haeris narevis 1c da 2c

koeficientebis gadaangariSeba, rasac didi praqtikuli mniSvneloba

aqvs.

zdk. mavne minarevi SesaZlebelia sxvadasxva koncentraciiT

moxvdes haerSi da iyeneben cnebas zRvrulad dasaSvebi koncentracia,

romlis abreviatura aris zdk da niSnavs minarevis iseT koncen-

tracias, romelic araa saSiSi. cnebebis ganmartebis Semdeg, zRvrulad

dasaSvebi koncentraciis anu 2c koeficientis zRvruli ricxviTi si-

dideebis miTiTebiT daviwyeT am paragrafis Sinaarsis gadmocema.

3.5. haeris ZiriTadi

komponenetebi

haeris ZiriTadi komponentebia Jangbadi, naxSirorJangi da azoti.

aRniSnuls garda haers SesaZlebelia Seerios feTqebadi, toqsikuri,

radiaqtiuri nivTierebebi airis, mtvris an orTqlis saxiT.

103

Jangbadi. JangbadisaTvis (2O) damaxasiaTebeli ar aris suni,

feri da gemo. misi fardobiTi simkvrive zRvis doneze da 0 C0 tempe-

raturaze Seadgens 1,103, e.i. Jangbadis simkvrive atmosferuli haeris

saSualo simkvriveze metia. Jangbadis molekuluri wonaa 32, nor-

malur pirobebSi, roca haeris simkvrivea 1,2 g/l, 1 l Jangbadis masaa

1,323 g. 0 C0 temperaturaze moculobis mixedviT wyalSi xsnadoba

5% Seadgens.

adamiani CasunTqvisas iTvisebs haerSi arsebuli Jangbadis

daaxloebiT 1/5. amonasunTqi haeri Seicavs daaxloebiT 17 % 2O da

4% 2CO . amonasunTq haerSi odnav matulobs azotis koncentracia,

xolo organizmis mier STanqmuli Jangbadis raodenoba aRemateba

gamoyofil naxSirorJangs.

rogorc aRiniSna, adamianis sisxlis maqsimaluri gajereba Jan-

gbadiT xdeba maSin, roca misi parcialuri wneva Seadgens 20,95 kpa

(atmosferuli wnevis daaxloebiT 1/5). advilad damaxsovrebis mizniT

aRniSnul damTxvevas vuwodoT mexuTedebis kanoni.

maSasadame, mexuTedebis kanoni isaa, rom atmosferuli haeris

saerTo Sedgenilobidan daaxloebiT 1/5 modis Jangbadze, xolo ada-

miani iTvisebs CasunTqul haerSi arsebuli Jangbadis daaxloebiT 1/5

nawils.

amosunTqul haerSi Jangbadis procentuli raodenobis mixedviT

(17 %) SesaZlebelia davadginoT diskomfortis zonis Sesabamisi par-

cialuri wneva, rac Seadgens 17,0 kpa. am dros adamians uxSirdeba

sunTqva da guliscema, xolo Jangbadis 12,0 kpa parcialuri wnevisas

atmosfero sasikvdiloa adamianisaTvis. maSasadame, 17,000_20,950 kpa

aris Jangbadis parcialur wnevaTa adamianis sasicocxlo diapazoni.

neitraluri airis atmosferul haerze uecari damateba SezRu-

dul sivrceSi iwvevs Jangbadis koncentraciis mkveTr Semcirebas. 3%

koncentraciisas, anu rac igivea, 3 kpa parcialuri wnevisas adamiani

1_2 wT-Si grZnobas kargavs, xolo 5_10 wT-Si xdeba klinikuri

sikvdili. magaliTad, Jangbadis koncentraciis mkveTri Semcireba

SesaZlebelia miwisqveSa samuSaoebis Catarebisas, samTo masividan

neitraluri airis uecari gamoyofis SemTxvevaSi.

104

nebadarTulia, rom zRvis donis qvemoT ganlagebul sasargeblo

wiaRiseulis mosapovebel gvirabebSi saventilacio haerSi Jangbadis

koncentracia gacilebiT ufro naklebi iyos (19,0_19,5%), vidre es

gvxvdeba zRvis doneze 3.1 cxrilis Sesabamisad. saqme isaa, rom haeris

wnevis saerTo zrdis gamo did siRrmeebze matulobs agreTve Jan-

gbadis parcialuri wneva da ufro naklebi koncentraciis SemTxve-

vaSidac misi sidide ar gamodis zemoaRniSnuli sasicocxlo diapa-

zonidan.

naxSirorJangi (naxSirbadis dioqsidi). naxSirorJangi

(2CO) odnav momJavo sunis ufero airia. misi fardobiTi simkvrive

Seadgens 1,52, molekuluri wona _ 44, normalur pirobebSi 1 l

naxSirorJangis masa _ 1,96 g. 0 C0 temperaturaze wyalSi xsnadoba

179,7% Seadgens moculobis mixedviT.

naxSirorJangi qimiurad metad inertulia, ar iwvis da wvas xels

ar uwyobs.

fiziologiurad mcired toqsikuria. bunebriv fonTan SedarebiT

100-jer gazrdili koncentraciisas (3%) sunTqvis stimulirebas ax-

dens centraluri nervuli sistemis sasunTqi centris agznebis gamo.

6% koncentraciisas adamiani sisustes grZnobs da sunTqva uWirs,

10%-ze grZnobas kargavs, xolo 20_25% iwvevs sasikvdilo mowam-

vlas.

naxSirorJangis uecari bunebrivi gamoyofa SesaZlebelia qvanax-

Siris SaxtebSi. cnobilia SemTxvevebi, roca uecrad gamoyofili nax-

SirorJangis moculoba Seadgenda 700 aTas m3, xolo masTan erTad

gamotyorcnili samTo masis wona _ 65 aTas t.

saTavsis 1 m3 haeris SemadgenlobaSi dasaSvebia iyos mxolod 1_2

l (0,01_0,02%) naxSirorJangi. misi raodenobis aseTi SezRudva imi-

Taa ganpirobebuli, rom saTavsis haeri agreTve binZurdeba adamianis

sunTqvisas gamoyofili sxva mavne airebiT (amiaki, gogirdwyalbadi) da

naxSirorJangis dasaSvebi dabali koncentracia iribad maT arsebobasa

da gavlenasac iTvaliswinebs. maSasadame, naxSirorJangis miTiTebuli

koncentracia haeris sasunTqad vargisianobis maCvenebelia.

azoti. azotisaTvis (2N) damaxasiaTebeli ar aris suni, feri

da gemo. misi fardobiTi simkvrive Seadgens 0,97, molekuluri wona

105

_ 28,016, normalur pirobebSi 1 l azotis masa _ 1,25 g, 0 C0 tem-

peraturaze wyalSi xsnadoba _2%. azoti qimiurad Zlier inertulia.

haerSi misi koncentraciis zrda adamianze gavlenas axdens mxolod

imitom, rom am dros mcirdeba Jangbadis parcialuri moculoba da

wneva.

3.6. haeris koncentraciis

normireba

haeris koncentraciis normireba sanitaruli amocanaa, romlis mi-

zanicaa adamianisaTvis sasunTqad vargisi haeris garemos SenarCuneba.

saqarTvelos mTel teritoriaze atmosferuli haeris dacvas mavne

anTropogenuri zemoqmedebisagan aregulirebs "saqarTvelos kanoni

atmosferuli haeris dacvis Sesaxeb".

garda aRniSnulisa, adamianis teqnogenuri saqmianobis Sedegad Se-

saZlebelia haerSi moxvdes toqsikuri, radiaqtiuri, wvadi, feTqebadi

da sxva mavne minarevebi, romelTa zRvrulad dasaSvebi koncentracia

(zdk) reglamentirebulia sxvadasxva dargis normebis mixedviT. aR-

niSnuli normirebis mizania mkveTrad Semcirdes an aRikveTos ada-

mianis organizmSi toqsikuri da mavne nivTierebebis moxvedra sun-

Tqvis, Sexebis Tu sxva gziT.

normebis dacva aumjobesebs Sromis pirobebs, samuSao adgilebze

agvacilebs adamianebis mowamvlas da xangrZlivi perspeqtiviT _

profesiul daavadebas.

advilad misaxvedri mizezebis gamo sxvadasxva dargobrivi norme-

bis monacemebis motana mocemuli saxelmZRvanelos farglebSi SeuZle-

belia. miTumetes Znelia amis gakeTeba Cveni qveynis pirobebSi, radgan

saqarTveloSi moqmedebs teqnikuri reglamentaciis mravalferovani

normebi (mxedvelobaSi gvaqvs saqarTvelos mTavrobis 2006 wlis 24

Tebervlis #45 dadgenileba). aRniSnulidan gamomdinare, haeris toq-

sikuri da mavne minarevebis ganxilvisas mocemulia zdk-is mniSvne-

lobebi yvelaze ufro mkacri normebis mixedviT _ miwisqveSa samu-

Saoebis pirobisaTvis. sxva samuSaoebisaTvis norma ufro naklebi

simkacriT xasiaTdeba.

106

3.7. haeris toqsikuri da

feTqebadi minarevebi

naxSirbadis monooqsidi anu naxSirJangi. naxSirba-

dis monooqsidisaTvis (CO) damaxasiaTebeli ar aris suni, feri da

gemo. misi fardobiTi simkvrive Seadgens 0,97, molekuluri wona _

28, normalur pirobebSi 1 l naxSirbadis monooqsidis masa _ 1,25 g,

0 C0 temperaturaze wyalSi xsnadoba _3,3%.

naxSirbadis monooqsidi iwvis da feTqdeba haerSi 12,5_75,0%

koncentraciisas. afeTqebis maqsimaluri energia aqvs 30%-ian narevs,

romlis aalebis temperatura aris 630_810 C0 . wvis reaqcias aqvs

saxe

22 22 COOCO  .

airi metad toqsikuria, radgan advilad uerTdeba sisxlis hemo-

globins (JangbadTan SedarebiT 250_300-jer ufro aqtiurad) da mis-

gan aZevebs Jangbads. adamianis sisxlis srulad gajerebisaTvis sakma-

risia 300 sm3 (1 l = 1000 sm3) naxSirbadis monooqsidi.

aRniSnuli airiT mowamvlis simptomebi Semdegia:

1. susti mowamvla _ naxSirbadis monooqsidis 0,048% koncen-

traciis haeriT sunTqva 1 sT-is ganmavlobaSi. am dros aRiniSneba

Tavis tkivili, xmauri yurebSi, Tavbrudaxveva da gaZlierebuli

guliscema.

2. Zlieri mowamvla _ naxSirbadis monooqsidis 0,128% koncentra-

ciis haeriT sunTqva 0,5_1 sT-is ganmavlobaSi. am dros zemoaR-

niSnuli simptomebis garda damatebiT aRiniSneba moZraobis una-

ris dakargva da azrovnebis unaris SezRudva.

3. sasikvdilo doza _ naxSirbadis monooqsidis 0,4% koncentra-

ciis haeriT mcire xniT sunTqvisas adamiani kargavs grZnobas da

ewyeba krunCxvebi, xolo 1% koncentraciisas damRupvelia ramde-

nime SesunTqva.

mowamvlis xarisxi agreTve damokidebulia adamianis agebulebaze

(msuqani, gamxdari), organizmis mdgomareobaze (dasvenebuli, daRli-

li). frCxilebSi miTiTebul pirvel SemTxvevebSi mowamluloba ufro

advilad gadasatania.

107

CO -Ti mowamvlisas pirveli daxmarebaa xelovnuri sunTqvis

Catareba sufTa haerze.

CO gamoiyofa arasruli wvis Sedegad, maT Soris Sidawvis Zra-

vebSic. gamoiyofa agreTve kompresorebSi maSin, Tu misi macivari

wesrigSi araa. am dros kompresoris dguSisa da sxva nawilebis gasa-

poxad gamoyenebuli zeTi maRali temperaturis gavleniT iSleba nax-

SirJangad da meTanad.

sxvadasxva samuSao adgilebSi misi dasaSvebi koncentracia erTma-

neTisagan gansxvavebulia. qvanaxSiris SaxtebSi misi dasaSvebi koncen-

tracia aris 0,0024% (20 mg/m3).

azotis oqsidebi. azotis oqsidebisaTvis (NO , 2NO ,

42ON , 52ON) damaxasiaTebelia mura feri da mwvave suni. haerSi

mdgradi formebia azotis orJangi 2NO da orazotoTxJangi 42ON .

temperaturis zrdisas es ukanaskneli iSleba azotis orJangad. orive

maTgani kargad ixsneba wyalSi.

azotis orJangis fardobiTi simkvrive Seadgens 0,97, moleku-

luri wona _ 46,01, normalur pirobebSi 1 l naxSirbadis monooq-

sidis masa _ 2,05 g.

orazotoTxJangis fardobiTi simkvrive Seadgens 3,18, moleku-

luri wona _ 92,02, normalur pirobebSi 1 l naxSirbadis monooqsi-

dis masa _ 4,11 g.

azotis oqsidebi metad toqsikuri nivTierebebia, iwveven sasunTqi

gzebisa da Tvalebis gaRizianebas, mZime SemTxvevebSi _ filtvebis Se-

Supebas. maTi momwamvleli zemoqmedeba maSinve ar vlindeba, aRniS-

nulisaTvis saWiroa 4_6 sT, xolo zogjer 20_30 sT. mowamvlis

simptomebia: gulisreva, xveleba, Tavis tkivili, temperaturis moma-

teba, gulis moqmedebis darRveva, galurjeba. azotis oqsidebis sasik-

vdilo dozaa misi xanmokle SesunTqva 0,025% koncentraciisas.

azotis oqsidebi imitomaa gansakuTrebiT saSiSi, rom adamiani maT

ver SeigrZnobs. SesaZlebelia man miiRos sasikvdilo doza da minimum

4 sT-is ganmavlobaSi verc SeigrZnos da garSemo myofebmac veraferi

ver SeamCnion. aRniSnulis gamo mniSvnelovania dozimetruli kontro-

li iseT obieqtebze, sadac mosalodnelia maTi gamoyofa. azotis oq-

sidebi gamoiyofa afeTqebiTi samuSaoebisas. amis gamo saWiroa Jangba-

108

dis nulovani balansis mqone feTqebadi nivTierebebis gamoyeneba iseT

obieqtebze, sadac ventilaciis pirobebi garTulebulia. dizelis Zra-

vebis gamonabolqvebi mometebulad Seicaven azotis oqsidebs da Seda-

rebiT naklebi raodenobiT _ naxSirbadis monooqsids. benzinze

momuSave Sidawvis Zravebi ki _ piriqiT, upiratesad gamoyofen naxSir-

badis monooqsids.

qvanaxSiris SaxtebSi azotis oqsidebis dasaSvebi koncentracia

azotis orJangze gadaangariSebiT ar unda aRematebodes 0,0002%.

gogirdovani airi. gogirdovani airi (2SO) uferoa, ro-

melsac aqvs Zlieri mxuTavi suni da momJavo gemo. misi fardobiTi

simkvrive Seadgens 2,22, molekuluri wona _ 64,07, normalur piro-

bebSi 1 l gogirdovani airis masa _ 2,86 g. 20 C0 temperaturaze

wylis 1 moculobaSi ixsneba gogirdovani airis 40 moculoba.

gogirdovani airi Zlier toqsikuria, igi iwvevs sasunTqi gzebisa

da Tvalebis gaRizianebas, mZime SemTxvevebSi iwvevs bronqebis anTebas,

sasisa da filtvebis SeSupebas. 0,05% koncentracia sasikvdilod sa-

SiSia ramdenime SesunTqvisas. 0,0005% koncentracias adamiani Seig-

rZnobs da amis gamo misi saSiSroeba garkveul kontrols eqvemdeba-

reba sazomi xelsawyoebis gareSec.

qvanaxSiris SaxtebSi misi dasaSvebi koncentraciaa 0,00035%.

gogirdwyalbadi. gogirdwyalbadi (SH 2) ufero airia, ro-

melsac aqvs laye kvercxis suni da motkbo gemo. misi fardobiTi sim-

kvrive Seadgens 1,19, molekuluri wona _ 34,09, normalur pirobebSi

1 l gogirdwyalbadis masa _ 1,52 g. 0 C0 temperaturaze wylis 1 mo-

culobaSi ixsneba gogirdwyalbadis 4,4 moculoba. gogirdwyalbadi

iwvis da haerSi 6% koncentraciisas feTqdeba. adamiani gogirdwyal-

bads SeigrZnobs haerSi 0,0001% koncentraciisas.

gogirdwyalbadi Zlier toqsikuria, gamaRizianeblad moqmedebs

Tvalebze da sasunTq gzebze. mowamvlis simZimis mixedviT misi niS-

nebia: Tvalebisa da sasunTqi gzebis gaRizianeba da wva, daRlilobis

SegrZneba, gulis reva, grZnobis dakargva. sasikvdilo dozaa 0,1%

koncentracia mcire xniT.

109

mowamvlis SemTxvevaSi pirveli daxmarebaa xelovnuri sunTqvis

Catareba haeris sufTa Wavlze da qloris SesunTqva. qloriani xsna-

riT dasvelebuli cxvirsaxocis Semoxveva sasunTq organoebze.

qvanaxSiris SaxtebSi misi dasaSvebi koncentraciaa 0,00066%.

amiaki. amiaki (3NH)ufero airia damaxasiaTebeli mkveTri su-

niT. misi fardobiTi simkvrive Seadgens 0,596, molekuluri wona _

17,03, normalur pirobebSi 1 l amiakis masa _ 0,77 g. kargad ixsneba

wyalSi. haerSi 30% koncentraciisas feTqdeba.

amiaki toqsikuria, aRizianebs kans, Tvalebsa da sasunTq gzebs.

didi koncentracia iwvevs sasis SeSupebas.

haerSi amiakis maqsimaluri dasaSvebi koncentraciaa 0,0025%.

akroleini. akroleini (CHCOHCH 2) ufero advilad aorT-

qlebadi siTxea. is warmoiqmneba maRal temperaturaze dizelis sawva-

visa da sapoxi masalebis daSlis Sedegad. orTqli kargad ixsneba

wyalSi, xolo misi fardobiTi simkvrive Seadgens 1,9.

akroleini Zlier momwamvleli nivTierebaa, romelic aRizianebs

Tvalsa da sasunTq gzebs, iwvevs Tavbrudaxvevas, gulis revas, tkivi-

lebs mucelSi. 0,014% koncentraciis akroleinis Semcveli haeriT

10-wT-iani sunTqva iwvevs adamianis daRupvas.

haerSi akroleinis maqsimaluri dasaSvebi koncentracia aris

0,00008%.

mZime naxSirwyalbadebi, acetileni. mZime naxSirwyal-

badebidan haerSi SesaZlebelia moxvdes eTani (62 HC), propani

(83HC) da buTani (104 HC). aRniSnuli nivTierebebi gamoiyofa feTqe-

badi samuSaoebis Sesrulebisas, agreTve metamorfizmis dabali xaris-

xis mqone qvanaxSiris sabadoebis damuSavebisas. samive airi afeTqeba-

saSiSia da amasTan erTad haers aZleven narkotikul Tvisebas.

acetilenic (22 HC) aseve saSiSi feTqebadi nivTierebaa, romelic

gamoiyofa feTqebadi samuSaoebisas.

meTani. aRniSnuli airi yvelaze saSiSia imis gamo, rom farTo

gavrceleba aqvs. igi gvxvdeba qvanaxSiris sabadoebis damuSavebisas,

nagvis lpobisas, bunebrivi airi, romelsac sawvavad viyenebT ZiriTa-

dad meTania. mas sxvanairad Waobis gazsac uwodeben, radgan Waobebi

didi raodenobiT gamoyofen. meTanisaTvis (4CH) damaxasiaTebeli ar

110

aris suni, feri da gemo. misi fardobiTi simkvrive Seadgens 0,5539,

molekuluri wona _ 16,03, normalur pirobebSi 1 l meTanis masa _

0,716 g, 0 C0 temperaturaze wyalSi xsnadoba _ 3,5%. Cveulebriv

pirobebSi meTani inertulia da uerTdeba mxolod haloidebs.

mcire raodenobis meTani fiziologiurad mavne araa. haerSi misi

koncentraciis mateba saSiSia imitom, rom mis xarjze xdeba Jangbadis

koncentraciis Semcireba. 50_80% koncentraciisas da Jangbadis nor-

maluri Semcvelobis haeri iwvevs Tavis Zlier tkivilsa da Zilis

SegrZnebas. meTanTan eTa-nisa da propanis minarevi haers aZlevs

mcired nar-kotikul Tvisebas.

meTani iwvis Ria cis-feri aliT, romlis qi-miuri formulaa

OHCOOCH 2224 22  .

miwisqveS, naxSiris mompovebel samTo sawar-moebSi meTanis wva

mim-dinareobs Jangbadis ukma-risobis pirobebSi, rac iwvevs

naxSirbadis mono-oqsidis warmoqmnas, reaq-cia midis Semdegi formu-

liT

OHHCOOCH 2224 

gamoyofili wylis orTqlis udidesi nawili swrafad kondensirdeba,

rac iwvevs gaiSviaTebis Seqmnas mocemul areSi da xels uwyobs

haeris axali nakadis Semodinebas. meTanis aalebis temperaturaa

650_750 C0 . aalebis temperatura damokidebulia haerSi meTanis

Semcvelobaze, haeris narevis Sedgenilobaze, mis wnevaze da aalebis

wyaros saxeobaze. meTanis wvis siTboa 54 425 kj/kg (13 000 kkal/kg).

haerTan meTani warmoqmnis wvad da feTqebad narevebs. haerSi

5_6% koncentraciisas iwvis mxolod siTbos wyaros axlos. 5_6%-

dan 14_16%-mde koncentraciisas haer-meTanis narevi feTqdeba, xolo

14_16% zemoT arc iwvis da arc feTqdeba, magram aqvs wvis unari

siTbos wyaros siaxloves Jangbadis miwodebis pirobiT (nax. 3.2).

afeTqebis siZliere damokidebulia masSi monawile meTanis absolu-

tur raodenobaze.

afeTqebas maqsimaluri Zala aqvs meTanis 9,5% koncentraciisas.

ufro maRali koncentraciisas meTanis nawili aufeTqebeli rCeba

Jangbadis naklebobis gamo. meTanis maRali TboSemcveloba ganapirobebs

narCeni nawilis mier afeTqebis alis temperaturis sagrZnob dawevas.

111

14_16%-ze ufro maRali koncentraciisas xdeba TviTCaqroba da

afeTqeba ar warmoiSveba.

yvelaze advilad aldeba narevi, romelSic meTanis koncentracia

7_8% ar aRemateba.

sxvadasxva naxSirwyalbadebisa (meTanis, eTanis da a.S.) da

wyabadis haerTan X narevis afeTqebadobis qveda zRvari ganisazRvreba

le Satelies formuliT

m

m

N

K

N

K

N

K
X




...

100

2

2

1

1

, (3.9)

sadac mKKK ,...,, 21 aris narevis yoveli feTqebadi an wvadi

komponentis koncentracia (%) im pirobiT, rom %100
1




i

m

i

K ;

mNNN ,...,, 21
- yoveli feTqebadi komponentis afeTqebis qveda zRvari

normaluri Sedgenilobis haerSi, %.
meTan-haeris narevis afeTqebadobis zRvrebi farTovdeba misi

sawyisi temperaturis an wnevis gazrdiT. magaliTad, 10 atmosfero

wnevaze narevis feTqebadobis diapazonia 5,9_17,2%.

meTanisaTvis damaxasiaTebelia aalebis Seyovnebis Tviseba siTbos

wyarosTan Sexebis Semdeg, rasac induqciis periodi ewodeba. induq-

ciis periodis xangrZlivoba mkveTrad mcirdeba narevis temperaturis

zrdiT da umniSvnelod izrdeba meTanis koncentraciis gazrdiT haer-

Si. aRniSnuli maCveneblebi mocemulia 3.3 cxrilSi.

induqciis periods didi mniSvneloba eniWeba afeTqebis samu-

Saoebis Casatareblad meTanSemcvel naxSiris SaxtebSi. aq iyeneben e.w.

dacul feTqebad nivTierebebs, romlis afeTqebis produqtebis usafr-

Txo temperaturamde gacivebisaTvis saWiro dro naklebia induqciis

periodis xangrZlivobaze.

cxrili 3.3

induqciis periodis xangrZlivoba narevis temperaturisa da meTanis koncentraciis
mixedviT

induqciis periodis xangrZlivoba (wm) anTebis temperaturis

mixedviT, C0

meTanis
koncentracia,

% 775 875 975 1075
6 1,08 0,35 0,12 0,039
7 1,15 0,36 0,13 0,041
8 1,25 0,37 0,14 0,042
9 1,30 0,39 0,14 0,044
10 1,40 0,41 0,15 0,049
12 1,64 0,44 0,16 0,055

112

SeuzRudav sivrceSi meTanis afeTqebis produqtebis temperatura

aRwevs 1875 C0 , xolo Caketil sivrceSi _ 2150_2650 C0 . gamoyofi-

li airebis wneva daaxloebiT 9-jer aRemateba narevis sawyis wnevas

afeTqebamde. afeTqebis talRiT meTan-haeris narevis winaswari Sekum-

Svis pirobebSi SesaZlebelia SedarebiT maRali wnevebis ganviTareba

afeTqebis produqtebis mier, 30 megapaskali (daxloebiT 30 atmos-

fero) da meti. haerSi meTanis afeTqebisas talRis siCqare wamSi ic-

vleba ramdenime aTeuli metridan 1000-metramde.

qvanaxSiris SaxtebSi meTanis dasaSvebi koncentracia samuSao ad-

gilebze Seadgens 1,0%.

aRsaniSnavia, rom SaxtebSi momxdari meTanis afeTqebebis Sedegad

daRupuli adamianebis ricxvi aSS-Si daaxloebiT 100-jer ufro

naklebia, vidre ukrainaSi. am ukansknel qveyanaSi yovel milion tona

mopovebul qvanaxSirze 2005 wlis monacemebiT iRupeba 4 adamiani.

kidev ufro uaresi mdgomareobaa saqarTveloSi. milion tona mo-

povebul naxSirze gadaangariSebiT, 2010 wlis Sedegebis Sesabamisad,

tyibulSi daRupulTa ricxvi daaxloebiT 1000-jer aRemateba imave

sidides aSS-is pirobebSi.

wyalbadi. wyalbadi (2H) ufero airia. misi fardobiTi sim-

kvrive Seadgens 0,07, molekuluri wona _ 1,0, normalur pirobebSi 1

l wyalbadis masa _ 0,09 g, 0 C0 temperaturaze wyalSi xsnadoba
_2,1%. wyalbadi iwvis da feTqdeba haerSi misi koncentraciisas

4_74%. aalebis temperatura Seadgens 450_550 C0 . wyalbadi gamoi-
yofa akumulatorebis batareebis damuxtvisas. kaliumisa da qvanax-
Siris SaxtebSi, zogierTi saxeobis qanTa masividan da a.S. wyalbadis
maqsimalurad dasaSvebi koncentracia haerSi Seadgens 0,5%.

3.8. sawarmoo mtveri haerSi

da misi zemoqmedeba

sxvadasxva teqnologiuri procesis dros warmoiqmneba sawarmoo

mtveri _ haerSi Setivnarebuli mcire zomis nawilakebi, romlebic

nel-nela ileqeba. haerSi Setivnarebul mtvers ewodeba dispersiuli

faza, xolo haers - dispersiuli garemo. mtvrisa da haeris narevs ki

aerozoli ewodeba.

teqnologiur procesebSi mtveri warmoiqmneba masalebis dam-

sxvrevis, dafqvis, gacris, transportirebis, datvirTva-gadmotvir-

113

Tvis, gadamuSavebis dros. agreTve miwis samuSaoebis, eleqtroSeduRe-

bis da sxva samuSaoebis Sesrulebisas.

warmoSobis mixedviT mtveri SeiZleba iyos organuli, araor-

ganuli da Sereuli. organuls miekuTvneba cxoveluri da mcenareuli

warmoSobis mtveri. magaliTad, bewvi, merqani, qvanaxSiri, torfi da

sxv. araorganuls miekuTneba liTonuri da mineraluri warmoSobis

mtveri. magaliTad, aluminis, cementis, samSeneblo qvebis da sxvaTa.

adamianis organizmze mtvris mavne moqmedeba damokidebulia mis

fizikur-qimiur Tvisebebze, zomebze, formaze, koncentraciaze, moqme-

debis xangrZlivobaze da sxv.

mtvris qimiuri Sedgeniloba arsebiT gavlenas axdens orga-

nizmze. mtvris moqmedebis specifika imiT aixsneba, rom organizmSi igi

umTavresad sasunTqi organoebidan xvdeba. amitom, upirvelesad, mtve-

ri azianebs sunTqvis organoebs. iwvevs bronqits, pnevmokoniozs, xan-

daxan alergias. araspecifikur daavadebebs miekuTvneba zeda sasunTqi

organoebis dazianeba, kanis gawiTleba, mxedvelobis gauareseba. Casun-

Tquli mtveri xSirad iwvevs tuberkulozs, msubuqi formis onkolo-

giur daavadebebs. yvelaze mavne da agresiul mtvrad iTvleba kaJmiwis,

silikatebis, naxSiris, zogierTi liTonis da mineraluri Sedge-

nilobis mtveri, romlebic filtvebSi warmoSoben uxeS qsovils _

fibrozs, ris Sedegadac dazianebuli filtvis nawilis moqmedeba

irRveva da iwyeba mZime profesiuli daavadeba _ pnevmokoniozi

pnevmokoniozi profesiul daavadebaTa saerTo saxelia, romelic

xangrZlivi periodiT sunTqvis pirobebSi, mavne aerozolebis saxeo-

baTa mixedviT, qvemoT mocemuli daavadebebis saxiT konkretdeba. am

TvalsazrisiT, yvelaze saSiSia Tavisufali saxis kvarcis mtveri, ro-

melic aRwevs sasunTqi organoebidan sisxlSi da ixsneba masSi. haeri,

romelic Seicavs Tavisufali saxiT kaJmiwas 2OSi iwvevs silikozs,

azbestis mtvris zemoqmedeba iwvevs azbestozs, talkis mtveri _

talkozs, cementis mtveri _ cementozs, naxSiris mtveri _ antra-

kozs, aluminis mtveri _ aluminozs da sxv.

aRniSnuli daavadebebidan ufro metad gavrcelebulia pnevmoko-

niozis metad saSiSi saxeoba _ silikozi. igi xSirad gvxvdeba samTa-

madno warmoebebis muSakebSi. silikozi gvxvdeba agreTve im muSebSi,

romelTa samuSao moiTxovs cementis, qviSis, xreSis gamoyenebas.

114

Tavisufali saxiT kaJmiwa (qviSa, kvarci) uaryofiTad moqmedebs

kanze. adamianis xangrZlivad yofna mtvrian garemoSi iwvevs kanis

daavadebas, asustebs agreTve mxedvelobasa da smenas. garda amisa, igi

azianebs guls, filtvebs, mTel organizms, iwvevs centraluri ner-

vuli sistemis moSlas.

adamianis organizmze mtvris moqmedebis mavnebloba damokidebu-

lia mis dispersiulobaze _ nawilakebis sidideze. dispersiulobis

mixedviT mtveri iyofa sam jgufad: xiluli (zomiT 10 mk da meti),

mikroskopuli (zomiT 0,25_10,00 mk.). ultramikroskopuli, romelic

mxolod eleqtronul mikroskopSi Cans (zomiT 0,25 mk-ze naklebi)

mcire zomis nawilakebi SedarebiT didxans arian haerTan Setivna-

rebuli, amitom aseTi mtvris moqmedeba ufro mavnebelia.

mtvris sisale praqtikul gavlenas ar axdens mis mavneblobaze.

mag., kvarcis mtveri ufro saSiSia, vidre ufro sali qanebis mtveri

(karborundi, korundi).

mtvris moqmedebis mavnebloba fasdeba misi koncentraciiT da

toqsikurobiT. koncentracia ganisazRvreba garkveuli raodenobis

mtvriani haeris gatarebiT mtvris damWer filtrSi, romlis Semdeg

daWerili mtvris masis gadaangariSeba xdeba haeris moculobis

mixedviT. mtvris masa ganisazRvreba filtris masebis mixedviT

gazomvebis dawyebamde da mis Semdeg. filtrSi gatarebuli dam-

tvrianebuli haeris moculoba izomeba eleqtruli an eJeqtoruli

aspiratorebiT.

haerSi mtvris koncentracia ganisazRvreba formuliT

0

12
2 V

pp
c


 , (3.10)

1p aris filtris sawyisi masa sinjis aRebamde, mg; 2P - filtris

masa sinjis aRebis Semdeg, mg; 0V - filtrSi gatarebuli haeris mocu-

loba, m3.

SedarebiT mcire mtvrianobis dros gamoiyeneba OYEUC -1 tipis an

sxva saxeobis specialuri xelsawyo _ konimetri, romelic Sedgeba ci-

lindrul tumbosTan SeerTebuli mimRebi kameris, damnotivebeli kameri-

sa da sakontrolo minisagan. am dros ganisazRvreba minaze dagrovebuli

115

mtvris masa, romlis gadangariSebac unda moxdes haeris moculobis

mixedviT.

 mtvris nawilakebis raodenobisa da dispersiis xarisxis dasad-
genad arsebobs agreTve sxva mravali meTodi, romlis drosac gamoi-

yeneba Semdegi xelsawyoebi: nakaduri ultramikroskopi BDK -4, fo-

tomtvermzomi F -1, F -2, FEP -6, eleqtruli konimetri EKTM ,

EK 4, eleqtruli mtvermzomi PRP -3 da sxv.
mtvris mavne moqmedebisagan Tavidan asacileblad aucilebelia

gamoviyenoT koleqtiuri dacvis saSualebebi, biologiuri meTodebi,

mtvris warmoqmnis da gavrcelebis sawinaaRmdego teqnologiebi. am

ukanasknels miekuTvneba masalis datenianeba, procesis hermetizacia,

mtverwarmomqmneli masalebis milebiT transportireba, produqciis

dafasoeba da SefuTva Tanamedrove manqanebiT, CasatvirT-gadmosatvir-

Ti mowyobilobis hermetizacia.

yvelaze mTavari koleqtiuri dacvis RonisZiebaa efeqturi adgi-

lobrivi ventilaciis mowyoba. daavadebis Tavidan acilebis mizniT

samuSaoze miRebis dros muSakebs winaswar utardebaT samedicino

Semowmeba, romelic garkveuli periodulobiT unda ganmeordes.

mtvris warmoqmnisa da gavrcelebis acileba ufro efeqturia
teqnologiuri RonisZiebebis gatarebiT. aseT RonisZiebas miekuTvneba,
upirvelesad, mtvris warmomqmneli yvela procesis hermetizacia da
meqanizacia, manqana mowyobilobebze specialuri hermetuli garsacme-
bis dayeneba, transportirebisas masalis datenianeba, mtvris gawmenda
sawarmoo mtversasrutebiT da sxv. Zalian mniSvnelovania mtvris war-
momqmneli teqnologiuri procesebis dros xeliT Sromis minimumamde
dayvana.

liTonis milebze da konstruqciebze koroziis sawinaRo safaris
gakeTebis, agreTve mJavaTi maTi gawmendis dros mTlianad an nawi-
lobriv gamoricxulia silikoziT daavadebis saSiSroeba. am daavadebis
saSiSroeba mniSvnelovnad mcirdeba Tu cecxlgamZle masalis warmoe-
bisas kvarcul nedleuls magnezituriT SevcvliT.

3.9. haeris mikroklimaturi parametrebis

normireba sawarmoo sivrceSi

weliwadis Tbili periodi xasiaTdeba gareTa haeris +10 C0
 an

ufro maRali temperaturiT, xolo civi periodi _ +10 C0
-ze

naklebi temperaturiT.

samuSao zonaSi normirebulia rogorc haeris maRali, ise daba-

li temperatura, agreTve fardobiTi tenianoba da haeris siCqare.

116

adamiani muSaobis an dasvenebis pirobebSi sxvadasxva raodenobis

siTbos gamoyofs. muSaobis dros Warbi siTbos garemoze gadacemis

mizniT, sxeulidan iwyeba siTxis aorTqleba (oflis gamoyofa), riTac

ufro advilad narCundeba organizmis temperaturuli wonasworoba.

sxva Tanabar pirobebSi, adamianis organizmis Tboregulaciis done da

xasiaTi damokidebulia saTavsos haeris temperaturaze, fardobiT

tenianobaze da siCqareze. haeris fardobiTi tenianobis momateba

amcirebs oflis aorTqlebas da amis Sedegad adamiani ufro mZafrad

SeigrZnobs maRali temperaturis mavne zegavlenas. analogiuradaa

saqme dabali temperaturis SemTxvevaSic. maRali fardobiTi tenianoba

zrdis haeris Tbogamtarobas da Sesabamisad, organizmisagan siTbos

arTmevis unars. maSasadame, maRali fardobiTi tenianobis pirobebSi

adamiani dabal temperaturasac ufro mZafrad SeigrZnobs.

haeris siCqarec analogiur zegavlenas axdens adamianis Seg-

rZnebaze, radgan siCqaris momatebiT izrdeba Tbogadacemis koeficien-

tis ricxviT sidide da garkveul pirobebSi, adamianis organizmis

mier konveqciiT gacemuli siTbos raodenoba. adamianis organizmidan

mimarTuli konveqciuri Tburi nakadi SesaZlebelia gaangariSebuli iq-

nes formuliT

)(12 ttq q   , (3.11)

sadac q aris adamianis organizmis zedapiris erTeulidan aRZruli

Tburi nakadi, vt/(m2); q _ Tbogacemis koeficienti, vt/(m2.grad); 1t ,

2t _ Sesabamisad, adamianis sxeulis zedapirisa da haeris garemos

temperatura, C0 .

formulidan Cans, rom roca 21 tt  , anu adamianis sxeulis Tbo-

gamcemi zedapiris temperatura ufro maRalia haeris temperaturaze,

haeris siCqaris gazrda gamoiwvevs  koeficientis matebas da

Sesabamisad, ufro meti gagrilebis efeqts rogorc obieqturad, ise

calkeuli individis subieqturi SegrZnebiT. im SemTxvevaSi, Tu haeris

temperatura ufro metia, maSin siCqaris momateba gamoiwvevs

diskomfortis SegrZnebas, rasac obieqturi safuZveli eqneba _ Tburi

nakadi am SemTxvevaSi mimarTuli iqneba haeridan adamianis sxeulisaken.

tansacmlisa da sxeulis Ria adgilebis Tanafardobis gaTvaliswinebiT

117

adamianis sxeulis Tbogamcemi zedapiris saSualo temperatura SesaZ-

lebelia miviRoT 28271 t C0 -is farglebSi.

aRniSnulidan gamomdinare, 28 C0 -ze ufro maRali temperatu-

risaTvis haeris siCqaris momateba gamoiwvevs diskomfortis SegrZne-

bas, romelic miT ufro mZafri iqneba, rac ufro maRali ricxviTi

sidide eqneba fardobiT tenianobas. am dros sxeulidan gadacemuli

siTbo ganpirobebuli iqneba mxolod oflis aorTqlebiT da adamianma

SesaZlebelia miiRos Tburi dartyma. Tburi dartymis miReba ufro

savaraudoa maRali temperaturis, maRali fardobiTi tenianobisa da

haeris maRali siCqaris pirobebSi.

SedarebiT wynar mdgomareobaSi myofi adamiani, roca garemos

temperatura Seadgens 20 C0
, gamoyofs daaxloebiT 450-600 kj siT-

bos erTi saaTis ganmavlobaSi. aqedan konveqciaze modis daaxloebiT

15,3%, aorTqlebaze 29,1%, xolo danarCeni 41,7% Tbur gamosxive-

baze. Sesabamisad, Tbogacemis koeficienti 1310 q vt/(m2.grad am

pirobebisaTvis), romelic mZime samuSaos SemTxvevaSi SesaZlebelia 4-

jer gaizardos.

zemoTmoyvanili siTburi balansis monacemebidan Cans, rom saer-

To gamoyofili siTbos raodenobidan adamiani yvelaze mets _ 41,7%-s

gamoyofs gamosxivebiT. sxivuri Tbogadacema adamianis sxeuls da

haers an saTavsos zedapirs Soris xdeba maTi absolutur (kelvinis

skaliT gazomil) temperaturaTa meoTxe xarisxis Sesabamisad.

maRali temperaturis pirobebSi efeqturia gamagrilebeli ekra-

nebis _ civi zedapirebis mowyoba. civi zedapirebi sazogadod ufro

efeqturia haeris kondicirebasTan SedarebiT aRniSnuli meoTxexaris-

xiani kanonzomierebis gamo, radgan konveqciuri nakadis sidide tempe-

raturaTa sxvaobis mxolod pirveli xarisxis proporciulia, rac

Cans (3.8) formulidan. variantebis Sedarebisas isic gasaTvaliswine-

belia, rom kondicirebuli haeri komfortulobis SegrZnebas zrdis

sunTqvis gamoc.

aRsaniSnavia, rom anomaluri temperaturuli pirobebi iwvevs

Sromis mwarmoeblurobis Semcirebas 20_30%-is farglebSi.

optimaluri mikroklimaturi pirobebi aris parametrebis iseTi

Serwyma, romelic adamianze xangrZlivi da sistematuri zemoqmedebis

118

dros iwvevs komfortis SegrZnebas da qmnis nayofieri Sromis

pirobebs.

dasaSvebi mikroklimaturi pirobebi parametrebis iseTi Serwymaa,

roca adamianze xangrZlivi da sistematuri zemoqmedebis Sedegad mik-

roklimatma SesaZlebelia gamoiwvios organizmis Termoregulaciis me-

qanizmis daZabva, magram ar gamovides fiziologiuri Seguebadobis

zRvrebidan. amave dros, ar SeigrZnoba diskomforti, ar uaresdeba

guneba-ganwyobileba da ar ecema Sromis nayofiereba.

optimaluri parametrebis dacva samuSao an dasvenebis adgilebze

SesaZlebelia ventilaciasTan Serwymuli kondicirebis sistemiT, xo-

lo dasaSvebis _ mxolod ventilaciis sistemebiT.

am SemTxvevaSi kondicirebis sistema gulisxmibs ara mxolod

haeris gagrilebas, aramed mis gaTbobas, gaSroba-datenianebas, ioniza-

cias da a.S. saWiroebis Sesabamisad, anu haeris saTanado parametrebis

optimalur farglebSi moqcevas.

3.10. haeris siCqaris, xarjis,

raodenobis gansazRvra

samuSao adgilebze didi mniSvneloba eniWeba haeris mikroklima-

turi parametrebis periodul kontrols, rac unda moxdes aRniSnuli

parametrebis sawrmuno gazomviT da dasaSveb normebTan Sedarebis

gziT.

temperaturis gazomva. haeris temperatura izomeba Ter-

mometriT, romelic moTavsebulia liTonis damcav budeSi. tempera-

turis gazomvis adgilze vaTavsebT Termometrs da viRebT pirvel

anaTvals 5 wT-is Semdeg, amis Semdeg kidev 5 wT-is Semdeg viRebT

meore anaTvals. Tu pirveli da meore anaTvali erTnairia, maSin gana-

zomi marTebulia.

fardobiTi tenianobis gansazRvra. fardobiTi tenia-

nobis gazomva uSualod ar xdeba. erTdroulad izomeba haeris

temperatura Cveulebrivi, anu “mSrali” TermometriT da e.w. “sveli”

TermometriT. am ukanasknel SemTxvevaSi Termometris sindiys

Semoxveuli aqvs saTanado zomis batistis naWeri, romelic unda

dasveldes gamoxdili wyliT specialuri pipetis meSveobiT. pipeti,

batistis naWrebi da misamagrebeli an Camosakidebeli detalebi

119

moyveba fsiqrometrs, romelic far-dobiTi tenianobis sazom

xelsawyoa.

“mSrali” da “sveli” Termomet-riT ganazomebis sxvaobis mixedviT

ganisazRvreba fardobiTi tenianoba.

aRniSnuli xelsawyo warmodge-nilia nax. 3.3-ze.

ganazomebis aRebis wesi Semdegia: pipeti bolomde unda aivsos

gamox-dili wyliT da masSi unda CavyoT Termometris

batistaSemoxveuli sin-diyi, xolo meore Termometrs xeli ar unda

vaxloT. amis Semdeg unda daiqoqos aspiratoris ventilatori,

romelic daqoqvis dawyebisTanave daiwyebs muSaobas. bolomde daqoqvis

Semdeg, fsiqrometri unda daikidos im adgilze, sadac sasurvelia

far-dobiTi tenianobis gansazRvra. fsiqrometris xelSi daWera

anaTvle-bis aRebis mizniT iwvevs cdomilebas da araa sasurveli. 5-

wT-is Semdeg viRebT anaTvals rogorc “mSrali”, ise “sveli”

Termomet-ridan. maTi sxvaobis mixedviT vadgenT fardobiTi tenianobis

sidides 3.4 cxrilis mixedviT. SesaZlebelia fardobiTi tenianobis

ufro zusti gansazRvrac, specialuri formulebis mixedviT. am

SemTxvevaSi saWiroa agreTve monacemebi barometruli wnevis Sesaxeb.

fardobiTi tenianobis gansasazRvravi grafikebi da cxrilebi

agreTve mocemulia fsiqrometris pasportSi.

gamodis agreTve eleqtrofsiqrometrebi, romlebSidac fardobiTi

tenianobis gansazRvris wesi asmanis imave meTods _ “sveli” da

“mSrali” Termometrebis CvenebaTa sxvaobiT sargeblobas efuZneba (nax.

3.4.b). aRniSnuli fsiqrometriT SesaZlebelia fardobiTi tenianobis

gazomva rogorc Ria cis qveS, ise SenobebSi. eleqtroenergia moce-

mul fsiqrometrSi ga-moiyeneba aspiratoris asamoqmedeblad. Sesaba-

misad, aRniSnul fsiq-rometrs ara aqvs ven-tilatoris dasaqoqi

mowyobiloba. aRniSnul fsiqrometrs agreTve ara aqvs Camosakidebeli

kavi da aRWurvilia saTanado CangliT, romlis dasamagrebeli adgili

naCvenebia naxazze.

cxrili 3.4

fardobiTi tenianobis cvalebadoba “mSrali” da “sveli” Termometrebis sxvaobis

mixedviT

“mSrali” da “sveli” Termometrebis CvenebaTa sxvaoba
0 1 2 3 4 5 6 7

“mSrali”
Termom.
Cveneba haeris fardobiTi tenianoba, %

0 100 81 63 46 28 12 _ _
5 100 86 71 58 43 31 17 4

120

6 100 86 72 59 46 33 21 8
7 100 87 74 60 48 36 24 14
8 100 87 74 62 50 39 27 16
9 100 88 75 63 52 41 30 19
10 100 88 77 64 53 43 32 22
11 100 88 79 65 55 45 35 25
12 100 89 79 67 57 47 37 27
13 100 89 79 68 58 49 39 30
14 100 89 79 69 59 50 41 32
15 100 90 80 70 61 51 43 34
16 100 90 80 70 61 53 43 34
17 100 90 80 71 62 55 47 40
18 100 90 80 72 63 55 48 41
19 100 91 81 72 64 57 50 41
20 100 91 81 73 65 58 50 42
21 100 91 82 74 66 58 50 44
22 100 91 82 74 66 58 51 45
23 100 91 83 75 67 59 52 46
24 100 91 83 75 67 59 53 47
25 100 92 84 76 68 60 54 48
26 100 92 84 76 69 62 55 50
27 100 92 84 77 69 62 56 51
28 100 92 84 77 70 64 57 52
29 100 92 85 78 71 65 58 53
30 100 92 85 79 72 66 59 53

SeniSvna: aTwiladebiT gamosaxuli sxvaobis SemTxvevaSi cxriliT sargeblobisas
gamoyenebuli unda iqnes wrfivi interpolacia.

tenianobis gasazomad agreTve gamoiyeneba ufro naklebi sizustis

mqone tenianobis xelsawyo higrometri, romelic dafuZnebulia ada-

mianis cximgaclili Tmis sigrZis cvalebadobaze fardobiTi tenia-

nobis sididis mixedviT (nax. 3.4.a).

wnevis gazomva. erTmaneTisagan unda gavmijnoT barometruli

wnevis gazomva da wnevaTa sxvaobis gazomva haeris nakadis or kveTs

Soris. es ukanaskneli mcire sididea, agreTve specifikuri xasiaTisaa

da mocemulia saTanado cnebebis gacnobis Semdeg 4.4 paragrafSi.

nax. 3.5-ze warmodgenilia baro-metr-aneroidis gamartivebuli

sqema.

ufro zustia vercxliswyliani barometri, romelzec wnevis

aTvla pirdapir milimetrebSi xdeba. magram mis gamoyenebas axlavs

uxerxulobac: Znelia transportireba didi zomebis gamo, msxvrevadia

da Sesabamisad, gamosayenebelia mxolod laborato-riebSi.

praqtikuli sargeblobisaTvis uf-ro mosaxerxebelia liTonis

baro-metri _ barometr-aneroidi, romel-sac SedarebiT naklebi

sizuste axasia-Tebs.

barometris ZiriTadi nawilia cilindruli kamera, romlisganac

haeri gamotumbulia. kamera zemodan dafarulia gofrirebuli saxu-

121

raviT _ membraniT. gofrireba aucilebelia imisaTvis, rom membranas

eqnes zambariseburi Tviseba. berketis meSveobiT membrana uerTdeba

zambaras, romelic uZravadaa mimagrebuli korpusTan erTi boloTi,

xolo meore bolosTan dakavSirebulia isari, romelic skalaze

uCvenebs wnevis sidides.

barometr-aneroidis skala dayofilia vercxliswylis svetis

milimetrebSi 600_790-is diapazonSi, an imave diapazonSi wnevaTa

sidideebi datanilia paskalebSi.

imis gamo, rom atmosferuli wneva klebulobs dedamiwis zeda-

piridan daSorebis kvalobaze, SesaZlebelia barometris skala aCve-

nebdes agreTve zRvis donidan daSorebas. aseT barometrs simaRlis

mzomi, anu altimetri ewodeba. es ukanaskneli gamoiyeneba mTamsvle-

lebis, paraSutistebis, mfrinavebis da sxvaTa mier.

barometrs axlavs Semasworebeli koeficientebi: 1. tempera-

turuli, romelic gviCvenebs 1 gradusiT temperaturis cvlilebisas,

rogor unda Seswordes ganazomi; 2. mudmivi Semasworebeli koe-

ficienti sxvadasxva wnevaze, romelic iTvaliswinebs im masalis

Tvisebebs, romlisganac damzadebulia xelsawyo. barmoetrs axasiaTebs

inerciuloba. amis gamo gazomvis adgilze barometris ganTavsebidan

25_30 wT-is Semdeg unda aviRoT anaTvali.

haeris siCqaris gazomva. haeris siCqare izomeba anemo-

metriT, romelic ori saxisaa: frTebiani da jamebiani (nax. 3.6).

frTebian anemometrSi trialebs muSa Tvali, romelic moTav-sebulia

cilindrSi, xolo jamebianSi _ jvaredze damag-rebuli 4 cali

naxevradsfe-ruli jami. am ukanaskneliT izomeba maRali siCqareebi

1_40 m/wm-is diapazonSi, xolo frTebiani anemometriT xdeba mcire

siCqareebis gazomva 0,1_5 m/wm-is farglebSi.

haeris siCqaris gazomvisas mxedvelobaSi unda gvqondes, rom igu-

lisxmeba saSualo siCqare raime kveTSi. im SemTxvevaSi, roca haeris

siCqare haersatarSi imdenad mcirea, rom anemometris frTebi

periodulad brunavs, maSin siCqaris gazomva xdeba centrSi, xolo

haersataris mTeli kveTisaTvis saSualo siCqare gamoiTvleba

formuliT

 kVV  , (3.12)

122

V , V Sesabamisad aris haeris saSualo siCqare haersatarisaTvis da

centrSi gazomili siCqare, m/wm; k - kveTSi siCqareTa uTanabro

ganawilebis koeficienti, k =1,2_1,4. siCqaris gazomvis am wesisaTvis

naklebi sizustea damaxasiaTebeli da iyeneben mxolod maSin, roca

sxva gziT SeuZlebelia siCqaris gazomva.

siCqare SesaZlebelia gaizomos rogorc haersatarSi, ise nebis-

mier kveTSi, romelSidac SesamCnevia haeris moZraoba. am SemTxvevaSi

SesaZloa damkvirebeli imyofebodes kveTSi, an kveTi mdebareobdes mis

win daaxloebiT 2,0_2,5 m man-Zilze. am ukanasknel SemTxve-vaSi

damkvirvebels “xeli dag-rZelebuli aqvs”, anu anemo-metri

damagrebuli aqvs 1,5_2,0 m sigrZis joxze.

yvela kveTis SemTxvevaSi damkvirvebeli anemometriani xeliT

akeTebs daaxloebiT iseT moZraobas, rogoric naCvenebia nax. 3.6-ze.

gazomva mizanSewo-nilia dasruldes 100 wm-is ganmavlobaSi.

dakvirvebas axdens ori adamiani. erTi anemometriT akeTebs

moZraobas misi CarTva-gamorTvis CaTvliT, xolo meore wamzomis _

CarTva-gamorTvas. es ukanaskneli agreTve acnobebs pirvels drois

mimdinareobis Sesaxeb xelis moZraobis tempis dasazus-teblad.

anemometris maCvenebeli 100-ze unda gaiyos, xolo am ukanaskneli

sididis mixedviT, anemometris pasportSi arsebul grafikze dgindeba

saSualo siCqare pirveli miaxloebiT. siCqaris dasazus-teblad unda

visargebloT 1k koefi-cientiT, Tu siCqare izomeba “dagrZele-buli

xeliT”, maSin 1k = 1,14, xolo sxva SemTxvevaSi 1k ganisazR-vreba

formuliT

S

S
k

4,0
1


 , (3.13)

sadac S aris im kveTis farTobi, romelSidac damkvirvebeli

imyofeba.

bolo xanebSi gamodis agreTve sxvadasxva saxis eleqtro da

cifruli anemometrebi, romlebic siZviris miuxedavad Zalze mosa-

xerxebelia. nax. 3.7-ze gamosaxuli eleqtroanemometris fasi daax-

loebiT 2500 aSS-is dolaria.

haeris xarjis gamoTvla. haeris xarji gamoiTvleba

saSualo siCqarisa da kveTis mixedviT Semdegi formuliT

123

 VSQ  . (3.14)

haeris xarjis gamoTvlisas darwmunebuli unda viyoT, rom sxva

kveTSi haeris moZraoba ar xdeba, anu mocemul kveTSi gadis saTavsos

mTeli haeris xarji.

3.11. haeris klimaturi

parametrebis cvalebadoba

haeris temperatura, fardobiTi tenianoba da barometruli wneva

mudmiv cvalebadobas ganicdis, rogorc dRe-Ramis, ise ufro xan-

grZlivi periodis ganmavlobaSi. aRniSnuli parametrebis cvaleba-

dobaze dakvirveba Sesabamisad xdeba Termo-, higro- da barografebiT,

romlebic warmodgenilia nax. 3.8-ze.

aRsaniSnavia, rom aRniSnuli xelsawyoebi ki ar zomaven tempe-

raturas da barometrul wnevas an ki ar gansazRvraven fardobiT

tenianobas, aramed gazomili an gansazRvruli sididis cvalebadobas

afiqsireben im periodis ganmavlobaSi, ra resursic aqvs mosamarT

saaTis meqanizms. saaTis meqanizmTan dakavSirebulia dolura, romelic

brunavs, xolo saTanadod dayenebuli, melniT avsebuli kalami, tem-

peraturis, fardobiTi tenianobis an barometruli wnevis danayofebian

qaRaldze aRniSnavs cvalebadobas grafikis saxiT, romelic war-

modgenilia nax. 3.8-ze.

nax. 3.8. Termo-, higro- da barografebi:

a - Termografi; b - higrografi; d - barografi; 1 - korpusi; 2 - saaTis
meqanizmi; 3 - mbrunavi dolura; 4 - doluraze specialuri qaRaldis dasamagrebeli

sartyeli; 5 - berketi TviTmweri kalmiT; 6 - temperaturis, tenianobis, wnevis
cvalebadobis SemgrZnebi elementi

saaTis meqanizmis resursis mixedviT gamodis dRe-Ramuri da

kvireuli Termo-, higro- da barografebi.

aRniSnuli xelsawyoebis dayeneba Semdegnairad xdeba: winaswar

SeirCeva adgilebi, romlebic yvelaze ufro kargad daaxasiaTeben mo-

124

cemul saTavsSi temperaturis, fardobiTi tenianobis an barometruli

wnevis cvalebadobas. amis Semdeg gansazRvraven dakvirvebis periods

(dRe-Rame, kvira) da SeirCeven saTanado xelsawyosa da danayofebian

specialur qaRalds, romelic unda damagrdes doluraze. Semdeg ga-

zomaven an gansazRvraven dakvirvebis adgilebSi saTanado parametris

ricxviT sidides da mis Sesabamisad meqanizmiT ayeneben kalams. am

ukanasknelSi Casxmulia specialuri melani, romlis Ria zedapiri ar

Sreba 2_3 Tvis ganmavlobaSi. qaRalds damagrebamde ukana mxareze

unda daeweros dakvirvebis adgili, TariRi, xolo wina mxareze

CarTvis saaTi da dasakvirvebeli parametris ricxviTi sidide dak-

virvebis dawyebisas.

4. nagebobaTa bunebrivi da

xelovnuri ventilacia

125

4.1. saTavsebSi haercvlis

Seqmnis xerxebi

haercvla niSnavs daxurul saTavsSi arsebuli haeris nawilobriv

an srul Secvlas atmosferuli haeriT, rac unda Sesruldes gar-

kveuli jeradobiT. asamoZraveblad haers unda mieniWos energia, rome-

lic SesaZlebelia man miiRos bunebrivi an xelovnuri gziT. aRniS-

nuli energia ixarjeba aerodinamikuri winaRobis gadalaxvaze, anu im

winaRobis gadalaxvaze, romelic eqmneba haers uZrav an moZrav zedapi-

rebTan xaxunisas an sxva nakadTan Serevisas misi moZraobis gzaze.

bunebrivi gziT haerze miniWebul energias bunebrivi weva ewodeba,

xolo xelovnurad miniWebul energias meqanikuri weva. es ukanaskneli

SesaZlebelia iyos atmosferul wnevaze meti an naklebi. pirvel

SemTxvevaSi saqme gvaqvs momden ventilaciasTan, xolo meoreSi _

gamwovTan.

bunebrivi wevis magaliTia buxari, roca sawvavi anTebis momenti-

danve gamoyofs cxel airebs, romlebic gafarToebisa da amis Sedegad,

simkvrivis Semcirebis gamo, anu gravitaciuli ZalebiT bunebrivad mie-

marTebian qvemodan zemoT. maSasadame, Tu gvaqvs cecxli, mas bunebri-

vadve moyveba saTanado weva. bunebrivi wevis momdevno magaliTia met-

ros gvirabSi moZravi matarebeli, romelic dguSuri efeqtiT mis win

arsebul haeris masas aniWebs maRal wnevas, xolo midevnebul nakads

Seiwovs gaiSviaTebis xarjze Seqmnili naklebi wnevis gamo. maSasadame,

saxeze Tu gvaqvs moZravi matarebeli, maSin igi bunebrivadve aRZravs

saTanado wevas. es ukanaskneli SedarebiT Zneli gamosaTvlelia Teo-

riulad, xolo simkvrivis cvalebadobiT ganpirobebuli wevis gaanga-

riSeba SesaZlebelia formuliT

 gHh)(21   , (4.1)

126

sadac h aris bunebrivi wevis depresia, pa; 1 da 2 - Sesa-

bamisad, haeris saSualo simkvrive atmosferoSi da buxris sakvamurSi,

n/m3; g - Tavisuflad vardnili sxeulis aCqareba, m/wm2; H - sakvamuris

simaRle, m. daxrili haersadenis SemTxvevaSi H aris vertikaluri
simaRle.

am formuliT SesaZlebelia agreTve gaangariSebuli iqnes simk-

vrivis cvalebadobiT aRZruli weva nebismieri miwisqveSa an miwiszeda

nagebobisaTvis, roca viciT masSi moZravi da atmosferuli haeris

saSualo simkvriveebi.

miwisqveSa nagebobis SemTxvevaSi masSi moZravi haeris saSualo

simkvrive naklebad ganicdis sezonur cvalebadobas, xo-lo

atmosferuli haeris simkvrive sezonis Sesabami-sad mkveTrad

gansxvavebu-lia. aRniSnuli cvalebado-bis principuli xasiaTi

warmodgenilia nax. 4.1-ze.

naxazidan Cans, rom zafxulis TveebSi atmosferuli haeris

simkvrive naklebia miwisqveSa nagebobis saventilacio haeris simkvri-

veze, xolo weliwadis civ sezonSi _ piriqiT. aRniSnulis gamo

bunebrivi weva sezonis mixedviT icvlis moZraobis mimarTulebas.

Sesabamisad, gardamaval periodSi haeris moZraoba ar xdeba, radgan

simkvriveTa sxvaoba nulis tolia. analogiurad xdeba haeris simkvri-

veTa cvalebadoba dRe-Ramis ganmavlobaSic, oRond ufro naklebi

amplitudiT.

aRniSnulidan gamomdinare, cxadia, rom bunebrivi weviT gan-

pirobebuli ventilaciis organizebuli marTva SeuZlebelia yovel-

Tvis da utyuari marTva SesaZlebelia mxolod xelovnuri ventila-

ciis SemTxvevaSi.

maSasadame, saTavsebSi haercvla SesaZlebelia gamoviwvioT buneb-

rivi an xelovnuri wevis xarjze.

SedarebiT naklebi intensiurobis araorganizebuli haercvlis

gamowveva SesaZlebelia SenobaSi arsebuli fanjrebis gaRebiT, rasac

aeracia ewodeba da Senobis gadamRobi konstruqciebis Riobebisa da

RreCoebis meSveobiT, rasac haeris infiltracia ewodeba.

atmosferulze Warb wnevas momdeni ventilaciis SemTxvevaSi tra-

diciulad kompresia ewodeboda, xolo atmosferulze nakleb wevas

gamwovi ventilaciis dros _ depresia. Tanamedrove terminologiiT

orive maTganis aRsaniSnavad ise, rogorc bunebrivi wevis SemTxvevaSi,

127

depresia gamoiyeneba. maSasadame, bunebrivi wevis depresia niSnavs, wne-

vis erTeuliT (magaliTad, paskaliT) gazomil, haeris nakadze buneb-

rivad miniWebul wnevas, xolo meqanikuri wevis depresia niSnavs ven-

tilatoris meSveobiT haeris nakadze miniWebul, atmosferulTan Se-

darebiT Warb an nakleb wnevas.

ventilatoris mier ganviTarebuli wneva, anu ventilatoris dep-

resia yvelaze mZlavri nimuSisaTvis, romlis mwarmoebluroba aris

1000 m3/wm, diametri _ 5 m, Seadgens 100 kpa, anu daaxloebiT utol-

deba atmosferul wnevas (101,325 kpa). aRniSnuli wevis Sesafaseblad

unda aRiniSnos, rom aseT ventilatorebs ukeTeben liTonis cxaurebs

nakadis mier adamianebis Setacebis gamosaricxad. aseT ventilatorebs

amzadebs firma “flaktvudi”, romelmac specialurad daamzada venti-

latorebi la-manSis gvirabis gasaniaveblad, romelTa diametria 4 m,

statikuri wneva _ daaxloebiT 3 kpa, mwarmoebluroba 300 m3/wm,

simZlavre 900 kvt.

nebismieri haersadenis aerodinamikuri winaRobis gadasalaxavad

dasaxarj energiasac analogiuri saxeli _ haersadenis depresia

ewodeba.

maSasadame, bunebrivi wevis an ventilatoris depresia aris haeris

nakadze bunebrivad an ventilatoriT miniWebul weva. xolo haersa-

denis da sxva msgavsTa depresiaa misi aerodinamikuri winaRobis gada-

salaxavad dasaxarji wneva.

ventilaciis gaangariSebis arsia bunebrivi wevis sakmarisobis

dasabuTeba mocemuli saTavsis ventilaciis miznebisaTvis an saTanado

simZlavris ventilatoris SerCeva, romelsac SesaZlebloba eqneba ga-

dalaxos haersadenTa erTobliobis, anu saventilacio qselis aero-

dinamikuri winaRobiT ganpirobebuli depresia.

4.2. ventilaciis gaangariSeba

haeris xarjis dadgena xdeba haercvlis jeradobis dadgeni-

li normebis Sesabamisad, romelic gansxvavebulia saTavsis daniSnule-

bis an masSi mimdinare teqnologiuri procesis mixedviT.

haercvlis jeradoba uCvenebs, Tu saTavsis haeris mTliani

moculoba 1 sT-is ganmavlobaSi ramdenjer Seicvleba axali saventi-

lacio haeriT. mniSvnelovani maxasiaTeblebi ventilaciisaTvis aris

rogorc haeris xarji, ise misi siCqare da haercvlis jeradoba.

128

magaliTad, Tu haercvlis jeradoba 3-is tolia es niSnavs, rom 1 sT-

is ganmavlobaSi saTavsos haeri 3-jer Seicvleba. haercvlis jeradoba

damokidebulia agreTve saTavsos saerTo moculobaze, masSi momu-

SaveTa raodenobaze da teqnologiuri procesis Sedegad gamoyofil

haeris mavne minarevebze.

saTavsebSi, romlebSic 1 muSaze modis saTavsis 20 m3 moculoba,

zamTarSi da wlis gardamaval periodSi gaTvaliswinebuli unda iqnes

gare haeris modineba minimum 30 m3/sT yovel momuSaveze. iseT

saTavsebSi ki, sadac 1 muSaze modis 20_40 m3 moculoba _ minimum 20

m3/sT yovel momuSaveze. amasTanave wlis yvela periodSi dasaSvebia

haeris recirkulacia.

haeris recirkulacia aris saTavsidan amowovili haeris

xelmeored masSi Sebruneba saTbobis dazogvis mizniT. recirkulacias

ZiriTadad mimarTaven wlis civ periodSi iseT saTavsebSi, sadac haeri

mavne minarevebiT ar binZurdeba.

haeris xarjis gaangariSeba xdeba Warbi siTbos, tenianobis asimi-

laciis, agreTve mtvrisa da toqsikuri minarevebis usafrTxo koncen-

traciamde dayvanis pirobidan gamomdinare. Semdegi angariSisaTvis iye-

neben haeris xarjis im mniSvnelobas, romelsac ricxobrivad yvelaze

meti sidide aqvs.DWarbi siTbos gasaangariSebel formulebSi gamoiye-

neba haeris masuri xarji, romelic iangariSeba formuliT

 QG  , (4.2)

sadac G Earis haeris masuri xarji, kg/wm;  - haeris saSualo

(standartuli) simkvrive, kg/m3,B =1,20_1,25 kg/m3.
Warbi siTbos SemTxvevaSi haeris xarji iangariSeba formuliT

)(12 ttc

q
G

p

t


 , (4.3)

sadac tq aris saTavsSi gamoyofili Warbi siTbos raodenoba, kvt;

pc - haeris Tbotevadoba mudmivi wnevisas, kj/(kg.grad); 1t da 2t -

Sesabamisad, saTavsSi miwodebuli da misgan amowovili haeris tem-

peratura, C0 .

mavne airebis gamoyofis SemTxvevaSi haeris xarji iangariSeba

formuliT

129

12 xx

m
Q


 , (4.4)

sadac Q aris haeris moculobiTi xarji, m3/wm; m - saTavsSi

drois erTeulSi gamoyofili mavne airebis masa, mg/wm; 1x da 2x -

Sesabamisad, airebis koncentracia atmosferul haerSi da saTavsis

haerSi airebis dasaSvebi koncentracia mg/m3.

4.1 da 4.2 cxrilebSi Sesabamisad mocemulia adamianis mier sxva-

dasxva pirobebSi gamoyofili naxSirorJangis (naxSirbadis dioqsidis)

raodenoba da naxSirorJangis Semcvelobis dasaSvebi sidideebi sxva-

dasxva daniSnulebis saTavsebSi.

cxrili 4.1

adamianis mier sxvadasxva pirobebSi gamoyofili naxSirorJangis raodenoba

gamoyofili naxSirorJangi
adamianis asaki da Sesrulebuli samuSaos
saxeoba

l/sT g/sT

fizikuri muSaoba 45 68

SedarebiT naklebi datvirTviT muSaoba
dawesebulebaSi

23 35

dasvenebis pirobebSi 23 35

12 wlamde bavSvi 12 18

cxrili 4.2

naxSirorJangis (naxSirbadis dioqsidis) Semcvelobis dasaSvebi sidideebi

saTavsebSi

naxSirorJangis
raodenoba

saTavsis dasaxeleba

l/sT g/sT

haeris fardobiTi
tenianoba, %

sacxovrebeli bina 1,0 1,5 30 _ 60

bavSvebis oTaxi da saavadmyofo 0,7 1,0 30 _ 60

adamianTa perioduli samyofeli
(dawesebuleba)

1,25 1,75 30 _ 60

adamianTa xanmokle samyofeli 2 3 > 95

Warbi tenis SemTxvevaSi haeris xarji iangariSeba formuliT

12 dd

q
G m


 , (4.5)

sadac G Earis haeris masuri xarji, kg/wm; mq - saTavsSi drois

erTeulSi gamoyofili wylis orTqlis masa, mg/wm; 1d da 2d - Sesa-

bamisad, atmosferuli da saTavsodan amowovili haeris tenSemcve-

130

loba, mg/kg. aq kg-obiT gazomilia haeris mSrali nawilis masa, xolo

mg-obiT, tenis masa. SesaZlebelia orive maTgani gazomili iqnes kg-

obiT. aseT SemTxvevaSi 1d an 2d uganzomilebo sididea, romelsac

ufro naklebi ricxviTi sidide eqneba pirvel SemTxvevasTan Sedare-

biT.

mtvris SemTxvevaSi haeris xarji iangariSeba formuliT

12

1

ss

g
G


 , (4.6)

sadac G Earis haeris masuri xarji, kg/wm; 1g - saTavsSi drois

erTeulSi gamoyofili mtvris masa, mg/wm; 1s da 2s - Sesabamisad,

saTavsis haerSi mtvris dasaSvebi da atmosferul haerSi mtvris arse-

buli koncentracia, mg/m3.

rogorc aRiniSna, miRebuli sidideebidan Semdegi gaangariSebisaT-

vis toveben im sidides, romelsac haercvlis meti jeradoba esaWi-

roeba. am ukanasknelis mixedviT angariSoben saventilacio qselis

depresias Semdegi formuliT

 2RQh  , (4.7)

sadac h aris saventilacio qselis depresia, pa; R - qselis aerodi-

namikuri winaRoba, n.wm2/m8; Q - haeris xarji, m3/wm.

qselis aerodinamikuri winaRoba ganisazRvreba Semdegi formuliT

3S

ПL
R


 . (4.8)

sadac  aris aerodinamikuri winaRobis koeficienti, n.wm2/m4; П -

haersadenis perimetri, m; L - haersadenis sigrZe, m; S - haersadenis

ganivi kveTis farTobi, m2.

ventilatoris SesarCevad (4.7) formuliT miRebul sidides unda

daematos adgilobrivi da Subluri winaRobebis gadasalaxavad saWiro

depresiebi, romelTa saangariSo formulebi qvemoT iqneba mocemuli,

agreTve unda daematos TviT ventilatorSi energiis Sida danakarge-

bis Sesabamisi depresia (ventilatoris dinamikuri wneva) da miRebuli

sidide unda gaizardos 10_20%-iT. aseTnairad SerCeuli ventilato-

ri qselSi imuSavebs Seferxebebis gareSe, radgan mas eqneba 20%-iani

rezervi rogorc haeris xarjis, ise depresiis mosamateblad.

131

4.3. ventilaciis normireba

adamiani sicocxlis umetes nawils saTavsSi atarebs, amitom misi

janmrTelobis, energiis aRdgenisa da kargi SromisunarianobisaTvis

saWiroa saTavsis haeri akmayofilebdes gansazRvrul sanitarul-higie-

nur moTxovnebs. aRniSnuli moTxovnebis uzrunvelyofa ZiriTadad

xdeba ventilaciis gziT, romelTanac, rogorc aRiniSna wina TavSi,

SesaZlebelia SeTavsebuli iqnes sakondicionero (haeris gasaTbobi an

gasagrilebeli, safiltri, dasatenianebeli, saSrobi, saionizacio)

mowyobilobebi an danadgarebi.

sakondicionero mowyobilobebis daniSnulebaa wlis periodis

mixedviT saTavsoSi uzrunvelyos haeris iseTi temperatura, romelic

mizanSewonili iqneba Sromisa da dasvenebisaTvis. safiltri mowyo-

bilobis daniSnulebaa saTavsoSi miawodos mtvrisagan gasufTavebuli

haeri. SesaZlebelia saqme gveqnes sapirispiro SemTxvevasTanac, roca

saTavsodan gawovil haers asufTaveben mtvrisagan atmosferos dabin-

Zurebis acilebis mizniT. haeris datenianeba-gaSroba SesaZlebelia

ganpirobebuli iqnes komfortis pirobebidan gamomdinare an saTavsoSi

Sesasrulebeli tenologiuri procesis xasiaTiT da a.S. yvela

SemTxvevaSi saTavsoSi sufTa haeris miwodeba da sasunTqad uvargisi

haeris atmosferoSi gandevna xdeba ventilaciis meSveobiT.

TviT haers suni ara aqvs, magram sxvadasxva minarevebi mas aZleven

sasiamovno an arasasiamovno aromats. rodesac haers aqvs arasasiamov-

no suni, Tundac uvnebeli (aratoqsikuri) airisagan gamowveuli, nor-

maluri sunTqva irRveva, adamiani iwyebs zerele, xSir sunTqvas, ris

Sedegadac organizmi Rebulobs Jangbadis nakleb raodenobas, rac

iwvevs organizmis fiziologiuri procesebis darRvevas. am arasa-

surveli faqtoris xangrZlivi zemoqmedebiT adamianis janmrTeloba

uaresdeba, xolo Sromis unarianoba mcirdeba.

SenobebSi ventilaciisa da kondicirebis (kerZod, gaTbobis) sis-

temebis mowyoba saWiroa ara mxolod adamianis janmrTelobis dacvis

TvalsazrisiT, aramed samSeneblo konstruqciebis xanmedegobis Senar-

Cunebis mizniTac. cnobilia, rom is Senobebi da nagebobebi, romleb-

sac cudi gaTboba da ventilacia aqvT, samSeneblo konstruqciebis

132

datenianebis, gayinvisa da am ukanaskneliT gamowveuli dabrecis gamo

adre gamodis mwyobridan.

zemoaRniSnulidan gamomdinare, ventilaciis sistemebs specialuri

moTxovnebs uyeneben, romlebic mocemulia dargobriv normebSi da

maTze yuradRebas aq ar gavamaxvilebT advilad misaxvedri mizezis _

maTi mravalferovnebis gamo. aRvniSnavT mxolod, rom xis, qaRaldis

dasamuSavebeli, safeiqro, liTondasamuSavebeli, poligrafiuli, kve-

bis mrewvelobis, eleqtrogeneraciis da sxva sawarmoTa saTavsebSi

saventilacio haers sul sxvadasxvagvari moTxovnebi aqvT wayenebuli

teqnologiebisa da dargis specifikis gaTvaliswinebiT. amasTan erTad

mxedvelobaSia misaRebi, rom sazogadoebrivi daniSnulebis iseT nage-

bobebSi, rogoricaa muzeumi, samxatvro galerea, arqivi, wignsacavi da

a.S., mxatvruli, kulturuli da istoriuli ganZeulobebis dacva da

Senaxva SesaZlebelia mxolod haeris gansazRvruli temperaturisa da

tenianobis pirobebSi, romelic analogiuradaa normirebuli da moce-

muli teqnikuri reglamentaciis saTanado normaSi.

4.4. haeris statikuri, dinamikuri

da mTliani wneva qselebSi

haersadenTa qselebSi ganasxvaveben statikur, dinamikur da

mTlian wnevas.

1. statikuri wneva moqmedebs haersadenis kedlebze. igi gviCvenebs,

Tu Sida wneva ra sididiTaa meti an naklebi atmosferul wnevaze.

rodesac Sida wneva metia atmosferulze, mas dadebiTi mniSvneloba

aqvs, xolo roca naklebia _ uaryofiTi.

haersadenis kedlis im nawilSi, sadac wnevas dadebiTi mniSvne-

loba aqvs Tu gavakeTebT naxvrets, maSin haeri atmosferoSi gamodi-

nebas daiwyebs. Tu im nawilSi gakeTdeba naxvreti, sadac wnevas uar-

yofiTi mniSvneloba aqvs, maSin haersadenSi atmosferodan haeris Se-

wova moxdeba.

rogorc dadebiTi, ise uaryofiTi statikuri wneva SesaZlebelia

agreTve Seiqmnas saTavsoSi. dadebiTi statikuri wnevis misaRebad

saWiroa saTavsSi haeris daWirxvna, xolo uaryofiTis misaRebad auci-

lebelia misgan haeris amowova.

133

2. statikurisagan gansxvavebiT, dinamikuri wneva mxolod moZrav

haers axasiaTebs da am dros ganviTarebuli wneva siCqaris kvadratis

proporciulia. dinamikuri wneva yovelTvis dadebiTia. igi moqmedebs

nebismier sibtryeze, romelic moZravi nakadis mimarT raime kuTxiTaa

ganlagebuli. nakadis traeqtoriis paralelur sibrtyeze dinamikuri

wneva 0-is tolia, xolo maqsimaluri mniSvneloba aqvs marTobul

sibrtyeSi.

3. statikuri da dinamikuri wnevebis jams saerTo an mTliani

wneva ewodeba. mTliani wneva gamoxatavs 1 m3 moZravi haeris energiis

mTlian marags, romelic SesaZlebelia man miiRos bunebrivi wevis an

ventilatoris gavleniT.

nax. 4.2-ze mocemulia haersadenis monakveTi, romelSidac moZ-

raobs ventilatoris mier miwodebuli haeri (isris mimarTulebiT).

haeris moZraoba ganpirobebulia atmosferulTan SedarebiT Warbi wne-

viT, romelic ganisazRvreba formuliT

 APpp  1 , (4.9)

sadac p aris Warbi wneva, pa; 1p - haeris wneva haersadenSi; AP -

atmosferuli wneva.

nax. 4.2. statikuri, dinamikuri da mTliani wnevis gansazRvrisaTvis haersatarSi

Warbi wneva imdenad umniSvnelo sididea haersadenSi, rom Cveu-

lebrivi manometriT misi gazomva SeuZlebelia. amitom aseTi wnevis

gasazomad gamoiyeneba msubuqi siTxeebiT (wyliT an spirtiT) avsebuli

manometri, romelsac depresiometri an mikromanometri ewodeba.

aseTi depresiometris umartivesi saxe, romelic aris wyliT

avsebuli U -sebri minis milaki, warmodgenilia aRniSnul naxazze.

nax. 4.2a-ze naCvenebia statikuri wnevis gazomvis wesi. depre-

siometris erTi bolo mierTebulia haersadenTan ise, rom masze

134

dinamikuri wneva ar moqmedebs. milis Ria bolos haeris nakadi ki ar

ejaxeba am SemTxvevaSi, aramed gverds auvlis, radgan moZraobs mis

paralelur sibrtyeze. Sesabamisad, U -sebri manometris muxlebSi

danayofTa sxvaoba aCvenebs statikur wnevas mocemul haersadenSi.

naxazze naCvenebi danayofTa sxvaoba uCvenebs atmosferulTan Seda-

rebiT Warb wnevas (radgan manometris marjvena muxli atmosferos

ukavSirdeba). atmosferulze naklebi wnevis SemTxvevaSi marjvena mux-

lSi siTxis done iqneboda ufro qvemoT marcxena muxlTan SedarebiT.

nax. 4.2a-ze naCvenebia agreTve skala, romlis danayofis fasi aris 1

mm. Tu manometrSi Casxmulia wyali, am naxazze naCvenebi statikuri

wnevaa 15+15 = 30 mm, anu wylis svetis 30 mm. wnevis anaTvali yo-

velTvis analogiurad unda iqnes aRebuli, anu unda Seikribos mar-

cxena da marjvena muxlebis maCveneblebi.

ventilaciaSi, kerZod ki depresiaTa gazomvaSi, iseT wnevebTan

gvaqvs saqme, rom vercxliswylis milimetri, romliTac miRebulia

atmosferuli da ufro maRali wnevebis gazomva teqnikur sistemaSi,

Zalian msxvili zomsadaria da amitom SemoRebulia wnevis sididis

Sefaseba ufro mcire zomis erTeuliT _ wylis svetis milimetrebiT.

saerTaSoriso sistemis erTeuli paskali kidev ufro mcire sididea

da amis gamo mosaxerxebelia aRniSnuli miznebisaTvis.

wnevis erTeulTa Soris Semdegi Tanafardobaa: 1 mm wy sv = 1

kg/m2 = 9,8 pa. aq gaTvaliswinebulia, rom 1 kg = 9,8 n.m/wm2.

mTliani wneva, romelic aris statikur da dinamikur wnevaTa

jami, izomeba im SemTxvevaSi, Tu milis Ria bolo moTavsebulia hae-

ris nakadis Semxvedrad (nax. 4.2.b). am SemTxvevaSi siTxis marcxena

svets gadaecema haersadenis mTliani wneva da muxlebSi siTxis doneTa

sxvaoba mis sidides gviCvenebs.

rogorc viciT, dinamikuri wneva mTliani da statikuri wnevebis

sxvaobis tolia. am sxvaobis gasazomad saWiroa ori milakis gamo-

yeneba U -sebr manometrTan erTad, rogorc es naCvenebia nax. 4.2.g-ze.

marcxena milaki Rebulobs mTlian wnevas, romlis statikuri mdge-

neli baTildeba marjvena milakis meSveobiT ise, rom manometris

muxlebSi doneTa sxvaoba gviCvenebs dinamikuri wnevis sidides.

nax. 4.2-ze naCveneb yvela depresiometrs, raRa aRniSvna unda,

praqtikuli gamoyenebis mizniT unda eqnes milimetrebiani danayofebi

135

da aseT SemTxvevaSi aRebuli anaTvali iqneba wylis svetis 1 mm-is,

anu 9,8 paskalis sizustiT.

10-jer ufro meti sizustis miRweva SesaZlebelia im SemTxvevaSi,

Tu erTi muxli meoris mimarT daxrili iqneba TanafardobiT 1:10. am

SemTxvevaSi vertikaluri muxlis zedapiris farTobi unda iyos gaci-

lebiT didi daxril milTan SedarebiT da wnevaTa sxvaobis aTvla

moxdeba mxolod daxrili milis maCveneblis mixedviT. diametrTa

misaRebi Tanafardobaa 35:1, anu Tu vertikaluri muxlis diametria

70 mm, daxrili muxlis diametri unda iyos 2 mm. es ukanaskneli

sidide praqtikulad gamocdili da misaRebia. aRniSnuli mikromano-

metri warmodgenilia nax. 4.3-ze, romlis damzadeba sirTules ar

warmoadgens, skalisaTvis SesaZlebelia xis saxazavis gamoyeneba, ro-

melzedac damagrebuli minis mili advilad aRar gamova mwyobridan.

aqve isic aRvniSnoT, rom nax. 4.2-ze gamosaxuli depresiometric

advili dasamzadebelia da amisaTvis sakmarisia 2 cali minis swori

mili, romlebic damagrdeba xis saxazavze, xolo moxrili SeerTeba

Se-saZlebelia ganxorciledes rezinis an sxva moqnili miliT.

naxazze gamosaxul mik-romanometris Cvenebaa wylis svetis 5 mm

(skalaze 0 naCvenebi araa, radgan yvela SemTxvevaSi unda moxdes

doneTa sxvaobis mixedviT anaTvlis aReba). didi WurWelSi donis

maCvenebelia danayofi 10, xolo milSi siTxis donis maCvenebelia

danayofi 15. naxazze ver-tikalur 1 mm-s Seesabameba daxril muxlSi

10 mm, anu gazomvis sizuste am SemTxvevaSi iqneba 0,1 mm.

Tu wylis magivrad muSa siTxe iqneba spirti, maSin anaTvali unda

gamravldes spirtis simkvriveze (0,8 kg/l) da Sesabamisad, ufro

maRali iqneba gazomvis sizuste.

kidev ufro maRali (0,665 pa) sizuste aqvs 111M tipis mik-

romanometrs, romelic wnevis cvalebadobas afiqsirebs aneroiduli

kolofebis meSveobiT, xolo anaTvlis aReba xorcieldeba xelsawyos

kompleqtSi Semavali lupis meSveobiT. anaTvlebis aRebis wesi da

xelsawyoTi sargebloba mocemulia xelsawyos pasportSi.

Tu statikur wnevas aRvniSnavT H st simboloTi, dinamikurs H d

simboloTi, xolo Warbs, anu mTlian wnevas aRvniSnavT H mT simbo-

loTi, maSin ganmartebis Tanaxmad SegviZlia davweroT

 H mT= H st + H d. (4.10)

136

roca cnobilia haeris moZraobis siCqare, maSin SesaZlebelia

gamoTvlili iqnes dinamikuri wnevis ricxviTi sidide Semdegi for-

muliT

 H d=
2

2V
, (4.11)

sadac H d aris dinamikuri wneva, pa; V _ haeris nakadis siCqare, m/wm;

 _ haeris simkvrive, kg/m3.
(4.11) formulidan Cans, rom dinamikuri wneva haeris siCqarisa da

simkvrivis pirdapirproporciulia.

haeris siCqare ki haeris xarjis (Q) pirdapirproporciuli da

haersadenis kveTis (S) ukuproporciuli damokidebulebiT xasiaT-

deba, rac gamoixateba formuliT

S

Q
V  . (4.12)

Sesabamisad, Tu cnobilia haeris siCqare, mocemuli formuliT

gaviangariSebT haeris xarjs da piriqiT.

aRvniSnoT, rom:

1. saWirxn haersadenSi mTliani wneva (H mT) yovelTvis dadebiTia,

statikuri wnevac (H st) aseve dadebiTia im iSviaTi SemTxvevis garda,

roca haeris didi siCqaris dros lokalur ubanze misi sidide uar-

yofiTi xdeba. mTliani wnevis absoluturi sidide statikur wnevas

aRemateba dinamikuri wnevis (H d) sididiT.

2. Semwov haersadenSi mTliani (H mT) da statikuri wnevebi

(H st) yovelTvis uaryofiTia. am SemTxvevaSi mTliani wnevis absolu-

turi sidide statikur wnevaze naklebia dinamikuri wnevis (H d)

sididiT.

3. haersadenidan haeris danakargebi niSnavs misi cudad an nak-

lebad SemWidroebuli gadabmis adgilebidan haeris gaparvas. sasar-

geblo danakargebia maSin, Tu saWirxni haersadeniT xdeba sufTa hae-

ris miwodeba, radgan danakargebi saTavsis saerTo saventilacio na-

kads emateba. toqsikuri da mavne minarevebiT gajerebuli haeris ari-

neba aucileblad gamwovi haersadeniT unda moxdes. aseT SemTxvevaSi

danakargebi iqneba Sewovaze, anu gaWuWyianebuli haeri ki ar gavr-

137

celdeba saTavsSi, aramed piriqiT _ gaWuWyianebul haers, romelic

imoZravebs haersadenSi, daemateba saTavsis sufTa haeri.

statikuri wneva advilad SeiZleba gardavqmnad dinamikurad da

piriqiT, risTvisac sakmarisia haersadenis kveTis farTobis Secvla,

rac gavlenas axdens siCqaris sidideze. aRniSnuli warmodgenilia nax.

4.4-ze.

Tu mxedvelobaSi ar mivi-RebT wnevis danakargebs (xaxu-nisa da

adgilobrivi winaRobis gadasalaxavad), maSin cvalebadi kveTis

haersadenSi mTlian wne-vas (H mT) naxazze aRniSnul samive ubanze (1-

2, 2-3, 3-4) erTidaigive ricxviTi sidide eqneba. im pirobiT, Tu

haeris xarji constQ  , xolo 321 SSS  , maSin Sesabamis

siCqareebs Soris iqneba damokidebuleba 321 VVV  da dinamikuri

wneva (H d) moimatebs siCqaris momatebis kvalobaze, xolo statikuri

wneva (H st) moiklebs dinamikuri wnevis namatis sididiT. aRniSnulis

ilustracia mocemulia naxazze.

magaliTad, (4.11) formuliT gamoTvlili dinamikuri wneva 1-2

monakveTze iqneba 3,75 pa; 2-3 monakveTze _ 15 pa; 3-4 monakveTze _

60 pa Semdegi pirobebisaTvis: 10Q m3/wm; 2,1 kg/m3, 41 S m2;

22 S m2; 13 S m2. advili misaxvedria, rom gamoTvlisaTvis visar-

gebleT agreTve (4.12) formuliT. niSandoblivia, rom kveTis 2-jer

SemcirebiT moxda dinamikuri wnevis 4-jer gazrda, radgan (4.11)

formulis Tanaxmad dinamikuri wneva siCqaris kvadratis propor-

ciulia.

naxazze ilustrirebulisagan gansxvavebiT, mTlian wnevas yovel-

Tvis aqvs danakargebi, romlis anazRaureba xdeba ventilatoris mier

ganviTarebuli wneviT. aRniSnuli danakargebis arqonis SemTxvevaSi

saqme gveqneboda perpetuum mobilesTan, anu haeris nakadze erTxel

miniWebuli energiiT SesaZlebeli iqneboda misi usasrulo moZraoba.

energiis danakargebi axlavs agreTve dinamikuri wnevis statikurSi da

piruku gadasvlas. kerZod, haersadenis uecrad gafarToebisas kveTi

haeris nakadiT mTlianad ar Seivseba da kveTebis SeuRlebis mimdebare

sivrceSi warmoiSoba grigaluri zona, rac iwvevs energiis danakar-

gebs gafarToebaze da nakadis agrigvlaze da a.S. (nax. 4.5).

138

4.5. aerodinamikuri winaRobebis

saxeebi

haeris siblante aris deformaciaze (formis cvalebadobaze)

winaaRmdegobis gawevis unari. siblante iwvevs haersadenis kedlebze

mis mikvras, rac Tavis mxriv ganapirobebs kedelTan axlos moZravi

haeris Sris damuxruWebas. damuxruWebis gavlena mcirdeba haersadenis

kedlebidan daSorebis kvalobaze da mis centralur nawilSi aRar

SeiniSneba amis Sedegad warmoiSoba mxebi daZabuloba da misi Sesa-

bamisi aerodinamikuri Zala _ xaxunis Zala. xaxunis Zala analo-

giurad moqmedebs agreTve nakadis SigniTac, haeris calkeul Sreebsa

da moculobebs Soris, romlebic erTmaneTis mimarT fardobiTad moZ-

raoben da Sesabamisad, haeri aqac ewinaaRmdegeba formis cvalebadobas.

haerze miniWebuli energiis nawili Sinagani xaxunis gamo, ise rogorc

kedlebTan damuxruWebaze daxarjuli energia, siTbod gardaiqmneba da

haeris nakadisaTvis ukvalod ifanteba garemoSi.

energiis aRniSnuli kargva iwvevs wnevaTa im Zalebis wonaswo-

robis darRvevas, rac axasiaTebs uZrav haers da warmoiSoba wnevaTa

damatebiTi sxvaoba, romelsac vuwodoT wnevis gradienti da ar unda

agverios wnevaTa aerostatikur sxvaobaSi. wnevis gradienti mcire

ricxviTi sidideebiT xasiaTdeba, romelic mxolod im sxeulebis

zedapirzea SesaZlebeli gaizomos (amisagan gansxvavebiT, aerostati-

kuri wnevis sxvaoba nakadSi izomeba), romlebsac haeri exeba da

warmoadgens aerodinamikuri winaRobis Zalis meore mdgenels _ wnevis

Zalas.

nax. 4.5. adgilobrivi winaRobebis saxeebi:

a - uecari gafarToeba; b - nakadis 900-iani moxveva; g - uecari Seviwroeba; 1 -
ZiriTadi dinebisagan damoukidebeli nakadebi; isriT naCvenebia nakadis moZraobis

mimarTuleba

amgvarad aerodinamikuri winaRobis saerTo Zala ori mdgenlis _

xaxunisa da wnevis Zalebisagan Sedgeba. maTi Tanafardoba konkretul

139

pirobebSi sxvadasxvagvarad gamovlindeba da damokidebulia haersade-

nis kedlebis simqiseze, geometriul parametrebze (ganivkveTis far-

Tobze, perimetrze, sigrZeze), masSi mosaxvevebis, kveTis Seviwroebebis

an gafarToebebis arsebobaze, haersataris fasonur nawilebze (haerga-

momSveb, Camket-saregulirebel da sxva mowyobilobebze).

aRniSnul gamovlinebas sami tipuri saxe aqvs, ris mixedviTac

ganasxvaveben xaxunis, adgilobriv da Sublur winaRobebs. samive maT-

gani aerodinamikuri winaRobebis saxeebia da yvela maTganis gadalax-

vaze ixarjeba ventilatoris mier qselidan waRebuli an bunebrivi

wevis energia.

aRsaniSnavia, rom zemoT mocemuli (4.8) formuliT xdeba xaxunis

winaRobis, xolo (4.7) formuliT, mis gadasalaxavad saWiro depre-

siis gaangariSeba. rogorc am formulebidan Cans, xaxunis winaRobis

gansazRvrisas vsargeblobT geometriuli parametrebiT (P , L , S), hae-

ris xarjiT (Q), xolo kedlebis simqise gaTvaliswinebulia aerodi-

namikuri winaRobis  koeficientiT. reinoldsis kriteriumis ricx-

viTi mniSvnelobis cvalebadobis mixedviT  koeficienti zogadad

sxvadasxva tempiT icvleba da aRniSnul cvalebadobas aqvs avto-

modeluri ubnebi, romelTa farglebSic koeficienti SesaZlebelia

mudmiv sidided miviCnioT. ganviTarebuli turbulenturi moZraobis

pirobebSi, roca 5100,15,0Re x koeficienti  damokidebuli aRa-

raa reinoldsis ricxvze, xolo laminaruli moZraobis SemTxvevaSi

damokidebuleba (Re)f unda gaviTvaliswinoT.

reinoldsis kriteriums aqvs Semdegi saxe



VD
Re , (4.13)

sadac V aris haeris siCqare, m/wm; D - haersadenis hidravlikuri

diametri, m;  - kinematikuri siblantis koeficienti, m2/wm.

imis gamo, rom  koeficienti Tavis TavSi Seicavs kinematikuri

siblantis koeficients, Tavisuflad vardnili sxeulis aCqarebas da

xaxunis uganzomilebo  koeficients, funqciuri damokidebuleba

(Re)f , umjobesia warmovadginoT (Re)'f damokidebulebiT,

romelsac hidravlikaSi didi istoria aqvs. aRniSnuli damokidebu-

leba warmodgenilia nax. 4.6-ze, romelsac SeiZleba ewodos gagen-

140

puaziel-reinolds-nikuraZis dadgenil kanonzomierebaTa grafikuli

asaxva.

I-I wrfe nax. 4.6-ze Seesabameba frangi mecnierebis gagenisa da

puazielis kanons, romlis mixedviTac xaxunis uganzomilebo koefi-

cienti mcirdeba hiperbolurad (Re64), damokidebulia mxolod

nakadis siCqareze (Re) da mis sidideze gavlenas ar axdens kedlebis

simqise.

aRniSnuli kanonis SezRuduloba eqsperimentebiT daadastura

ingliselma mecnierma reinoldsma, romelmac aCvena, rom koeficientis

Semcirebis tempi klebulobs (4.13) formuliT gansazRvruli ricxvis

kritikuli mniSvnelobisaTvis, romelic 2000 aTasidan iwyeba (Tana-

medrove warmodgenebiT, reinoldsis kriteriumis pirveli kritikuli

ricxviTi sidide Re >2300), xolo Semdeg iwyebs matebas. koefi-

cientis sidideze am dros gavlenas axdens rogorc nakadis moZraobis

siCqare (Re), ise kedlebis simqise.

saboloo sicxade am sakiTxSi Seitana germaniaSi mcxovrebma

qarTvelma emigrantma iakob nikuraZem. II-II wrfe nax. 4.6-ze Seesabameba

nikuraZis mier dadgenili kanonzomierebis zonis dasawyiss. nikuraZis

mixedviT, reinoldsis kriteriumis meore kritikuli ricxviTi mniS-

vnelobebisaTvis, romelic farTo diapazonSi icvleba, xaxunis koefi-

cientis sidide damokidebulia mxolod simqiseze da damokidebuli

aRaraa nakadis siCqareze, anu reinoldsis kriteriumze. aRniSnuli

movlena imiT aixsneba, rom turbulenturobis intensifikaciiT mcir-

deba laminaruli sasazRvro Sris sisqe, ris Sedegadac simqisis Sve-

rilebs metnaklebad exeba ZiriTadi nakadi da muxruWdeba maTi wina-

Robis gadalaxvisas.

amgvarad, sarkaz-mis gareSe aRvniSnoT, rom gagen-puazielis

Tanaxmad, aRniSnuli koeficienti damokide-bulia haeris siCqare-ze da

masze gavlenas ar axdens haersadenis simqise; reinoldsis Tanaxmad

ganmsazRvre-lia rogorc siCqare, ise simqise; nikuraZe ki aRniSnavs,

rom didi siCqareebisaTvis koeficientis sididis ganmsazRvrelia

mxolod haersadenis simqise.

ganvixiloT aerodinamikuri winaRobis gamovlenis meore saxe _

adgilobrivi winaRoba.

141

adgilobrivi winaRobebia haersadenis kveTis Seviwroeba, gafar-

Toeba, moxveva, haersadenis an ventilatoris fasonuri nawilebi,

filtrebi, garsacmebi da a.S., romlebic lokaluradaa ganlagebuli

haersadenis farglebSi an saTavsoSi. adgilobrivi winaRobis umravle-

sobisaTvis damaxasiaTebelia nakadis mowyveta mis farglebSi inerciis

Zalebis gavleniT da ZiriTadi nakadisagan Tavisufali dinebebis war-

moqmna. am dinebebs axasiaTebT ZiriTadi nakadisagan gansxvavebuli

turbulenturoba, rac 4.5 naxazidanac Cans. gansxvavebuli turbu-

lenturobis warmoSobisa da ganviTarebis adgilebs mkvdari zonebi

ewodebaT. adgilobrivi winaRobis gaangariSebis mizniT SemoRebulia

uganzomilebo sidide _ adgilobrivi winaRobis koeficienti, romelic

 asoTi aRiniSneba da warmoadgens mocemuli saxeobis adgilobriv

winaRobaSi haeris wnevis Z danakargebis fardobas (4.11) formuliT

gansazRvrul H d dinamikur wnevasTan. maSasadame

dH

Z
 . (4.14)

uecari gafarToebis an Seviwroebis adgilobrivi winaRobis dep-

resia SesaZlebelia adgilobrivi winaRobis koeficientis gverdis

avliTac gaangariSdes bordi-karnos formuliT, romelic aris (4.11)

formulis nairsaxeoba

 2
21)(

2
VVh 


, (4.15)

sadac ganmartebuli sidideebis garda 1V da 2V aris siCqareebi

saTanado kveTebSi.

ganvixiloT aerodinamikuri winaRobis gamovlenis mesame saxe _

Subluri winaRoba.

Sublur winaRobas warmoadgens haeris nakadSi moTavsebuli sxeu-

li, romelic mas xels uSlis moZraobaSi da romlis winaRobis gada-

salaxavad saWiroa energiis daxarjva. Subluri winaRoba ganvixiloT

garsSemomdeni formis _ cilindris saxiT, romelic moTavsebulia

nakadSi. Tu nakadi laminarulia, maSin sxeulis sazRvrebze ar xdeba

nakadis mowyveta, radgan haeris siblantis Zalebi sWarboben haeris

nawilakebis inerciis Zalebs (am SemTxvevaSi xaxunis Zalebi siCqaris

pirveli xarisxis proporciulia). siCqaris zrdis kvalobaze izrdeba

142

reinoldsis kriteriumis ricxviTi sidide, iwyeba turbulenturi

moZraoba sazRvrebze, gamyof zedapirze matulobs haeris damuxruWeba

(xaxunis Zalebi xdeba siCqaris kvadratis proporciuli), xdeba Ziri-

Tadi nakadisagan ufro mcire nakadebis mowyveta, romlebic cdiloben

nakadis moZraobis sapirispiro moZraobis ganxorcielebas (nax. 4.7).

turbulenturi zona, romelic naCvenebia nax. 4.7.b-ze iseve iwvevs

energiis disipacias siTbos saxiT, rogorc adgilobrivi winaRobebis

SemTxvevaSi.

turbulentur zonaSi myari sxeulis sazRvrebze warmoiSoba

turbulenturi sasazRvro Sre. am ukanasknelsa da ZiriTad turbu-

lentur nakads Soris Sereva ufro naklebad intensiuria turbu-

lenturi nakadis saerTo gadaadgilebasTan SedarebiT, rac nakadis

mowyvetis 1-li wertilis ufro marjvniv wanacvlebas iwvevs, vidre

es naCvenebia 4.7.b nax-ze. amis Sedegad mcirdeba turbulenturi zona

da Sesabamisad, Subluri winaRobis sidide. aRniSnuli movlena aRmoa-

Cina parizis cnobili koSkis amSenebelma eifelma. Subluri winaRoba

nakadis siCqaris garda damokidebulia haeris nakadSi moTavsebuli

sxeulis formaze. garsSemomdeni formebi ufro naklebi winaRobiT

xasiaTdebian sxva Tanabar pirobebSi.

nax. 4.7. Subluri winaRobis ilustracia:

a - laminaruli moZraoba; b - turbulenturi moZraoba; 1 - nakadis mowyvetis
wertili; isriT naCvenebia nakadis moZraobis mimarTuleba

Subluri winaRoba da mis gadasalaxavad saWiro depresia Sesaba-

misad iangariSeba formulebiT

2)(2 м

м

SSS

Sc
R





, (4.16)

 2
2)(2

Q
SSS

Sc
h

м

м





, (4.17)

143

sadac c aris Subluri winaRobis uganzomilebo koeficienti;  -

haeris simkvrive, kg/m3; S - haersadenis kveTis farTobi, m2; мS -

sxeulis mideluri kveTis farTobi, rac aris haeris moZraobis mar-

Tobul sibrtyeze sxeulis proeqciis farTobi, m2; Q - haeris xarji,

m3/wm.

nax. 4.8-ze mocemulia eqsperimentis Sedegad miRebuli c koefi-

cientis cvalebadobis grafiki reinoldsis kriteriumis mixedviT.

Subluri winaRobis c koeficientis analogiurad, adgilobrivi wina-

Robis  koeficientisa da xaxunis winaRobis  koeficientis gan-

sazRvra xdeba cdebis saSualebiT, xolo maTi ricxviTi sidideebi

mocemulia specialur cnobarebSi.

xaxunis winaRobis  koeficientis Semcireba SesaZlebelia haer-

sataris kveTis farTobis gazrdiT da misi kedlebis sigluvis gaz-

rdiT. sigluve gansakuTrebiT mniSvnelovania grZeli satransporto

gvirabebis SemTxvevaSi, sadac TviTon gvirabebi didi kveTis haersa-

tars warmoadgenen, xolo maTi gamagreba unda mopirkeTdes iseTi masa-

lebiT, rom zedapiris xorklianoba iyos minimaluri. liTonisa da

plastmasis haersatarebi ufro ukeTesi sigluviT xasiaTdebian rezi-

novani masalebisa da brezentisagan damzadebul haersadenebTan Seda-

rebiT.

nax. 4.8. Subluri winaRobis uganzomilebo koeficientis cvalebadoba reinoldsis

kriteriumis mixedviT: 1-10-is diapazonSi rogorc ordinatze, ise abscisaze naCvenebia
danayofis fasi, romelic ZalaSia sxva diapazonebisaTvisac

144

adgilobrivi winaRobis  koeficientis Semcireba SesaZlebelia

winaRobisaTvis iseTi formis micemiT, romelSic nax. 4.5-ze naCvenebi

mkvdari zonebis zomebi minimaluri iqneba. aRniSnulis miRweva SesaZ-

lebelia mdovre gadasvlebis gamoyenebiT haeris nakadis moxvevis,

gafarToebis an Seviwroebis adgilebSi, xolo haerTan Sexebis zeda-

piri gansakuTrebiT gluvi unda iyos. aseT SemTxvevaSi gamoyenebul

Zabrisebr mowyobilobebs, imis mixedviT, haers Rebuloben, Tu atmos-

feroSi gandevnian konfuzorebi an difuzorebi ewodeba. difuzoris

Zabrulas gaSlis optimalur kuTxeTa diapazonia 5_80, xolo

konfuzorisa _ 50. difuzorisebri an konfuzorisebri formis micema,

mopirkeTebis xarjze, sasurvelia saavtomobilo gvirabebisaTvis, rad-

gan maT saeqspluatacio xarjebis 30_60% modis ventilaciaze. haeris

moZraobis gzaze mosaxvevebSi mimmarTveli firfitebis dayeneba 2-jer

amcirebs  koeficientis ricxviT mniSvnelobas. haersadenis 900-iani

mosaxvevis 0,1 D radiusiT (D - haersadenis hidravlikuri diametri)

momrgvalebisas  koeficientis sidide 10-jer mcirdeba.

samrewvelo da sayofacxovrebo ventilaciaSi gamoyenebuli faso-

nuri nawilebis, filtrebis da sxva aqsesuarebis pasportebSi pirda-

piraa miTiTebuli masSi haeris gatarebisas wnevis kargva (ise rogorc

xmaurisa da vibraciis doneebi), rac dgindeba qarxana-damamzadebelSi

sastendo gamocdebis gziT.

Subluri winaRobis Semcireba SesaZlebelia sagnebisaTvis garsSe-

momdeni formis micemiT. magaliTad, nax. 4.7-ze gamosaxul cilindris

kveTi wris magivrad Tu iqneba wveTis formis, rac SesaZlebelia

cilindrze liTonis furclisagan damzadebuli garsacmis wamocmiT,

c koeficienti daaxloebiT 8_10-jer Semcirdeba. Subluri winaRobis

Semcireba gansakuTrebiT mniSvnelovan efeqts iZleva haeris didi

siCqaris SemTxvevaSi. c -s agreTve amcirebs zedapiris naklebi simqise.

4.6. saTavsebis ventilaciis

 sqemebi

ventilaciis ganxorcieleba SesaZlebelia atmosferulze ufro

Warbi wneviT, rasac momdeni ventilacia ewodeba da atmosferulze

ufro naklebi wneviT, rasac gamwovi an Semwovi ventilacia ewodeba.

145

modenisa da gawovis erTmaneTTan SexamebiT miiReba ventilaciis sxva-

dasxva sqemebi.

davuSvaT, rom saTavsSi ganlagebuli teqnologiuri danadgarebi,

romlebic damontaJebulia 3 punqtebSi (nax. 4.9) gamoyofen adamianis

janmrTelobisaTvis mavne nivTierebebs. aRniSnul saTavsoSi atmos-

ferodan sufTa haeri miewodeba isrebiT naCvenebi 1 mimarTulebiT,

xolo imave raodenobis gaWuWyianebuli haeri atmosferoSi gadis 2

mimarTulebiT.

nax. 4.9. saTavsebis ventilaciis sqemebi:

a, b - saerTo; g - lokaluri; 1 - sufTa haeri; 2 - gaWuWyianebuli haeri; 3 -
toqsikuri da mavne nivTierebebis gamoyofis adgilebi

nax. 4.9.a Seesabameba saerTo ventilaciis sqemas, romelic yvela-

ze ufro martivi mosawyobia, radgan rogorc sufTa, ise gaWuWyia-

nebul haeris nakadebs aqvs erTi da igive mimarTuleba da SesaZle-

belia bunebrivi wevis gamoyeneba. naxazze gamosaxuli saTavsos mar-

cxena nawilSi haeri ufro sufTa iqneba marjvena nawilTan SedarebiT.

es niSani metnaklebad damaxasiaTebelia saerTo ganiavebis yvela

sqemisaTvis _ sufTa haeris SemoSvebis adgilebTan axlo zonaSi ufro

sufTa haeris gavrceleba sxva zonebTan SedarebiT. am ukanasknelebSic

haerSi toqsikuri da mavne nivTierebebis Semcveloba ar unda aRema-

tebodes dasaSveb normebs.

nax. 4.9.b-ze naCvenebia SedarebiT ufro ukeTesi saerTo ventila-

ciis sqema, romelSidac sufTa da gaWuWyianebul haeris nakadebs sxva-

dasxva mimarTuleba aqvs da Sesabamisad, am sqemis ganxorcieleba

SesaZlebelia mxolod ventilatorebis gamoyenebiT.

mavne nivTierebebis atmosferoSi gandevnis yvelaze ufro ukeTesi

meTodia lokaluri ventilacia, romlis drosac safari ukeT-deba

toqsikuri nivTierebebis gamoyofis adgils da es uka-nasknelebi

pirdapir gaiwoveba ventilatoris mier da ar xdeba maTi gavrceleba

samuSao zonaSi (nax. 4.9.g). nax. 4.10-ze warmodgenilia lokaluri

mom-den-gamwovi ventilaciis sqema.

146

im SemTxvevaSi, roca saTav-sis moculoba didia, xolo masSi

momuSave adamianebis ricxvi mcire da amasTan erTad, maTi samuSao

adgilebi Tu dafiqsirebulia, maSin, teqnikur-ekonomikuri pirobebidan

gamomdinare, SesaZlebelia sufTa haeris zonebi Seiqmnas mxolod

samuSao adgilebSi. am saxis ventilacias ewodeba adgilobrivi, anu

nawilobrivi ventilacia, xolo samuSao zonebSi Seqmnil haeris

Wavls _ haeris Sxapi.

teqnologiuri pirobebidan gamomdinare, zogjer saWiroa avariu-

li ventilaciis gaTvaliswineba im SemTxvevisaTvis, roca raime mize-

ziT, teqnologiuri xazebidan SesaZlebelia moxdes toqsikuri an

mavne nivTierebebis gavrceleba samuSao sivrceSi. aseTi ventilacia,

rogorc wesi, SeTavsebulia teqnologiur xazTan da xSirad avto-

maturad amoqmeddeba xazis garsacmis garRvevis SemTxvevaSi.

SesaZlebelia agreTve ganxiluli sqemebis kombinaciis gamoyeneba

erT romelime konkretul sawarmoSi. magaliTad, SesaZlebelia saerTo

da lokaluri sistemebis erToblivi gamoyeneba, rac Zalian karg Se-

degs iZleva.

saerTo da lokaluri sqemebis kombinaciaTa magaliTebi momdeni,

gamwovi da momden-gamwovi ventilaciis SemTxvevaSi warmodgenilia nax.

4.11-ze.

amgvarad, gvxvdeba saTavsoTa ventilaciis Semdegi ZiriTadi sqe-

mebi: 1. saerTo; 2. lokaluri; 3. adgilobrivi, anu nawilobrivi; 4.

avariuli; 5. kombinirebuli. ventilaciis sqemebs ventilatorebTan

erTad, xolo zogjer am ukanasknelTa gareSec, saventilacio siste-

mebi ewodeba. maSasadame, Cven gavecaniT 5 sxvadasxva saxeobis saventi-

lacio sistemas.

lokaluri ventilaciis sqemis gamoyenebis SemTxvevaSi saTavsebi-

dan haeris gawova gaTvaliswinebuli unda iqnes:

1. saTavsis zeda zonidan: iseTi airebis gamoyofisas, romelic

haersa da wylis orTqlze naklebi simkvriviT xasiaTdebian; maRali

temperaturis mqone airebis gamoyofis SemTxvevaSi maTi simkvrivis

miuxedavad; maRali temperaturis pirobebSi maSinac, roca xdeba

mtvris generacia; sacxovrebel, sazogadoebriv da damxmare saTavsebSi.

2. saTavsis qveda zonidan: yvela saTavsSi, romelSic gamoiyofa

mtveri.

147

3. saTavsis zeda da qveda zonidan erTdroulad: iseTi airebis

gamoyofisas, romlebic haerTan SedarebiT ufro maRali simkvriviT

xasiaTdebian.

aRniSnuli CamonaTvliT sargebloba SesaZlebelia agreTve buneb-

rivi wevis gamoyenebiT mowyobil saerTo ventilaciis sqemebSic. nax.

4.12-ze warmodgenilia Termuli saamqros saerTo ventilaciis sqema,

romelic moqmedebs bunebrivi wevis xarjze.

4.9.a naxazisagan gansxvavebiT, nax. 4.12-ze warmodgenili sqemiT

sufTa haeris nakadi qvemodan Semodis, aarTmevs siTbos samuSao ad-

gils da miemarTeba Senobis WerSi mowyobili defleqtorisaken. es

ukanaskneli aris martivi meqanikuri mowyobiloba, romelic akompen-

sirebs qaris zemoqmedebas. SesaZlebelia mas eqnes agreTve frTebiani

kompensatori, romelic moqmedebs bunebrivi wevis xarjze da aTanab-

rebs mas. defleqtori yvela SemTxvevaSi aris adgilobrivi winaRoba

haeris moZraobis gzaze da xasiaTdeba adgilobrivi winaRobis Semdegi

koeficientebiT:  =0,61 - wriuli ganivi kveTis SemTxvevaSi;  =0,70

- kvadratuli ganivi kveTis SemTxvevaSi.

nax. 4.11. saerTo da lokaluri ganiavebis sistemebis ilustracia:

a - momdeni; b - gamwovi; g - momden-gamwovi; 1 - haeris asaRebi kioski; 2 -
haergamaTbobeli da damatenianebeli mowyobiloba; 3 - ventilatori; 4 -

magistraluri haersadenebi; 5 - haeris saregulirebeli fasonuri nawilebi; 6 -
haeris filtri; 7 - Saxti

bunebrivi da defleqtoris mier ganviTarebuli erToblivi wevis

gaangariSeba SesaZlebelia formuliT

 221)(pgHph  � , (4.18)

148

sadac h aris bunebrivi defleqtoris mier ganviTarebuli erToblivi

wevis depresia, pa; p - Warbi wneva defleqtoris SesasvlelSi, pa;

1 da 2 - Sesabamisad, haeris saSualo simkvrive atmosferoSi da

defleqtorSi, kg/m3; g - Tavisuflad vardnili sxeulis simZimis Za-

lis aCqareba, m/wm2; H - defleqtoris simaRle, m; 2p - qaris mier

ganviTarebuli weva, pa.

rogorc vxedavT, (4.18) formula Seicavs (4.1) da (4.9) formu-

lebs.

aRniSnuli depresia ixarjeba: adgilobrivi winaRobebis gadalax-

vaze defleqtoris SesasvlelSi, defleqtoris Saxtis aerodinamikuri

winaRobis gadalaxvaze da TviT defleqtoris adgilobrivi winaRobis

gadalaxvaze. defleqtori warmodgenilia nax. 4.13-ze

rogorc naxazidan Cans, defleqtoris yvela zoma misi Sesas-

vleli haersataris diametris jeradia. amis gamo defleqtoris gaan-

gariSebisaTvis saWiroa misi diametris povna da unda visargebloT

defleqtoris depresiaTa balansiT. amisaTvis gadalaxuli winaRobebis

jami unda gavutoloT (4.18) formuliT gaangariSebul wevas. depre-

siaTa balanss Semdegi saxe aqvs

 dHH
d

h 





  1∑ , (4.19)

sadac 1 aris uganzomilebo adgilobrivi winaRobebis jami

defleqtoris SesasvlelSi;  - xaxunis uganzomilebo koeficienti,
romlis cvalebadobis xasiaTi nakadis moZraobis xasiaTisa da siC-

qaris mixedviT warmodgenilia nax. 4.6-ze; d - defleqtoris Sesas-

vleli haersataris diametri, m; H - defleqtoris simaRle, m;  -

defleqtoris adgilobrivi winaRobis uganzomilebo koeficienti;

dH - dinamikuri wneva defleqtoris Sesasvlel haersatarSi.

149

nax. 4.12. Termuli saamqros saerTo ventilaciis principuli sqema:

1 - sufTa haeri; 2 - gaWuWyianebuli haeri; 3 - maRaltemperaturuli mavne
nivTierebebis gamoyofis adgili

dinamikuri wnevis gansasazRvravi (4.11) formula am SemTxvevaSi
Rebulobs saxes.

 H d=
2

2
1 V

, (4.20)

sadac ganmartebuli sidideebis garda 1V aris haeris siCqare Sesas-
vlel haersatarSi, romelic ganisazRvreba (4.19) formulidan, maSasa-
dame

 





 


H

d

h
V

1

1

2
. (4.21)

(4.21) formuliT gamoTvlili siCqarisa da haeris saWiro xarjis

mixedviT, romelic an winaswaraa cnobili, an gaangariSdeba (4.3) _

(4.6) formulebiT, gavigebT Sesasvleli haersataris kveTis farTobs,

am ukanasknelis mixedviT d -s da nax. 4.13-is Sesabamisad ganisazR-

vreba defleqtoris zomebi.

4.7. adgilobrivi gamwovebi

lokaluri ventilaciis ganxor-cieleba xdeba adgilobrivi

gamwovebis gamoyenebiT, romelic Sedgeba ori ZiriTadi nawilis _

haersadenisa da haermimRebisagan. am ukanasknelis toq-sikuri

nivTierebebis generaciis ad-gilTan ganlagebis mixedviT adgilob-rivi

gamwovebi sxvadasxvnairi saxel-wodebiTaa cnobili: 1. gasawovi gar-

150

sacmi (gasawovi karada an gasawovi xokeri) gamosayenebelia im

SemTxvevaSi, roca SesaZlebelia teqnologiuri procesis moqceva

garkveul SezRudul sivrceSi; 2. qolga gamoiyeneba maSin, roca

SeuZlebelia an ekonomikurad mizanSewonili araa teqnologiuri

procesis loka-lizeba; 3. garsacmisa da qolgis kombinacia, e.w.

safariani qolgebi. aseT SemTxvevaSi qolgis yvela an zogierT

bortze SesaZlebelia mosaxsneli safaris mimagreba.

yvela aRniSnul mowyobilobas SesaZlebelia eqnes adgilTan

misadagebuli mravalnairi forma, xolo maTi daniSnulebaa toqsikuri

da mavne airebis samuSao zonaSi gavrcelebis rac SeiZleba Seferxeba,

rac pirvel rigSi ganpirobebulia saimedo SekrebiT haermimRebSi da

Semdeg misi gawoviT haersadenis qselis meSveobiT.

adgilobrivi gasawovi kameris yvelaze ufro srulyofili saxea

gamwovi karada. momsaxure personals am SemTxvevaSi kontaqti ara aqvs

karadaSi moZrav haerTan da amis gamo dasaSvebia am ukanasknels

hqondes toqsikuri nivTierebebis ufro maRali koncentracia, vidre

es gaTvaliswinebulia samuSao zonaSi dasaSvebi normebiT. am SemTxve-

vaSi haeris wneva yovelTvis dabali unda iyos atmosferulze, airebis

arasanqcirebuli gaJonvis asacileblad.

gasawovi karadebis jgufs SesaZlebelia mivakuTvnoT agreTve

sxvadasxva tipis teqnologiuri kamerebi. magaliTad, saSrobi da

samRebro kamerebi, bunkerebi da a.S.

qimiur gamwov karadebSi haeris gawova SesaZlebelia moxdes misi

qveda an zeda zonidan. Tu reaqciis dros gamoiyofa haerze ufro

mkvrivi airebi da, amasTan erTad, reaqcia Tu endoTermulia, anu kara-

daSi temperatura dabalia, maSin gawova unda moxdes karadis qveda

nawilidan. Tu karadaSi gvaqvs cxeli zedapirebi, maSin rogorc mZime,

ise msubuqi airebis gawova unda moxdes karadis zeda nawilidan.

151

nax. 4.14. gamwovi qolgebi: a - individualuri; b - jgufuri (Seminuli

CarCoebiT)

praqtikaSi farTod gamoiyeneba amosawovi qolga misi simartivis

gamo (nax. 4.14). qolgis gamoyenebis SemTxvevaSi toqsikuri an mavne

nivTierebis generaciis adgili araa samuSao zonisagan izolirebuli

da haeris Zlieri nakadis meSveobiT SesaZlebelia qolgisaken mimar-

Tuli Wavlis gadaxra da minarevebis gavrceleba samuSao sivrceSi.

Tanabari Sewovis gansaxorcieleblad qolgis gaSlis kuTxeebi unda

iyos 600-is farglebSi.

4.8. ventilatorebi da damxmare

mowyobilobebi

ventilatoris ZiriTad nawils warmoadgens muSa Tvali, romelze-

dac garkveuli daxris kuTxiT dayenebulia niCbebi. niCbebiani Tvlis

saSualebiT xdeba haeris amoZraveba da misi nawilobrivi SekumSva.

gadaadgilebuli haeris moculoba da ventilatoris mier ganviTa-

rebuli wneva damokidebulia muSa Tvlis wriul siCqareze da TviT

muSa Tvlis zomebze.

konstruqciis mixedviT ZiriTadad gamodis RerZuli da centri-

danuli ventilatorebi. pirveli maTgani gamoiyeneba, roca saWiroa

maRali mwarmoebluroba da SedarebiT naklebi wneva, xolo centrida-

nuli ventilatori anviTarebs ufro maRal wnevas da aqvs naklebi

mwarmoebluroba. aRsaniSnavia, rom RerZuli ufro maRali xmauriTac

xasiaTdeba centridanulTan SedarebiT.

152

centridanuli ventilatorebi dayofilia dabali (1000

pa-mde), saSualo (3000 pa-mde) da maRali (3000 pa-ze meti) wnevebis

ventilatorebad. wnevebis cvalebadobis aseTi farTo diapazoni miR-

wevadia niCbebis gamosvlis sxvadasxva kuTxiT. kerZod, niCbis piri

SeiZleba iyos win mixrili (kuTxe <900-ze), radialuri (kuTxe _

900) da ukan mixrili (kuTxe >900-ze). win mixrili niCbebiT SesaZ-

lebelia wnevis koeficientis ufro maRali sididis miReba.

dabali wnevis ventilatorebi ZiriTadad gamoiyeneba haeris maRa-

li xarjis gansaviTareblad. magaliTad, samoqalaqo da samrewvelo

momden da gamwov saventilacio sistemebSi. maTi geometriuli zomebi

SedarebiT didia, romelTa Sesamcirebladac niCbebi win aqvT mixrili

da maTi raodenoba maqsimumamdea ayvanili (48 _ 64 cali). simtkicis

uzrunvelsayofad da xmauris dabali donis misaRwevad niCbiani Tvlis

wriuli siCqare ar unda aRematebodes 30 m/wm.

saSualo wnevis ventilatoris geometriuli zomebi naklebia

dabali wnevis ventilatoris geometriul zomebze. niCbebis raodenoba

ar aRemateba 24-s da aqvs trapeciisebri forma. aseTi forma uzrun-

velyofs konstruqciis sixistes. saSualo wnevis ventilatorebma

gansakuTrebuli gamoyeneba hpova damtverianebuli haeris gawovis saq-

meSi. mtvris ventilators aqvs 6_8 niCabi da iseTi konstruqcia, rom

acilebulia Riobis avseba da gamognesa meqanikuri minarevebiT (burbu-

Sela, naxerxi, boWko da a.S.).

mtvris ventilatorebis gamoyeneba SesaZlebelia agreTve kvamlis

gasawovadac.

simtkicis TvalsazrisiT saSualo wnevis ventilatoris niCbiani

Tvlis wriuli siCqare ar unda aRematebodes 50 m/wm.

maRali wnevis ventilatorebi sxva tipis ventilatorebisagan gan-

sakuTrebiT gamoirCeva garsacmis geometriuli zomebiT. garsacmis

sigane, haeris Sesasvleli da gamosasvleli kveTebis diametrebi bev-

rad ufro naklebia dabali da saSualo wnevis ventilatorebis saTa-

nado zomebze. niCbiani Tvlis wriuli siCqare miRebulia 100 m/wm.

saventilacio teqnikaSi maRali wnevis centridanulma ventila-

torebma gamoyeneba hpova pnevmotransportSi.

ventilatoris muSa Tvali da Zrava SesaZlebelia erT lilvze

iyos damontaJebuli. aseTi ventilatori ufro kompaqturi, ekonomiu-

ri da uxmauroa sxva Tanabar pirobebSi. Tvlis aseTi SeerTeba SesaZ-

153

lebelia dabali mwarmoeblurobis ventilatorebSi. maRali mwarmoeb-

lurobis ventilatorebSi muSa Tvali Zravas lilvTan SeerTebulia

Sualeduri quroTi.

RerZuli ventilatori cilindrul garsacmSi moTavse-

buli niCbebiani Tvalia, romlis brunvis dros haeri niCbebis meSveo-

biT RerZuli mimarTulebiT gadaadgildeba. muSa Tvali, romelic

liTonis milisaa masze daduRebuli niCbebiT, umetes SemTxvevaSi

uSualodaa damagrebuli Zravas lilvze. zog SemTxvevaSi Zrava gata-

nilia haeris nakadidan da TvalTan SeerTebulia Rveduri gadacemiT.

RerZuli ventilatori, centridanulisagan gansxvavebiT, rever-

siulia, radganac Tvlis brunvis mimarTelebis Secvla iwvevs haeris

nakadis moZraobis mimarTulebis Secvlasac. Tu niCbis profili arasi-

metriulia, maSin mkveTrad ecema misi mwarmoebluroba reversis dros.

Tanamedrove ventilatorebSi miRwevadia mwarmoeblurobis 80%-is Se-

narCuneba reversis dros. RerZuli ventilatorebis gamoyeneba reko-

mendebulia haeris didi xarjisaTvis 100_300 pa wnevis diapazonSi.

RerZuli ventilatoris mqk ufro maRalia centridanulTan Sedare-

biT.

Sesrulebis mixedviT ventilatori SesaZlebelia iyos Cveuleb-

rivi da feTqebausafrTxo Sesrulebis. feTqebausafrTxo ventilatori

mzaddeba plastmasis an aluminis masalisagan, misi mwyobridan gamos-

vlis SemTxvevaSi, detalebis erTmaneTze xaxunis Sedegad ar war-

moiSveba naperwkali da gamoricxulia afeTqeba am mizeziT. feT-

qebausafrTxo ventilatorebi gamoiyeneba iq sadac saWiroa feTqebadi

airebis gawova (samRebro saqmeSi, saRebavebis warmoebaSi, sxvadasxva

organuli gamxsnelebis warmoebaSi da a.S.). samTamadno saqmeSi agreTve

feTqebausafrTxo Sesrulebis ventilatorebi gamoiyeneba. aq feTqeba-

usafrTxoeba ZiriTadad Zravas Seexeba.

momdeni ventilaciis meqanikur sistemebSi Sedis Semdegi damxmare

mowyobilobebi da konstruqciuli elementebi:

1. haermimRebi mowyobiloba, romliTac atmosferuli, anu gare

haeri miewodeba saventilacio sistemas;

2. haeris modinebiTi kamera, romelSic ganlagebulia ventila-

tori eleqtroZravaTi da haeris dasamuSaveblad saWiro mowyo-

bilobebi _ filtrebi, kaloriferebi, haeris ionizatorebi, wylis

frqvevanebi da a.S.

154

3. haersadenebis qseli;
4. momdeni naxvretebi da sacmebi;
5. momden naxvretebze dasayenebeli Jaluzebiani gisosebi da

badeebi;
6. haersadenebis ganStoebebsa da haermimReb naxvretebze

dasayenebeli saregulirebeli mowyobilobebi _ drosel-sarqvlebi da
sakvalTebi.

gamwovi ventilaciis meqanikuri sistemebis SedgenilobaSia Semde-
gi konstruqciuli elementebi:

1. gamwovi naxvretebi maTze dasayenebeli Jaluzebiani gisosebiTa
da badeebiT;

2. haersadenebis qseli, romlis saSualebiTac gasawovi haeri
miedineba gamwov kameraSi;

3. gamwovi kamera, romelSidac dayenebulia venntilatori da
eleqtroZrava;

4. haersawmendi mowyobilobebi maSin, roca xdeba haeris recir-
kulacia an garemos dacvis mizniT SezRudulia mavne minarevebis
gatyorcna atmosferoSi;

5. amomwovi Saxti, romliTac haeri atmosferoSi gaidevneba;
6. saregulirebeli mowyobilobebi _ drosel-sarqvlebi da

sakvalTebi.
calkeul saventilacio sistemaSi SesaZlebelia ar gvqondes yve-

la zemoaRniSnuli elementi. kerZod, momdeni ventilaciis sistemebSi

yovelTvis ara gvaqvs filtrebi da haeris dasatenianeblad da

dasaioneblad saWiro mowyobilobebi da a.S.

4.9. haeris gawmenda minarevebisagan

haeris gasawmendad gamoiyeneba sxvadasxva saxis mowyobilobebi:

ciklonebi, filtrebi da sxv. gawmenda esaWiroeba roforc saTavsoSi

misawodebel, ise atmosferoSi gasaSveb haers. normebiT gansazR-

vrulia mtvris zRvrulad dasaSvebi koncentracia (zdk), romelic

samuSao adgilze arsebul haerSi, momden WavlSi da atmosferoSi

dabrunebul haerSi Sesabamisad aRvniSnoT jn , fn da an simboloe-

biT.

momdeni Wavli ar unda Seicavdes zdk-s mesamedze, anu 0,33 jn -ze

met mtvers. atmosferoSi gaSvebul WavlSi, Tu misi xarjia 15 000

m3/sT da meti, mtvris Semcveloba ar unda aRematebodes sidides

155

kna 100 , xolo haeris ufro naklebi xarjis SemTxvevaSi dasaSvebi

sidide ganisazRvreba formuliT kna 160 .

koeficient k -s ricxviTi sidide damokidebulia samuSao adgile-

bis saventilacio haerSi normebiT gansazRvrul mtvris zdk-ze, rome-

lic sxvadasxva normisaTvis warmodgenilia 4.3 cxrilSi.

cxrili 4.3

Wavlis mtvrianobis koeficientis cvalebadoba zdk-is mixedviT

samuSao adgilze mtvris zRvrulad

dasaSvebi koncentracia haerSi 2c , mg/m3
mtvrianobis k koeficientis

ricxviTi sidide

< 2 0,3
2 _ 4 0,6
4 _ 6 0,8
> 6 1,0

gawmendis moTxovnili xarisxis Sesabamisad irCeven mtvris saTan-

ado damWerebs, damjenebs an filtrebs.

gawmendis xarisxi ganisazRvreba formuliT

1

21

n

nn 
 , (4.22)

sadac 1n da 2n Sesabamisad aris mtvris koncentracia haeris gaw-

mendamde da gawmendis Semdeg, mg/m3.

orsafexurovani gawmendis SemTxvevaSi aRniSnuli xarisxi gani-

sazRvreba formuliT

 2121   , (4.23)

sadac 1 da 2 Sesabamisad aris gawmendis xarisxi pirveli da

meore safexuris Semdeg.

saSualo xarisxamde haeris gasawmendad gamoiyeneba ciklonebi,

romelTa moqmedeba dafuZnebulia centridanuli separaciis principze.

aRniSnuli cikloni warmodgenilia nax. 4.15-ze.

cikloni iseTnairadaa mowyobili, rom haeri masSi asrulebs daR-

maval wriul moZraobas didi diametris gareTa haersatarSi, centri-

danuli da gravitaciuli ZalebiT xdeba mtvris gancalkeveba da

saleqarSi Segroveba, xolo sufTa haeri ciklonis korpusSi ganTavse-

buli meore haersatariT aRmavali moZraobiT atmosferoSi gaidevneba.

156

wvrildispersuli mtvrisagan haeris gasawmendad cikloni efeq-

turi araa da mas ZiriTadad iyeneben atmosferoSi gasaSvebi haerisagan

naxerxis, burbuSelas, qviSis da sxva msgavsi mtvris gamosacalke-

veblad.

mtvris gamocalkevebis ufro meti SesaZlebloba aqvs e.w. “svel

ciklonebs”, romlebSidac centridanul ZalebTan erTad koagulaciis

Zalebi gamoiyeneba. aseTi ciklonebis gawmendis xarisxi 0,85_0,95

Seadgens, anu haerSi arsebuli mtvris 85_95% gamocalkevdeba.

saSualo da wvrili dispersiis mtvris haerisagan gansacalkeveb-

lad gamoiyeneba sxvadasxva konstruqciisa da daniSnulebis filtrebi.

filtris zedapiris farTobi ganisazRvreba formuliT

f

f q

Q
S  , (4.24)

sadac fS aris filtris zedapiris farTobi, m2; Q - filtrSi

gasatarebeli haeris xarji, m3/wm; fq - mfiltravi zedapiris kuTri

datvirTva, m3/(m2.wm).

157

nax. 4.15. cikloni:
a - saerTo xedi; b - moqmedebis principi; 1 - mtvriani haeris Sesasvleli arxi; 2 -
gasufTavebuli haeris atmosferoSi gasaSvebi haersadeni; 3 - ciklonis konusuri

nawili, romelSidac mTavrdeba gaWuWyianebuli haeris daRmavali moZraoba da iwyeba
misi aRmavali moZraoba mcire diametris Sida haersatariT; 4 - saleqari; 5 -

ciklonis dgari; 6 - sixistis wibo

kaseturi tipis zeTovani filtri gamoiyeneba haeris gasawmendad,

roca misi sawyisi mtverSemcveloba ar aRemateba 20 mg/m3. misi

gawmendis xarisxi  0,95_0,98. filtri Sedgeba kasetebisagan,

romlebSidac aris foladis badis, foladis burbuSelas an faifuris

rgolebis ramdenime Sre, xolo filtri dasvelebulia TiTistaris

zeTiT. haeris gatarebisas filtrSi rCeba mtveri, romlisganac

periodulad unda gaiwmindos kaustikuri sodis 10%-iani xsnariT

60_70 C0
 temperaturaze.

158

kaseturi tipis qsovilis filtrebiT SesaZlebelia haeris

praqtikulad sruli gawmenda  99,9%. qsovili mzaddeba lavsa-nis

an aqafebuli poliureTanisagan.

Zalian maRali efeqturobiT gamoirCeva eleqtruli filtri, ro-

melic Sedgeba uaryofiTad damux-tuli liTonis badisagan damzadebu-

li korpusisa da dadebiTad damux-tuli firfitebisagan (nax. 4.16).

korpusi da firfita-eleqtrodebi izolirebulia erTmaneTisagan.

mtve-ri filtrSi gavlisas iZens eleq-trul muxts da ileqeba

korpusze, xolo gasufTavebuli haeri atmos-feroSi gadis.

5. afeTqeba da xanZrebi

159

5.1 wvisa da afeTqebis

cnebebi

Cveulebriv pirobebSi wva warmoadgens haerSi arsebuli Jangbadisa

da sawvavi nivTierebebis urTierTqmedebis rTul fizikur-qimiur pro-

cess, romelsac Tan axlavs siTbos gamoyofa da sinaTlis gamosxiveba.

wvis procesis dawyebisa da ganviTarebisTvis aucilebelia Semdegi

pirobebis erTdrouli arseboba: sawvavi masala, Jangbadis gansazR-

vruli raodenoba da aalebis sakmaod mZlavri impulsi.Aam pirobebidan

Tundac erTis gamoklebisas wva SeuZlebelia.

aalebis impulsebi SeiZleba iyos Tburi, qimiuri, mikrobiolo-

giuri. Tburi impulsebia: Ria cecxli, naperwkali, gaxurebuli zeda-

piri, bolomde dauwvavi sawvavis narCenebi da a.S. qimiuria: zeTis

daJangva sufTa Jangbadis moqmedebiT, naxerxis aaleba masze koncen-

trirebuli azotmJavis moqmedebiT da sxv. mikrobiologiuri proce-

sebi siTbos gamoyofis TanxlebiT SeiZleba warmoiqmnas iseT nivTiere-

bebSi, romlebic warmoadgenen mikroorganizmebisaTvis sakveb garemos,

magaliTad torfi.

wvad sistemaSi Jangbadis raodenobis mixedviT damokidebulebiT

wva SeiZleba iyos sruli da arasruli. pirvel SemTxvevaSi Jangbadis

sakmarisi an Warbi raodenobaa, xolo meoreSi _ Jangbadis ukma-

risobaa.

daJangvis zonaSi Jangbadis moxvedris xerxis mixedviT wva SeiZ-

leba iyos difuziuri da kinetikuri.

difuziuri wvis dros reaqciis zonaSi Jangbadi xvdeba aliT

gamowveuli difuziis Sedegad. magaliTad, asanTis, SeSis wvis pro-

cesebi da sxv.

kinetikuri wvis dros reaqciis zonaSi Jangbadi miewodeba wvad

komponentebTan erTad, anu saqme gvaqvs winaswar momzadebuli sawvavi

narevis wvasTan. wvis zonaSi axali narevis miwodebis siCqaris regu-

lirebiT SeiZleba stacionaruli alis miReba da am ukanasknelis

160

regulireba. magaliTad, sawvavi narevis miwodeba rogorc karbura-

torian, ise dizelis ZravebSi da sxv.

reaqciis mimdinareobis siCqarisa da gamovlinebis xasiaTis mixed-

viT arCeven normalur (nel) wvas, afeTqebas da detonacias, anu zeb-

geriT wvas. normaluri wvisas ali vrceldeba wvis zedapiris nebis-

mieri monakveTis marTobulad, bunebrivi konvenciis wesiT. alis

gavrcelebis normaluri siCqare ewodeba wvis uZravi zedapirisadmi

alis marTobulad gadaadgilebis siCqares.

afeTqeba aris nivTierebaTa fizikuri da qimiuri gardaqmnis swra-

fad mimdinare reaqcia, romelic sruldeba energiis Cqari gamoyofiT.

afeTqebis dros xdeba wvis produqtebisa da garemos SekumSva, wnevis

mkveTri cvlileba. wvis reaqcia rom mimdinareobdes afeTqebis saxiT,

saWiroa Semdegi pirobebi: egzoTermuli qimiuri gardaqmna, reaqciis

didi siCqare, reaqciis TviTgavrcelebis unari, reaqciis produqtebis

mTliani an nawilobrivi airovani mdgomareoba.

zogierTi airisa da haeris narevis afeTqeba SeiZleba gansazR-

vrul pirobebSi gadavides detonaciaSi. Ddetonacia es aris nivTie-

rebis qimiuri gardaqmnis swrafad mimdinare egzoTermuli procesi,

romlis dros rogorc wvis procesi, ise misi produqtebi vrcel-

debian bgeris siCqareze gadaWarbebuli siCqariT.

maSasadame, wvis produqtebis siCqaris mixedviT SesaZlebelia

gveqnes: 1. zebgeriTi wva (detonacia) 2. bgeramdeli siCqaris wva

(normaluri wva, afeTqeba).

zogierTi nivTierebis wva SeiZleba mimdinareobdes uJangbado ga-

remoSi – gogirdisa da bromis orTqlSi, azotis garemoSi, naxSir-

orJangis garemoSi, airadi qloris garemoSi, wylis qveS da a.S. maga-

liTad, titani inTeba azotis garemoSi; manganumi da magniumi _ nax-

SirorJangis garemoSi; cirkoni _ rogorc azotis, ise naxSiror-

Jangis garemoSi; alumin-magniumis Senadnobi _ rogorc azotis, ise

naxSirorJangis garemoSi.

xSirad reaqciis siCqaris gadideba (alis moZraoba) gamowveulia

airis turbulenturi moZraobiT garsis SigniT, romelic aireklavs

sust dartymiT talRebs. sawarmoo pirobebSi turbulenturi nakadebi

SeiZleba Camoyalibdes damtverianebul satransporto arxebSi, sam-

sxvrev meqanizmebSi, saventilacio arxebSi, ciklonebSi da a.S.

161

wvaSi SesaZlebelia monawile komponentebi iyos warmodgenili

Semdegi kombinaciebis saxiT: haeris Jangbadi+airovani sawvavi; haeris

Jangbadi+Txevadi sawvavi; haeris Jangbadi+myari sawvavi. pirvel Sem-

TxvevaSi saqme gvaqvs homogenur wvasTan, xolo meore da mesame

SemTxvevaSi _ heterogenur wvasTan.

maSasadame, wvadi sistemebi wamoadgenen airebis, orTqlis an mtvris

narevs haerTan. aseT narevSi aalebis lokaluri wyaros (mag., naper-

wklis) Setanisas mimdinareobs egzoTermuli reaqcia. gamoyofili

siTbo axurebs narevis mezobel fenas. am fenis wva iwvevs Semdegi

fenis anTebas da a.S. narevis mTel moculobaSi reaqciis srul

damTavrebamde alis fronti viwro zonis saxiT, romelSiac xdeba

narevis wva, garkveuli siCqariT gadaadgildeba sivrceSi.

aalebis wertilovani wyarodan erTgvarovan narevSi gavrcele-

buli alis fronts aqvs sferosTan miaxloebuli forma. Aam sferos

radiusi ganuwyvetliv matulobs.

alis fronti pirobiTad SeiZleba gavyoT narevis gaTbobis da

reaqciis zonebad. moculobis im nawilSi, sadac alma gaiara, wvis

procesi mTlianad dasrulebulia, garda im adgilebisa, sadac ali

Caqra.

wvis procesi SeiZleba avxsnaT ori TeoriiT _ siTburi TviTaa-

lebis TeoriiT da daJangvis jaWvuri TeoriiT.

siTburi Teoriis Tanaxmad, aalebis SesaZleblobis ZiriTad piro-

bas warmoadgens raime moculobaSi siTbos gamoyofis siCqaris iseTi

gazrda, rac relaqsaciis (garemoze siTbos gacemis) siCqares mniSvne-

lovnad gadaaWarbebs. am TeoriiT wvis procesi Semdegnairad aixsneba:

vTqvaT, gvaqvs wvadi airis da haeris nareviT avsebuli WurWeli. Tu

am narevs gavaTbobT mTel moculobaSi Tanabrad, WurWelSi daiwyeba

egzoTermuli reaqcia. gamoyofili siTbos xarjze izrdeba reaqciis

siCqare, am dros warmoiqmneba pirobebi, romlis drosac narevis

gaTbobis siCqare zvavisebrad gaizrdeba da daiwyebaa siTburi wva, anu

siTburi TviTaaleba.

wvis jaWvuri TeoriiT, reaqciis TviTdaCqareba da sawvavi narevis

TviTaaleba xdeba jaWvis gantotvis Sedegad. nivTiereba, romlis dama-

tebiT warmoiqmneba damatebiTi aqtiuri centrebi da reaqciis siCqare

izrdeba, jaWvuri Teoriis Tanaxmad, dadebiTi katalizatorebia, xolo

162

reaqciis Semwyvet (aqtiuri centrebis gamqrob) nivTierebas uaryofiTi

katalizatori ewodeba.

siTburi Teoriis Tanaxmad siTbo aris TviTaalebis mizezi da Se-

degi, jaWvuri Teoriis Tanaxmad _ mxolod procesis Sedegi.

realur procesebSi TviTaalebas da wvas aqvs siTburi da jaW-

vuri xasiaTi. narevis temperaturis gadidebisas rogorc jaWvuri, ise

siTburi reaqciebi ufro Cqara mimdinareoben.

5.2. aerozolis wvisa da afeTqebis

Taviseburebani

wvadi airebis, orTqlis da mtveris haerTan narevi feTqebadi air-

narevebia, romlebsac feTqebadi aerozolebi ewodeba. aRniSnul aero-

zolTa anTeba SesaZlebelia mxolod gansazRvruli koncentraciebis

dros. koncentraciis zRvrul farglebs miRma stacionaruli wva

SeuZlebelia da aalebis wyaros gamotanisTanave wydeba. narevSi wvadi

nivTierebis udides da umcires koncentraciebs, romlis drosac

SesaZlebelia aaleba, Sesabamisad ewodeba aalebadobis (feTqebadobis)

zeda da qveda koncentraciuli zRvrebi, maT Soris intervals ki sa-

SiS koncentraciaTa diapazoni. feTqebadobis koncentraciuli zRvrebi

airebisa da orTqlis aerozolebisaTvis gamoisaxeba moculobiT pro-

centebSi, xolo mtvris aerozolisaTvis _ mg/l (g/m3).

feTqebadobis zRvruli koncentraciebi SeiZleba gansazRvrul iq-

nes laboratoriuli da analizuri meTodebiT. laboratoriuli meTo-

di niSnavs sawvavi narevis komponentis umciresi da udidesi koncen-

traciis dadgenas, romlis drosac SesaZlebelia aaleba. specialuri

mowyobilobis saSualebiT sxvadasxva koncentraciis dros xdeba sa-

sinji anTeba da koncentraciis farglebis dadgena.

yvela analizuri meTodi empiriuli, anu cdebze dafuZnebulia da

cdebis Sedegebis ganzogadebas warmoadgens. yvelaze gavrcelebuli da

saimedo le-Satelies formula gadmocemuli iyo 3.4 paragrafSi,

formula (3.7). arsebobs agreTve sxva empiriuli formulebi, romle-

biTac SesaZlebelia saxifaTo koncentraciebis dadgena ama Tu im

aerozolisaTvis.

aalebadobis sazRvrebis mniSvnelobaze zegavlenas axdenen narevis

temperatura, wneva, narevis Sedgeniloba.

163

saSiS koncentraciaTa diapazonis msgavsad, SesaZlebelia dadgin-

des saSiS wnevaTa an temperaturaTa diapazonebi praqtikulad yvela

aerozolisaTvis.

nebismieri organuli warmoSobis mtveri, romelic SesaZlebelia

iyos plastmasis, fqvilis, medikamentebis, Saqris, saxameblis, qvanax-

Siris da sxvaTa saxiT, praqtikulad feTqebadia garkveul pirobebSi.

feTqebadoba axasiaTebs liTonebis aluminis, magniumis da agreTve sxva

araorganuli warmoSobis fxvnilebs.

nax. 5.1. Saqris mtvris afeTqebis Sedegi aSS-is jorjiis StatSi 2008 w 7 Tebervals

aerozolis afeTqebis pirobebi Semdegia:

1. haerSi unda iyos wvadi nivTierebis mtveri. rac ufro mcire na-

wilakebisagan Sedgeba mtveri, miT ufro savaraudo da saSiSia

misi afeTqeba;

2. mJangvelis arseboba, romelic yovelTvisaa sufTa haerSi Jangba-

dis saxiT;

3. anTebis wyaros arseboba. zogierT mtvers aqvs TviTaalebis unari

intensiuri Jangvis Sedegad, agreTve statikuri muxtebis dagro-

vebisa da ganmuxtvis Sedegad naperwklis warmoSobisa da TviT-

afeTqebis Tviseba;

164

4. SezRuduli Sida sivrce, sadac mtvris afeTqeba katastroful

xasiaTs iZens.

SesaZlebelia moxdes mcire siZlieris afeTqeba, romelic aita-

cebs mtvers iatakidan, kedlebidan da sxva zedapirebidan, Seiqmneba

aerozolis Rrubeli da xelmeored ufro Zlieri afeTqeba moxdeba.

daaxloebiT 1 mm sisqis mtvriT dafaruli zedapiri potenciurad

saSiSia afeTqebisaTvis, radgan am raodenobis mtvers SezRudul siv-

rceSi SeuZlia aerozolis feTqebadi Rrublis warmoqmna. magaliTad,

potenciurad afeTqebasaSiSia saTavso, Tu misi iatakis 5% dafa-

rulia aRniSnuli sisqis mtvriT. Tu SeuZlebelia iatakis an mowyobi-

lobaTa feris garCeva, maSin mocemul adgilze mtvris raodenoba

afeTqebasaSiSia, radgan mas SeuZlia haerTan Seqmnas saSiSi koncen-

traciis aerozoli.

2008 wlis 7 Tebervals Saqris mtvris mizeziT didi afeTqeba

moxda aSS-Si _ jorjiis Statis q. savanas axlos ganlagebul Saqar-

rafinadis gadasamuSavebel qarxanaSi. 30-ze meti adamiani daSavda,

romelTagan imave wlis martis Tvis monacemebiT daRupuli iyo 13.

2008 wlis 30 dekembers moskovis #8 puris qarxnis sawyobSi,

sadac fqvili inaxeboda taris gareSe (milisebr sacavSi) moxda Zlie-

ri afeTqeba, romelmac daaziana sami muSa.

5.3. usafrTxoebis uzrunvelyofa

xanZrebisa da afeTqebebis mizezebi samSeneblo moednebze, sacxov-

rebel, sazogadoebriv da sawarmoo SenobebSi Semdegia: wvadi nivTie-

rebebi, haeris Jangbadi da siTbos wyaroebi, romelTac SeuZliaT

aalebis impulsis rolis Sesruleba. garda amisa, samSeneblo moed-

nebze da bevr sawarmo SenobaSi aris sawvavi airebi, orTqli da mtve-

ri, romelTac haerTan SereviT SeuZliaT Seqmnan feTqebadi aerozoli.

usafrTxo pirobebi, romelTa drosac gamoricxulia xanZris gaCe-

na an afeTqeba, Semdegia:

_ wvisTvis saWiro komponentebidan Tundac erTis gamoricxva;

_ sawvavi nivTierebis an Jangbadis arasakmarisi Tanafardoba sawvavi

narevis warmoqmnisaTvis;

_ siTburi impulsis simZlavris ukmarisoba sawvavi narevis asanTebad;

165

_ siTburi wyaros moqmedebis drois ukmarisoba sawvavi narevis asan-

Tebad.

usafrTxo pirobebis darRveva gamoiwvevs samrewvelo xanZars an

afeTqebas. usafrTxo pirobebis darRveva xdeba sxvadasxva mizeziT,

romelTa Soris aRsaniSnavia: saxanZro usafrTxoebis wesebis ignori-

reba, aradamakmayofilebeli instruqtaJi, sawarmo disciplinis dar-

Rveva da sxv.

samrewvelo afeTqebaTa mizezebi SeiZleba pirobiTad sam jgufad

davyoT:

1. sawarmos eqspluataciis sawyis periodSi warmoSobili teqnolo-

giuri mowyobilobis elementTa erTmaneTTan misadagebis periodSi.

mizezebi SeiZleba iyos Semdegi: saproeqto dokumentaciis xarveze-

bi, mowyobilobis elementTa defeqtebi, mowyobilobis montaJis

uxarisxo Sesruleba, gaumarTavi teqnologiuri reJimi. aRniSnuli

jgufis mizezebi mJRavndeba mowyobilobis eqspluataciaSi gaSve-

bisTanave. unda aRiniSnos, rom proeqtebSi seriozuli Secdomebis

Sedegad xdeba samrewvelo afeTqebaTa 7%.

2. sawarmos eqspluataciis ZiriTad periodSi warmoSobili: sakon-

trolo-gamzomi xelsawyoebis da mowyobilobaTa elementebis gau-

marTaoba, usafrTxoebis wesebis darRveva, profilaqtikuri daTva-

lierebisa da mowyobilobaTa remontis uxarisxod Sesruleba,

remontis wesebis darRveva.

3. mowyobilobaTa elementebis daZvelebis peroidSi warmoSobili:

detalebis cveTa, masalebis korozia, mowyobilobaTa elementebis

kedlebis gaTxeleba da sxv.

yvelaze xSirad xanZris an afeTqebis gamomwvevi aalebis impulsebi

Semdegia: Ria cecxli; sawvavi masalis TviTaaleba; teqnologiur

mowyobilobaTa cxeli zedapiri; dartymiTi naperwkali; eleqtruli

naperwkali da sxv.

samrewvelo afeTqebaTa mizezia xanZari da piriqiT, afeTqeba SeiZ-

leba gaxdes Semdgomi xanZris mizezi.

xanZris dros adamianebze SeiZleba moqmedebdes Semdegi saSiSi

faqtorebi: Ria cecxli da naperwkali; sagnebis, haeris garemos da

sxvaTa maRali temperatura; wvis toqsikuri produqtebi; kvamli;

Jangbadis Semcirebuli koncentracia; Senobebis, nagebobaTa, danadga-

rebis Camongreva, afeTqeba da msxvreva.

166

xanZris klasebi. usafrTxoebis uzrunvelyofis miznebisaT-

vis saerTaSoriso ISO standartis mixedviT xanZrebi dayofilia Sem-

deg klasebad:

1. A klasi - myari nivTierebebis wva, romelic or qveklasad iyofa:

1A - bunebrivi masalebis wva; magaliTad qvanaxSiris, SeSis, safeiqro

nawarmis wva; 2A - xelovnurad sinTezebuli masalebis, magaliTad,

plastmasis wva.

2. B klasi - Txevadi nivTierebebis wva, romelic agreTve or qvek-

lasad iyofa: 1B - wyalSi uxsnadi nivTierebebis (navTobproduqte-

bis, eTeris da a.S.) da agreTve dnobadi myari nivTierebebis (parafi-

nis, stearinis da sxvaTa) wva; da 2B - wyalSi xsnadi nivTierebebis

(spirti, glicerini) wva.

3. C klasi - airebis wva.

4. D klasi - liTonebis wva, romelic 3 qveklasad iyofa: 1D - msu-

buqi liTonebis wva tute liTonTa garda; 2D - tute liTonTa (nat-

riumi, kaliumi, kalciumi) wva; 2D - liTonSemcveli SenaerTebis

(liTonTa hidridebis) wva.

5. E klasi - eleqtrodanadgarebis wva.

6. F klasi - radiaqtiuri nivTierebebisa da maTi narCenebis wva.
sawarmoTa kategoriebi. samrewvelo sawarmoebi afeTqebi-

sa da saxanZro saSiSroebis mixedviT iyofa eqvs kategoriad, rac mo-

cemulia damoukidebel saxelmwifoTa TanamegobrobasTan da mis wevr

saxelmwifoebTan dadebuli saerTaSoriso xelSekrulebaSi. aRniSnuli

kategoriebi Semdegia:

A kategorias ekuTvnian sawarmoebi, sadac gamoiyeneba: 1. sawvavi

siTxeebi, romelTa orTqlis anTebis temperaturaa 28 C0 da ufro

naklebi; 2. sawvavi airebi, romelTa feTqebadobis zeda zRvaria 10%

im pirobiT, rom isini qmnian afeTqebisaTvis saSiS narevs aranakleb

5% koncentraciaze. A kategorias agreTve miekuTvneba sawarmoebi,

sadac ixmareba iseTi nivTierebebi, romlebic feTqdebian da iwvian

wyalTan, haeris JangbadTan an erTmaneTTan kontaqtisas.

167

Б kategorias miekuTvneba sawarmoebi, sadac gamoiyeneba: 1. sawvavi

siTxeebi, romelTa orTqlis anTebis temperaturaa 28-61 C0 ; 2.

sawvavi airebi, romelTa feTqebadobis qveda zRvaria 10%; 3. siTxeebi,

romlebic warmoebis pirobebSi cxeldebian anTebis temperaturamde da

metad; 4. sawvavi mtveri an boWko, romlis feTqebadobis qveda zRva-

ria 65 g/m3. oTxive punqts axlavs piroba, rom aRniSnulma siTxeebma,

airebma da mtverma unda Seqmnan feTqebadi narevi Senobis 5% an met

moculobaSi.

A da Б kategoriebis sawarmoebi xasiaTdeba rogorc feTqeba-

dobis, ise xanZarsaSiSroebiT.

В kategorias miekuTvneba sawarmo, sadac gamoiyeneba an gadamu-

Savdeba: 1. siTxeebi, romelTa orTqlis anTebis temperaturaa 61 C0

da meti; 2. sawvavi mtveri an boWko, romelTa feTqebadobis qveda

zRvaria 65 g/m3 da meti koncentracia; 3. nivTierebani, romlebic

iwvian wyalTan, haeris JangbadTan an erTmaneTTan kontaqtisas; 4.

myari sawvavi nivTierebani da masalebi, В kategoriis sawarmoebi

xanZarsaSiSia.

Г kategorias miekuTvneba sawarmoebi, sadac xdeba: 1. im masalebisa

da nivTierebaTa damuSaveba cxeli, gavarvarebuli an gamdnari saxiT,

romlebic TviTon ar iwvian, magram romelTa damuSavebis procesebs

axlavs siTbos, naperwklis an alis gamoyofa; 2. myari, Txevadi da

airovani wvadi nivTierebebis utilizeba.

Д kategorias ekuTvnis sawarmoebi, sadac xdeba im masalebisa da

nivTierebaTa damuSaveba civ mdgomareobaSi, romlebic ar iwvian.

Е kategorias miekuTvneba afeTqebasaSiSi sawarmoebi, romlebSic

gamoiyeneba sawvavi airebi (Txevadi fazisa da mtvris gareSe) iseTi

raodenobiT, rom SeuZlia Senobis moculobis 5% -ze metSi war-

moqmnas afeTqebasaSiSi narevi. teqnologiuri procesebis pirobebiT

aseT sawarmoebSi SesaZloa afeTqeba (Semdgomi wvis gareSe) wyalTan,

haeris JangbadTan da erTmaneTTan urTierTqmedebiT.

A , Б da В kategoriebs ar miekuTvneba sawarmoebi, sadac xdeba

myari, Txevadi da airovani sawvav nivTierabaTa dawva saTbobis saxiT

an dawvis gziT xdeba utilizeba; agreTve sawarmoebi, sadac teqnolo-

168

giuri procesi mimdinareobs Ria cecxlis gamoyenebiT. aseTi sawar-

moebi ekuTvnian Г kategorias.

xSirad erT sawarmoo korpusSi sxvadasxva izolirebul saTavsSi

moTavsebulia xanZarsaSiSroebis mixedviT sxvadasxva kategoriis teq-

nologiuri procesebi.Aam SemTxvevaSi sawarmos kategoria ganisa-

zRvreba ufro metad saSiSi procesiT an yoveli izolirebuli saTav-

sisaTvis ganisazRvreba xanZarsaSiSroebis sakuTari kategoria.

afeTqebis da xanZarsaSiSroebis warmodgenili klasifikacia axa-

siaTebs mxolod sawarmoo Senobebs, sazogadoebrivi Senobebis saxan-

Zro uSiSroebis uzrunvelyofisTvis teqnikuri daproeqteba dafuZne-

bulia am SenobaTa tevadobaze; xolo sacxovrebeli saxlebisaTvis

aseTi daproeqtebis safuZvelia zomebi da sarTulebis raodenoba.

xanZarsawinaRo normirebis moTxovnebis Sesruleba savaldebuloa

samrewvelo sawarmoebis daproeqtebis, mSeneblobis, eqspluataciisa

da modernizaciis SemTxvevebisaTvis.

5.4. qvanaxSiris mtvris

feTqebadoba

qvanaxSiris mtvers Seicavs saventilacio haeri SaxtebSi, qvana-

xSiris mamdidrebel fabrikebSi, qvanaxSirze momuSave Tboeleqtro-

sadgurebSi da sxvagan.

qvanaxSiris 1 mm-mde an ufro mcire zomis mtvris koncentra-

ciisas 16_96 g/m3-dan 2000 g/m3-mde farglebSi aerozoli iwvis da

feTqdeba. amis garda qvanaxSiris mtveri, agreTve naxSirbadis Semcve-

li sxva aerozolebic gacxelebisas gamoyofen 15% da meti raode-

nobis aqroladebs, romlebic feTqebadi airebia. qvanaxSiris mtvris

aalebis temperatura Seadgens 750_850 C0 , xolo afeTqebis talRis

siCqare detonaciisas Seadgens daaxloebiT 1000 m/wm, rac aRemateba

bgeris siCqares mocemul temperaturaze da didi damangreveli Zala

aqvs.

yvelaze didi damangreveli Zala aqvs afeTqebas, roca mtvris

koncentracia icvleba 300_400 g/m3 diapazonSi.

169

rac ufro teniania aerozoli an rac ufro meti inertuli

nivTierebis SemcvelobiT xasiaTdeba, miT naklebad saSiSia aerozoli

afeTqebisa da aalebis mxriv.

dadgenilia, rom:

1. qvanaxSiris mtvers aqvs afeTqebis unari meTanis gareSe;

2. qvanaxSiris mtvers SeuZlia mcire raodenobis meTanis afeTqeba

gadaaqcios didi siZlieris afeTqebad;

3. qvanaxSiris mtvris Tanxleba amcirebs meTanis haerTan feTqebadi

narevis qveda zRvars, romelic 5%-ze naklebi xdeba;

4. qvanaxSiris mtvris afeTqebis produqtebi didi raodenobiT

Seicavs naxSirbadis monooqsids, romelic damatebiT safrTxes

warmoadgens rogorc afeTqebis, ise adamianebis mowamvlis Tval-

sazrisiT.

aerozolebis wvis procesi ramdenadme gansxvavebulia airebis

wvis procesisagan, magram saerToc bevria. kerZod, erTmaneTis analo-

giuria maTi Tburi efeqti: 10% meTanis koncentraciis 1 m3 haeris

narevi Teoriulad TiTqmis imave Tbur efeqts iZleva afeTqebisas,

rasac _ qvanaxSiris im mtvris raodenoba, romelic potenciuradaa

SesaZlebeli daiwvas 1 m3 haerSi (111,5 g naxSirbadi). qvanaxSiris

mtvris Tburi efeqtia 34 078 kj/kg (8 140 kkal/kg). rogorc aRi-

niSna, meTanisaTvis igive maCveneblebi Sesabamisad Seadgens 54 425

kj/kg (13 000 kkal/kg).

qvanaxSiris mtvris afeTqeba xasiaTdeba Semdegi TaviseburebebiT:

1. afeTqebis Zalas ganapirobebs mtvris dispersiuloba (daqucmace-

buloba), agregaciis unari (aqroladebis gamoyofa), tenis an

inertuli minarevebis (nacris) Semcveloba, asafeTqebeli sivrcis

moculoba, aalebis wyaros simZlavre;

2. mtvris qimiuri SedgenilobiT ganpirobebulia gamoyofili aqro-

ladi airebis saxeoba, romlebic monawileoben afeTqebaSi;

3. afeTqebas win uswrebs siTbos akumulacia JangviTi reaqciebisa da

aqroladebis gamoyofis Sedegad;

4. qvanaxSiris mtvris RrubelSi nawilakebis erTmaneTTan xaxuniT

warmoiSoba statikuri eleqtruli muxtebi, romelTa ganmuxtvis

Sedegad SesaZlebelia naperwklis gaCena da afeTqebis inciacia

garedan Carevis gareSe;

170

5. qvanaxSiris mtvris afeTqebisas upiratesad warmoiSoba naxSirba-

dis monooqsidi.

aqroladebis mTavari komponenetebia: meTani, wyalbadi, naxSir-

badis monooqsidi, eTani, agreTve fisebi da sxva mZime naxSir-

wyalbadebi. qvanaxSiris daSlis produqtebis afeTqebadobis qveda

zRvari praqtikulad mudmivi sididea da Seadgens 4,2%. gogird-

wyalbadisa da naxSirbadis monooqsidis koncentracia naxSiris daS-

lis produqtebSi SemTxveviT xasiaTs atarebs, gansakuTrebiT maSin,

roca qvanaxSiri metamorfizmis maRal stadiazea da aqroladebis

gamosavali 15%-ze naklebia. mxolod meTanis gamosavlianoba emor-

Cileba garkveul kanonzomierebas aqroladebis saerTo koncentra-

ciisas 20_30% -is diapazonSi. am ukanasknelis Semdgomi gazrdisas

meTanis Semcveloba aRar izrdeba, xolo narevis feTqebadunarianoba

mainc agrZelebs momatebas danarCeni wvadi komponentebis xarjze.

nax. 5.2. marcxniv _ qvanaxSiris mtvris afeTqebis wnevis msvleloba aqroladebis
mixedviT; marjvniv _ mtvris aalebis temperaturis cvalebadoba kuTri zedapiris

mixedviT

aqroladebis gamosavlis mixedviT qvanaxSiris mtveri dayofilia

mcired feTqebadad, roca maTi gamosavali 15%-ze naklebia da Zlie-

rad feTqebadad, roca maTi gamosavali 15%-ze metia.

rac ufro dispersulia qvanaxSiris mtveri, miT ufro metia misi

kuTri zedapiri da Sesabamisad izrdeba misi feTqebadunarianoba, rac

gamoxatulia afeTqebis adgilze wnevis zrdiT dispersulobis Semci-

rebis kvalobaze da aalebis temperaturis SemcirebiT imave mizeziT.

es ukanaskneli damokidebuleba warmodgenilia nax. 5.2-ze (marjvniv).

aRniSnulis gamo mtveri afeTqebis mxriv ufro saSiSia ara misi

generaciis adgilze, aramed misgan daSorebiT, sadac mxolod mcire

fraqciebi gadaitanebian haeris mier (msxvili fraqciebi ileqebian).

171

maSasadame, mtvris feTqebadobis xarisxi SesaZlebelia daxasiaT-

des agreTve afeTqebis adgilze wnevis sididiT. es ukanaskneli matu-

lobs wvadi nivTierebebis gamoyofis gazrdis kvalobaze (nax. 5.2).

qvanaxSiris mtvris afeTqebis SemTxvevaSi didi mniSvneloba eni-

Weba atmosferuli haeris Sedgenilobas afeTqebis adgilze. rogorc

aRiniSna, Tu haerSi aris meTani, maSin afeTqeba SesaZlebelia mtvris

dabali koncentraciisas. dadgenilia, rom Zlierad feTqebadi mtvris

afeTqebis qveda zRvaria 17_18 g/m3, magram Tu mas axlavs meTani,

feTqebasaSiSi xdeba ukve 5_6 g/m3 mtvris Semcvelobis haeri. sustad

feTqebadi mtvris SemTxvevaSi, romelsac miekuTvneba iseTi, romelSi-

dac aqroladebis gamosavalia 10_15%-is diapazonSi, afeTqebis qveda

zRvari aris 50 g/m3.

qvanaxSiris mtvris feTqebaunarianobaze haerSi wylis wveTebis

arseboba did gavlenas axdens. teni am SemTxvevaSi SesaZlebelia

ganvixiloT, rogorc inertuli danamati, romliTac klebulobs

mtvris saerTo koncentracia. amis garda, teni kidev ori poziciiT

amcirebs mtvris feTqebaunarianobas: jer erTi, wylis Tbotevadoba

inertuli mtvris imave sidideze metia, xolo wylis wveTis

aorTqlebaze dasaxarji siTbos gaTvaliswinebiT, tenianoba daax-

loebiT 5-jer met siTbos STanTqavs narevidan inertul mtverTan

SedarebiT. meore pozicia isaa, rom teni xels uwyobs mtvris nawi-

lakebis koaguliacias da amis Sedegad amcirebs mis kuTr zedapirs

JangviTi procesebis Semcirebis TanxlebiT.

wylis wveTebis damcavi Tvisebebidan yvelaze mniSvnelovani koa-

gulaciis unaria.

mtvris nacrianoba amcirebs qvanaxSiris mtvris feTqebaunaria-

nobas, magram iSviaTi gamonaklisis garda naxSiris bunebrivi nacria-

noba sakmarisi araa misi mtvris afeTqebis asacileblad.

qvanaxSiris mtvris afeTqebas aqvs Taviseburebebi. alis fronti

gavrcelebis siCqaris mixedviT gansxvavebulia:

1. anTeba _ mtvris wynari wva xdeba Jangbadis ukmarisobisas;

2. aaleba 4_10 m/wm wvis siCqariT 15 kpa wnevis pirobebSi;

3. afeTqeba 100 m/wm-ze meti wvis siCqariT;

4. detonacia, romlis drosac alis fronti vrceldeba 1000 m/wm

da meti siCqariT.

172

SaxtebSi qvanaxSiris mtvris afeTqebis asacileblad iyeneben hae-

ris morwyvis an misi inertuli mtvriT gajerebis meTodebs. iner-

tuli mtvriT avsebuli WurWlebi isea ganlagebuli, rom afeTqebis

talRas SeuZlia maTi amoyiraveba, haeris gajereba inertuli mtvriT

da detonaciis acileba. WurWlebis amoyiraveba SesaZlebelia xeliTac.

qvanaxSiris mtvris afeT-qebis lokalizaciisaTvis gamoi-yeneba

agreTve avtomaturi sis-tema (nax. 5.3), romlis senso-rebi Rebulobs

pirveladi afeT-qebis talRas. sensorebidan meqa-nikuri impulsi

gadaecema asamu-Savebel meqanizms, romelic gaar-Rvevs sistemis

samuSao sivrcis mTlianobas 15_20 miliwamis ganmavlobaSi,

gaaTavisuflebs Se-kumSul haersa da daaxloebiT 25 kg inertul

cecxlsaqrob fxvnils. es ukanaskneli aavsebs sivrces, sadac moxdeba

pirveladi afeTqeba da gamoricxavs detonaciis ganviTarebis

SesaZleblobas daaxloebiT 180_200 m3 moculobis sivrceSi. aseTi

avtomaturi sistema ZiriTadad gamoiyeneba Saxtebsa da qvanaxSiris

TboeleqtrosadgurebSi.

5.5. gogirdisa da misi naerTebis mtvris

feTqebadoba

spilenZisa da gogird-kolCedanuri sabadoebis damuSavebisas, gan-

sakuTrebiT maSin, roca am ukanasknelebSi maRalia piritis Semcve-

loba (50_90%), saSiSia sulfiduri mtvris afeTqeba, romlisaTvisac

damaxasiaTebelia didi raodenobiT gogirdovani airis gamoyofa.

sulfiduri mtvris anTebis ZiriTadi wyaroa airisebri produq-

tebi, romlebic gamoiyofa afeTqebiTi samuSaoebisas. sxva wyaroebi _

Ria cecxli an naperwkali am mxriv naklebad saSiSia.

praqtikiT dadasturebulia, rom sulfiduri mtveri misi maRali

simkvrivis gamo Sors ar vrceldeba misi warmoSobis adgilidan.

sulfiduri mtvris afeTqeba damokidebulia masSi gogirdis Semcve-

lobaze, nawilakebis zomebze, nacrianobaze da tenianobaze.

gogirdis Semcvelobis matebiT alis sigrZe izrdeba gamosacdel

milSi, xolo afeTqebis qveda zRvaria gogirdis 30%-iani koncen-

tracia. mtvris dispersiuli Sedgenilobis gavlena mis feTqebauna-

rianobaze naCvenebia nax. 5.4-ze. yvelaze saxifaToa sulfiduri mtve-

173

ri, romlis fraqciebis zomebi icvleba 10_100 mk-is diapazonSi. 250

mk-ze meti zomis mtveri praqtikulad usafrTxoa afeTqebis mxriv.

nax. 5.4. marcxniv _ gogirdis mtvris afeTqebis wnevis damokidebuleba mis

dispersiulobaze; marjvniv _ imave sididis damokidebuleba mtvris tenianobaze

sulfiduri mtvris feTqebadobis unari mcirdeba tenianobis

gazrdiT. 9,0_9,5% tenianobisas sulfiduri mtveri aRar feTqdeba.

sulfiduri mtvris afeTqebis intensiurobis damokidebuleba haeris

narevis tenianobaze warmodgenilia imave naxazis marjvena grafikze.

gogirdis mtveri ufro saSiSia vidre qvanaxSirisa da sulfiduri

mtveri, radgan afeTqebis temperatura da afeTqebasaSiSi koncentra-

ciis qveda zRvari misTvis ufro naklebia. gogirdis mtvris aalebisa

da afeTqebis minimaluri temperaturebi mocemulia 5.1 cxrilSi.

cxrili 5.1

gogirdis mtvris aalebisa da afeTqebis minimaluri temperaturebi

gogirdis nairsaxeoba aalebis minimaluri

temperatura, C0

afeTqebis minimaluri

temperatura, C0

koStisebri 290 340

kristaluri 275 320

flotokoncentranti 275 320

sulfiduri da gogirdis Saxtebis mtvris reJimi iTvaliswinebs

Semdeg RonisZiebebs:

1. mtvris warmoSobis mizezebis aRmofxvra an mniSvnelovani Sem-

cireba (Spurebis burRva sveli wesiT, samuSao sivrcis morwyva,

mtvris Camorecxva gvirabis kedlebidan da Weridan);

174

2. aalebis wyaroTa minimizacia (daculi feTqebadi nivTierebis

gamoyeneba, eleqtroafeTqebis xerxis gamoyeneba, Ria cecxlis

akrZalva).

5.6. aerozolebis afeTqebis

asacilebeli RonisZiebebi

yvelaze xSirad gadasazidi da sawyobebSi Sesanaxi nivTierebebisa

da masalebis nusxa, agreTve maTi erTmaneTisagan gancalkevebis wesi

Senaxvisa da transportirebisas mocemulia specialur literaturaSi

“saqarTveloSi moqmedi saxanZro usafrTxoebis wesebi”.

yvela saxis aerozolis afeTqeba saSiSia, magram gansakuTrebuli

safrTxe axasiaTebs samTo-mompovebel sawarmoebs, radgan SedarebiT

garTulebulia maTi ventilacia, agreTve elevatorebsa da yvela iseT

nagebobas, romlebSidac produqti an masala inaxeba taris gareSe, anu

inaxeba ganucalkevebeli didi moculobebi. aRniSnulis gamo, momxdari

afeTqebis SeCereba SeuZlebelia da igi gagrZeldeba afeTqebebis

seriis saxiT. SaxtebSi afeTqebaTa seriis asacilebeli RonisZiebaa

sxvadasxva flegmatizatorebis (inertuli mtvris an airis, wylis da

a.S.) gamoyeneba.

seriozuli daskvnebis gasakeTebeli afeTqebaTa seria moxda ruse-

Tis federaciaSi tomilovis elevatorze 1988 wels. sami afeTqeba

erTmaneTis miyolebiT moxda mzesumziris nayofis silosSi. afeTqebaTa

lokalizebis mcdelobisas moxda kidev erTi afeTqeba, romelmac

imsxverpla mTeli personali, romelic iq imyofeboda _ 30 adamiani.

weliwadnaxevris ganmavlobaSi mocemul obieqtze xdeboda xanZrisa da

afeTqebebis lokaluri kerebis warmoqmna, rac ar Sewyvetila eleva-

toris srul ganadgurebamde.

aqedan gamomdinare, aseTi viTarebis acilebis erT-erTi xerxi

isaa, rom produqcia an masalebi inaxebodes gancalkevebul nakveTu-

rebSi ise, rom SeuZlebeli iyos erTi nakveTuridan meoreze xanZris

an afeTqebis gavrceleba.

2004 wels imave qveyanaSi moskovis olqSi eqspluataciaSi Sevida

voronovis alaos gadamamuSavebeli qarxana, romelic afeTqebis

sawinaRo mowyobilobaTa arqonis gamo (daproeqtebisas mTeli rigi

ubnebi SecdomiT miiCnies xanZarusafrTxod) sam TveSi daingra

175

momsaxure personalis daRupvasTan erTad. aerozolis afeTqeba moxda

aspiraciuli narCenebis bunkerSi.

karg Sedegebs iZleva rabvis principze dafuZnebuli saketebi, ra-

mac gaamarTla alaos sawarmoSi q. saranskis “gaerTianebul ludsa-

xarSi sawarmoebSi”, sadac mtvris lokaluri afeTqeba moxda aspira-

ciuli narCenebis bunkerSi, magram igi aRar gavrcelda sxvagan.

aerozolebis afeTqeba saSiSia agreTve moculobiTi afeTqebis

mxriv, romelic gansakuTrebiT did safrTxes uqmnis rogorc terito-

rias, ise personals. moculobiTi afeTqeba erT konkretul adgilze

araa lokalizebuli da xdeba garkveul sivrceSi, sadac gavrce-

lebulia aerozoli an airi. magaliTad, erTbaSad 2 kv. km-ze moxda

aerozolisa da bunebrivi airis moculobiTi afeTqeba baSkireTSi

1989 wels. adgilze daiRupa 872, xolo mZimed dazianda 339

adamiani, romelTagan umravlesoba mogvianebiT daiRupa saTanado dax-

marebis aRmouCenlobis gamo, radgan aRniSnulma movlenam gaanadgura

agreTve pirveladi daxmarebis samedicino saSualebebi imave terito-

riaze.

ruseTis federaciaSi bolo wlebis statistikiT dadasturebu-

lia, rom afeTqebebis yvelaze meti SemTxveva moxda kombinirebuli

sakvebis warmoebaSi, nedleulisa da mza produqciis Sesanaxi sawyo-

bebis CaTvliT, romlebzedac modis SemTxvevaTa saerTo ricxvis 45%.

elevatorebze modis afeTqebebis 33%, xolo fqvilis warmoebaze _

22%.

statistikuri monacemebis analizis Sedegad, afeTqebis gamomwvevi

mizezebi Semdegnairad xasiaTdebian:

- eqspluataciis wesebis darRveva an mowyobilobaTa gaumarTaoba –

34%;

- nedleulisa da produqciis TviTaaleba – 22%;

- marcvleulis gasaSrobi mowyobilobebis gaumarTaoba an maTi

usafrTxo muSaobis wesebis ignorireba – 12%;

- saxanZro usafrTxoebis wesebis darRveva – 6%;

- Ria cecxliT samuSaoebis Sesruleba saTanado wesebis dacvis

gareSe da sxva mizezebi, romlebic araa diferencirebuli – 26%.

aRiniSna, rom aseT obieqtebze iSviaTia erTeuli afeTqeba da igi

grZeldeba seriebis saxiT. xSirad afeTqeba gadadis teqnologiuri

xazis, magaliTad lenturi an xvetia konveieris meSveobiT (karg

176

Sedegebs iZleva xraxnuli konveirebiT sargebloba), romelic erTi

saTavsodan meores miawodebs saTanado produqts. amasTan erTad

mizezi yovelTvis an TiTqmis yovelTvis pirveladi mcire siZlieris

afeTqebaa.

pirveladi afeTqebis yvelaze meti SemTxveva _ daaxloebiT 50%

modis mowyobilobebze, xolo 40%-ze meti _ saTavsoebSi, silosebsa

da bunkerebSi.

yvelaze damangreveli mermeqmedeba, 45% _ hqonda elevatorebSi

afeTqebebs, Semdeg modis wisqvilkombinatebi _ 35% da Semdeg ki

kombinirebuli sakvebis damamzadebeli qarxnebi _ 20%.

damangreveli mermeqmedebis ZiriTadi mizezebia:

- mowyobilobebSi afeTqebadacvis saSualebebis araefeqturoba an

maTi ararseboba;

- silosebSi, bunkerebsa da nagebobebSi advilad moSorebadi kon-

struqciebis arqona. magaliTad, adviladaxdadi Weri an advilad-

moSorebadi kedeli arsebiTad asustebs afeTqebis siZlieres;

- afeTqebaTa lokalizaciis sistemebis arqona.

teqnologiuri procesebisa da mowyobilobebis xanZar- da afeT-

qebausafrTxoeba miiRweva: maTi saTanado daproeqtebiT; normatiuli

moTxovnebis Sesaferisi eqspluataciiT; xanZrebisa da afeTqebebis

asacilebeli wesebisa da mowyobilobebis gamoyenebiT; iseTi sistemebis

gamoyenebiT, romlebic minimumamde daiyvans personalis dazianebas

avariis SemTxvevaSi da yovelTvis gadamwyveti mniSvnelobisaa perso-

nalis kvalifikacia samuSaoTa Sesrulebis yvela etapsa da doneze.

xanZrisa da afeTqebis asacilebeli wesebi da saSualebebi Semde-

gia: 1. aparatebisa da mowyobilobaTa farglebSi mtvris mocileba _

gawmendiT an ventilaciiT; 2. mtvris neitralizacia _ inertuli

mtvris, flegmatizatorebis (naxSirorJangis, azotis, sxva inertuli

airebis SereviT) an wylis gaSxefebiT, sadac es SesaZlebelia; 3.

anTebis wyaroebis _ naperwklis, Ria cecxlis da a.S. akrZalva.

amis garda, saWiroa damcavi sistemebis mowyoba, romelTa ZiriTa-

di daniSnulebaa:

1. aparatebisa da mowyobilobaTa dacva maTSi wvis procesis

dawyebis SemTxvevaSi;

2. Warbi wnevis usafrxo arineba (magaliTad, milsadenTa sistemiT

Warbi wnevis gadagdeba iseT adgilze, romelic saSiSi araa afeTqebis

177

an xanZris mxriv);

3. xanZris an afeTqebis likvidacia aparatebisa da mowyobilobaTa

farglebSi im SemTxvevaSi, Tu wina orma RonisZiebam sasurveli Sedegi

ver gamoiRo.

damcavi sistemebis mowyobas win unda uZRodes savaraudo xanZris

an afeTqebis kerebis warmoqmnis prognozi gaangariSebis gziT.

saorganizacio-teqnikuri RonisZiebebidan aRsaniSnavia:

1. aparatebisa da mowyobilobaTa periodul wmenda maTi teqni-

kuri dokumentaciiT gaTvaliswinebul vadebSi da am vadebis miTiTeba

TviT aparaturaze datanili TvalsaCino saSualebiT (warwera, pla-

kati da a.S.);

2. xanZrisa da afeTqebis asacilebeli da maTgan damcavi mowyobi-

lobebis drouli gegmuri daTvaliereba da remonti;

3. xanZrisa da afeTqebis asacilebeli mowyobilobebis muSaunaria-

nobis perioduli Semowmeba;

4. personalis kvalifikaciis amaRleba saTanado gamocdebis Caba-

rebisa da agreTve, saswavlo gangaSis gamocxadebis gziT.

unda gaviTvaliswinoT, rom Jangbadis garda mJangavebia misi

Semcavi nivTierebebi _ perqlorati, selitra, denTi, Termiti, agreTve

calkeuli qimiuri elementi, magaliTad, fosfori, bromi. afeTqebis

adgilidan usafrTxo manZilis Sesafasebald Zalze mniSvnelovania

u.beikeris monacemebi, romelic man 1995 wels miiRo 5 t tevadobis

sawvavis avzis afeTqebis pirobebisaTvis.

cecxlisagan dazianebas Semdegi manZilebi axasiaTebs:

- 45 m-mde. sicocxlesTan SeuTavsebeli,

- 95 m-mde. me-3 xarisxis damwvroba,

- 145 m-mde. me-2 xarisxis damwvroba,

- 150 m-mde. 1-li xarisxis damwvroba,

- 240 m-mde. Tvalis baduris damwvroba.

dartymiTi talRisaTvis saTanado maCveneblebi Semdegia:

- 45 m-mde. sicocxlesTan SeuTavsebeli,

- 95 m-mde. filtvebisa da muclis Rrus barotramva,

- 140 m-mde. yuris sasmeni apkis garRveva.

5.7. wvadi mtvris saSiSroebis
Sefaseba

178

 haerSi Setivnarebuli mtveri

1. haerSi Setivnarebuli wvadi mtvris (haerisa da mtvris nare-

vis) dasaxasiaTeblad gamoiyeneba afeTeba- da xanZarsaSiSroebis Semde-

gi maCveneblebi:

N - mtvris aalebis qveda zRvruli koncentracia narevSi, g/m3;

minW - anTebis minimaluri energia, mili-jouli;

maxP - afeTqebis maqsimaluri wneva, kpa;

d

dP
V - wnevis zrdis siCqare afeTqebis SemTxvevaSi, kpa/wm;

0N - Jangbadis minimaluri feTqebasaSiSi Semcveloba narevSi, %

moculobis mixedviT.

 dajenili wvadi mtveri

2. dajenili wvadi mtvris dasaxasiaTeblad gamoiyeneba afeTeba-

da xanZarsaSiSroebis Semdegi maCveneblebi:

t - TviTanTebis temperatura, C0 ;

minW - anTebis minimaluri energia, mili-jouli;

agreTve SesaZlebelia gamoyenebuli iqnes anTebis temperatura,

TviTgaxurebis temperatura, daSlis temperatura, Tburi TviTanTebis

temperaturuli pirobebi, wyalTan moqmedebisas gaxurebis maCvenebeli.

cxrili # 5.2

haerSi Setivnarebuli wvadi mtvris (haerisa da mtvris narevis) afeTeba- da

xanZarsaSiSroebis maCveneblebi

wvadi nivTiereba

N ,
g/m3

minW ,
mj

t , CO maxP ,

kpa
ddP ,

kpa/wm
ON , %

araorganuli nivTierebebi
bori 100 60 400 630 17000 _
gogirdi 17 _ 190 460 13300 5,0
kremniumi (kaJi) 100 2,1 790 530 84000 11,0
xuTgogirdovani fosfori 20 _ 265 510 40000 5,0
wiTeli fosfori 14 0,05 305 700 33000 4,0

liTonebi
alumini 10 0,025 470 660 63000 2,0
alumin-magniumis Senadnobi 25 0,047 280 600 70000

2CO A
brinjaos pudri 1000 _ 190 300 9000 _
vanadiumi 220 60 490 340 4200 10,0
TuTia 480 0,15 460 350 13000 10,0
Toriumi 75 5 270 350 23000 2,0
kadmiumi _ 4000 250 49 700 _
kala 190 80 430 260 9000 16,0
magniumi 25 10 490 500 70000

2CO
manganumi 90 180 240 340 20000 15,0
rkina aRdgenili 66 80 475 250 50000 11,0
rkina karbolinuri 105 20 310 300 17000 10,0
silikokalciumi 42 150 490 660 30000 8,0

179

stibiumi 420 1920 330 56 700 16,0
tantali 190 140 290 400 28000 14,0
titani 60 25 510 371 23800

2CO

feromanganumi 130 0,25 240 330 30000 _
ferosiliciumi 150 280 860 620 26000 15,0
ferotitani 140 80 400 370 67000 13,0
cirkoni 40 5 190 450 44500

2CO A

mcenareTa dacvis qimiuri saSualebebi
diazinoni 40%-iani fxvnili 99 96,4 395 _ _ 16,1
dinosebi (teqnikuri) 52 8 325 436 7600 10,5
karbofosi 30%-iani fxvnili 300 100 295 _ _ _
lenacili (teqnikuri) 15 3,2 432 _ _ 9,0
metafosi 30%-iani fxvnili 300 100 385 _ _ _
niqlozini 30%-iani fxvnili 460 100 495 _ _ _
polikarbacini 80%-iani fxvnili 92 21,3 195 912 41000 14,5
polixomi 80%-iani fxvnili 250 7,5 185 _ _ 14,1
simazini (teqnikuri) 26 9,0 530 550 7600 13,5
topsini 70%-iani fxvnili 61 8,6 457 _ _ 16,1
heqsatiurami 80%-iani fxvnili 87 6,2 297 _ _ 12,1

organuli nivTierebebi
adipinis mJava 35 70 410 630 19300 _
azobenzodikarbonis mJava 113 _ 365 470 6766 13,0
aminoatriqinoni 38 _ 612 650 15600 13,0
1-aminoatraqinoni (sulfati) 254 _ 600 170 4800 16,0
1-amino-4-acetilaminoanizoli 29 _ 438 175 _ 14,0
1-amino-5-benzolaminoantraxinoni 34 _ 545 350 6000 12,0
1-amino-4-mezidinantraxinoni 55 _ 545 540 6600 16,0
aminosalicilis mJava (teqnikuri) 98 _ 450 250 _ 11,0
2-aminofenoli 55 _ 390 830 _ 11,0
4-aminofenoli 40 _ 500 568 5884 16,0
1-amino-4-qlorantraxinoni 60 _ 684 550 35000 16,5

N-benzoili-2-aminobenzoinis mJava 74 _ 520 650 60000 13,5

benzoinis mJava 20 _ 532 640 _ 9,0
beriliumis acetati 80 100 620 600 15000 15,0
diazominobenzoli 15 20 _ 790 70000 _
diaminoantrorufini 79 _ 260 330 10000 14,5
deqstrini 40 _ 400 680 19300 10,0
dimeTilizoftalati 25 15 _ 580 5520 13,0
dimeTilteraftalati 30 20 _ 725 82680 12,0
dihidrostreptomicini (sulfati) 52 _ 230 _ 10000 7,0
1,2-diaminoantraxinoni 61 _ 628 800 77000 _
1,4-diamino-2-benzolantraxinoni 50 _ 650 680 23700 13,0
2,4-dioqsibenzoinis mJava 31 _ 530 583 13000 12,5
1,5-difenoqsiantraxinoni 18 _ 590 380 17700 11,0
2,4-diqlorbenzoqsieTilbenzoati 45 60 _ 680 15200 _
vanilini 40 3,3 280 460 68000 _
kazeini 45 60 _ 760 35000 17,0
liladosi 35 _ 230 300 _ 13,0
luminofori mwvane 103 _ 385 800 4500 19,0
rezinis fqvili 74 2 377 550 20000 14,0
rezorcini 25 _ 515 147 14710 12,0
rkinadimeTilkarbonati 15 25 150 600 41500 _
salicilis mJava 50 _ 543 500 30000 10,0
simazini (teqnikuri) 26 _ 530 550 7600 13,5
sorbinis mJava 30 _ 425 551 34475 12,0
tereftalis mJava 50 20 496 579 55160 15,0
trans-butenis mJava 85 35 375 710 17250 15,0
urotropini 15 10 683 700 _ 14,0
fTalis anhidridi 12 15 595 490 _ 14,0
fTalis mJava 26 _ 535 640 20400 13,0
qlorbenzoilbenzoinis mJava 24 _ 579 392 _ 13,0

180

4-qlor-2-aminofenoli 89 _ 588 637 _ 18,6
celuloza acetobutirali 35 30 410 586 18630 7,0
celuloza eTili 45 _ 310 588 14710 15,3
celuloza meTili 30 20 360 917 37950 13,0
celuloza karboqsimeTili 110 440 320 338 20200 _
celuloza hidroqsileTlili 25 40 410 703 17940 _
celuloza hidroqsipropili 20 30 400 662 15870 _
celuloza hidroqsipropilmeTili 80 _ 430 276 13800 _
heqsameTilentetramini 15 10 340 680 76000 14,0
4-hidroqsibenzoinis mJava 26 _ 550 600 _ 12,0

p l a s t m a s e b i
akrilamidis polimeri 40 30 240 600 17580 _
akrilamidisa da amoniumis qlori-
dis vinilbenziltrimetilis Tana-
polimeri

1000

8000

500

90

700

_

akrilnitrilis polimeri 25 20 _ 630 77330 13,0
akrilonitrilisa da vinilpiri-
dinis Tanapolimeri

20 25 240 600 42180 _

epoqsidis fisi katalizatoris
gareSe

20 15 540 647 41340 12,0

vinilqloridakrilonitrili
(emulsia)

35 15 470 660 51800 15,0

meTilmetakrilatis polimeri 30 20 _ 590 14000 8,0
meTilmetakrilatisa da
eTilakrilatis Tanapolimeri

30 10 _ 600 42180 11,0

meTilmetakrilatis, stirolis,
butadienisa da eTilakrilatis
Tanapolimeri

25

25

480

590

30230

13,0

meTilmetakrilatis,
eTilskrilatisa da stirolis
Tanapolimeri

25

20

_

630

31930

_

meTilmetakrilatis, stirolis,
butadienisa da akrilnitis
Tanapolimeri

25 20 480 600 33000 11,0

poliacetali 60 _ 470 642 56650 _
polieTeri 45 50 485 640 _ _
polieTileni 12 30 440 560 _ 13,0
polivinilpirolidoni
(maRalmolekuluri)

56 _ 370 450 31600 11,0

poliizobuTilmetakrilati 160 _ 319 200 _ 15,0
polimarcini (teqnikuri) 137 8,2 265 580 7500 18,0
polipropileni 32,7 3,4 395 _ _ _
polistiroli 25 15 488 720 29000 10,0
fenolis fisi 25 10 460 550 12000 _
fenolformaldehidis fisi 55 10 420 650 33300 14,0
fenolformaldehidis fxvnili 47 _ 355 700 9500 14,0
fisi 71 _ _ 700 28000 13,0
Sardovana-formaldehidis fisi 135 1280 _ 370 3520 15,0

samkurnalo preparatebi
eTilcimati 21 27 _ 120 53600 _

vitamini А 45 80 250 570 35000 _

vitamini В1 35 60 360 680 41500 _

vitamini В2 106 80 510 840 32500 _

vitamini С 60 20 280 610 33200 _

sasoflo-sameurneo produqtebi
araqisi 45 50 210 810 56000 _
barda 79,0 _ 525 562 20700 12,5
korpis fqvili 35 45 260 700 _ 10,0
marcvleulis kraxmali 40 30 625 770 _ 10,0
simindis RerRili 50 23,4 355 570 9800 10,5
soia 35 40 215 700 17200 15,0
sorgos RerRili 36 17,2 _ 575 8000 19,5

181

torfis mtveri 50 41 205 250 9200 11,0
qeris fqvili 47,26 11,6 470 635 17600 12,5
qeris RerRili 47 14,2 470 435 7100 12,5
xorblis fqvili 28,8 50 380 650 13000 11,0
xorblis RerRili 33 23,5 415 470 5300 13,5
xorblis qato 42 16,5 470 540 8600 16,5
Wvavis RerRili 78 13,3 500 540 11000 11,5
xis fqvili 13_25 20 255 770 17000 17,0

SeniSvna:
2CO - anTebadia naxSirorJangSi; A - anTebadia azotSi.

5.8. mtvris afeTqebis acileba

teqnologiur mowyobilobebSi

 safqvavi aparati

mosalodneli saSiSroeba:

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba aparats miRma maRali wnevis gamo, romelic SesaZlebelia aRiZ-

res: eJeqciiT nedleulis CatvirTvisas, manqanis moxaxune detalebisa-

gan haeris gaxurebiT, swrafad moZravi detalebis an venilatorebis

mier haeris nakadis amoZravebiT, haerisa da mtvris narevis afeTqebiT;

dafxvnili masalis TviTanTeba maTi dagrovebis adgilebSi (iq sa-

dac xdeba datvirTva) an mTel aparatSi, roca gaCerebulia;

dartymiT warmoqmnili naperwklebi (liTonis sagnebisa da qvebis

CatvirTvis an manqanis nawilebis dazianebis SemTxvevaSi);

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi;

daqucmacebuli masalis xaxunisa da eleqtrizaciis Sedegad war-

moqmnili statikuri eleqtrobis ganmuxtvis naperwklebi;

xaxunis Sedegad gacxelebuli zedapiri (ZiriTadad sakisrebi maTi

araswori montaJis, SezeTvis naklebobiT an mtvris moxvedriT);

dafxvnili masalis gacxelebisa da Termuli daSlis Sedegad

gamoyofili wvadi airebi da orTqli.

 saceri

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba sacris miRma maRali wnevis gamo, romelic SesaZlebelia aRiZres

eJeqciiT nedleulis CatvirTvisas an haerisa da mtvris narevis

afeTqebiT;

gacrili masalis TviTanTeba maTi dagrovebis adgilebSi an mTel

182

aparatSi, roca es ukanaskneli gaCerebulia;

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi;

statikuri eleqtrobis ganmuxtvis naperwklebi;

mtveris TviTanTeba dagrovebis adgilebSi.

 konveqciuri saSrobi (lenturi, Rarisebri, Rru)

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

Tbomtaris siCqaris gazrdis an gasaSrobi masalis datvirTva-

gadmotvirTvisa da amobrunebisas;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba saSrobis miRma misi kvanZebis arasakmarisi hermetizaciisa an

haerisa da mtvris narevis afeTqebiT;

gasaSrobi masalis TviTanTeba Tbomtaris temperaturis matebiT,

mowyobilobis gacxelebiT moxaxune zedapirebTan, masalis didxans da-

tovebiT gaCerebul saSrobSi;

dartymiT da xaxuniT warmoqmnili naperwklebi;

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi;

statikuri eleqtrobis ganmuxtvis naperwklebi;

daSlis naperwklebi TbomtariT gaxurebis Sedegad;

mtveris TviTanTeba dagrovebis adgilebSi.

 konveqciuri saSrobi (frqvevana, duRilis Sriani frqvevana,

grigaluri, doluri)

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

fazaTa Soris hidrodinamikuri urTierTqmedebis darRveva apara-

tis zedmetad an naklebad datvirTviT gamowveuli haeris miwodebis

siCqaris cvalebadobis Sedegad;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba saSrobis miRma misi kvanZebis arasakmarisi hermetizaciisa an hae-

risa da mtvris narevis afeTqebiT;

gasaSrobi masalis TviTanTeba dagrovebis adgilebSi an misi did-

xans datovebiT gaCerebul saSrobSi;

dartymiT da xaxuniT warmoqmnili naperwklebi;

statikuri eleqtrobis ganmuxtvis naperwklebi;

daSlis naperwklebi TbomtariT gaxurebis Sedegad.

 konduqciuri saSrobi (valcuri, Snekiani, miluri)

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

183

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba saSrobis miRma misi kvanZebis arasakmarisi hermetizaciis Sem-

TxvevaSi, CatvirTvisa da gadmotvirTvis adgilebSi, haerisa da mtvris

narevis afeTqebiT;

gasaSrobi masalis TviTanTeba gamTbobi zedapiris temperaturis

matebiT, kvanZebis xaxunis, masalis egzoTermuli qimiuri moqmedebiT

aparatis zedapirebTan;

dartymiT da xaxuniT warmoqmnili naperwklebi;

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi.

 konduqciuri saSrobi (Taroebiani, moculobiTi, gamaTbob-

liani)

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

CatvirTvisa da gadmotvirTvisas;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba sawarmoo saTavsSi aparatis kvanZebis arasakmarisi hermetizaciis

SemTxvevaSi, CatvirTvisa da gadmotvirTvis adgilebSi, haerisa da

mtvris narevis afeTqebiT;

gasaSrobi masalis TviTanTeba misi dagrovebis adgilebSi, masalis

egzoTermuli qimiuri moqmedebiT gamacxelebel zedapirebTan;

gamacxelebeli zedapirebis temperaturis momateba dasaSvebze ze-

moT, dartymiT da xaxuniT warmoqmnili naperwklebi.

 mtvris dasajeni kamera

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

kameris gawmendis periodSi;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba saSrobis miRma ventilatorebis Warbi wnevisas an kameris gaw-

mendis dros;

furclovanebze daleqili mtvris TviTanTeba;

wina safexuris aparatebidan haeris nakadis mier Semotanili Ter-

muli daSlis naperwklebi.

 cikloni

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

ciklonSi;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba ciklonis miRma misi centraluri nawilidan an ventilatorebis

184

Warbi wnevisas;

ciklonis konusur nawilSi dagrovebuli mtvris TviTanTeba;

wina safexuris aparatebidan haeris nakadis mier Semotanili Ter-

muli daSlis naperwklebi;

ciklonis gawmendisas dartymiT warmoSobili naperwklebi.

 garsamosiani filtri (safiltri saxelo)

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

filtris SenjRrevisas;

mtvris mocilebis adgilze, SenjRreuli filtris qveda nawilSi,

Zlieri damtverianebis warmoqmna;

saxeloSi dagrovebuli mtvris TviTanTeba an misi TviTanTeba

daRmaval xazSi am ukanasknelis gaWedvisas;

statikuri eleqtrobis ganmuxtvis naperwklebi;

wina safexuris aparatebidan haeris nakadis mier Semotanili

Termuli daSlis naperwklebi.

 eleqtrofiltri

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

eleqtrodebis ganmuxtvis naperwklebi, romlebic gaifrqvevian

gamtarebis gawyvetis, maRali tenianobis haeris miwodebis, haeridan

wylis wveTebis kondensaciis, mtvris sveli gundebiT gamtarebis mok-

led CarTvis da eleqtrodebis cudi centrirebis SemTxvevaSi;

Termuli daSlis naperwklebi, romlebic warmoiSobian nawilake-

bis zeda nakadSi;

TviTanTeba bunkeris mtvrisagan srulad dauclelobiT.

 elevatori

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

mtvris kovSiT aRebisas an am ukanasknelis daclisas, mtvris wataceba

haeris nakadiT;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba aparatis miRma misi kvanZebisa da garsacmis arasakmarisi herme-

tizaciis SemTxvevaSi;

mtvris TviTanTeba vertikaluri elevatoris bunikSi an kvanZebis

xaxunis adgilebSi;

dartymiT warmoqmnili naperwklebi kovSis mowyvetis an lentis

185

gawyvetisas;

amZrav sistemaSi statikuri eleqtrobis ganmuxtvis naperwklebi;

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi.

 horizontaluri da daxrili satransporto lenti

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

mtvris watacebiT haeris mier an lentis mimmarTvel gorgolaWebze

gadasvlisas da masalis SenjRrevisas, erTi lentidan meoreze masa-

lis gadatvirTvisas da bunkerSi CatvirTvisas;

mtvris TviTanTeba statikuri eleqtrobis ganmuxtvis Sedegad,

xolo eleqtrizacia xdeba lentis xaxunis Sedegad;

momuSave eleqtromowyobilobisagan warmoqmnili naperwklebi.

 pnevmotransporti

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba milsadenis miRma misi kvanZebisa arasakmarisi hermetizaciis Sem-

TxvevaSi an haerisa da mtvris narevis afeTqebiT;

statikuri eleqtrobis ganmuxtvis naperwklebi;

dartymisa da xaxunis naperwklebi.

 Sesarevi aparati

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba aparatis miRma ventilatorebis Warbi wnevis, nedleulis Cat-

virTvisas eJeqciiT aRZruli haeris nakadis, mtvris afeTqebiT;

Sesarevi masalebis Termoqimiuri reaqciis Sedegad TviTanTeba,

kmadautvirTaoba da TviTanTeba Segrovebis adgilebSi;

dartymis naperwklebi;

xaxunis Sedegad gacxelebuli zedapirebi.

 bunkeri

haerisa da mtvris narevis feTqebasaSiSi koncentraciis warmoqmna

bunkerSi CatvirTvisas an am ukanasknelis TviTdacliT;

haerisa da mtvris narevis feTqebasaSiSi koncentraciis gavrce-

leba bunkeris miRma mtvris mkvebavebis gavliT gadatvirTvisas;

TviTanTeba xangrZlivi SenaxviT;

wina safexuris aparatebidan haeris nakadis mier Semotanili Ter-

muli daSlis naperwklebi;

186

statikuri eleqtrobis ganmuxtvis naperwklebi.

cxrili # 5.3
afeTqebisa da xanZris asacilebeli RonisZiebebi wvadi mtvris gamoyofis

SemTxvevaSi teqnologiur procesebsa da aparatebSi
RonisZiebebi teqnologiuri procesebi da aparatebi

hermetizacia

dafqva; gacra; konveqciuri saSrobi (lenturi, Rarisebri, Rru);
konveqciuri saSrobi (frqvevana, aeroWavluri, duRilis Sriani,
grigaluri, doluri); konduqciuri saSrobi (valcuri, Snekiani,
miluri); konduqciuri saSrobi (Taroebiani, moculobiTi,
gamaTbobliani); cikloni; eleqtrofiltri; elevatori; bunkeri;
pnevmotransporti; Semrevi aparati.

kamerebis damzadeba
cecxlgamZle
masalisagan

konveqciuri saSrobi (lenturi, Rarisebri, Rru); konveqciuri
saSrobi (frqvevana, aeroWavluri, duRilis Sriani, grigaluri,
doluri); konduqciuri saSrobi (valcuri, Snekiani, miluri);
cikloni; pnevmotransporti.

izolirebul
saTavsSi moTavseba

eleqtrofiltri; garsamosiani filtri (safiltri saxelo).

mtvris adgilobrivi

mocileba

dafqva; gacra; konduqciuri saSrobi (valcuri, Snekiani, miluri);
konduqciuri saSrobi (Taroebiani, moculobiTi, gamaTbobliani);
elevatori; bunkeri; horizontaluri da daxrili satransporto
lenti; Semrevi aparati.

statikuri

eleqtromuxtebis
ganmuxtvis acileba

dafqva; gacra; konveqciuri saSrobi (frqvevana, aeroWavluri,
duRilis Sriani, grigaluri, doluri); mtvris dasajeni kamera;
garsamosiani filtri; elevatori; horizontaluri da daxrili
satransporto lenti; bunkeri; Semrevi aparati.

dartymisa da xaxunis
naperwklebis acileba

dafqva; gacra; konduqciuri saSrobi (valcuri, Snekiani, miluri);
Semrevi aparati.

wina safexuris
aparatebSi Termuli
daSlis Sedegad
warmoqmnili

naperwklebis haeriT
Semotanis acileba

konveqciuri saSrobi (lenturi, Rarisebri, Rru); konveqciuri
saSrobi (frqvevana, duRilis Sriani frqvevana, grigaluri,
doluri); garsamosiani filtri.

mtvris dajdomis

acileba gauniavebeli
adgilebis Semcirebis

gziT

dafqva; konveqciuri saSrobi (lenturi, Rarisebri, Rru);
konveqciuri saSrobi (frqvevana, aeroWavluri, duRilis Sriani,
grigaluri, doluri); konduqciuri saSrobi (valcuri, Snekiani,
miluri); konduqciuri saSrobi (Taroebiani, moculobiTi,
gamaTbobliani); eleqtrofiltri; pnevmotransporti; Semrevi
aparati.

zedmeti an naklebi
datvirTvis acileba

dafqva; elevatori; horizontaluri da daxrili satransporto
lenti; bunkeri.

moxaxune detalebis
gadaxurebis acileba

dafqva; mtvris dasajeni kamera.

haerisa da mtvris
narevis feTqeba

saSiSi koncentra-
ciis aRkveTa

konveqciuri saSrobi (lenturi, Rarisebri, Rru); konveqciuri
saSrobi (frqvevana, aeroWavluri, duRilis Sriani, grigaluri,
doluri); mtvris dasajeni kamera; garsamosiani filtri;
elevatori; horizontaluri da daxrili satransporto lenti;
bunkeri.

flegmaturi danama-
tebis gamoyeneba

konduqciuri saSrobi (valcuri, Snekiani, miluri); pnevmotran-
sporti; Semrevi aparati.

aparatis Tboizo-
lacia orTqlis kon-
densaciisa da ked-
lebze feTqebadi
mtvris mikvris
asacileblad

cikloni; garsamosiani filtri; eleqtrofiltri; bunkeri;
pnevmotransporti.

qimiurad pasiuri ze-
dapirebis gamoyeneba

konveqciuri saSrobi (lenturi, Rarisebri, Rru); konduqciuri
saSrobi (valcuri, Snekiani, miluri); konduqciuri saSrobi
(Taroebiani, moculobiTi, gamaTbobliani).

aparatis Tboizo-

lacia orTqlis kon-
densaciisa da ked-

ciklonebi; garsamosiani filtrebi; eleqtrofiltrebi; bunkerebi;

187

lebze feTqebadi
mtvris mikvris
asacileblad

pnevmotransporti.

qimiurad pasiuri ze-
dapirebis gamoyeneba

konveqciuri saSrobebi (lenturi, Rarisebri, Rru); konduqciuri
saSrobebi (valcuri, Snekiani, miluri); konduqciuri saSrobebi
(Taroebiani, moculobiTi, gamaTbobliani).

cxrili # 5.4

afeTqebisa da xanZris asacilebeli RonisZiebebi wvadi mtvris gamoyofis
SemTxvevaSi teqnologiur procesebsa da aparatebSi

RonisZiebebi teqnologiuri procesebi da aparatebi
mowyobilobaTa

gamoyeneba, romlebic
gaangariSebulia
afeTqebis wnevaze

dafqva; konveqciuri saSrobi (frqvevana, aeroWavluri,
duRilis Sriani, grigaluri, doluri); konduqciuri saS-
robi (Taroebiani, moculobiTi, gamaTbobliani); garsamosiani
filtri; Semrevi aparati; bunkeri.

wnevis avariuli

dagdebis
mowyobilobaTa

gamoyeneba

dafqva; gacra; konveqciuri saSrobi (lenturi, Rarisebri,
Rru); konduqciuri saSrobi (valcuri, Snekiani, miluri);
konduqciuri saSrobi (Taroebiani, moculobiTi, gamaTbob-
liani); cikloni; garsamosiani filtri (safiltri saxelo);
eleqtrofiltri; elevatori; bunkeri; pnevmotransporti;
Semrevi aparati.

cecxlis SemzRudavi

mowyobilobebis
gamoyeneba

konveqciuri saSrobi (lenturi, Rarisebri, Rru); konveq-
ciuri saSrobi (frqvevana, aeroWavluri, duRilis Sriani,
grigaluri, doluri); konduqciuri saSrobi (Taroebiani,
moculobiTi, gamaTbobliani); mtvris dasajeni kamera; pnev-
motransporti; Semrevi aparati.

xanZrisa da afeTqebis
lokalizeba inertuli

airebiT

dafqva; gacra; konveqciuri saSrobi (frqvevana, aeroWav-
luri, duRilis Sriani, grigaluri, doluri); konduqciuri
saSrobi (valcuri, Snekiani, miluri); cikloni; garsamosiani
filtri; eleqtrofiltri; bunkeri.

xanZris saqrobi
mowyobilobebis

gamoyeneba

dafqva; gacra; konveqciuri saSrobi (lenturi, Rarisebri,
Rru); konduqciuri saSrobi (valcuri, Snekiani, miluri);
konduqciuri saSrobi (Taroebiani, moculobiTi, gamaTbob-
liani); mtvris dasajeni kamera; pnevmotransporti; eleva-
tori; bunkeri.

afeTqebis aqtiuri
SezRudvis sistemis

gamoyeneba

dafqva; gacra; konduqciuri saSrobi (valcuri, Snekiani,
miluri); konduqciuri saSrobi (Taroebiani, moculobiTi,
gamaTbobliani); Semrevi aparati.

5.9. samSeneblo konstruqciebisa da sawarmoo

Senobebis saerTo cecxlmedegoba

samSeneblo masalebi aalebadobis mixedviT iyofa sam jgufad:

cecxlgamZle, Znelad wvadi da wvadi. cecxlgamZle masalebs ekuTvnis

iseTi masalebi, romlebic ar iwvian anTebis wyaros moqmedebiT.

esenia xelovnuri da bunebrivi araorganuli masalebi _ aguri,

betoni, rkinabetoni, liTonebi da sxv. Mmasalebs, romlebic Znelad

iwvian miekuTvneba iseTi masalebi, romelTac SeuZliaT wva anTebis

wyaros meSveobiT, magram wyaros gamotanis Semdeg damoukideblad ar

iwvian. aseTebia asfaltbetoni, cecxlisagan damcavi SemadgenlobiT

188

gaJRenTili xis masala, cementis fibroliti da sxv. wvad masalebs

ganekuTvneba iseTebi, romlebic iwvian anTebis wyaros gamotanis Sem-

degac: xis masala, toli, ruberoidi, bitumi da sxv.

samSeneblo konstruqciebis unars, Seasrulos xanZris dros mi-

kuTvnebuli funqciebi cecxlgamZleoba ewodeba. samSeneblo konstruq-

ciebis cecxlgamZleoba xasiaTdeba cecxlgamZleobis zRvriT. cecxl-

gamZleobis zRvari samSeneblo konstruqciisaTvis aris dro, romlis

ganmavlobaSic xanZris pirobebSi konstruqcia asrulebs Tavis fun-

qcias.

gadamRobi konstruqciebis cecxlgamZleobis zRvris dadgomis

niSnebia:

_ gamWoli xvrelebisa da bzarebis warmoqmna, saidanac mezobel

saTavsSi gaedineba da aRwevs wvis produqtebi an ali;

_ konstruqciis meore mxareze temperaturis nazrdi saSualod

aRwevs 140 C0 an romelime wertilSi xdeba 180 C0 . an 220 C0 xdeba

saTavsos saerTo temperatura.

mzidi konstruqciis cecxlgamZleobis zRvris dadgomis niSnebia

misi Camongreva.

 cecxlgamZleobis mixedviT usafrTxoebis piroba aris Semdegi

utolobis dacva _ szf ПП  , sadac fП aris daproeqtebuli an

funqcionirebadi konstruqciebis cecxlgamZleobis faqtiuri zRvari,

sT; szП _ normebiT an usafrTxoebis pirobebiT gansazRvruli

cecxlgamZleobis saWiro zRvari, sT.

samSeneblo konstruqciebis cecxlmedegobis dadgena SeiZleba

eqsperimentulad an gamoTvliT.

cecxlmedegobis zRvris gansazRvris eqsperimentuli meTodi isaa,

rom naturaluri sididiT Sesrulebul konstruqciis nimuSs aTboben

specialur RumelSi normatiuli datvirTviT.Eeqsperimentis msvlelo-

baSi izomeba dro gamocdis dawyebidan cecxlmedegobis zRvris dadgo-

mis romelime niSnamde.

cecxlmedegobaze samSeneblo konstruqciis gaTvlis mizania im

drois gansazRvra, romlis gasvlis Semdeg konstruqcia kargavs Tavis

funqcias _ SezRudvis, Semkaveblis an mzidis. Sesabamisad sxvadasxva

189

konstruqciis gaTvla cecxlmedegobaze xdeba sxvadasxvanairad. gadam-

Robi konstruqciebi gaiTvleba Sekavebis unarze.

zogjer konstruqcia asrulebs rogorc Semkavebel, ise mzid

funqcias. aseTi konstruqciebis gaTvla cecxmedegobaze xdeba orive

meTodiT da cecxlgamZleobis faqtiur zRvrad miiReba umciresi.

Semkaveblis unarianobis dakargvis gamoTvla daiyvaneba im drois

gansazRvraze, romlis ganmavlobaSic konstruqciis meore mxare Tbeba

kritikul temperaturamde.

mzidunarianobis dakargvis gamoTvla daiyvaneba xanZris moqmedebis

drois gansazRvraze, romlis Semdegac masalis simtkicis dakargvis

gamo konstruqcia kargavs mzid unars.

5.10. xanZarsawinaRo

dabrkolebani

cecxlis gavrcelebisagan Senobis dasacavad iyeneben xanZarsawi-

naRo dabrkolebebs, romlebsac miekuTvneba uwvavi kedlebi da gada-

xurvebi. xanZris gavrcelebis SezRudvis mizniT sarTulebs Soris

awyoben uwvav tixrebs.

optimaluri daSorebis dasadgenad unda vixelmZRvaneloT xanZar-

sawinaRo da afeTqebasawinaRo moTxovnebis normebiT. xSir SemTxvevaSi

uSveben minimalur daSorebebs, magram did yuradRebas aqceven xanZris

Caqrobis teqnikuri saSualebebis mzadyofnas.

Senobidan Senobaze xanZris gavrcelebis Tavidan asacileblad

Senobebs Soris awyoben xanZarsawinaRo Txrilebs. Senobebs Soris

umcires daSorebas iReben maTi cecxlmedegobis xarisxis mixedviT,

romelic mocemulia 5.5 cxrilSi.

 cxrili 5.5

Senobebs Soris umcires daSorebis cvalebadoba cecxlmedegobis xarisxis mixedviT

Senobebs Soris daSoreba cecxlmedegobis
mixedviT,

m

Senobebisa da nagebobebis
cecxlmedegobis xarisxi

I _ II III IV _ V
I _ II
III
IV _ V

10
12
16

12
16
18

16
18
20

190

xanZarsawinaRo daSoreba Senobebs (nagebobebs) Soris ganisa-
zRvreba formuliT

 FKr  , (5.1)

sadac K aris koeficienti, romelic damokidebulia savaraudo xan-

Zris temperaturaze, obieqtebis urTierTganlagebaze, K = 0,85_0,90;
F - obieqtis farTobi, m2.

zRude Sendeba mTliani xanZar-sawinaRo kedlis, tixris, karebis,

WiSkris, sarqvlis, Sluzis, fanjris saxiT. misi daniSnulebaa xanZris

gavrcelebis SezRudva. zRude SeiZleba iyos Sveuli da Tarazuli,

grZivi da ganivi.

specialuri zRudis garda, samSe-neblo konstruqciebSi iyeneben

agreT-ve adgilobriv zRudes, rogorc samSeneblo konstruqciebis Se-

madgenel na-wils. Eesenia rkinabetonis sartylebi, sxvadasxva

Siberebi, sarqvelebi, gadamketebi, diafragmebi, Caweuli nawilebi da

a.S. isini xels uSlian alis sworxazobrivad gavrcelebas.

xanZarsawinaRo kedlebi (grandmauerebi) gamoiyeneba saamqroebSi

xanZarsawinaRo nakveTurebad dasayofad. xanZarsawinaRo kedlebi

eyrdnoba mTlian an koWovan saZirkvlebs da amoiyvaneba Senobis mTel

simaRleze (nax.5.5).

5.11. cecxlsaqrobi nivTierebebi da

 saSualebebi

xanZris Casaqrobad gamoiyeneba Txevadi, airisebri, qafisebri niv-

Tierebebi da myari nivTierebebis fxvnilebi. xanZris Caqroba aRniS-

nuli nivTierebebis gamoyenebiT xdeba: 1. xanZris keris temperaturis

daweviT, 2. haeris miwodebis SezRudviT xanZris keraze, 3. xanZris

keraze mimarTul haeris nakadSi Jangbadis parcialuri wnevis Semci-

rebiT an 4. maTi kombinaciiT. gamoyenebuli nivTierebebis mixedviT

cecxlsaqrobebi erTmaneTisagan gansxvavdebian moqmedebis principiT.

aRniSnulis garda, cecxlsaqrobebi, erTmaneTisagan gansxvavdebian:

1. amuSavebis principiT: a) avtomaturi, b) xelis. pirveli tipis

cecxlsaqrobi stacionarulad montaJdeba iseT adgilebSi, sadac

savaraudoa xanZris gaCena da amuSavdeba sensorebis mier xanZris

191

Secnobisas. yvelze gavrcelebuli sensoria temperaturis mkveTr _

nax-tomisebur namatze moreagire sensori. SesaZlebelia sensori

reaqcias axdendes temperaturis absolutur sidideze, haerSi bolis

(muris) an naxSirorJangis Semcvelobaze da a.S. meore tipis cecxl-

saqrobi ki magrdeba specialurad am mizniT mowyobil xanZarsawinaRo

stendze da misi amuSaveba xdeba xeliT (nax. 5.6).

2. korpusis moculobiT: a) Cveulebrivi xelis cecxlsaqrobi 5 l-mde

moculobis; b) sawarmoSi gamosayenebeli xelis cecx-lsaqrobi 5_10

l moculobis; g) sta-cionaruli da gadasatani, romelTa moculoba

10 l-ze metia.

3. cecxlsaqrobi agentis miwodebis wesis mixedviT: a) cecxlsaqrobSi

qimiuri reaqciis Sedegad generirebuli airis wnevis meSveobiT; b)

cecxlsaqrobis korpusSi moTavsebuli specialuri patara balonis

kumSuli airis wnevis meSveobiT; g) cecxlsaqrobis korpusSi

daWirxnili airis wnevis meSveobiT; d) cecxlsaqrobi nivTierebis

sakuTari wnevis meSveobiT. cecxlsaqrobi fxvnilebis SemTxvevaSi

miwodebis mizniT SesaZlebelia agreTve maTi simZimis Zalis gamoyeneba.

cecxlsaqrobis markireba xdeba asoebiTa da cifrebiT. asoebi

aCveneben cecxlsaqrobis saxeobas, xolo ricxvebi _ tevadobas.

cecxlsaqrobze agreTve datanili unda iyos saqrobi agentiT aRWur-

vis TariRi da miTiTebuli unda iyos momdevno Semowmebisa da

xelaxla aRWurvis TariRi. agreTve gafrTxileba imis Sesaxeb, Tu

rogori xanZris SemTxvevaSi ar SeiZleba misi gamoyeneba.

Zalze efeqturi da gavrcelebuli cecxlsaqrobi nivTierebaa wya-

li, radgan mas aqvs didi siTbotevadoba da amis gamo xanZris keraze

temperaturas mkveTrad amcirebs sxva cecxlsaqrob saSualebebTan

SedarebiT. maRali wnevis wylis nakadi axdens agreTve meqanikur

moqmedebas _ arRvevs da aqucmacebs cecxlmodebul masalas.

xanZris keraze zemoqmedeba SesaZlebelia moxdes rogorc wylis

kompaqturi WavliT, ise misi gafrqveuli nakadiT. gafrqveva ufro

efeqturia, radgan haerSi 30% da ufro meti wylis orTqlis

SemTxvevaSi, mkveTrad ecema masSi Jangbadis Semcveloba da wva wydeba.

maSasadame, gafrqvevis SemTxvevaSi xanZris Caqroba ufro swrafad

mimdinareobs da wylis xarjic naklebia.

xanZris Casaqrobad gamoyenebuli inertuli airebi, xanZris keraze

arsebul haerSi Jangbadis parcialur wnevas mkveTrad amcireben, anu

192

“aZeveben” Jangbads wvis zonidan da qmnian haeris iseT garemos, sadac

wva SeuZlebelia. inertuli airebi agreTve ar afuWeben produqtebs

da mowyobilobebs, radgan reaqciaSi Sesvlis unariT ar xasiaTdebian.

qafisebrma nivTierebebma gavrceleba pova ara marto myari masa-

lebis, aramed sawvavis da advilaalebadi siTxeebis Caqrobis drosac.

qafi faravs ra wvadi nivTierebis zedapirs, acalkevebs mas Jangbadisa-

gan, acivebs keras da sabolood wyvets wvis process.

qafmasala miiReba qimiuri reaqciis an meqanikuri Serevis Sedegad

da aris azotis, naxSirorJangis an haeris buStulebi, romlebic

moqceulia wylis Txel afskSi. specialuri qafwarmomqmneli, aniWebs

wylis afsks elastikurobas, siblantes da buStebis SenarCunebis

unars. qimiuri qafis Sedgeniloba 80% naxSirorJangi, 19,7% wyali

da 0,3% amqafebeli agenti, xolo meqanikuris _ 90% haeri, 9,8%

wyali da 0,2% amqafebeli agenti. qafmasala aris eleqtrogamtari da

dauSvebelia misi gamoyeneba qselSi CarTul mowyobilobebze, agreTve

dauSvebelia misi gamoyeneba iseTi nivTierebebis Casaqrobad, romlebic

iwvian naxSirorJangis an azotis garemoSi.

myari nivTierebebis fxvnilebi da naxSirorJangi, axdenen gamaci-

vebel moqmedebas, agreTve acalkeveben wvad zedapirs Jangbadisagan da

xels uwyoben wvis Sewyvetas. naxSirmJavas naerTebi gamoiyeneba

TiTqmis yvela qimiuri nivTierebis Casaqrobad. wvad nivTierebebTan

Serevisas naxSirmJavas Tovli ar warmoqmnis mavne SenaerTebs.

cecxlsaqrobSi arsebuli naxSirmJavasagan SesaZlebelia _70 C0 tempe-

raturis mqone mSrali Tovlis miReba Tu qafs porciebad CavuSvebT

Tboizolirebul toprakSi.

cecxlsaqrobi saSualebani. mcire siZlieris xanZris

likvidaciisaTvis farTod gamoiyeneba xanZris qrobis pirveladi

saSualebebi _ xelis an gadasatani cecxlsaqrobi, siliT savse yuTi,

azbestis safari, wylis rezervuari da sxv. saxanZro inventarisa da

pirveladi cecxlsaqrobi saSualebebis vargisianobaze pasuxis-mgebelia

organizaciis xelmZRvaneli. saxanZro inventaris gamoyeneba sxva

mizniT katego-riulad akrZalulia.
dResdReobiT farTod gamoiyeneba Semdegi cecxlsaqrobebi: xelis

ОХП-10; sahaero _ qafiani ОВП-5, ОВП-10; naxSirmJaviani ОУ-2, ОУ-

193

5, ОУ-8; naxSirorJangis gadasaadgile-beli cecxlsaqrobi УП-2 da

fxvnilis cecxlsaqrobebi ОПС-6, ОПС-10.

qimiuri qafiani xelis ОХП-10 (nax.5.7) cecxlsaqrobis

daniSnulebaa xanZris Caqroba sawyis stadiaSi. igi Sedgeba foladis

korpusis 1 da mis zeda nawilSi moTavsebuli saxelurisagan 4,

romelic daxSulia Wilibiani Tujis saxuraviT 6. saket mowyobi-

lobas aqvs koWze damagrebuli rezinis sarqveli 8, sarqvlis asawev-

dasawevi saxeluri da zambara, romlis saSualebiTac saxeluri ebji-

neba mJavas Wiqis 2 saxelurs.

cecxlsaqrobis asamoqmedeblad saWiroa gverdiTi 3 da qveda 10

saxelurebis saSualebiT aviRoT xelSi cecxlsaqrobi, amovatrialoT

Tavqve da gavxsnaT.Aam dros mJavas Wiqis sarqveli gaiReba, mJavas

nawili gamoedineba da Seereva tute nawils. warmoiqmneba qafi da

wneva izrdeba cecxlsaqrobSi. wnevis saSualebiT qafi gamoityorcneba

gareT sarqvlidan 8.

xelis ОВП-5, ОВП-10 tipis da stacionaruli ОВПС-250А

tipis cecxlsaqrobebi gamoiyeneba sxvadasxva nivTierebebisa da

masalebis wvis Casaqrobad. maTi gamoyeneba ar SeiZleba tute

liTonebis wvis, agreTve, rogorc zemoTac aRniSna, eleqtroqselSi

CarTuli danadgarebSi momxdari xanZrisa da iseTi nivTierebebis

xanZris Casaqrobad, romlebic iwvian haeris Jangbadis gareSe.

naxSirorJangiani cecxl-saqrobebi (nax. 5.8). qafiani

cecx-lsaqrobis garda sargebloben agreTve naxSirorJangiani ОУ-2

tipisa da sxva analogiuri cecxlsaqrobebiT, romelTa daniSnulebaa

sxvadasxva nivTierebis wvis Caqroba. cxadia, rom aRniSnuli

cecxlsaqrobi ver Caaqrobs iseTi nivTierebebiT gaCenil xanZars,

romlebic iwvian naxSirorJangis garemoSi. ОУ-5 da ОУ-8 tipis

xelsawyoebic imave daniSnulebisaa, konstruqciulad da zomebiT

erTmaneTisagan gansxvavebulia, ricxvi miuTiTebs cecxlsaqrobis

moculobas lit-rebSi.

naxSirorJangiani cecxlsaqrobis asamoqmedeblad saWiroa igi avi-

RoT marcxena xeliT saxeluris saSualebiT, mivmarToT milyeli

wvadi sagnisaken da gavaRoT onkani bolomde. cecxlsaqrobidan

gamosuli Txevadi naxSirorJangi swrafad orTqldeba da ikavebs

194

sawyis moculobaze 400_500-jer mets. aorTqlebisaTvis saWiro siT-

bos arTmevs xanZris keras. amgvarad, aRniSnuli tipis cecxlsaqrobi

ormagi moqmedebisaa _ dabla swevs temperaturas da amcirebs Jan-

gbadis parcialur wnevas, anu “aZevebs” Jangbads xanZris keridan.

gadasatani naxSirorJangiani cecxlsaqrobebis daniSnulebaa: saw-

vavi da advilad aalebadi siTxeebis Caqroba 5 m2-mde farTobze; eleq-

troqselSi CarTuli mcire simZlavris danadgarebis wvis Caqroba da

xanZris likvidacia Sigawvis ZravebSi.

gamodis УП-1М, УП-2М tipis erT da orbaloniani gadasatani

cecxlsaqrobebi. aRniSnul balonebs ОУ-2-is msgavsad aqvT onkani.

onkanebi uzrunvelyofilia damcavi sarqvelebiT da SeerTebulia

koleqtorTan da gamanawilebel milTan. cecxlsaqrobis asamoqmedeblad

erTi kaci kronSteinidan xsnis mils da mimarTavs mas cecxlisken.

meore ki onkans aRebs bolomde.

 xanZarsawinaRo moTxovnebiT gaTvaliswinebulia 1 cali qafiani an

naxSirorJangiani cecxlsaqrobi _ 50 m2 farTobze, magram imav-

droulad yovel saTavsSi unda iyos minimum 2 cecxlsaqrobi. garda

amisa, saWiroa saTavsSi ganlagdes 0,5 m3 moculobis siliT savse

yuTi 100 m2 farTobze, magram aranakleb 1 yuTisa calkeul saTavsSi.

fxvnilis cecxlsaqrobebi. airebis, sawvavi da advilaa-

lebadi siTxeebis, sxvadasxva gamxsnelebis da agreTve sxva masalebis

xanZris Casaqrobad gamoiyeneba fxvnilis cecxlsaqrobebi. specialuri

tevadobidan fxvnilis gamotyorcnis mixedviT cecxlsaqrobi ori

saxeobisaa: datumbuli da airgeneratoriani.

orive saxeobis SemTxvevaSi fxvnili moTavsebulia specialur

tevadobebSi, saidanac maTi gamodevna xdeba SekumSuli airis meS-

veobiT. gansxvaveba mxolod isaa, rom SekumSuli airi azotis, haeris

an naxSirorJangis saxiT SesaZlebelia mtverTan erTad iqnes

Catumbuli tevadobaSi 1,6 mgpa wneviT da saxelic saTanado _

datumbuli cecxlsaqrobi ewodeba an xdebodes airis generacia TviT

tevadobaSi.

datumbuli cecxlsaqrobis konstruqcia Seicavs manometrs, rom-
lis nominaluri wneva 1,6 mgpa uCvenebs mowyobilobis saeqsplua-
tacio vargisianobas. aRniSnuli cecxlsaqrobebiT SesaZlebelia

CBA ,, klasebis xanZrebis Caqroba fxvnilis maxasiaTeblebis (markis)

Sesabamisad. A klasi - myari nivTierebebis xanZris Caqroba; B klasi

195

- wvadi siTxeebis an dnobadi myari nivTierebebis xanZris Caqroba; C
klasi - wvadi airebis xanZris Caqroba. cecxlsaqrobi gamosayeneblad
martivia, usafrTxoa da onkanic advilad ixsneba.

airgeneratoriani cecxlsaqrobebi SedarebiT mcire gabaritebisaa
da ZiriTadad gamoiyeneba avtomobilebis aRWurvis mizniT. SesaZle-
belia maTi gamoyeneba agreTve sayofacxovrebo daniSnulebisaTvis.

aRniSnuli cecxlsaqrobebiT SesaZlebelia CBA ,, klasebis xanZrebis

Caqroba. fxvnilis maxasiaTeblebis (markis) mixedviT SesaZlebelia
agreTve aRniSnuli cecxlsaqrobebis gamoyeneba iseTi eleqtromowyo-
bilobebSi gaCenili xanZris salikvidaciod, romelTa Zabva Seadgens
maqsimum 1000 v.

cecxlsaqrobi fxvnilis Sesadgenad gamoiyeneba wvrildispersuli

mineraluri marilebi da sxvadasxva danamatebi, romlebic xels

uSlian fxvnilis Secxobadobas. fxvnilis ZiriTadi komponentebia:

natriumis an kaliumis karbonatebi an bikarbonatebi, natriumis an

kaliumis qloridebi, fosforamoniumis marilebi da a.S., xolo

danamatebia: siliciumis naerTebi, liTonTa stearatebi, TeTri muri

(Wvartli), Talki da a.S.

5.12. xanZris avtomaturi Caqroba da

saxanZro signalizacia

xanZris warmatebiTi likvidacia damokidebulia misi dawyebis

Setyobinebis siswrafeze da xanZris qrobis efeqturi saSualebebis

dauyovnebliv gamoyenebaze.Aavtomaturi mowyobilobebis gamoyenebiT

xdeba xanZris drouli Caqroba da materialuri zaralis Semcireba.

agreTve didi mniSvneloba eniWeba xanZris Setyobinebis sistemis

gamarTul da Seuferxebel muSaobas materialuri zaralis Semci-

rebisa da sicocxlis gadarCenis TvalsazrisiT, xolo avtomaturi

qrobis sistemis erT-erTi ZiriTadi nawilia xanZris Setyobinebis

sistema.

gansakuTrebul xanZarsaSiS sa-warmoebSi, sadac aucilebelia xan-

Zris Caqroba dawyebisTanave da Casaqrobad dasaSvebia wylis gamo-

yeneba, iyeneben sprinklerul da drenCerul mowyobilobebs, xolo

energetikul milsadenebze da sxva-gan, sadac adamianebi ar imyofebian

_ fxvnilur cecxlsaqrobebs. prin-cipulad SesaZlebelia agreTve av-

tomatur mowyobilobaSi gamoye-nebuli iqnes xanZris qrobis sxva

ganxiluli xerxebic, magram avto-matur mowyobilobebSi farTo

gamoyeneba hpova xanZris wyliT Caq-robis wesma.

196

sprinkleruli mowyobilobebi (nax. 5.9) gamoiyeneba yvela saxisa

da daniSnulebis saTavsebSi. gaTbobis mqone saTavsebSi sprinkleris

xelsawyo mudmivad avsebulia wyliT. Tu SenobaSi temperatura ecema

0 C0 -ze qvemoT, maSin milebSi tumbaven haers, sprinkleris gaRebis

Semdeg jer haeri gamova, xolo Semdeg gamoedineba wyali.

sprinkleris mgrZnobiare elementi _ gadamwodi, anu sensori rea-

girebas SesaZlebelia axdendes xanZris ZiriTad maCveneblebze _ tempe-

raturaze an mis nazardze, bolis an naxSirorJangis Semcvelobaze da

a.S. amgvarad, mzaddeba sprinklerebi, romlebic amoqmeddebian xanZris

sxvadasxva maCveneblis Sesabamisad.

drenCeruli mowyobilobebi ga-moiyeneba gansakuTrebiT xanZarsaSiS

sawarmoebSi. xanZris dawyebisTanave xdeba wylis miwodeba erT

seqciaSi gaerTianebuli yvela drenCeridan. Sesabamisad, wylis xarji

sprinkle-rebTan SedarebiT mniSvnelovnad gazrdilia. drenCeruli

mowyobi-lobis Tavi mocemulia 5.10 nax-ze.

sprinkleruli da drenCeruli mowyobilobebi xanZris gaCenis

dros wylis miwodebasTan erTad gamoscemen saxanZro gangaSis sig-

nals, anu imavdroulad arian saxanZro Setyobinebis sistemis

nawilic.

sawarmoebSi, did sawyobebSi da administraciul SenobebSi xanZris

mauwyeblad gamoiyeneba cifruli da analoguri avtomaturi saxanZro

signalizacia.

signalizaciiT xanZris Setyobineba xdeba gadamwodis mier misi

SecnobisTanave. Cveulebriv es dro aris xanZris gaCenidan ramdenime

wami. cifruli sistemiT SesaZlebelia ganxorcieldes rogorc cen-

tralizebuli, ise decentralizebuli marTva da Zalze mosaxerxe-

belia.

amuSavebis impulsis mixedviT avtomaturi gadamwodi elementi _

sensori temperaturis nazardis an absolutruri mniSvnelobis garda

SesaZlebelia amuSavdes kvamlis an naxSirorJangis koncentraciaze

saTavsos haerSi, sinaTleze an kombinirebulad.

5.13. xanZris Caqrobis

wesebi

wyliT Caqroba. xanZris Caqrobis dawyebisas pirvel rigSi

saWiroa brZola misi gavrcelebis Sesaferxeblad. amitom Caqroba yve-

197

la SemTxvevaSi iwyeba periferiidan centrisaken. amgvarad, wylis Wav-

li mimarTuli unda iyos keris periferiidan centrisaken, rac Tan-

daTanobiT Seamcirebs xanZarmodebul farTobs. saWiroa dakvirveba,

rom wylis WavliT gadagdebulma cecxlmodebulma saganma xanZris

axali kera ar warmoSos.

qafiani da siTxiani cecxlsaqrobebiT Caqroba. am

SemTxvevaSic analogiuradaa moqceva saWiro, radgan iseTive efeqtiT

xasiaTdebian mocemuli saqrobi saSualebebi, rogoriTac wyali.

periferiidan centrisaken Wavlis mimarTuli unda iqnes cecxlis

enebis fuZeze da ara wveroebze. wyliT Caqrobis SemTxvevaSi aRniS-

nuls gansakuTrebuli mniSvneloba ara aqvs.

naxSirorJangiani cecxlsaqrobebiT Caqroba. am

SemTxvevaSic periferiidan moqmedebaa saWiro, xolo alis fuZeze

naxSirorJangis Wavli unda miemarTos zemodan qvemoT. piriqiT

naklebi efeqti aqvs, radgan maRali temperatura airs zemoT aitacebs.

fxvniluri cecxlsaqrobebiT Caqroba. am SemTxveva-

Sic periferiidan moqmedebaa saWiro. fxvnils jer miayrian keris gar-

Semo, xolo Semdeg ayrian alze.

5.14. Senobebis demontaJi afeTqebiT

mWidrod dasaxlebuli punqtebis xelaxali ganaSenianebisaTvis

samSeneblo moednebis momzadebasTan da sakurorto obieqtebis rekon-

struqciasTan dakavSirebiT, amortizebuli obieqtebis demontaJis va-

debis Semcirebis mizniT, mniSvnelovnad gaizarda moTxovnileba specia-

luri saamfeTqeblo samuSaoebis Catarebaze. moZvelebuli Senoba-

nagebobebis afeTqebiTi demontaJi, maTi daSlis tradiciul meTodeb-

Tan SedarebiT, bevrad ekonomiuria da xelsayrelia qalaqis cxovrebis

ritmis swrafi aRdgenis TvalsazriT. amavdroulad is gamoirCeva

samuSaoebis Sesrulebis usafrTxoebis SedarebiT maRali doniT.

amortizebuli nagebobebis demontaJisas gasaTvaliswinebelia

Semdegi:

_ afeTqebam mxolod mzidi konstruqciebis ngreva unda uzrunvelyos,

TviT nageboba ki unda daiSalos sakuTari wonis gavleniT;

198

_ feTqebadi nivTierebis muxtebis ganlagebam da maTi afeTqebis Tan-

mimdevrobam unda uzrunvelyos nagebobis mTliani daSla winaswar

gansazRvruli mimarTulebiT.

amasTanave unda SemuSavdes rogorc namsxvrevebis gafantvis loka-

lizaciis, aseve seismuri da haeris dartymiTi talRebis dasacav

obieqtebze zemoqmedebis Semcirebis uzrunvelmyofi RonisZiebebi. swo-

red amitom TiToeuli nagebobis afeTqeba moiTxovs individualur

midgomas.

1985 wels, q. Tbilisis Zveli ubnebis rekonstruqciasTan dakav-

SirebiT, moxda trikotaJis fabrikis samsarTuliani aguris Senobis

demontaJi afeTqebiT. aRniSnuli Senoba mdebareobda n. baraTaSvilis,

SavTelis quCebisa da md. mtkvris marjvena sanapiros Soris.

dasacavi obieqtebidan yvelaze Zveli da naklebad seismomedegi

iyo ori samsarTuliani aguris Senoba (SavTelis q. #13 da #19),

eklesia anCisaxati, agreTve mdinare mtkvris sanapiros dekoratiuli

parapeti da miwisqveSa komunikaciebi, maT Soris 200 da 300 mm

diametris wyalsadeni da 300 mm diametris gazsadeni milebi da

saerTaSoriso kavSirgabmulobis kabeli (nax. 5.11).

aRniSnul dasacav Senoba-nagebobebze afeTqebis seismuri moqme-

debis prognozis mizniT, amave teritoriaze Catarda 1 m-is siRrmeze

gruntSi ganTavsebuli amoniti #6ЖВ-s saSpure muxtebis sacdeli

afeTqebebi. eqsperimentuli muxtebisa da trikotaJis fabrikis Senobis

kedlebSi ganlagebuli muxtebis dayvanili masa identuri iyo. grun-

tisa da dasacavi obieqtebis rxevis siCqareebi eqsperimentuli afeTqe-

bebisas mocemulia 5.6 cxrilSi.

199

nax. 5.11. trikotaJis fabrikisa da dasacavi obieqtebis ganlagebis situaciuri gegma:

1 _ trikotaJis fabrikis Senoba; 2 _ VI saukunis anCisxatis eklesia; 3 _XIX da

XX saukunis dasawyisSi agebuli sacxovrebeli aguris saxlebi; 4 _ seismomimRebis

dayenebis punqtebi

cxrili 5.6

seismiuri talRebis parametrebi amonit #6 ЖВ-s gruntSi CaRrmavebuli sacdeli

muxtebis afeTqebisas

seismomimRebis
dayenebis
adgili

dakvirvebis
wertilis
daSoreba
afeTqebis

keridan r, m

f.n. muxtis
masa,

trotilis
ekvivalenti,

QTNT, kg

muxtis
dayvanili

masa,

,
kg0,333Xm-1

energomzidi
rxevebis

sixSire, hc

rxevis
siCqare
V, sm/wm

#13 saxlis III
sarTuli

11,5
16,5

1,0
2,0

0,087
0,076

1-2
1-1,3

1,04-0,52
1,03-1,43

#13 saxlis I
sarTuli

11
11

1,0
2,0

0,091
0,114

2-2,5
2

0,5-0,63
0,6

anCixatis
eklesia

(saZirkveli)

20,0
15,5

1,0
2,0

0,049
0,081

2-2,5
10

1,2
2,51

grunti 7,7
2,7

2,0
1,0

0,162
0,370

4,5
5

7,0
24,0

cxrilSi aRniSnuli monacemebidan Cans, rom dayvanili muxtis

masis cvalebadobisas 114,0049,0  kg0,333.m-1 intervalSi dasacavi

Senobebis rxevis siCqare Sesabamisad Seadgens 0,50_2,51 sm/wm. grun-

200

tis rxevis siCqare dayvanili muxtis masis 162,037,0  kg0,333. m-1

cvalebadobis intervalSi Rebulobs mniSvnelobebs 7_24 sm/wm, rac

saSiSia dasacavi obieqtebisaTvis, gansakuTrebiT Zveli SenobebisaTvis.

rxevis siCqare Zveli SenobebisaTvis, ise rogorc afeTqebis keridan

3_5 m-Si ganlagebuli milsadenebisaTvis, ar unda aRematebodes 1,5

sm/wm. amis gaTvaliswinebiT trikotaJis fabrikis afeTqebiT demonta-

Jisas, proeqtSi Setanil iqna Semdegi damatebiTi damcavi RonisZiebebi:

sardafSi ganlagebuli muxtebis afeTqebiT generirebuli seismuri

talRebis ekranebis mizniT, Camosaqcev kedlebsa da miwisqveSa komuni-

kaciebs Soris 2 m-is siRrmisa da 1,5 m siganis tranSeis gayvana,

sademontaJo Senobis mTel perimetrze muxtebis ganTavsebis sibrtyis

dacileba 0,5 m-iT miwis zedapiridan. agreTve Senobis kedlebSi gan-

lagebuli muxtebis or jgufad gayofa da maTi afeTqeba 500 mlwm

(wamis meaTasedi nawilis) dayovnebiT. aseT afeTqebas mcireddayovnebu-

li ewodeba, xolo 500 mlwm mcired dayovnebis maqsimalur sidided

SesaZlebelia miviCnioT.

nax. 5.12. sastumro ,,baTumis’’ Senobis afeTqebiT demonataJis situaciuri gegma

afeTqebis Sedegad trikotaJis fabrikis Senoba CamoiSala Tavis

fuZeze ise, rom misma calkeulma samSeneblo elementma mTlianad

201

Seavso sardafis moculoba. dasacavi nagebobebis fundamentSi gruntis

rxevis siCqare Seadgenda 0,2_0,5 sm/wm.

Catarebuli kvlevebis analiziT dadginda, rom ganxilul piro-

bebSi CarRmavebuli muxtebis afeTqebisas gruntis seismurobis koefi-

cienti .106K dasaSleli Senobis kedlebSi ganTavsebuli imave

sididis dayvanili masis muxtebis afeTqebisas aRniSnuli koeficien-

tis ricxviTi mniSvneloba mcirdeba 10-20 jer, rac mianiSnebs

seismuri talRebis dabal intensiurobaze.

bolo wlebSi aWaris sakurorto zonis rekonstruqciis mizniT

q. qobuleTSi Catarda oTxi maRlivi karkasuli rkinabetonis Senobis,

sastumro kompleqsi ,,horizontis’’ ori TeqvsmetsarTuliani korpu-

sis, mecnierebaTa akademiis dasasvenebeli saxlis TeqvsmetsarTuliani

sacxovrebeli korpusisa da sof. boboyvaTSi aTsarTuliani sacxov-

rebeli korpusis demontaJi afeTqebiT. q. baTumSi afeTqebiT daSlili

iqna sastumro ,,baTumis’’ cxrasarTuliani karkasuli korpusi. am

nagebobebis afeTqebiT demontaJis, proeqtebi SeimuSaves g. wulukiZis

samTo institutis specialistebma.

nax. 5.13. sastumro baTumis Senobis mzid konstruqciebSi feTqebadi nivTierebis

muxtebis ganlagebisa da maTi mcired dayovnebuli afeTqebis sqema:

1_6 - svetebis afeTqebis Tanamimdevroba; a _ ДШ‐А tipis sadetonacio zonari; b _

100 mlwm dayovnebis mqone “nonel LP” tipis detonatori; g _ eleqtrodetonatori;
naxazze zomebi mocemulia metrobiT

nax. 5.12_ze mocemulia sastumro ,,baTumis’’ Senobisa da dasacavi

obieqtebis ganlagebis situaciuri gegma, xolo nax. 5.13-ze _ feT-

qebadi nivTierebis muxtebis ganlagebisa da maTi mcired dayovnebuli

afeTqebis sqema pirveli sarTulis mixedviT. nax. 5.13_is gantvirTvis

202

mizniT sarTulebis gegmebze naCvenebia mxolod sayrden svetebSi

ganTavsebuli muxtebi.

feTqebadi nivTierebad gamoyenebuli iqna “povergel magnum_365”.

misi kuTri xarji iyo 2,0 kg/m3, Spuris diametri _ 38d mm, feTqe-

badi nivTierebis muxtis masa TiToeul SpurSi _ SQ =0,245 kg, mux-

tebis raodenoba TiToeul svetSi _ mn =7 (ix. nax. 5.13). yoveli sve-

tis dangrevaze daixarja 1,75 kg feTqebadi nivTiereba.

sul afeTqebuli iqna 133 sayrdeni sveti, maT Soris I sarTulze

56, II sarTulze _ 44 da III sarTulze _ 39. garda amisa feTqebadi

nivTierebis muxtebi ganTavsebuli iqna Senobis pirveli sami

sarTulis mzid kedlebSi. afeTqebis yovel rigSi samive sarTulze

kedlebSi ganTavsebul saSpure muxtis masa saSualod 49 kg Sead-

genda. erTdroulad afeTqebuli muxtebis jamuri masa ar aRemateboda

140 kg.

nax. 5.14-ze mocemulia sastumro ,,baTumis’’ Senobis afeTqebiT

demontaJis fragmentebi, xolo 5.7 cxrilSi _ dasacavi obieqtebis

rxevis siCqareebi.

cxrili 5.7

dasacavi obieqtebis saZirkvelSi gruntis rxevis siCqareebis cvalebadoba

muxtis masa (trotilis
ekvivalenti), kg

seismo-
mimRebis
dayenebis
adgili

afeTqebis

rigi svetebSi kedelSi jami

r



K

V

atraqcioni
,,eSmakis
borbali’’

1
2
3
4
5
6

21
42
42
42
42
42

21
42
42
42
42
42

70
140
140
140
140
140

85
85
85
80
75
75

0,048
0,061
0,065
0,065
0,069
0,069

27
47
29
35
26
42

0,3
0,7
0,5
0,6
0,5
0,8

baTumis
universi-
tetis
saswavlo
korpusi

1
2
3
4
5
6

21
42
42
42
42
42

21
42
42
42
42
42

70
140
140
140
140
140

120
120
120
120
120
120

0,030
0,040
0,040
0,040
0,040
0,040

30
56
39
45
45
50

0,15
0,5
0,35
0,4
0,4
0,4

cxrili 5.7-is asoiTi aRniSvnebi: r _ dakvirvebis wertilis daSoreba afeTqebis
keridan, m;  _ erTdroulad afeTqebuli muxtis dayvanili masa, kg0,33Xm-1; K _

seismurobis koeficienti; V _ gruntis rxevis siCqare, sm/wm.

afeTqebis Sedegad sastumro ,,baTumis’’ Senoba mTlianad Ca-

moiSala Tavis fuZeze dasacavi obieqtebis usafrTxoebis sruli

203

uzrunvelyofiT, calkeuli namsxvrevebis gatyorcnis manZili ar

aRemateboda 20 metrs.

nax. 5.14. sastumro baTumis afeTqebiT demontaJis fragmentebi

5.7 cxrilidan Cans, rom feTqebadi nivTierebis muxtebis mzid

konstruqciebSi afeTqebisas gruntis Tvisebebisa da afeTqebis piro-

bebis maCvenebeli K koeficientis ricxviTi mniSvnelobis cvalebado-

bis farglebi 26_56 Seadgens. imave sididis dayvanili masis CaRrmave-

buli muxtebisaTvis K =200.

aRniSnuli koeficientis ricxviTi mniSvneloba calkeuli region-

nis farglebSi sakmaod did diapazonSi icvleba. magaliTad, Tbilisis

qanebis pirobebSi CaRrmavebuli feTqebadi nivTierebis muxtebis afeT-

qebisas 106K . es garemoeba ganpirobebulia rxevis siCqaris damoki-

204

debulebiT qanis struqturasa da gawylovanebis xarisxze. amitom

yvela konkretul pirobisaTvis saWiroa winaswar eqsperimentulad

dadgindes nagK koeficientis mniSvneloba, rac SesaZleblobas mog-

vcems SevimuSaoT mWidrod dasaxlebul punqtebSi saamfeTqeblo samu-

Saoebis warmoebisas generirebuli seismuri talRebis dasacav obieq-

tebze mavne zemoqmedebisagan dacvis efeqturi RonisZiebebi.

rogorc warmodgenili masalidan Cans, Senoba-nagebobis afeTqebiT

demontaJis dros saWiroa usafrTxoebis Semdegi RonisZiebebis gata-

reba: 1. seismuri talRebis gavrcelebis SezRudva; 2. afeTqebis Sede-

gad warmoqmnili namsxvrevebis gatyorcna-gafantvis Tavidan acileba;

3. haeris dartymiTi talRis gavlenis Semcireba.

samive RonisZieba zemoT aRiwera praqtikaSi ganxorcielebuli

samuSaoebis mixedviT, SevajamoT aRniSnuli RonisZiebebi.

amgvarad:

1. afeTqebis Sedegad aRZruli seismuri talRebis gruntSi gav-

rcelebis SezRudva SesaZlebelia afeTqebis keris dacilebiT dasacavi

dedamiwis zedapiridan (minimum 0,5 m-iT) an xelovnuri winaRobebis

SeqmniT talRebis gavrcelebis gzaze (magaliTi _ tranSeis gayvana

trikotaJis fabrikis demontaJisas q. TbilisSi zemoT iyo aRwerili),

winaRoba am SemTxvevaSi SesaZlebelia ganvixiloT rogorc ekrani.

afeTqebiT gamowveuli seismuri talRebis gavrcelebas agreTve mniS-

vnelovnad amcirebs Senobis mzid kedlebSi ganlagebuli muxtebis or

jgufad gayofa da maTi afeTqeba mciredi dayovnebiT (50_500 mlwm).

2. afeTqebis Sedegad warmoqmnili fragmentebis gatyorcna-gafan-

tvis asacilebeli RonisZiebebia: dasangrevi Senobis badiT SefuTva,

misi Semofargvla qviSiT avsebuli tomrebiT an amoficvra (uban-uban

an mTliani).

3. haeris dartymiTi talRis mavne gavlenis Semcireba SesaZlebe-

lia brezentis safaris (fardis) mowyobiT asafeTqebel obieqtze.

205

6. gamosxiveba da misgan dacva

6.1. saxifaTo da mavne gamosxivebaTa

saxeebi

sawarmoo pirobebSi gamosxiveba SesaZlebelia iyos rogorc saxi-

faTo, ise mavne. rogorc ukve aRiniSna, saxifaTo faqtori iwvevs

fizikur travmas an janmrTelobis swraf da mkveTr gauaresebas,

xolo mavne faqtoris zemoqmedeba Tavs iCens xangrZlivi periodis

gasvlis Semdeg profesiuli daavadebis saxiT. mavne sawarmoo

faqtorma SesaZlebelia miiRos saxifaTo elferi intensiurobisa da

moqmedebis drois mixedviT.

warmoebaSi SesaZlebelia Segvxvdes Semdegi saxis saxifaTo da

mavne gamosxivebebi:

_ eleqtromagnituri gamosxiveba;

_ ultraiisferi gamosxiveba;

_ infrawiTeli gamosxiveba;

_ maionebeli gamosxiveba.

aRsaniSnavia, rom yvela saxis gamosxivebas (sinaTlis CaTvliT)

aqvs rogorc talRuri, ise korpuskuluri (kvanturi) buneba. tal-

Ruri bunebis gamovlenaa is, rom eleqtromagnitur talRebs axasia-

TebT interferencia, difraqcia, dispersia, polarizacia da meqanikuri

dawneva im zedapirze, romelzedac ecemian. kvanturi bunebis gamovlena

isaa, rom gamosxivebis energia gamoiyofa porciebis (fotonebis), anu

kvantebis saxiT. kvants aqvs materialuri wertilis Tvisebebi, xolo

misi energia  damokidebulia gamosxivebis sixSireze  -ze

  h , (6.1)

206

sadac h 6,625.10-27 ergi.wm aris plankis mudmiva.

sawarmoo radiosixSireebis diapazonebi mocemulia 6.1 cxrilSi.

cnobilia, rom gamtarSi gamavali deni mis irgvliv erTdroulad

qmnis eleqtrul da magnitur velebs. mudmivi denis pirobebSi aRniS-

nuli velebi erTmaneTze damokidebuli ar arian, xolo cvladi denis

SemTxvevaSi isini erTmaneTze damokidebuli arian da saqme gvaqvs

erTian eleqtromagnitur velTan, romelsac aqvs garkveuli energia

da xasiaTdeba ori urTierT marTobuli: eleqtruli E da magnituri

H mdgeneliT.

eleqtruli velis daZabulobis sazomi erTeulia volti an

kilovolti metrze (v/m, kv/m), xolo meore mdgenlis _ magnituri

velis daZabulobisaTvis gamoiyeneba sidide amperi metrze (a/m).

cxrili 6.1
radiosixSireebis diapazonebi

ZiriTadi termini paraleluri termini diapazonis farglebi

1-li diapazoni ukiduresad dabali
sixSire

3 _ 30 hc

me-2 diapazoni zedabali sixSire 30 _ 300 hc

me-3 diapazoni infradabali sixSire 0.3 _ 3 khc

me-4 diapazoni Zalian dabali sixSire 3 _ 30 khc

me-5 diapazoni dabali sixSire 30 _ 300 khc

me-6 diapazoni saSualo sixSire 0.3 _ 3 mega-hc

me-7 diapazoni maRali sixSire 3 _ 30 mega-hc

me-8 diapazoni Zalian maRali sixSire 30 _ 300 mega-hc

me-9 diapazoni ultramaRali sixSire 0.3 _ 3 giga-hc

me-10 diapazoni zemaRali sixSire 3 _ 30 giga-hc

me-11 diapazoni ukiduresad maRali
sixSire

30 _ 300 giga-hc

me-12 diapazoni hipermaRali sixSire 0.3 _ 3 tera-hc

SeniSvna: talRis sixSiris yoveli diapazoni udides maCvenebels moicavs da
arasdros ar utoldeba umcires maCvenebels.

zogadad ganvixiloT sinaTlis talRuri bunebis maxasiaTeblebi.

interferencia aris erTnairi sixSiris mqone ori an meti talRis

eleqtruli E da magnituri H mdgenelebis veqtoruli Sekreba siv-

rceSi ise, rom zogierT wertilSi jamuri talRis amplituda izr-

deba, xolo sxva wertilebSi mcirdeba.

difraqcia aris sinaTlis talRebis gadaxra sworxazovani traeq-

toriidan naxvretebSi (e.w. difraqciul gisosSi) gavlis Semdeg.

sinaTlis dispersia ewodeba movlenas, romlis mixedviTac mocemul

207

garemoSi sinaTlis gavrcelebis siCqare damokidebulia talRis

sigrZeze.

saxifaTo da mavne gamosxivebebis daxasiaTeba talRis sigrZis

mixedviT mocemulia 6.2 cxrilSi. alfa-, beta-, neitronul-, proto-

nul- da sxv. maionebel gamosxivebas pirobiTad korpuskuluri ewo-

deba, xolo danarCens talRuri.

sinaTlis polarizacia aris E da H veqtorebis mier sivrceSi

nebismieri mimarTulebis miRebis unari im pirobiT, rom isini yvela

SemTxvevaSi unda iyvnen urTierTmarTobuli. amasTan is sibrtye,

romelSidac moTavsebuli arian aRniSnuli veqtorebi unda iyos

sinaTlis gavrcelebis mimarTulebis marTobuli. aseT sinaTles

bunebrivi ewodeba.

cxrili 6.2

saxifaTo da mavne gamosxivebebis klasifikacia talRis sigrZis mixedviT

talRis sigrZeTa diapazonis dasaxeleba talRis sigrZisa da sixSiris diapazoni

saerTo niSani _ eleqtromagnituri gamosxiveba

radiotalRebi: talRis sigrZe sixSire, hc

miriametruli (zegrZeli)

> 10 km

3 - 3X104

kilometruli (grZeli) 10 - 1 km 3X104 - 3X105

heqtometruli (saSualo) 1000 - 100 m 3X105 - 3X106

dekametruli (mokle) 100 - 10 m 3X106 - 3X107

metruli

10 - 1 m

3X107 - 3X108

decimetruli 100 - 10 sm 3X108 - 3X109

santimetruli 10 - 1 sm 3X109 - 3X1010

milimetruli 10 - 1 mm 3X1010 - 3X1011

submilimetruli 1 - 0,1 mm 3X1011 - 3X1012

optikuri diapazonis gamosxiveba: talRis sigrZe sixSire, hc

infrawiTeli sxivebi 100 - 0,76 mkm 3X1012 - 3,9X1014

xiluli sinaTle 0,76 - 0,39 mkm 3,9X1014 -
7,7X1014

ultraiisferi sxivebi 0,39 - 0,001 mkm 7,7X1014 - 3X1017

maionebeli gamosxiveba: talRis sigrZe sixSire, hc

rentgenis gamosxiveba 0,001- 1X10-6 mkm 3X1017 - 3X1020

gama-gamosxiveba 1X10-6 da naklebi 3X1020 da meti

saerTo niSani _ korpuskuluri gamosxiveba

alfa-, beta-, neitronuli-, protonuli- da sxv.

radiaciuli wnevis sididis gamoTvla SesaZlebelia formuliT

)1(
c

W
p , (6.2)

208

sadac p aris radiaciuli wnevis sidide, dn/m2; W - sxivuri ener-

giis raodenoba, romelic 1 wm-Si normalis mimarTulebiT ecema 1 sm2

zedapirze, dn; c - sinaTlis siCqare vakuumSi;  - arekvlis koe-

ficienti. naTel amindSi mzis sxivebis mier dedamiwis zedapirze ga-

mowveuli wneva Seadgens 0,4 dn/m2.

gamosxivebis zemoaRniSnuli Tvisebebi praqtikaSi gamoiyeneba maTi

mavne gavlenis Sesamcireblad.

aRsaniSnavia, rom yvela saxeobis dasxivebisagan organizmis dacva

an dasxivebis minimumamde dayvana SesaZlebelia e.w. "raodenobis mi-

xedviT dacviT", rac niSnavs dasxivebis wyaros aqtiurobis Semci-

rebas; "manZilis mixedviT dacviT", rac dasxivebis wyarodan daSorebas

niSnavs; "drois mixedviT dacviT", rac niSnavs dasxivebis miRebis

adgilze muSaobis drois SezRudvas.

6.2. eleqtromagnituri gamosxivebis

mavne moqmedeba

adamiani eleqtromagnitur vels ver aRiqvams grZnobis organoebiT

(mxedvelobis, smenis da a.S.) da amis gamo yovelTvis ar SeuZlia

moeridos mis mavne gavlenas. eleqtromagnituri gamosxivebis zemoq-

medebiT sisxlSi, romelic Tavisi bunebiT aris eleqtroliti, aRiZ-

vreba ionebis nakadi, rac iwvevs organizmis qsovilebis gaxurebas. ga-

mosxivebis garkveuli intensiurobis zemoT, romelsac Tburi zRude

ewodeba, organizmi veRar axdens gamoyofili siTbos asimilacias. aR-

niSnuli gansakuTrebiT saxifaToa TvalebisaTvis, tvinisaTvis, kuWi-

saTvis da sasicocxlod sxva mniSvnelovani organoebisaTvis.

Tburi zemoqmedebis garda eleqtromagnituri gamosxiveba mavne

gavlenas axdens nervul sistemaze, iwvevs gul-sisxlZarRvTa sistemis

funqciis moSlas da nivTierebaTa cvlis darRvevas. xangrZlivi ze-

moqmedebis Semdeg adamiani grZnobs tkivils gulmkerdis midamoSi, ec-

vleba pulsi da sisxlis wneva, mZafrad SeigrZnobs daRlilobas, rac

amcirebs Sromis nayofierebas da Sesrulebuli samuSaos xarisxs.

eleqtromagnituri velis mavne biologiuri zemoqmedebis efeqti

damokidebulia eleqtromagnituri talRebis sixSiris diapazonze,

intensiurobaze, dasxivebis xangrZlivobaze, gamosxivebis xasiaTze da

209

dasxivebis reJimze. yvela diapazonis radiotalRebis zemoqmedebi-

saTvis damaxasiaTebelia gadaxrebi centraluri nervuli da gulsis-

xlZarRvTa sistemis normaluri moqmedebidan.

dadgenilia, rom personalis organizmze uaryofiTi zegavlena Se-

saZlebelia moaxdinos agreTve sawarmoo sixSiris denma, romelic xa-

siaTdeba rxevebis sixSiriT 3_300 hc-is diapazonSi.

samrewvelo sixSiris eleqtromagnituri velis mavne biologiuri

zemoqmedebis damaxasiaTebeli ZiriTadi parametria eleqtruli velis

daZabuloba. magnituri mdgeneli organizmze SesamCnev gavlenas ver

axdens, ramdenadac samrewvelo sixSiris moqmed mowyobilobebSi mag-

nituri velis daZabuloba ar aRemateba 25 a/m, xolo mavne biolo-

giuri zemoqmedeba mJRavndeba 150-200 a/m an ufro meti daZabulobis

dros. dadgenilia, rom sawarmoo sixSiris eleqtrodanadgarebSi

aRZruli eleqtromagnituri velis nebismier wertilSi adamianis mier

STanTqmuli magnituri velis energia TiTqmis 50-jer naklebia eleq-

truli velis energiaze.

eleqtromagnituri velis mavne zemoqmedebis saboloo Sefaseba

xdeba adamianis sxeulis mier STanTqmuli eleqtromagnituri energiis

sididiT, romlis Sesamcireblad gamoiyeneba sxvadasxva tipis ekranebi,

rac "raodenobis mixedviT dacvis” wess miekuTvneba, radgan ekraneba

amcirebs gamosxivebis intensiurobas.

6.3. eleqtromagnituri gamosxivebis

wyaroebi

eleqtromagnituri gamosxivebis wyaroebia radioteqnikuri da

eleqtronuli mowyobilobebi, transformatorebi, antenebi, Termuli

danadgarebis kondensatorebi, zemaRali sixSiris generatorebi da a.S.

gadamcemi maRalsixSiruli elementebi agreTve qmnian eleqtromag-

nitur vels, romlis sidides sxvadasxva faqtori ganapirobebs: ekra-

nebis xarisxi, gadamcemebisa da antenebis tipi, maTi marTebuli mon-

taJi, eqspluatacia da a.S.

zemaRali sixSiris energia gamoiyeneba radiolokaciaSi, radiona-

vigaciaSi, radiospeqtroskopiaSi, meteorologiaSi, birTvul teqni-

kaSi, astronomiasa da geodeziaSi. magaliTad, xomaldis radio-

salokacio sadgurSi farTod gamoiyeneba mokletalRovani da

210

saSualotalRovani gadamcemebi, romlebic qmnian mZlavr eleqtro-

magnitur vels.

radiosalokacio sadguris dasxivebis ZiriTad wyaros war-

moadgens antenaTa sistema. antenis brunvisa da skanirebis dros mom-

saxure personali ganicdis mikrotalRebis zemoqmedebas. ramdenime

salokacio sistemis erTdroulad muSaobisas SeimCneva energiis

nakadis simkvrivis gazrda. xomaldis ekipaJis dasxivebis intensiuroba

farTo diapazonSi icvleba da damokidebulia antenis dakidebis

simaRleze, mis tipze, gamosxivebis simZlavreze, antenis gaZlierebis

koeficientze, xomaldis dizainze, xomaldis liTonuri konstruq-

ciebidan eleqtromagnituri talRebis arekvlaze.

samoqalaqo aviaciis radiosalokacio sistemis miwispira mowyobi-

lobis SemadgenlobaSi Sedis sxvadasxva daniSnulebis radiosaloka-

cio sadgurebi (daTvalierebis, dasajdomi, sadispeCero da meteoro-

logiuri), miwispira radiodanadgarebis saanteno mowyobiloba mik-

rotalRovani gamosxivebis mZlavr wyaros warmoadgens.

eleqtromagnituri gamosxivebis wyaroa agreTve TviTmfrinavis

antena, romlis gamosxiveba xasiaTdeba cvalebadobiT. energiis nakadis

simkvrivis done damokidebulia salokacio mowyobilobis simZlavreze,

antenis awevis simaRleze, ganfenaze, gamosxivebis mimarTulebaze,

wyarodan daSorebaze.

santimetruli da milimetruli talRebis diapazonis radiosalo-

kacio saSualebebi farTod gamoiyeneba hidrometeorologiur samsa-

xurSi RrubelTa sistemis, Weqa-quxilis kerebis aRmosaCenad, maTze

dasakvirveblad da adgilmdebareobis gansasazRvravad. am SemTxvevaSic

dasxivebis ZiriTad wyaro antenebia.

6.4. eleqtruli velis gavlenisagan

dacvis RonisZiebebi

sanitarul-higienuri normebis Tanaxmad eleqtromagnituri veliT

dasxiveba reglamentirdeba daZabulobis sididisa da moqmedebis xan-

grZlivobis mixedviT. sawarmoo sixSiris denis eleqtruli velis

daZabulobaTa dasaSvebi normis sidide damokidebulia im drois

Sualedze, romlis ganmavlobaSic adamiani imyofeba saSiS zonaSi. 8

sT-is ganmavlobaSi personalis yofna dasaSvebia maSin, Tu eleqtruli

211

velis daZabuloba E 5 kv/m. Tu eleqtruli velis daZabuloba

icvleba 5_20 kv/m-is farglebSi, maSin aseT samuSao zonaSi, saaTebSi

gamosaxuli, personalis maqsimalurad dasaSvebi dro iangariSeba

empiriuli formuliT

2

50




E
 . (6.3)

eleqtrul velSi ganlagebul samuSao adgilze dacvis saSua-

lebebis gareSe momuSaveTa yofnis dasaSvebi xangrZlivoba da velis

daZabulobis donis mixedviT mocemulia 6.3 cxrilSi.

 cxrili 6.3

momuSaveTa daSvebis xangrZlivoba eleqtruli velis daZabulobis mixedviT

eleqtruli velis daZabuloba,
kv/m

adamianis yofnis dasaSvebi xangrZlivoba
dRe-RameSi, sT

1. 5 SeuzRudavad

2. 10 7,1

3. 15 3,8

4. 20 2,7

5. 25 2,1

Tu samuSao adgilze eleqtruli velis daZabuloba 25 kv/m aRe-

mateba, aucilebelia dacvis saSualebebis gamoyeneba. aRniSnuli nor-

mebi samarTliania im SemTxvevaSi, Tu danarCen dros adamiani atarebs

iseT adgilze, sadac eleqtruli velis daZabulobis foni Seadgens 5

kv/m an masze naklebia.

samrewvelo sixSiris denis eleqtruli velebisagan dacvis Ziri-

Tadi koleqtiuri saSualebaa ekranebis mowyoba. SesaZlebelia moewyos

gancalkevebuli da saerTo ekrani. pirvel SemTxvevaSi maRali sixSi-

ris mqone danadgars aTavseben calke saTavsoSi, xolo mis marTvas

distanciurad axorcieleben. saerTo ekranis mowyoba niSnavs danad-

garis moTavsebas liTonis garsacmSi, marTvis ganxorcieleba ki xdeba

garsacmSi specialurad gakeTebuli sarkmlebis meSveobiT. usafrTxoe-

bis moTxovnebidan gamomdinare liTonis garsacms unda gaukeTdes

damiweba.

STanTqmeli ekranis dasamzadeblad agreTve gamoiyeneba dabali

eleqtrogamtarobis mqone masalebi. ekranebi mzaddeba specialuri

Sedgenilobis rezinis dawnexili furclebis, agreTve karboniluri

212

rkiniT Sevsebuli forovani rezinis firfitebis saxiT. aseTi masala

miewebeba karkasze an gamomsxivebeli mowyobilobis zedapirze.

samuSao adgilze gamosxivebis wyaros ekrani blokirebuli unda

iyos gamomrTvel mowyobilobasTan, rac ekranis gaxsnis SemTxvevaSi

gamoricxavs gamomsxivebeli mowyobilobis muSaobas.

saerTo ekrani konstruqciis mixedviT SesaZlebelia iyos mTliani

gadaRobvis, saxuravis, badis, gaWimuli bagirebis erTobliobisa da

sxvaTa saxiT. liTonis ferclis sisqe mTliani barieris mowyobis

SemTxvevaSi ar unda iyos 0,5 mm-ze naklebi. SesaZlebelia damzaddes

agreTve dafis msgavsi gadasatani ekrani, romelic ganTavsdeba

droebiT samuSao adgilze.

stacionarul da gadasatan ekranebTan erTad gamoiyeneba agreTve

individualuri maekranebeli kompleqtebi: spectansacmeli, specfex-

sacmeli, specialuri Cafxuti an yabalaxi, agreTve specialuri

xelTaTmanebi da niRbebi. maTi daniSnulebaa iseTi eleqtruli velebi-

sagan dacva, romelTa daZabuloba ar aRemateba 60 kv/m. aRniSnuli

speckompleqti damzadebulia daliTonebuli qsovilisagan. misi yvela

elementi erTmaneTTan eleqtrulad SeerTebulia damiwebis mizniT,

xolo damiweba xorcieldeba iatakze moTavsebul liTonis badesTan

fexsacmelebis kontaqtis gziT.

Tvalis dasacavad gamoiyeneba specialuri damcavi saTvale, rom-

lis SuSebi dafarulia kalis Jangis naxevargamtari feniT.

yvela saxeobis maekranebeli mowyobiloba saWiroebs teqnikuri

mdgomareobis periodul Semowmebas, romlis Sedegebi registrirdeba

specialur JurnalSi.

savele geodeziuri samuSaoebis Catarebisas SesaZlebelia persona-

li moxvdes maRali da zemaRali Zabvis eleqtrogadamcemi xazebis

gavlenis zonaSi. aseTi xazebi xasiaTdebian magnituri da eleqtruli

velebi daZabulobaTa Semdegi sidideebiT 25 a/m da 15 kv/m (xSir

SemTxvevaSi dedamiwis zedapiridan 2 m simaRlemde). aRniSnulidan

gamomdinare, 400 kv da ufro meti Zabvis eleqtrogadamcemi xazebis

axlos muSaobisas saWiroa dacvis individualuri saSualebebiT sar-

gebloba.

213

6.5. maekranebeli mowyobiloba

maekranebeli mowyobiloba (ekrani) misi kostruqciisa da zomebis,

aseve ganlagebis adgilis da pirobebis mixedviT warmoadgens

sawarmoo sixSiris zemaRali eleqtruli velis zemoqmedebisagan

koleqtiuri dacvis saSualebas. zogierT SemTxvevaSi SesaZlebelia

ekrani gamoyenebuli iqnes dacvis individualur mowyobilobad.

 dacvis principi. maekranebeli mowyobilobebis damcavi Tvi-

sebebi efuZneba Camiwebuli liTonuri sagnis irgvliv eleqtruli ve-

lis daZabulobis Sesustebas, rac

gamowveulia aRniSnuli velis

Zalxazebis gamrudebis efeqtiT.

Tu eleqtrul velSi Sevi-

tanT Camiwebul liTonur sagans,

masze moxdeba induqcirebuli mux-

tebis gamoyofa da miwaSi erTi

niSnis muxtebis Cadineba. saganze

darCenili muxtebi araTanabrad

ganawildeba mis zedapirze, amis

Sedegad Camiwebul sagnis irgvliv

warmoiqmneba gamrudebuli eleqt-

ruli veli (6.1, a). sagnis erT-

erT mxareze velis daZabuloba

mkveTrad izrdeba, xolo meore mxareze aseve mkveTrad mcirdeba.

Sesabamisi zomebis, formebisa da ganlagebisas maekranebeli mowyo-

bilobiT dacul sivrces SesaZlebelia hqondes sakmao zomebi da xa-

siaTdebodes mcire daZabulobiT. Sesabamisad, muSaoba am zonaSi usaf-

rTxo iqneba.

didi mniSvneloba aqvs maekranebeli mowyobilobis Camiwebas, vinai-

dan garemoSi, romelic SemosazRvrulia Caumiwebeli liTonuri

sagniT, veli Sesustebas ar ganicdis praqtikulad (6.1, b). amdenad,

Caumiwebel sagans ar eqneba ekranebis efeqti.

aRsaniSnavia isic, rom Camiwebuli ekranisagan gansxvavebiT,

romlis potenciali nulis tolia, Caumiwebel ekrans SeiZleba

hqondes maRali potenciali da amdenad, igi TviTon warmoadgendes

saSiSroebas adamianisaTvis.

nax. 6.1. eleqtruli velis gamrudeba

masSi Camiwebuli (a) da Caumiwebeli (b)
liTonuri sagnis SetaniT

214

maekranebeli mowyobiloba daniSnulebis mixedviT SeiZleba iyos

stacionaruli da gadasatani, misi daniSnulebaa eleqtrul velSi

daZabulobis Semcireba, maT Soris dasacav garemoSi 5 kv/m-mde.

 stacionaruli ekrani aris eleqtro danadgaris kons-

truqciis aucilebeli nawili da icavs personals saeqspluatacio

samuSaoebisa (danadgaris daTvaliereba, operatiuli gadarTva da a.S.),

amomrTvelebis mimdinare da kapitaluri SekeTebis dros. ekranebi

mzaddeba liTonis brtyeli farebis saxiT. es SeiZleba iyos winafra,

farduli, tixari, Sekiduli fari da sxv. maTi zomebi unda iyos sak-

marisi adamianis dasacavad.

 gadasatani ekrani icavs momuSaveebs saeqspluatacio, sare-

monto, samontaJo samuSaoTa im ubnebze, sadac mouxerxebelia stacio-

naruli ekranebis gamoyeneba. maT amzadeben gadasatani winafrebis,

farebis, tixrebis, fardulebis da sxvaTa saxiT imave masalisagan,

stacionaruli ekranebis msgavsad (nax. 6.2).

nax. 6.2. ekranebi: a - gadasatani ekrani; b _ sakidelebis ekraneba badura fariT

konstruqcia da ganlageba. rogorc droebiTi, ise mudmivi

ekranebis damontaJeba xdeba Semdegi saizolacio manZilis daSvebiT den-

mimyvan nawilebamde: 400-500 kv Zabvis danadgarebSi _ 4,5 m, xolo 750

kv-is SemTxvevaSi _ 6 m-mde.

amave dros, stacionaruli ekrani xels ar unda uSlides manqana-

danadgarebis moZraobas, xolo droebiTi farebi da tixrebi unda gan-

lagdes dasacav zonasTan axlos, rac gazrdis ekranebis efeqts.

dacvis zonis Sesaqmnelad gadamwyveti mniSvneloba aqvs ekranis

Camiwebas. is unda iyos gansakuTrebulad saimedo. stacionarul ekra-

nebSi CamiwebisaTvis gamoiyeneba foladi, Camamiwebeli mowyobilobis

215

nawilebis SeerTeba xdeba SeduRebiT an WanWikebiT, xolo droebiTi

ekranis SemTxvevaSi iyeneben specialur gamtarebs, romlebzec gaTva-

liswinebulia Cammiwebeli momWerebi. Cammiweblis winaRoba ar unda

aRematebodes 10 oms.

6.6. maekranebeli kostumi

samrewvelo sixSiris zemaRali Zabvis eleqtruli velis gamosxi-

vebisagan dasacavad da sahaero gadamcem xazebTan muSaobisas gamoi-

yeneba dacvis individualuri saSualeba _ maekranebeli kostumi.

dacvis principi. kostumis damcavi Tvisebebi dafuZnebulia

eleqtrostatikuri ekranebis principze. rogorc cnobilia, eleq-

trul velSi Setanil gamtar sxeulSi xdeba eleqtronebis mokleva-

diani gadaadgileba _ gadajgufeba, romlis Sedegad sxeulis

zedapirze warmoiqmneba muxtebi. amasTan, sxeulis im mxareze,

romelic mimarTulia velis warmomqmneli gare muxtebisaken, grovdeba

gare muxtebis sapirispiro niSnis muxtebi, xolo meore mxareze _

gare muxtebis niSnis mqone.

veli, romelic iqmneba gamtari sxeulis SigniT, gare velis Tana-

toli da sawinaaRmdego niSnis matarebelia. amis Sedegad sxeulis

SigniT daZabuloba xdeba nulis toli miuxedavad imisa, is mTliania

Tu Rru (nax. 6.3).

maSasadame, sxeulis eleq-

truli velis zemoqmedebisagan

dasacavad, igi unda movaTavsoT

Txeli liTonuri garsacmis (ek-

ranis) farglebSi.

cdebiT dadgenilia, rom ek-

rani SeiZleba iyos ara marto

mTliani, aramed badisebric. Tu

badis wnulebi sakmaod mWidroa, maSin eleqtruli velis Zalovani

xazebi (daZabulobis xazebi) mis mavTulebze Seikvreba da SigniT ve-

Rar SeaRwevs. ekranebis saimedoobisaTvis da masze aRZruli poten-

cialis gasaneitraleblad ekrans amiweben.

kostumis konstruqcia. maekranebeli kostumi (nax. 6.4)

mzaddeba specialuri dengamtari qsovilisagan, romelSic Cveulebriv

ZafebTan erTad aris badisebrad ganlagebuli maizolirebeli mikro-

nax. 6.3. eleqtrostatikuri

 ekrani

216

mavTulebi. gamoiyeneba agreTve moliTonebuli qsovili _ Cveulebrivi

bambis qsovili, romlis zedapirze datanilia liTonis Txeli fena.

maekranebeli kostumis yvela detali _ qudi, qurTuki, xelTaT-

manebi, Sarvali da fexsacmeli, ufro zustad, maTi dengamtari

elementebi unda iyos erTmaneTTan saimedod dakavSirebuli specia-

luri gamtarebiT.

kostumi icmeva TeTreulze, raTa adamianis sxeuli izolirebuli

iyos misgan. saWiroebis SemTxvevaSi kostumze SeiZleba sxva tansac-

mlis _ Tbili qurTukis, xalaTis, paltos Cacma.

 gamoyenebis pirobebi. maekranebeli kostumi gamoiyeneba

iseT samuSaoebze, rogoricaa: Ria

gamanawilebeli mowyobilobebis

daTvaliereba, keTilmowyoba da gaw-

menda; sahae-ro xazebis saremonto,

samontaJo da sxva samSeneblo samuSa-

oebi; izolato-rebis Semowmeba

sahaero xazebis bjeneb-ze da a.S. maek-

ranebeli kostumis gamoyeneba aseve

savaldebuloa xanmokle sa-muSaoebis

dros, Tu saWiro xdeba danadgarebze

an maT konstruqciebze asvla. es gan-

pirobebulia imiT, rom danadgarze an

konstruqciaze maekranebeli kostiu-

mis gareSe asvlisas ganmuxtvis deni

iwvevs mtkivneul SegrZnebas da SiSs,

rac SeiZleba gaxdes personalis

Camovardnis mizezi.

eleqtrul velSi momuSaveTa dam-

cavi saSualebebis gareSe yofnis dro

SeiZleba dazustdes gamoTvlebiT da

gazomvebiT.

kostumebis denamrTmevi elementebi muSaobisas unda iyos

Camiwebuli.

Tu adamiani muSaobisas exeba Camiwebul sagnebs, maekranebel kos-

tums aqvs specialuri Camiweba imis mixedviT, adamiani miwisagan izo-

nax. 6.4. maekranebeli kostumi:

1 _ dengamtari qsovilis kapiSoni,
romelic mikerebulia qurTukze; 2
_ dengamtari qsovilis qurTuki; 3
_ kostumis calkeul elementebs
Soris eleqtruli kavSiris ganma-
xorcielebeli gamtarebi; 4, 5, 6 _

dengamtari qsovilis Sarvali,
Ceqmebi da xelTaTmanebi

217

lirebulia Tu ara. kostumiT muSaoba SeiZleba didxans, magram ar

unda dairRves momuSavis Termoregulacia.

maekranebeli kostumis wesrigSi yofna mowmdeba periodulad

yovel 2 TveSi. saWiroa Semowmdes misi yvela elementis eleqtruli

kavSiris saimedooba.

6.7. radiosixSiris eleqtromagnituri

velebi

rogorc aRiniSna, radiosixSiris eleqtromagnituri velebis war-

moqmnis wyaroebia radio- da telemauwyebloba, radiolokacia, radio-

marTva, geologiuri eleqtrodazverva da sxv.

garda amisa, liTonebis gaxurebis, wrTobisa da lRobisas, agreT-

ve tvifrvisa da SeerTebisas gamoiyeneba dabali sixSiris (1_12 khc)

impulsuri eleqtromagnituri energia, romelic agreTve aris mavne

eleqtromagnituri velebis warmoqmnis wyaro. sxvadasxva masalebis

dieleqtrikuli gaxurebis (teniani masalebis Srobis, xis masalis

Sewebebis, plastmasebis gaxurebis, Termofiqsaciisa da dnobis) dros

gamoiyeneba danadgarebi, romlebic muSaoben 3_150 mghc (megahc)

sixSireTa diapazonSi.

potenciuri arasasurveli zemoqmedebis Sesafaseblad SemoRebulia

aseTi eleqtromagnituri velebis dasaSvebi maxasiaTeblebi. sixSireTa

sxvadasxva diapazonisaTvis aRniSnuli maxasiaTeblebia: eleqtruli an

magnituri daZabuloba, energiis nakadis simkvrive.

6.8. radiosixSiris eleqtromagnituri

velebisagan dacva

radiosixSiris eleqtromagnituri gamosxivebis wyaroebTan muSao-

bis usafrTxoebis uzrunvelsayofad saWiroa samuSao adgilebze

gamosxivebis faqtobrivi sidideebis sistematuri gazomva da kon-

troli. samuSao adgilebis daproeqtebisas SerCeuli unda iqnes iseTi

zonebi, romlebSic Cveulebriv dasxiveba minimaluria. im SemTxvevaSi,

Tu normaTa moTxovnebi darRveulia, saWiroa dacvis Semdegi Ro-

nisZiebebis gatareba:

- samuSao adgilebze an gamosxivebis wyaroze ekranis mowyoba;

- gamosxivebis wyarosa da samuSao adgils Soris manZilis gazrda;

218

- energiis simZlavris specialuri STanTqmelis gamoyeneba, romelic

amcirebs gamosxivebis wyaros energias;

- distanciuri da avtomaturi marTvis gamoyeneba.

dacvis sainJinro saSualebebis bolo kvanZi am SemTxvevaSidac

dacvis individualuri saSualebebiT sargeblobaa. Tvalis dasacavad

gamoiyeneba specialuri saTvaleebi, romlis linzebi dafarulia

oqros an kalis dioqsidis Txeli SriT da amcirebs gamosxivebas

20_25 decibeliT.

damcavi tansacmeli (kombinezoni; xalaTi; kapiSoniani qurTukebi,

romlebSidac CamontaJebulia damcavi saTvale) mzaddeba moliTonebu-

li qsovilisagan, romelic 20_30 decibeliT amcirebs gamosxivebas.

profesiuli daavadebis profilaqtikis mizniT personals unda

Cautardes winaswari da perioduli samedicino gamokvleva. qalebi

orsulobisas da bavSvis ZuZuTi kvebis periodSi gadayvanili unda

iqnen sxva samuSaoze, radgan saqarTvelos Sromis kodeqsis Tanaxmad

akrZalulia arasrulwlovanTan, aseve orsul da meZuZur qalTan

SromiTi xelSekrulebis dadeba mZime, mavne da saSiSpirobebiani

samuSaoebis Sesasruleblad. imave mizeziT 18 wlamde asakis

axalgazrdebi radiosixSiris generatorebTan samuSaod ar daiSveba.

zemaRali da ultramaRali sixSiris gamosxivebaze momuSave per-

sonals ekuTvnis Semcirebuli samuSao dRe da damatebiTi Svebuleba.

6.9. optikuri diapazonis gamosxiveba

da misgan dacva

 infrawiTeli gamosxiveba, misi mavne zemoqmedeba da

dacviTi RonisZiebebi.

infrawiTeli gamosxiveba xdeba nebismieri gaxurebuli sxeulisa-

gan, romlis temperatura ganapirobebs gamosxivebuli eleqtromagni-

turi energiis speqtrsa da intensiurobas.

gamosxivebuli talRebis sigrZis mixedviT warmoebaSi arsebuli

energiis wyaroebi 4-jgufad iyofian:

-  500 C0 (Rumelebis gare zedapiri da sxv.), speqtri Seicavs

1,9_3,7 mkm sigrZis infrawiTel sxivebs;

219

- 500_1300 C0 (cecxlis ali, Txevadi Tuji da sxv.) speqtri

upiratesad Seicavs 1,9_3,7 mkm sigrZis infrawiTel sxivebs;

- 1300_1800 C0 (Txevadi foladi da a.S.) speqtri Seicavs 1,2_1,9 mkm

sigrZis infrawiTel sxivebs da agreTve didi sikaSkaSis xilul

sxivebs;

- >1800 C0 (eleqtrorkaluri Rumlebis ali, SesaduRebeli apara-

tebis ali da sxv.) infrawiTel da xilul sxivebTan erTad speq-

tri Seicavs ultraiisfer sxivebsac.

gamosxivebis erT-erTi raodenobrivi maxasiaTebelia Tburi dasxi-

vebis intensiuroba, romelic ganisazRvreba, rogorc farTobis erTeu-

lidan drois erTeulSi gamosxivebuli energia. saerTaSoriso siste-

maSi misi ganzomilebaa vt/m2.

Tburi gamosxivebis intensiurobis gazomvas aqtinometria ewodeba,

romelic berZnuli sityvebisagan (aqtinos - sxivi da metrio -

vzomav) warmodgeba. saTanado xelsawyos ki aqtinometri ewodeba.

talRis sigrZis mixedviT gansxvavebulia infrawiTeli gamosxi-

vebis gamWolunarianoba. yvelaze Zlieri gaWolvis unari aqvs mokle-

talRovan (0,76_1,4 mkm) infrawiTel gamosxivebas, romelic adamianis

sxeulis qsovilSi aRwevs ramdenime sm-is siRrmeze. 9_420 mkm

sigrZis grZeltalRovani diapazonis sxivebi kanis gaWolvasac ver

axerxeben.

gamosxivebis zemoqmedeba SesaZlebelia iyos saerTo da lokaluri.

grZeltalRovani dasxivebis dros sxeulis zedapiris temperatura

matulobs, xolo mokletalRovani dasxivebisas _ filtvebis, Tavis

tvinis, Tirkmlebisa da sxva organoebis temperatura icvleba.

sxeulis temperaturis arsebiTi cvalebadoba xdeba didi inten-

siurobis sxivebiT zemoqmedebis Semdeg. am dros temperaturis

nazardi aRwevs 1_2 C0 . tvinis qsovilze zemoqmedebisas mokletal-

Rovani dasxiveba iwveves “mzis dartymas”. am dros adamiani SeigrZnobs

Tavis tkivils, Tavbruxvevas, pulsisa da sunTqvis gaxSirebas, Tva-

lebis dabnelebas, moZraobis koordinaciis darRvevas da SesaZlebelia

grZnobis dakargvac. Tavis Semdgomi intensiuri dasxivebisas meningi-

tisa da encefalitis simptomebi Cndeba.

TvalebisaTvis yvelaze saSiSia mokletalRovani gamosxiveba, rac

iwvevs infrawiTel kataraqtas.

220

Tburi radiacia sazogadod zrdis garemos temperaturas, auare-

sebs mis mikroklimats da SesaZlebelia gamoiwvios organizmis gada-

metxureba.

Tburi energiis daaxloebiT 60% garemoSi vrceldeba infrawi-

Teli gamosxivebis gziT. sxivuri energia, TiTqmis danakargebis gareSe

gadalaxavs sivrces da kvlav Tbur energiad iqceva zedapirze mox-

vedris Semdeg. udanakargo gavrcelebis gamo igi uSualo zemoqmedebas

ar axdens sahaero sivrceze da Tavisuflad gaWolavs mas.

ZiriTadi RonisZiebebi, romlebic gamosayenebelia infrawiTeli

gamosxivebis mavne zegavlenis Sesamcireblad, Semdegia:

- gamosxivebis wyaros intensiurobis Semcireba (moZvelebuli teqno-

logiebis Secvla TanamedroveTi da a.S.);

- wyaros an samuSao adgilis damcavi ekraneba (ekranebis mowyoba li-

Tonis badeebis saxiT, Rumlebis saTanado adgilebis azbestiT mo-

pirkeTeba da a.S.);

- individualuri dacvis saSualebebis gamoyeneba (saxisa da Tvalebis

sinaTlis filtriani farebiT dacva, selis tansacmliT sargeb-

loba);

- samkurnalo-profilaqtikuri RonisZiebebi (Sromisa da dasvenebis

racionaluri reJimis organizeba, perioduli samedicino gamokvle-

vebis Catareba da a.S.).

 ultraiisferi gamosxiveba, misi mavne zemoqmedeba da

dacviTi RonisZiebebi.

ultraiisferi gamosxivebis bunebrivi wyaroa mze. uxilavi ul-

traiisferi sxivebi gamoiyofa 1500 C0 -is zemoT gaxurebuli wyaro-

dan, xolo maTi gamoyofa mniSvnelovan intensiurobas aRwevs

2000 C0 -ze ufro maRali temperaturisas. aRniSnuli gamosxivebis

xelovnuri wyaroebia eleqtruli rkali, lazeri da a.S.

ultraiisfer gamosxivebas speqtris mixedviT sxvadasxvagvari

biologiuri zemoqmedeba axasiaTebs. talRis sigrZis mixedviT Ziri-

Tadad ganasxvaveben 3 saxis moqmedebas:

- 0,390_0,315 mkm sigrZis talRebi _ susti biologiuri moqmedeba;

- 0,315_0,280 mkm sigrZis talRebi _ raqitis sawinaRo moqmedeba;

- 0,28_0,20 mkm sigrZis talRebi _ mikroorganizmebis ganadgurebis

unari.

221

0,344 mkm sigrZis talRas aqvs 1000-jer ufro maRali baqteri-

ciduri efeqti 0,3900 mkm sigrZis ultraiisfer gamosxivebasTan Se-

darebiT, xolo maqsimaluri efeqti am mxriv aqvs 0,254_0,257 mkm

sigrZis talRebs. baqtericiduri moqmedebis Sefaseba xdeba arasiste-

muri erTeulis baqtis (b) meSveobiT. baqtericiduri efeqtis uzrun-

velsayofad sakmarisia 50 mkb.wT/sm2 sididis dasxiveba.

adamianis organizmisaTvis mavnebelia rogorc ultraiisferi sxi-

vebis nakleboba, ise misi siWarbe. ultraiisferi gamosxivebis didi

doza iwvevs kanis daavadebebs (sxvadasxva saxis dermatits). gazrdili

dozebi moqmedebs centralur nervul sistemaze, normidan gadaxrebi

gamovlindeba Rebinebis, daRlilobis, temperaturis momatebis da sxva

simptomebis saxiT.

0,32 mkm-ze naklebi talRis sigrZis ultraiisferi gamosxiveba

uaryofiTad moqmedebs Tvalis baduraze da iwvevs mtkivneul anTebiT

procesebs. aRniSnuli daavadebis adreul stadiazeve adamiani grZnobs

tkivils da “qviSas” SeigrZnobs TvalebSi. daavadebas axlavs cremlis

uxvi gamoyofa da SesaZlebelia ganviTardes “Tovlis” avadmyofoba,

anu sinaTlis SiSi. aRniSnuli daavadeba qreba sxivebis zemoqmedebis

Sewyvetidan 2_3 dReSi.

ultraiisferi gamosxivebis ukmarobis gamovlenaa avitaminozi,

kalcium-fosforuli nivTierebaTa cvlisa da Zvlis warmoqmnis

procesis darRveva, romlis drosac xdeba muSaobisunarianobis kleba

da daavadebebis winaaRmdeg organizmis medegobis Semcireba. aRniSnuli

gamovlineba damaxasiaTebelia Semodgoma-zamTris periodisaTvis, rom-

lis drosac SesaZlebelia dasxiveba luminescencuri naTurebiT.

vercxliswyal-kvarcis naTurebiT dasxiveba sasurveli araa, radgan

garTulebulia maTi gamosxivebis kontroli da normireba.

ultraiisferi gamosxivebis zemoqmedeba raodenobrivad fasdeba

mxedvelobiTi an eritemuri doziT. mxedvelobiTi Sefaseba efuZneba

dakvirvebebiT dagrovebul gamocdilebas imis Sesaxeb, rom jer xdeba

kanis gawiTleba, xolo Semdeg misi pigmentacia (garujva).

eritemuri dozis erTeulad miRebulia 1 er, romelic utoldeba

ultraiisferi gamosxivebis 1 vt simZlavres 0,297 mkm sigrZis tal-

RisaTvis. raime farTobis eritemuri dasxiveba gamoisaxeba ganzomi-

lebiT er.wT/m2. ultraiisferi sxivebis deficitis aRmosafxvrelad

222

sakmarisia eritemuri dozis daaxloebiT meaTedi, anu 60_90

mker.wT/sm2.

Warbi ultraiisferi gamosxivebisagan dasacavad gamoiyeneba mzesa-

winaRo ekrani, romelic SesaZlebelia iyos qimiuri (nivTierebebi

sxvadasxva sacxis saxiT) da fizikuri (sxvadasxva winaRoba, romelsac

ZaluZs gafantos, aireklos an STanTqas sxivebi). dacvis kargi saSua-

lebaa spectansacmeli iseTi qsovilisagan (magaliTad poplinisagan),

romelic cudad atarebs ultraiisfer sxivebs. sawarmoo pirobebSi

Tvalebis dasacavad gamoiyeneba muqi mwvane feris minisagan damzade-

buli saTvale.

6.10. radiaciuli gamosxivebis

saxeebi da Tvisebebi

mZime birTvebis mqone nivTierebebi (urani, Toriumi, radiumi) bu-

nebrivad iSlebian, romlis drosac miiReba axali nivTiereba gamos-

xivebis TanxlebiT. es ukanaskneli SesaZlebelia iyos alfa- beta-

nawilakebi da mcire sigrZis eleqtromagnituri talRebi (gama-gamos-

xiveba). beta- gamosxivebas Tan axlavs neitrinosa da antineitrinos

gamosxiveba. bunebrivi radiaqtiuri daSla damokidebuli araa gare

pirobebze _ temperaturaze, wnevaze, qimiur urTierTqmedebaze da

mTlianad ganpirobebulia mxolod mZime birTvebis mqone radiaqtiuri

nivTierebebisaTvis damaxasiaTebeli TvisebebiT.

alfa-gamosxivebis SemTxvevaSi, daSlis Sedegad miRebuli axali

birTvebis Semcveli nivTierebebi periodul sistemaSi ikaveben 2-iT

nakleb rigiT nomers, eleqtronuli gamosxivebis (beta-gamosxivebis)

SemTxvevaSi _ 1-iT met rigiT nomers, xolo pozitronuli gamosxi-

vebis SemTxvevaSi _ 1-iT nakleb rigiT nomers.

bunebrivi radiaqtiurobis garda SesaZlebelia nivTierebaTa xe-

lovnuri radiaqtiurobis gamowveva, rac ganpirobebuli araa maTi Tvi-

sebebiT da mTlianad damokidebulia gare pirobebze. kerZod, xelov-

nuri radiaqtiurobis gamowveva SesaZlebelia nivTierebaze gama-sxive-

biT zemoqmedebis gziT, agreTve deiteriumis, heliumis an ufro mZime

elementebis protonebiT, neitronebiTa da birTvebiT maTi dasxivebis

gziT. aseT SemTxvevaSi SesaZlebelia iseTi radiaqtiuri izotopebis

223

miReba, romlebic dedamiwaze ar gvxvdeba. xelovnuri radiaqtiurobi-

sas nivTierebebi ZiriTadad beta- da gama-gamosxivebiT xasiaTdebian.

yvela zemoaRniSnul SemTxvevaSi birTvuli energiis gamoTavisuf-

leba xdeba birTvebis daSlis gziT da maT birTvuli reaqciebi

ewodebaT.

SesaZlebelia agreTve sapirispiro procesic. msubuqi birTvebis

(magaliTad, wyalbadis) sinTezi da ufro mZime birTvebis miReba, rac

SesaZlebelia ramdenime aTeuli an aseuli milioni gradusi tempe-

raturis pirobebSi. aseT reaqcias TermobirTvuli ewodeba. es ukanas-

knelic, xelovnuri radiaqtiurobis msgavsad, damokidebulia gare

pirobebze. kerZod, damokidebulia Zalian maRal temperaturaze.

alfa-gamosxiveba aris heliumis atomebis nakadi, romelic

Sedgeba ori protonisa da ori neitronisagan da aqvs 2-is toli

dadebiTi muxti. alfa-nawilakebis gamosxivebis siCqare Seadgens 2X109

sm/wm (20 000 km/wm), xolo energia icvleba 3_9 mev-is diapazonSi.

aRniSnuli energiis Sefasebis mizniT aRvniSnoT, rom wylis gaWol-

visas igi iwvevs yoveli me-3 molekulis ionizacias, anu daSlas

dadebiT da uaryofiT ionebad. Sesabamisad, sisxlis ionizaciisas ga-

moiwvevs mis “gawyalebas”. alfa-gamosxiveba yvelaze didi energiiT

gamoirCeva, magram misgan dacva garegani dasxivebis TvalsazrisiT

SedarebiT gaadvilebulia, radgan aqvs gavrcelebis mokle manZili.

alfa-nawilakebis garbenis manZili haerSi Seadgens 8_9 sm. swored

amitom alfa-gamosxiveba araa saSiSi haeris garemoSi da Zalze saSiSia

organizmSi radiaqtiuri nivTierebis moxvedris SemTxvevaSi sakvebTan

erTad an sunTqvis gziT.

beta-gamosxiveba aris eleqtronebis nakadi, romelic moZ-

raobs sinaTlis siCqaresTan miaxloebuli siCqariT (250 000 km/wm).

beta-nawilakebis maqsimaluri garbenis manZili haerSi Seadgens 1800

sm, xolo misi muxti uaryofiTia. alfa-nawilakTan SedarebiT

axasiaTebs SeRwevadobis gacilebiT didi unari, naklebi masa (daax-

loebiT 7 300-jer), naklebi energia da amis gamo ionizaciis naklebi

unari. wylis gaWolvisas igi iwvevs yoveli me-1 000-e molekulis

ionizacias.

gama-gamosxiveba axlavs alfa- da gansakuTrebiT beta-gamos-

xivebas kvantebis, anu calkeuli ulufebis saxiT, warmoadgens eleq-

tromagnituri talRebis nakads da garemoSi vrceldeba vakuumSi

224

sinaTlis toli siCqariT 10103 sm/wm (300 000 km/wm). mas aqvs

SeRwevadobis yvelaze didi unari, xolo ionizaciis mxriv saSualedo

mdgomareoba _ iwvevs yoveli me-300-e wylis molekulis ionizacias.

gama-gamosxivebas eleqtruli muxti ara aqvs.

neitronuli gamosxiveba aris eleqtrulad neitraluri

elementaruli nawilakebis nakadi. misi sawyisi siCqarea 15 000 km/wm.

atombirTvebze zemoqmedebiT umetes SemTxvevaSi iwvevs gama-gamosxi-

vebas. azotis atombirTvze zemoqmedebisas xdeba protonis (dadebiTad

damuxtuli wyalbadis atomgulis) amotyorcna.

radiaqtiuri nivTierebis izotopis aRsaniSnavad gamoiyeneba mis

qimiur formulaze an dasaxelebaze darTuli ricxviTi maCvenebeli.

magaliTad: radium-22, radium-106 da a.S. drois mixedviT yvela

radiaqtiuri nivTierebis an misi izotopis aqtiuroba mcirdeba, rad-

gan daSlis Sedegad mcirdeba masSi atomebis raodenoba. aqtiurobis

Semcirebas eqsponencialuri xasiaTi aqvs, anu gamosxiveba arasdros ar

gaxdeba nulis toli.

yvela bunebriv da xelovnur radiaqtiur nivTierebas axasiaTebs

naxevrad daSlis periodi. naxevrad daSlis periodi aris drois is

Sualedi, romlis Semdegac gamosxivebis Tavdapirveli intensiuroba 2-

jer mcirdeba. aRniSnuli periodis xangrZlivoba nivTierebis saxeo-

bazea damokidebuli da farTo diapazonSi icvleba. magaliTad, radium-

106-is naxevrad daSlis periodia 29,9 wm, xolo uran-238-is _ 4,5

mlrd weli. pirvel jgufs xanmokle, xolo meore jgufs xangrZlivi

moqmedebis radioizotopebi ewodeba. Tanabari dozebis SemTxvevaSi

biologiurad yvelaze ufro saSiSia iseTi xanmokle izotopebi,

romelTa naxevrad daSlis periodi ramdenime dRe-Ramidan 1 aTeuli

wlis farglebSi cvalebadobs. maSasadame, orive miTiTebuli izotopi

radium-106 da uran-238 SedarebiT naklebad saxifaToa.

aRsaniSnavia, rom 1986 wlis 26 aprilis Cernobilis atomuri

sadguris afeTqebis pirvel dReebSi yvelaze ufro saSiSi iyo xan-

mokle moqmedebis radiaqtiuri iod-131 (naxevrad daSlis periodi

8,06 dRe-Rame), romelic gamofrqveuli radioizotopebis 52_55%

Seadgenda.

rogorc aRiniSna, radiaqtiur daSlas Tan axlavs alfa-, beta- da

gama-gamosxiveba. es ukanaskneli agreTve SesaZlebelia aRiZras nivTie-

225

rebaTa anhilaciisas (nivTierebisa da antinivTierebis moqmedebiT).

mZime birTvebis daSlas reaqtorebSi axlavs agreTve neitronuli

gamosxiveba. rentgenis milakebSi, eleqtronebis amCqareblebSi da

sxvagan aRiZvreba damuxruWebis gamosxiveba, romelic aris uwyveti

speqtris fotonuri gamosxiveba da gamowveulia damuxtuli nawi-

lakebis kinetikuri energiis cvalebadobiT. diskretuli speqtris

fotonuri gamosxiveba ki gvxvdeba atomis energetikuli mdgomareobis

cvalebadobis dros, romelsac damaxasiaTebeli gamosxiveba ewodeba.

yvela aRniSnuli gamosxiveba erTmaneTisagan gansxvavdeba bunebiT,

energiiT, garemoSi gavrcelebis siCqariT, biologiuri zemoqmedebis

efeqtiT da sxva faqtorebiT.

6.11. radiaciuli gamosxivebis

erTeulebi

radiaqtiuri daSlis mniSvnelovani maCvenebelia drois erTeulSi

daSlili birTvebis raodenoba, romlis raodenobrivad daxasiaTebi-

saTvis gamoiyeneba termini “aqtiuroba”. romelime nivTierebis aqtiu-

roba ganisazRvreba drois erTeulSi daSlili atomebis mixedviT.

aqtiurobis erTeulia kiuri (ki). radiaqtiuri nivTierebis aqtiuroba

udris 1 kiurs, Tu masSi 1 wm-is ganmavlobaSi xdeba birTvebis daSla

10107,3  -jer (37 miliardjer). aseTi daSla xdeba 1 g radiumSi daS-

lis produqtebis Camocilebis pirobiT. maSasadame, 1 g sufTa radiu-

mis aqtiuroba 1 kiuris tolia. e.i.:

1 ki = 10107,3  bk (bekereli).
praqtikaSi sargebloben kiuridan warmoebuli sidideebiT:

1 milikiuri = 1 mki = 10-3 ki = 7107,3  daSla/wm,

1 mikrokiuri = 1 mkki = 10-6 ki = 4107,3  daSla/wm,
1 nanokiuri = 1 nki = 10-9 ki = 37 daSla/wm,

1 pikokiuri = 1 pki = 10-12 ki = 2107,3  daSla/wm.
energiis erTeulad atomur fizikaSi gamoyenebulia eleqtron-

volti (ev). 1 eleqtron-volti im kinetikuri energiis tolia,

romelsac miiRebs eleqtroni 1 voltis toli potencialTa sxvaobis

gadalaxvisas. birTvuli gardaqmnebis dasaxasiaTeblad sargebloben

eleqtron-voltis jeradi sidideebiT _ kiloeleqtron-voltiT (kev)

da megaeleqtron-voltiT (mev):

226

1 kev = 103 ev,

1 mev = 106 ev.

yvela saxeobis maionebeli gamosxivebis moqmedeba xasiaTdeba

dasxivebis dozebiT, xolo misi sididis sididis Sefaseba xdeba

haeris ionizaciis mixedviT, rasac dasxivebis, anu eqspoziciuri doza

ewodeba. misi ganzomilebaa rentgeni.

rentgeni aris gamosxivebis iseTi doza, romelic normalur

pirobebSi (760 mm vwy sv wnevasa da 0 C0 temperaturaze) 1 sm3

(0,0012932 g) mSral haerSi warmoqmnis 2,08 mlrd wyvil ions,

romlebic atareben eleqtrobis orive niSnis (dadebiTisa da uaryo-

fiTis) erT eleqtrostatikur erTeuls.

rentgenidan warmoebuli sidideebia milirentgeni (mr) da mikro-

rentgeni(mkr):

1 r = 13 mr = 106 mkr.

gamosxivebis dozis simZlavre ewodeba drois erTeulze dayvanil

sidides, xolo misi ganzomilebaa r/sT, r/wT, r/wm da a.S.

STanTqmuli doza _ maionebeli gamosxivebis energiis raodenobaa,

romelsac STanTqavs dasxivebuli nivTierebis masis erTeuli. erTeu-

lia radi (rd), romlisTvisac nebismieri nivTierebis 1 g-is mier

STanTqmuli energia udris 100 ergs. maSasadame, 1 rd = 100 ergi/g.

radidan warmoebuli sidideebia miliradi (mrd) da mikroradi (mkrd):

1 mrd = 10-3 rd = 0,1 ergi/g,

1 mkrd = 10-6 rd = 0,0001 ergi/g.

drois erTeulSi STanTqmul dozas misi simZlavre ewodeba. Sesa-

bamisad izomeba Semdegi sistemgareSe sidideebiT: rd/wm, rd/wT, rd/sT.

rogorc aRiniSna, gamosxivebis dozis erTeulia rentgeni, rome-

lic haeris ionizaciis maCvenebelia, xolo sxvadasxva biologiur

(cocxal) sxeulze igi sxvadasxvagvar zemoqmedebas gamoiwvevs. maT-

Tvis ionebuli, anu mospobili nawilakebis raodenoba gansxvavebuli

iqneba. amis gamo Semotanilia specialuri erTeuli _ rentgenis

biologiuri ekvivalenti (zogjer mas moixsenieben saxeliT _

“ekvivalenturi doza”), romelsac beri ewodeba, Semoklebuli aRniS-

vna aris br. saxelwodeba beri rentgenis biologiuri ekvivalentis

rusuli dasaxelebis abreviaturaa, inglisurenovani abreviaturaa ram,

(roentgen-equivalent-man).

227

amgvarad, rentgeni eqspoziciuri dozaa, romelic aracocxal

bunebaze dasxivebis zemoqmedebis maCvenebelia, xolo beri misi ekviva-

lenturi dozaa, romelic cocxal organizmze dasxivebis zemoqmedebas

asaxavs.

1 beri aris nebismieri gamosxivebis SemTxvevaSi iseTi STanTqmuli

doza, romelic qronikuli dasxivebisas iwvevs imave biologiur

efeqts, rasac rentgenis an gama-gamosxivebis 1 radi.

beridan warmoebuli sidideebia miliberi (mbr) da mikroberi

(mkbr):

1 br = 13 mbr = 106 mkbr.

ekvivalenturi dozis simZlavre gamosxivebis eqspoziciuri dozis

simZlavris analogiurad ganisazRvreba da misi ganzomilebaa br/sT,

br/wT da a.S.

cxrili 6.4
fardobiTi biologiuri gamosxivebis koeficientis ricxviTi sidideebi

gamosxivebis saxe koefic. gamosxivebis saxe koefic.

gama-gamosxiveba 1,0 Tburi neitronebi 3,0

rentgenis gamosxiveba 1,0 igive E = 5 kev 2,5

eleqtronebi 1,0 igive E = 20 kev 2,7

pozitronebi 1,0 igive E = 100 kev 9,0

beta-nawilakebi 1,0 igive E = 500 kev 12,0

alfa-nawilakebi E <10 mev 20,0 igive E = 1 mev 12,0

protonebi E <10 mev 10,0 igive E = 5 mev 8,4

mZime birTvebi 20,0 igive E = 10 mev 6,7

yvela saxis gamosxivebis biologiuri efeqti damokidebulia ener-

giis xazur gadacemaze, anu ionizaciis wrfiv simkvriveze, rac aris

sxivis gavlis gzaze nivTierebaSi warmoSobili ionTa wyvilis raode-

noba drois erTeulSi. sxvadasxva gamosxivebis biologiuri moqmedebis

Sesafaseblad Semotanilia cneba “fardobiTi biologiuri gamosxiveba”.

es ukanaskneli aris ricxviTi sidide, romelic uCvenebs gamosxivebis

mocemuli saxis mosalodneli biologiuri moqmedeba ramdenad metia

an naklebia rentgenis sxivebis an gama-gamosxivebis biologiur

moqmedebaze Sesadar pirobebSi. es ukanaskneli niSnavs dasxivebis

erTnair pirobas da dasxivebuli obieqtis mier toli gamosxivebis

energiebis miRebas. 6.4 cxrilSi mocemulia sxvadasxva dasxivebis

228

fardobiTi biologiuri gamosxivebis koeficienti, anu sxvadasxva

maionebeli gamosxivebis xarisxis maCvenebeli rentgenis an gama-

gamosxivebasTan mimarTebaSi. zogierT literaturaSi xarisxis

koeficienti Q asoTi aRiniSneba.

maionebeli gamosxivebis dozebis reglamentia radiaciuli usafr-

Txoebis doza, romlis dacva savaldebuloa.

adamianma SesaZlebelia ganicados rogorc garegani, ise Sinagani

dasxiveba. garegani dasxiveba xdeba mxolod im SemTxvevaSi, roca

adamiani imyofeba gamosxivebis wyarodan kritikul manZilze, xolo

Sinagani dasxiveba xdeba mTeli im drois ganmavlobaSi, sanam sxeulSi

moxvedrili radiaqtiuri nivTiereba mas ar datovebs.

 SeniSvna erTeulebTan dakavSirebiT.

yvela erTeuli, romlebiTac zemoT visargebleT _ kiuri (ki),

eleqtron-volti (ev), rentgeni (r), radi (rd), beri (br) mimoqcevaSi

Semotanilia erTeulTa saerTaSoriso sistemis SemoRebamde. maSasa-

dame, yvela maTgani arasistemuria da yvela maTgans Seesabameba saerTa-

Soriso sistemis erTeulebi.

sistemur erTeulebTan aRniSnuli erTeulebis Tanafardoba moce-

mulia #15 danarTis me-11 cxrilSi.

amgvarad, saerTaSoriso sistemis SemoRebam 1961 wels aucile-

beli gaxada maionebeli gamosxivebis iseTi erTeulebiT sargeblobis

SezRudva, rogorebicaa: rentgeni _ eqspoziciuri dozis erTeuli;

radi _ STanTqmuli dozis erTeuli; beri _ ekvivalenturi dozis

erTeuli; kiuri _ radionuklidis aqtiuroba.

aRsaniSnavia, rom saerTaSoriso sistemiT energiis erTeuli jou-

lia, romelic gamoiyeneba agreTve maionebeli gamosxivebisa da misi

velis Sesafaseblad. paralelurad, joulis Tanabrad dasaSvebia ara-

sistemuri erTeulebiT eleqtronvoltiTa da masis atomuri erTeu-

liT sargebloba.

radiaciuli zemoqmedebis xarisxis maCveneblis _ STanTqmuli

dozis saerTaSoriso erTeulia grei, romelic Seesabameba ukve

ganxilul rads. amasTan erTad, TerapiaSi miRebulia pirdapir greiTi,

xolo radiobiologiur kvlevebSi _ misi jeradi sidideebiT sargeb-

loba.

229

rentgeni praqtikulad darCenilia mimoqcevaSi dozimetrul samu-

SaoTa Sesasruleblad da saTanado xelsawyoebSi dRemde, ramac gana-

piroba kidevac arasistemur erTeulebze SeCereba ZiriTad teqstSi da

saerTaSoriso erTeulebTan maTi Tanafardobis danarTSi gatana.

erTeulebis _ rentgenisa da rentgeni/wm saerTaSoriso Sesatyvisebia

kuloni/kg da amperi/kg.

ekvivalenturi dozis saerTaSoriso erTeuli ziverti, romelic

radiaciuli safrTxis maCvenebelia cocxali bunebisaTvis, aris ganxi-

luli beris analogi.

6.12. radiaciuli usafrTxoebis

 normebi

radiaciuli usafrTxoebis miznebisaTvis SemoRebulia adamianebis

dayofa kategoriebad. sul gvxvdeba sami kategoria: A , B da C .

A kategorias miekuTvneba personali, romelic mudmivad an droe-

biT muSaobs maionebeli gamosxivebis wyaroebTan.

B kategorias mikuTvneba is adamianebi, romlebic sacxovrebeli an

samuSao adgilis mixedviT SesaZlebelia imyofebodnen maionebeli ga-

mosxivebis wyaroebTan an radiaqtiur narCenebTan.

C kategorias miekuTvneba qveynis danarCeni mosaxleoba.

yvela kategoriisaTvis dadgenilia dasxivebis normebis 3 klasi.

es klasebia: 1. dozebis ZiriTadi zRvrebi; 2. dasaSvebi doneebi; 3. sa-

kontrolo doneebi.

aRniSnuls garda, adamianis sxeuli dayofilia kritikuli orga-

noebis jgufebad, romlis mixedviTac xdeba dasxivebis normebis damu-

Saveba. kritikuli organo aris adamianis sxeulis is nawili, romlis

dasxiveba mocemul momentSi gamoiwvevs adamianis maqsimalur daziane-

bas an imoqmedebs STamomavlobis janmrTelobaze.

dadgenili kritikuli organoebis jgufebia:

I jgufi - mTeli sxeuli, sasqeso jirkvlebi, Zvlis wiTeli

tvini;

II jgufi - kunTebi, farisebri jirkvali, cximovani qsovili,

RviZli, Tirkmlebi, elenTa, filtvebi, kuW-nawlavis sistema, Tvalis

230

broli da sxva iseTi organoebi, romlebic I an III jgufs ar

miekuTvnebian.

III jgufi - kanis safarveli, Zvlebi, kidurebi, xelis da fexis

gulebi, mxrisa da kisris midamo.

1 wlis ganmavlobaSi garegani da Sinagani dasxivebis dozebis Zi-

riTadi zRvrebi A da B kategoriebisaTvis mocemulia 6.5 cxrilSi.

cxrili 6.5

garegani da Sinagani dasxivebis dozebis ZiriTadi zRvrebi A da B
kategoriisaTvis

wliuri dasxivebis dozis zRvrebi
kritikuli organoebis kgufebis

mixedviT, j/kg (beri)

pirTa kategoria da dozis saxeoba

I II III
1 zRvrulad dasaSvebi doza A katego-

riisaTvis
0,05 (5) 0,15 (15) 0,3 (30)

2 dozis zRvari B kategoriisaTvis 0,005 (0,5) 0,015 (1,5) 0,03 (3)

6.5 cxrilis SeniSvnebi:

1. 40 wlamde asakis qalebis garda A kategoriisaTvis garegani dasxivebis dozis

sidide reglamentiT dadgenili araa;

2. dozis normad A kategoriisaTvis miRebulia weliwadSi dozebis ZiriTadi

zRvrebi, xolo B kategoriisaTvis _ weliwadSi dozis zRvrad miRebulia dasaSvebi

doneebi, romlebic Seesabamebian dasxivebis normebis zemoaRniSnuli klasebis 1-l da

me-2 klass.

dasxivebis normebis zemoaRniSnuli klasebis me-3 nawili _ sa-

kontrolo doneebi Semdeg komponentebs moicavs:

- organizmSi wliurad moxvedrili radionuklidebis raodenoba;

- organizmSi radionuklidebis Semcveloba;

- dozis simZlavre an nakadis simkvrive;

- radionuklidebis koncentracia haerSi (B kategoriisaTvis kon-

centraciis sidide unda mieces wylisTvisac);

- dedamiwis zedapiris gaWuWyianebis done.

sakontrolo doneebi calcalkea dawesebuli A da B katego-

riebisaTvis, xolo aRniSnuli komponentebis gakontroleba xdeba

radiaciuli mdgomareobis Sefasebis an iseTi RonisZiebebis dagegmvis

mizniT, romlebic Seamcireben adamianebis dasxivebis SesaZleblobas.

A kategoriisaTvis sakontrolo doneebis sidideebs adgens sawarmos

administracia, romelic unda SeTanxmdes sanitarul-epidemiologiur

231

samsaxurTan, xolo B kategoriisaTvis aRniSnul sidideebs uSualod

sanitarul-epidemiologiuri samsaxuri adgens.

adamianebis kategoriebad dayofis paralelurad, miRebulia ra-

diaqtiuri nivTierebebis klasebad dayofa saSiSroebis jgufebad. sul

4 aseTi jgufia, romlebic laTinurad da rusulad asoiTi

aRniSvnebiT Semdegnairadaa Camoyalibebuli DCBA ,,, da ГВБА ,,, .

aRniSnul jgufebSi Semavali radiaciuli nivTierebebi xasiaTdebian

sxvadasxva aqtiurobis doniT. kerZod,

I jgufi (Seesabameba laTinuri an rusuli anbanis pirvel asos),

nivTierebebi iwodebian Zalian maRali saSiSroebis Semcvelad, xolo

maTi aqtiuroba aris 0,1 mkki;

II jgufi _ maRali saSiSroebis _ 1 mkki;

III jgufi _ saSualo saSiSroebis _ 10 mkki;

IV jgufi _ mcire saSiSroebis _ 100 mkki.

aRsaniSnavia, rom saTanado specialur literaturaSi (cnobarebSi,

sanitarul wesebsa da normebSi, samSeneblo normebsa da wesebSi)

gvxvdeba radionuklidebis vrceli cxrilebi, romlebSidac mocemulia

maTi gradacia yvela CamoTvlili niSnisa Tu maxasiaTeblis mixedviT,

kerZod, miTiTebulia: radiaciuli nivTierebis saSiSroebis jgufi;

misi zemoqmedebis kritikuli organo; Sinagani da garegani dasxivebis

dasaSvebi doneebi kategoriebis mixedviT; atmosferul haerSi, Cam-

dinare wylebSi dasaSvebi doneebi da sxva mniSvnelovani maCveneblebi.

aRniSnuli xasiaTis cxrili winamdebare saxelmZRvanelos farg-

lebSi mocemuli araa.

6.13. radiaciuli gamosxivebisagan

dacva

radiaqtiuri izotopebis usafrTxo gamoyenebisaTvis aucilebelia

iseTi dacviTi RonisZiebani, romlebic daifaravs rogorc radiaq-

tiur nivTierebebTan uSualod momuSaveebs, aseve mosazRvre SenobebSi

myofT da sawarmos axlomdebare teritoriaze mcxovrebT. gamosxivebis

mavne zemoqmedebisagan dasacavad tardeba teqnikuri, sanitarul-

higienuri da samkurnalo-profilaqtikuri RonisZiebebi.

232

dacvis teqnikur saSualebaTa ricxvs miekuTvneba stacionaruli

da moZravi ekranebis mowyoba iseTi masalebisagan, romlebic aireklavs

da STanTqavs radiaqtiur gamosxivebas.

vinaidan gamosxivebis sxvadasxva saxes sxvadasxva Tvisebebi

gaaCnia, maTTvis Sesabamisad dacvis RonisZiebebic sxvadasxvaa. alfa-

amosxiveba heliumis ormagi dadebiTi muxtis mqone birTvebis nakadia.

SedarebiT didi masis gamo nivTierebebTan urTierTqmedebisas alfa

nawilakebi swrafad kargavs energias, rac ganapirobebs dabal

SeRwevunarianobas da maRal kuTr ionizacias. alfa-gamosxivebisagan

dacva SedarebiT advilia _ sakmarisia ramdenime santimetri sisqis

haeris fena an qaRaldis furceli.

maRali energiis beta-nawilakebis moqmedebisagan dasacavad gamoi-

yeneba tyviis ekranebi, romlebic Signidan mopirkeTebulia mcire ato-

muri masis mqone masaliT, raTa Semcirdes eleqtronebis sawyisi ener-

gia da Sesabamisad tyviaSi aRZruli gamosxivebis energia.

gama da rentgenis gamosxivebisagan dasacavad gamoiyeneba didi

atomuri masisa da maRali simkvrivis masalebi tyvia, volframi da

sxv. xSirad gamoiyeneba ufro msubuqi masalebi, romlebic SedarebiT

iafi da naklebad deficituria. magaliTad foladi, Tuji da spi-

lenZis Senadnobebi. stacionaruli ekranebi, romlebic warmoadgens

samSeneblo konstruqciebis nawils, mizanSewonilia damzaddes beto-

nisa da baritbetonisagan.

neitronuli gamosxivebisagan dasacavad gamoiyeneba wyalbad-

Semcveli masalebi (wyali, parafini), beriliumi, grafiti da sxv.

neitronebisa da gama- gamosxivebisagan kombinirebuli dacvisaTvis ga-

moiyeneba mZime masalis wyalTan an wyalbadSemcvel masalasTan narevi,

mZime da msubuqi masalis fenovani ekranebi (tyvia-polieTileni, rkina-

wyali da aS.).

radiaqtiuri gamosxivebisas dasxivebis doza wyaros aqtiurobisa

da dasxivebis xangrZlivobis pirdapir proporciuli, xolo wyarodan

samuSao adgilamde manZilis kvadratis ukuproporciulia. e.i. garegani

dasxivebisagan organizmis dacva an dasxivebis minimumamde dayvana

SesaZlebelia e.w. "raodenobis mixedviT dacviT", rac niSnavs radiaq-

tiurobis wyaros aqtiurobis Semcirebas; "manZilis mixedviT dacviT",

rac niSnavs radiaqtiurobis wyarodan manZilis gazrdas, anu misgan

daSorebas; "drois mixedviT dacviT", rac niSnavs dasxivebis drois

233

SezRudvas da dacva specialuri mowyobilobebiT (ekranebi, farebi,

konteinerebi da sxv.).

periodulad aucilebelia damcavi mowyobilobebis kontroli do-

zimetruli xelsawyoebis saSualebiT, vinaidan droTa ganmavlobaSi

mTlianobis SeumCnevelma darRvevam maTi dacviTi unari SesaZlebelia

nawilobriv Secvalos an mTlianad mospos.

SenobebSi, romlebic gankuTvnilia radiaqtiur nivTierebebTan

samuSaod, kedlebi, Weri da karebi mzaddeba gluvi, raTa ar gaaCndeT

forebi da bzarebi, saTavsSi yvela kuTxes momrgvalebuls akeTeben

radiaqtiuri mtverisagan saTavsis gawmendis gasaadvileblad. iatakic

gluvi unda iyos.

saTavsSi aucilebelia sahaero gaTbobisa da momden-gamwovi venti-

laciis (aranakleb xuTjeradi haercvliT) mowyoba. muSa saTavsebSi

ewyoba yoveldRiuri sveli, xolo TveSi erTxel generaluri wmenda.

6.14. radiaqtiur nivTierebaTa
narCenebis likvidacia

1. samuSao adgilze ganTavsebuli radiaqtiuri nivTierebis raode-

noba ar unda aWarbebdes dRe-Ramuri muSaobisaTvis aucilebel

normas.

2. gama-aqtiuri nivTiereba unda imyofebodes tyviis konteinerSi.

3. radiaqtiuri nivTierebis aRricxva unda uCvenebdes nebismieri

ricxvisaTvis mis faqtobriv raodenobas.

4. radiaqtiuri nivTierebis transportireba warmoebs gansakuTre-

bul taraSi SefuTuli specialuri konteineriT. misi gadatana

qalaqis farglebSi daSvebulia mxolod specialurad aRWurvili

manqaniT. radiaqtiuri nivTierebis transportirebisas uzrunvel-

yofili unda iyos gamyolisa da garemomcveli xalxis gamosxive-

bisgan dacva.

5. radiaqtiuri narCenebis likvidaciis sirTule ganpirobebulia

imiT, rom maTi ganeitraleba fizikuri da qimiuri meTodebiT

SeuZlebelia. Txevadi koncentrirebuli da ganzavebuli narCenebi

unda Segrovdes cal-calke, vinaidan es ukanaskneli SeiZleba

pirdapir gaSvebul iqnas kanalizaciis sistemaSi.

234

6. aucilebelia myari narCenebis gancalkeveba aqtiurobis, naxevar-

daSlis periodis da a.S. mixedviT.

7. akrZalulia radiaqtiuri Camdinare wylebis CaSveba STanTqmel

ormoebSi, WaburRilebSi, sarwyav mindvrebSi da guburebSi, rom-

lebic gankuTvnilia Tevzisa da wyalSi mcurav frinvelTa mosa-

Seneblad.

8. radiaqtiuri narCenebis dasamarxad gamoyofilia specialuri

punqtebi, sadac ganTavsebulia myari da Txevadi narCenebisaTvis

betonis sasaflaoebi.

9. myari radiaqtiuri narCenebis Segroveba xdeba plastikatebisagan

damzadebul tomrebSi, Txevadisa ki _ hermetulad daxurul

specialur WurWlebSi. rac Seexeba iseT radiaqtiur nivTie-

rebebs, romelTa naxevardaSlis periodi 15 dRe-Ramemdea, ayov-

neben manam, sanam maTi aqtiuroba ar gautoldeba zRvrulad

dasaSveb koncentracias. amis Semdeg myari narCenebi SeiZleba

gadaiyaros nagavTan erTad, xolo Txevadi ki gaSvebul iqnas

kanalizaciaSi.

10. radiaqtiuri narCenebis dasamarxi punqtebi unda ganlagdes

qalaqidan aranakleb 20 km-is daSorebiT, (iseT raionSi, sadac

perspeqtivaSi mSenebloba ar aris gaTvaliswinebuli) 1000 met-

riani sanitarul damcavi zoniT.

6.15. Cernobilis avariis

zogierTi Sedegi

mocemuli cnobebi aRebulia jandacvis msoflio organizaciis

2003_2005 wlebis CernobilTan dakaSirebul eqspertTa Sekrebis

masalebidan. SefasebisaTvis gamoyenebuli iyo xarisxiani samecniero

kvlevebi mocemuli mimarTulebiT da agreTve “atomuri radiaciis

moqmedebis Sesaxeb” gaeros samecniero komitetis 2000 wlis

moxseneba. am ukanasknelSi ki gamoyenebuli iyo ukrainis, belorusiisa

da ruseTis federaciis mTavrobaTa moxsenebebi.

Cernobilis avariis Semdeg daregistrirebuli likvidatorebis

ricxvi iyo 600 000 kaci, romelTagan 240 000 muSaobda 1986-87

wlebSi. 116 aTasi adamiani 2006 welsve gaasaxles 30 km-iani zonidan,

xolo kidev 230 aTasi _ momdevno wlebSi. ukrainis, belorusiisa da

235

ruseTis federaciis teritoriaze amJamad cxovrobs daaxloebiT 5

mln adamiani, sadac radiaqtiuri ceziumis naleqebis done aWarbebs 37

aTas daSlas yovel kvadratul metrze 37 kbk/m2 (kilo-bekereli). aqe-

dan 270 aTasi kaci cxovrobs raionebSi, sadac dabinZureba aWarbebs

555 kbk/m2.

aRsaniSnavia, rom saSualod radiaciis bunebrivi foni iseTia,

rom adamiani weliwadSi Rebulobs 2,4 mzv (mili-zivert) ekvivalen-

tur dozas. aRniSnul saSualo maCvenebels aqvs Zalian didi gadaxra,

aris iseTi regionebi msoflioSi, sadac bunebrivad adamiani weli-

wadSi Rebulobs 20 mzv ekvivalentur dozas. radiaciis aseTi maRali

bunebrivi fonis Sesaxeb aris urTierTgamomricxavi Sefasebebi im

mkvlevarTa Soris, romlebmac kargad gamoikvlies aRniSnuli sakiTxi

da imave dros aqvT maRali kvalifikacia. ufro zustad, kvlevebi

Seexeba maRal bunebriv fonTan miaxloebul teqnogenur radiacias da

atomuri eleqtrosadgurebis ekologiuri sisufTavis Sefasebas.

aRniSnuli monacemebis mixedviT “msoflio saSualo adamiani” 20

weliwadSi Rebulobs 48 mzv ekvivalentur dozas. 1986-87 wlebSi

momuSave 240 000 likvidatorma bunebriv fonze damatebiT miiRo 100

mzv-ze meti ekvivalenturi doza; 1986 wels evakuirebulma _ 33 mzv-

ze meti; 270 000 adamianma, romlebic cxovroben raionebSi, sadac

dabinZureba aWarbebs 555 kbk/m2, 1986-2006 wlebSi _ 50 mzv-ze meti;

daaxloebiT 5 mln adamianma, romlebic cxovroben raionebSi, sadac

dabinZurebaa 37 kbk/m2, imave periodSi _ 20 mzv. es adamianebi

amJamadac Rebuloben radiaciul fonis Sesabamis dozas da masTan

miaxloebul damatebiT dozas. SedarebisaTvis aRvniSnoT, rom mTeli

sxeulis tomografiuli gamokvlevisas adamiani Rebulobs 12 mzv

ekvivalentur dozas.

gaeros samecniero komitetis moxsenebaSi aRniSnulia, rom likvi-

datorebidan 134 adamianma miiRo gansakuTrebiT maRali doza, romleb-

sac dausves diagnozi _ mwvave sxivuri daavadeba. maTgan 28 gardaic-

vala imave wels, xolo danarCenebi mogvianebiT.

zemoaRniSnul 5 mln adamianTa populaciaSi kiboTi daavadeba

momatebulia 0,6%-iT, xolo danarCen jgefebSi 4_5-iT.

236

7. samuSao adgilebis ganaTeba

7.1. sinaTle da misi mniSvneloba

nivTierebis molekulebi da atomebi, maTi gareTa Sris eleq-

tronebis energetikuli mdgomareobis Secvlis momentSi xasiaTdebian

eleqtromagnituri gamosxivebiT. sinaTle aRniSnuli gamosxivebis is

nawilia, romlis talRis sigrZe icvleba 0,4_0,8 mkm-is (mikrometris

_ milimetris meaTasedi nawilis) diapazonSi.

dRis sinaTlis pirobebSi adamianis Tvali yvelaze advilad

SeigrZnobs 0,555 mkm, anu 5550 angstremi sigrZis sinaTlis talRas,

xolo xelovnuri ganaTebisas maqsimaluri SegrZnebis talRis sigrZea

5070 angstremi. sinaTlis talRebi zedapirze moqmedeben wneviT.

eleqtromagnituri talRebisaTvis damaxasiaTebeli eleqtruli E

da magnituri H mdgenelebi dRis sinaTlisaTvis ganlagebuli arian

sxivebis mimarTulebis marTobul sibrtyeSi da erTmaneTis mimarTac

marTobuli orientacia aqvT.

sawarmoo Senobebisa da samuSao adgilebis racionaluri ganaTeba

aumjobesebs Sromis sanitarul-higienur pirobebs, amcirebs sawarmoo

travmatizmis SemTxvevebs, xels uwyobs Sromis nayofierebis amaRle-

bas da zrdis warmoebis kulturas.

arasakmarisi ganaTeba iwveves Tvalis mudmiv daZabvas, ris Sedega-

dac adamiani swrafad iRleba. adamianis gadaRla muSaobis dros

yuradRebis daqveiTebisa da sawarmoo travmis mizezia. imave Sedegamde

mivyavarT gadaWarbebul ganaTebasac. normalurze Zlieri _ kaSkaSa

ganaTeba, gansazRvrul pirobebSi, ganapirobebs adamianis orientaciis

unaris dasustebas da iwvevs travmatizmis potenciuri saSiSroebis

gazrdas.

237

cnobilia, rom adamianis Tvals axasiaTebs Seguebis unari sxvada-

sxva xarisxis ganaTebis mimarT, rac aixsneba adaptaciuri da akomoda-

ciuri TaviseburebebiT. adaptacia aris adamianis unari, Tvalis gugis

gafarToebis da Seviwrovebis saSualebiT Seeguos sxvadasxva xarisxis

ganaTebas. akomodacia ki aris Tvalisagan sxvadasxva manZilze myofi

sagnebis mkafiod garCevis unari. ganaTebis simkveTris cvalebadoba

arRvevs Tvalis adaptaciis unars. Seuferebeli ganaTebisas xangrZli-

vi muSaobis SemTxvevaSi viTardeba kataraqta, axlomxedveloba, Tavis

tkivilebi da sxva daavadebebi.

7.2. sinaTlis damaxasiaTebeli

erTeulebi

sinaTlis Zala ewodeba sinaTlis nakads, romelsac asxivebs

wertilovani sinaTlis wyaro erTeulovan (1 steradianis tol) siv-

rcul kuTxeSi

 ,
Φ


Ф

I  (7.1)

sadac I aris sinaTlis Zala, sanTeli (sn); Ф - sinaTlis nakadi,

lumeni (lm);  - sivrculi kuTxe, steradiani.

sanTelis gansasazRvravad gamoiyeneba specialuri konstruqciis

etaloni, romlis gamosxiveba Seesabameba absoluturad Savi sxeulis

gamosxivebas platinis gamyarebis temperaturaze (2042 K). aRniSnuli

wyaros 1/60 sm2 farTobidan gamosxivebuli sinaTlis Zala gamosxive-

bis mimarTulebis normalze Seadgens 1 sanTels.

sinaTlis nakadis erTeuli aris lumeni, rac aris 1

steradiani sivrculi kuTxis farglebSi 1 sanTelis toli sinaTlis

Zalis moqmedebiT gamowveuli nakadi.

 ganaTebuloba ewodeba mocemul zedapirze dacemuli sinaTlis

nakadis zedapirul simkvrives.

 ,
Φ

S

Ф
E  (7.2)

sadac E aris ganaTebuloba, luqsi (lq); S - zedapiris farTobi, m2.

238

amgvarad ganaTebuloba izomeba luqsebSi (1 lq = 1 lm/1 m2). erTi

luqsi aris 1 m2 farTobze Tanabrad ganawilebuli 1 lumeni sinaTlis

nakadi.

wertilovani wyaros mier nebismieri daxrilobis brtyel zedapir-

ze Seqmnili gamosxivebis gaangariSeba SesaZlebelia formuliT

 ,
cos

2r

I
E

Φ
 (7.3)

sadac, ganmartebuli sidideebis garda I aris sinaTlis nakadis

mimarTulebasa da zedapiris normals Soris Seqmnili kuTxe; r -

sinaTlis wyarodan gasanaTebeli zedapiris daSoreba, m.

sinaTlis sikaSkaSe aris mnaTi sibrtyis gamosxivebis zomis

maCvenebeli. sikaSkaSe ganisazRvreba formuliT

 ,
Φ

S

I
B  (7.4)

sadac, ganmartebuli sidideebis garda B aris sinaTlis sikaSkaSe; S

- TvaliT xilvadi mokaSkaSe zedapiris farTobi, m2. (7.4) formulidan

Cans, rom sikaSkaSis ganzomilebaa sanTeli/m2. aRniSnul sidides

sinaTlis Zafi (Zf) ewodeba. maSasadame, Zafi aris iseTi wyaros

sikaSkaSe, romelic 1 m2 zedapiridan asxivebs 1 sanTelis tol

sinaTlis Zalas. sikaSkaSis ufro msxvili erTeulia stilbi (stb):

1 stb = 10 000 Zf.

sanTelis gansasazRvravi zemoaRniSnuli etalonis sikaSkaSe 60

stilbis tolia.

sinaTlis intensiuroba ewodeba eleqtromagnituri tal-

Rebis nakads, romelic misi gavrcelebis mimarTulebis perpendikula-

rul sibrtyeSi gadis drois erTeulSi. intensiuroba talRis ampli-

tudis kvadratis proporciulia.

7.3. adamianis Tvalis agebuleba

 Tvali rTuli optikuri sistemaa (nax. 7.1). romlis optikuri

nawili Sedgeba ormxrivamozneqili linzis – brolisa da mis garsze

arsebuli difragmiani xvrelis – gugisagan. Tvalis fskeris ZiriTadi

nawilia sinaTlis mgrZnobiare badura, romelzedac broli afiqsirebs

TvaliT danaxuli nivTebis Semcirebuli zomis, gadabrunebul gamosa-

239

xulebas. badura rTuli agebulebisaa da Sedgeba sinaTlis mimRebi

Reroebis, kolbebisa da nervuli ujredebisagan. TvalSi SeRweuli

sinaTle Slis baduris fotoqimiur nivTierebebs. daSlis produq-

tebis garkveuli koncentracia aRizianebs ReroebSi da kolbebSi myof

nervul daboloebebs.

warmoqmnili impulsebi mxedvelobiTi nervis meSveobiT xvdebian

Tavis tvinis mxedvelobiT centrSi, ris Sedegadac adamiani xedavs

nivTis fers, formas da zomas. badura Sedgeba 130 milioni Rerosagan

da 7 milioni kolbisagan. ferad aRqmas ganapirobeben kolbebi, xolo

Reroebis mier feris aRqma ar xdeba.

 obieqtis aRsaqmelad Tvalis Segueba xorcieldeba sami gziT: 1.

akomo-daciiT – orive Tvalis brolis simrudis ise Sec-vliT, rom

nivTis gamosa-xuleba moeqces Tvalis baduris sibrtyeSi; 2.

konvergenciT – orive Tvalis RerZebis ise SemobrunebiT, rom moxdes

maTi gadakveTa dasaTvalierebel obieqtze; 3. adaptaciiT – Tvalis

SeguebiT ganaTebis mocemul donesTan. adaptaciis procesi gugis

farTobis SecvlasTanaa dakavSirebuli.

 aRniSnulis ilustrireba SeiZleba martivi cdebis mixedviT.

 akomodacia. SexedeT 1-2 wuTis ganmavlobaSi Sor obieqts (xis

toti, anZa da a.S.), Semdeg swrafad gadaitaneT mzera teqstze.

 adaptacia. wignis kiTxvisas gamorTeT xelovnuri ganaTeba an

SeamcireT ise, rom mkveTrad Semcirdes zedapiris ganaTebuloba.

yuradReba miaqcieT, rom drois monakveTis gavlis Semdeg SesaZlebeli

xdeba wakiTxva. mxedvelobis adaptaciisaTvis saWiro dro damokide-

bulia ganaTebis Secvlis xarisxze. 5-10-jer sikaSkaSis Secvlisas

adaptacia meyseulad xdeba.

7.4. saTavsoTa ganaTebis

saxeobebi

yvela nagebobis, maT Soris sawarmoo Senobebis, ganaTeba SeiZleba

iyos bunebrivi, xelovnuri da SeTavsebuli. SenobaTa bunebrivi

ganaTeba ewodeba Senobis Sida sivrcis ganaTebas pirdapiri an

240

areklili mzis sxivebiT, romlebic aRweven maTSi fanjrebidan an sxva

Riobebidan. aRniSnuli Riobebi specialurad unda moewyos ganaTebis

interesebidan gamomdinare. nagebobebi SesaZlebelia bunebrivad ganaT-

des Weridan, kedlebidan an orive elementidan. Ramis saaTebSi an iseT

SemTxvevaSi, roca dRis ganaTeba sakmarisi araa, awyoben xelovnur

ganaTebas.

xelovnuri sawarmoo ganaTeba gaTvaliswinebulia yve-

lanairi nagebobis an Ria ubnisaTvis, sadac xdeba muSaoba, xalxis

mimosvla da satransporto saSualebebis moZraoba. xelovnuri gana-

Tebis mosawyobad gamoiyeneba eleqtruli _ varvaris, airiani an ver-

cxliswyliani naTurebi. sawarmoo daniSnulebis garda xelovnuri

ganaTeba SesaZlebelia gamoyenebuli iqnes avariul SemTxvevaSi, agreT-

ve saevakuacio da dacviTi miznebisaTvis.

SeTavsebuli ganaTeba gamoiyeneba maSin, roca dRis gana-

Teba sakmarisi araa da amateben xelovnur ganaTebas uSualod samuSao

adgilebze.

avariuli ganaTeba gamoiyeneba sawarmoo ganaTebis avariu-

li gamorTvis SemTxvevaSi Seferxebis asacileblad da muSaobis gasag-

rZeleblad. avariul ganaTebas awyoben im SemTxvevaSi, Tu sawarmoo

ganaTebis gamorTvisas manqana-danadgarebze an teqnologiur xazebze

mosalodnelia toqsikuri, feTqebadi da sxva mavne nivTierebebis ga-

moyofa an pirdapir savaraudoa afeTqeba an xanZari. avariuli gana-

Tebis mowyoba agreTve aucilebelia iseT obieqtebze, rogorebicaa

eleqtrosadgurebi, radio- da telegadacemisa da kavSirgabmulobis

kvanZebi, sadidpetCero punqtebi, wyalsadenis, kanalizaciis da venti-

laciis iseTi sistemebi, romelTa gamorTva did zians moutans sazo-

gadoebas.

saevakuacio ganaTebas awyoben sawarmoo ganaTebis avariu-

li gamorTvis SemTxvevis dros, Senobebidan xalxis evakuaciisaTvis.

ewyoba kibeebze da iseT adgilebSi, sadac adamianebis gavla SedarebiT

saxifaToa. saevakuacio ganaTeba ewyoba im SemTxvevaSi, Tu adamianebis

ricxvi 50 an metia.

dacviTi ganaTeba emsaxureba Ramis periodSi sawarmoo

Senobebis an nagebobebis ganaTebas arasamuSao dros, masze meTval-

yureobis ganxorcielebis mizniT da unda moewyos dasacavi obieqtis

sazRvrebze.

241

7.5. saTavsoTa bunebrivi

ganaTeba

 saTavsos romelime wertilis bunebrivi ganaTebis xarisxis maCve-

nebelia bunebrivi ganaTebulobis koeficienti (bgk), romeliv gamoi-

saxeba procentebSi, uCvenebs Ria cis qveS bunebrivi ganaTebis ra na-

wils Seadgens samuSao adgilis ganaTeba da ganisazRvreba formuliT

g

S

E

E
e 100 , (7.5)

sadac e aris bunebrivi ganaTebulobis koeficienti, %; SE - mzis

pirdapiri an areklili sxivebiT ganpirobebuli ganaTebuloba raime

sibrtyeze, lq; gE - mzis sxivebiT ganpirobebuli ganaTebuloba Ria

garemoSi imave sibrtyeze, lq.

 saTavsoSi calmxrivi gverdiTi bunebrivi ganaTebisas normirdeba

bgk-is saSualo mniSvneloba wertilSi, romelic sasinaTlo Riobebi-

dan yvelaze metad dacilebuli kedlisagan 1 metris manZilze

mdebareobs. “n” wertils moniSnaven Senobis damaxasiaTebeli Wrilis

vertikalur sibrtyeSi kedlidan 1 m-iT moSorebiT, iatakze an

samuSao adgilis zedapirze (nax 7.2, a).

 ormxrivi ganaTebisas bgk-is minimaluri mniSvneloba normirdeba

Senobis Sua wertilSi. am SemTxvevaSi “n” wertils moniSnaven maxasia-

Tebeli Wrilis vertikalur sibrtyeSi iatakze an samuSao adgilis

zedapirze (nax 7.2, b).

qalaqebSi da dasaxlebul punqtebSi quCebis, gzebis da moednebis

ganaTebis daproeqtebisas unda vixelmZRvaneloT zedapirebis saSualo

sikaSkaSis normebiT. bunebrivi ganaTebis gansazRvra efuZneba sasinaT-

lo Riobebis farTobis gansazRvras. amisaTvis SeiZleba gamoviyenoT

Semdegi formulebi:

 a. Senobis gverdiTi ganaTebisas

 nag

nagrezmin
K

KK

S

S

on

o

1

100



 , (7.6)

sadac

 nag

rezmin
K

KS
S

o

on

o
1


 . (7.7)

242

nax. 7.2. bgk-is ganawilebis sqemebi calmxrivi da ormxrivi ganaTebisas:

a - calmxrivi gverdiTi ganaTebisas; b - ormxrivi gverdiTi ganaTebisas; 1 - samuSao
zedapiris an iatakis done; 2 - bgk-is cvalebadobis xasiaTi mocemul sibrtyeSi; Imin
- bgk-is minimaluri ricxviTi sidide; “n” - wertili, romlisTvisac xdeba bgk-is

minimaluri ricxviTi sididis normireba

 b. zeda ganaTebisas

 ;100
2 


 

nag

sarrezsaS

K

K

S

S

on 


 (7.8)

sadac

 .
100 2 




nag

sarrezsaS

K

KS
S

o

n




 (7.9)

ΦoS - sasinaTlo Riobebis an sarkmlebis farTobi gverdiTi ganaTebisas,

m2; S - sasinaTlo Riobebis farTobi zeda ganaTebisas, m2; nS - Seno-

bebis iatakis farTobi, m2; nor - bunebrivi ganaTebis koeficientis

ricxviTi sidide; rezK - rezervis koeficienti, romelic iTvalis-

winebs bgk-is da ganaTebulobis klebas eqspluataciis procesSi

sinaTlis gamWvirvale SigTavsis dabinZurebisa da daZvelebis Sedegad.

Senobis zedapirebis amrekli Tvisebebis Semcirebisas (rezK

1,3_2,0); o _ sarkmlebis Riobebis sasinaTlo maxasiaTebeli, romlis

sidide damokidebulia Senobis siganisa da sigrZis TanafarTobaze;

nagK _ koeficienti, romelic iTvaliswinebs sapirispirod mdebare

nagebobebis mier fanjrebis daCrdilvas (nagK = 1,0_1,7); o _ Suqgam-

tarebis saerTo koeficienti, romelic ganisazRvreba formuliT

54321  o , ;9,06,01  ;75,060,02  ;0,18,03 

243

;0,16,04  9,05  ;  _ sinaTlis gavlenis ganmsazRvreli koefi-

cienti; sar _ gadaxurvis sibrtyeSi sasinaTlo Riobis an sarkmlis

sinaTlis maxasiaTebeli; 2 _ sinaTlis gavlenis ganmsazRvreli bu-

nebrivi ganaTebis koeficienti zeda ganaTebisas; fK _ koeficienti,

romelic iTvaliswinebs sarkmlis tips (fK =1,0_1,4).

 SesaZlebelia saTavsoTa zeda da gverdiTi bunebrivi ganaTebis

kombinacia. aRniSnul SemTxvevebSi Riobebis farTobebis gasaangariSe-

beli formulebi gansxvavebuli saxisaa. aRsaniSnavia, rom am SemTxve-

vaSi ar xdeba bgk-is minimaluri ricxviTi sididis normireba. am miz-

nisaTvis gamoiyeneba bgk-is saSualo mniSvneloba, xolo am ukanaskne-

lis Sesafasebeli wertilebis moniSvna xdeba Senobis vertikaluri

Wrilisa da iatakis (pirobiTi samuSao zedapiris) gadakveTaze. amasTan

pirveli da bolo wetilebi aiReba kedlebidan 1 m-is daSorebiT.

7.6. sinaTlis xelovnuri

wyaroebi

rogorc aRiniSna, xelovnuri ganaTebis mosawyobad gamoiyeneba

eleqtruli naTurebi, romlebic SesaZlebelia iyos varvaris, lumi-

nescenciuri da vercxliswyliani. maTi Tvisebebis analizi saSualebas

iZleva gavakeToT Semdegi daskvnebi: 1. volframisZafiani varvaris na-

Tura iZleva uwyvet speqtrs. sarkuli tipis naTurebis gamoklebiT,

maT muSaobaze garemo temperatura da tenianoba praqtikul gavlenas

ar axdens. 2. luminescenciuri naTurebiT sinaTlis gadacema gacile-

biT intensiuria, rac erTnairi simZlavris SemTxvevaSi uzrunvelyofs

ganaTebis ufro maRal dones. amave dros luminescenciuri naTurebis

muSaobis vada varvaris naTurebTan SedarebiT 2,5-jer metia. amgvarad,

luminescenciur naTurebs aqvT rigi upiratesobani varvaris naTu-

rebTan SedarebiT.

 luminscensciuri naTura iZleva sinaTlis ufro mZlavr nakads

sxva Tanabar pirobebSi. luminescenciuri naTurebis momsaxurebis vada

Seadgens 10000 sT, xolo varvaris naTurebisa – 1000 sT. lumines-

cenciur naTurebs aqvT mkveTrad dabali sikaSkaSe. maTi gamoyeneba

244

SeiZleba haeris temperaturis diapazonSi +5˚ C0
-dan 150˚ C0

-mde.

dadgenilia, rom yvelaze kaSkaSa sinaTle gamosxivdeba haeris

20_30˚ C0
 temperaturaze, anu samuSao temperaturaTa diapazonSi.

 luminescenciuri naTurebis xarvezebi Semdegia: sinaTlis nakadis

mniSvnelovani Semcireba momsaxurebis vadis bolos, daaxloebiT 60%-

mde; sinaTlis nakadis pulsacia da garemo temperaturis gavlena maT

muSaobaze. agreTve gasaTvaliswinebelia luminescenciuri naTurebis

mwyobridan gamosvlis Semdeg maTi utilizaciis sakiTxebi. sinaTlis

nakadis pulsaciis Sedegad warmoiqmneba e.w. stroboskopuli efeqti,

romelic zrdis travmatizmis SemTxvevebs.

 naklia isic, rom luminescenciuri naTurebis amoqmedebisaTvis sa-

Wiro Zabva ufro maRalia, vidre Zabva qselSi, amitom maT CasarTavad

gamoiyeneba rTuli gamSvebi mowyobiloba. aRniSnuli da sxva garemoe-

bebis gamo luminescenciuri naTuris Rirebuleba mniSvnelovnad aRema-

teba varvara naTuris Rirebulebas.

 maSuqebi gamoiyeneba sinaTlis nakadis gadanawilebisaTvis gasana-

Tebel zedapirebze, Tvalis dasacavad didi sikaSkaSis sinaTlis way-

ros zemoqmedebisagan, sinaTlis wyaros dasacavad gaWuWyianebis an

meqanikuri dazianebisagan. saxanZro usafrTxoebis uzrunvelsayofad,

naTuris Casamagreblad.

 Suqganawilebis xasiaTis mixedviT erTmaneTisagan gansxvavebulia

Semdegi tipis maSuqebi: pirdapiri, gambnevi da amreklavi. maSuqis

SerCeva damokidebulia saTavsSi Sesasrulebeli samuSaos xasiaTze,

zedapirebidan arekvlis koeficientze.

 konstruqciuli Sesrulebis mixedviT arsebobs Semdegi saxis

maSuqebi: Ria, daculi, mtverSeuRwevi, mtverdamcavi, afeTqebausafr-

Txo da sxv. daniSnulebis mixedviT maSuqi SesaZlebelia iyos saerTo

da adgilobrivi ganaTebis.

 varvaris naTurebisaTvis ufro gavrcelebulia pirdapiri maSu-

qebi. Sesrulebis tipis mixedviT Ria, daculi da universaluri.

afeTqebasafrTxiani saTavsebisaTvis gamoiyeneba afeTqebausafrTxo

4D-100 tipis maSuqebi, romelTa konstruqcia iTvaliswinebs maSuqis

SigniT afeTqebis lokalizacias.

 dabali mtvrianobisa da normaluri tenianobisas luminescenciuri

naTurebidan sawarmoo saTavsebis ganaTebisaTvis gamoiyeneba Ria tipis

245

maSuqi, Tu aris didi raodenobiT mtveri da maRali tenianoba _

daxuruli tipis maSuqi.

nax. 7.3. varvaris naTurebis maSeqebis zogierTi saxeoba:

zemoT Ria; qvemoT daculi (afeTqebausafrTxo)

imis miuxedavad, rom varvaris naTurebis gamoyenebis SesaZlebloba

miTiTebulia normebSi, mainc upiratesoba luminescenciur naTurebs

unda mieces, radganac maT margi qmedebis maRali koeficienti gaaCniaT

da uzrunvelyofen ganaTebis ufro maRal ekonomiurobas. varvara

naTurebis gamoyeneba sawarmoo SenobebSi SeiZleba sinaTlis lumines-

cenciuri wyaros ararsebobis an teqnikuri pirobebis uqonlobis

SemTxvevaSi.

ekonomiurad ufro xelsayrelia varvaris naTurebis gamoyeneba

magaliTad, manqanebisa da meqanizmebis sadgom moednebze, masalebis

sawyobebSi Ria moednebze, avtomanqanebis Ria sadgomebze, amweebze da

sxva adgilebSi, sadac ganaTeba gamoiyeneba SezRuduli droiT.

rogorc luminescenciuri, ise varvaris naTurebi xasiaTdeba sim-

ZlavriT (P), sinaTlis nakadiT (Ф), sinaTlis Zalis ganawilebiT

sivrceSi, sinaTlis gadacemis koeficientiT ().

 farTod gavrcelebuli varvaris naTurebis parametrebis ricxviTi

mniSvnelobebi 220 v ZabvisaTvis mocemulia 7.1 cxrilSi, xolo igive

luminescenciuri naTurebisaTvis _ 7.2 cxrilSi.

cxrili 7.1
varvaris naTurebis parametrebi

246

nax. 7.4. luminescenciuri maSeqebi

 sinaTlis gadacemis koeficienti (η)

P


 . (7.10)

 sinaTlis gadacemis koeficienti, rogorc 7.1 cxrilidan Cans,
ufro maRalia didi simZlavris varvaris naTurebisaTvis.

cxrili 7.2
gavrcelebuli luminescenciuri naTurebis maxasiaTeblebi (Zabva 220 v.)

parametrebis mniSvneloba naTurebis simZlavris mixedviT, vt naTuris

tipi
para-
metri 15 20 30 40 65 80

lm 500 820 1450 2100 3050 3560 ЛДЦ
 lm/vt 33,4 41 48,5 52,5 47 44,5

lm 590 920 1640 2340 3570 4070 ЛД
 lm/vt 39,4 46 54,8 58,5 55 51

lm 675 935 1720 2600 3820 4440 ЛХБ
 lm/vt 45 46,7 57,4 65 58,7 5,55

lm 760 1180 2100 3000 4550 5220 ЛБ
lm/vt 50,7 59 70 75 70 65,3

luminescenciuri naTurebis sinaTlis gadacemis koeficienti gaci-

lebiT aRemateba varvaris naTurebisaTvis imave sidides. igi damo-

kidebulia naTuris simZlavreze da luminoforis ferze.

 7.7. xelovnuri ganaTeba

parametrebi naTurebis parametrebis mniSvnelobebi
simZlavre,
vt

15 25 40 60 100 150 200 300

sinaTlis
nakadi, lm

105 210 380 650 1000 2000 2920 4500

sinaTlis
gadacemis
koeficienti,
lm/vt

7,0

8,4

9,5

10,8

11,6

13,3

14,6

15,0

247

 sawarmoo Senobebis ganaTebis dros gamoiyeneba rogorc saerTo,

ise adgilobrivi (lokaluri) da kombinirebuli ganaTeba. saerTo gan-

kuTvnilia mTeli Senobis ganaTebisaTvis, amitom misi sanaTebi (maSu-

qebi), Cveulebisamebr, moTavsebulia Senobis WerSi an samuSao adgili-

dan sakmaod Sor manZilze (nax. 7.5); adgilobrivi ganaTebis SemTxve-

vaSi sanaTebi ganlagebulia samuSao adgilebis siaxloves.

nax. 7.5. sawarmoo Senobebis ganaTebis ilustracia:

a - saerTo; b - adgilobrivi (lokaluri); g - kombinirebuli

saerTo ganaTebis sistemaSi ganaTeba praqtikulad mTel samuSao

sivrceSi Tanabaria, xolo sanaTebis daSoreba erTnairia. aseTi siste-

ma rekomendebulia iseT sawarmoo SenobebSi, romlebSic mTel far-

Tobze sruldeba erTnairi xasiaTis samuSaoebi, magaliTad, eleqtro-

saremonto, sadurglo, samontaJo da sxv.

 zogierTi samuSao adgilis damatebiTi ganaTebis aucileblobis

SemTxvevaSi mimarTaven adgilobrivi ganaTebis mowyobas, rac xor-

cieldeba sanaTebis dadgmiT uSualod samuSao adgilis maxloblad.

Tu samuSao adgili didi farTobiT xasiaTdeba an dasamuSavebeli masa-

laa didi zomis, maSinac sanaTebis lokaluri ganlagebis sqema gamoi-

yeneba uSualod samuSaos Sesrulebis adgilze nax, 7.5-is Sesabamisad.

 kombinirebuli ganaTebis sistema Sedgeba sanaTebisagan, romlebic

gankuTvnilia mTliani farTobis sakmarisi ganaTebis Sesaqmnelad da

adgilobrivi ganaTebis sanaTebisagan, romlebic mdebareoben uSualod

samuSao adgilebis zemoT. kombinirebuli ganaTebis gamoyeneba mizanSe-

wonilia zusti mxedvelobiTi samuSaoebis sawarmoo SenobebSi da

aseve im SemTxvevebSi, roca zedapirebi mdebareoben vertikalurad an

daxrilad. magaliTad, sazeinklo-meqanikur ganyofilebaSi xdeba daz-

gebis damatebiTi adgilobrivi ganaTeba. diagnostikur xazze SeiZleba

calkeuli ubnebis damatebiTi ganaTeba.

 kombinirebuli ganaTebis dros SenobaSi sinaTlis xelsayreli

ganawilebisaTvis ganaTebis saxeobebs Soris, saerTo ganaTebis sana-

Tebma samuSao adgilebze unda Seqmnan normirebuli ganaTebis aranak-

leb 10%.

248

 samuSao zedapiris minimaluri ganaTeba damokidebulia gansasxva-

vebeli obieqtis sidideze. gansxvavebis obieqtad aRebulia gansaxil-

veli sagnis calkeuli nawili, romelic naTlad unda Candes deta-

lebze muSaobis procesSi (cxrili 7.3).

cxrili 7.3

bgk-is sidideebi bunebrivi ganaTebisas da xelovnuri ganaTebis normebi

bgk-is sidideebi, % xelovnuri ganaTebuloba, lq gansasxvavebeli
obieqtis zomebi, mm zeda (zeda da

gverdiTi)
ganaTebisas

gverdiTi
ganaTebisas

saerTo

kombinirebuli

< 0,15 10 3,5 400_1500 1500_5000

0,15_0,30 7 2,5 300_1250 1000_4000

0,30_0,50 5 2,0 200_500 400_2000

0,5_1,0 4 1,5 150_300 300_750

1,0_5,0 3 1,0 100_200 200_300

> 5,0 2 0,5 150 _

mudmivi dakvirveba sa-
warmoo procesze

1 0,3 75 _

perioduli dakvirveba
sawarmoo procesze*

0,5_0,7 0,1_0,2 30_50 _

*SeniSvna - umciresi sidideebi aiReba im SemTxvevaSi, Tu saTavsoSi adamianebis
mudmivad yofna saWiro araa.

 zog SemTxvevaSi ganaTeba unda gaZlierdes an Semcirdes, kerZod,

erTi safexuriT imatebs ganaTeba daZabuli mxedvelobiTi samuSaos

dros naxevar dReze meti drois ganmavlobaSi. agreTve travmatizmis

momatebuli saSiSroebis SemTxvevaSi, gansaxilveli sagnidan 0,5 m-ze

meti dacilebis dros, maSin, roca arasakmarisia bunebrivi ganaTeba.

 samuSao adgilebis luminescenciuri naTurebiT ganaTebis dros

mxedvelobaSia misaRebi is faqti, rom maTTvis damaxasiaTebelia sinaT-

lis nakadis pulsacia droSi, romelic fasdeba pulsaciis koefi-

cientiT (pK , %). aRniSnuli koeficientis gaangariSeba SesaZlebelia

formuliT

 ,100
2





saS

minmaqs

p E

EE
K (7.12)

sadac maqsE da minE Sesabamisad aris ganaTebis maqsimaluri da minima-

luri mniSvnelobeba; saSE – ganaTebis saSualo mniSvneloba imave

periodisaTvis.

249

 dRis ganaTebis TeTri sinaTlis pulsacia iwvevs mxedvelobis

gadaRlas, aseve moZravi da mbrunavi sagnebis aRqmis damaxinjebas,

romelic gansakuTrebiT arasasurvelia sawarmoo pirobebSi. amitom

pulsaciis koeficientis sidide reglamentirdeba normiT. sawarmooTa

umetesobisaTvis is unda iyos 20%-ze naklebi.

 ganaTebis gaangariSebis yvela gamosayenebeli xerxi SeiZleba daiyos

or jgufad: pirvelia sinaTlis nakadis koeficientis gamoyenebis meTo-

di an kuTri simZlavris meTodi, romelic gulisxmobs sinaTlis naka-

dis koeficientiT sargeblobas. aRniSnuli meTodebi gamoiyeneba Tanab-

rad ganaTebuli horizontaluri zedapirebis angariSisaTvis. meore

jgufSi Sedis wertilovani meTodi, romlis gamoyeneba mizanSewonilia

momatebuli araTanabari ganaTebis mqone zedapirebis gaangariSebis Sem-

TxvevisaTvis, aseve vertikaluri da daxrili zedapirebis ganaTebis

gamosaTvlelad. sizustisa da simartivis TvalsazrisiT orive meTods

erTnairi Rirsebebi aqvT, Tumca wertilovani meTodi xSirad Sesamow-

meblad ufro gamoiyeneba, radgan igi nagebobebis farTobze ganaTebis

ganawilebis analizis saSualebas iZleva.

7.8. xelovnuri ganaTebis

gaangariSeba

 xelovnuri ganaTebis gansazRvris dros aucilebelia SeirCes

sinaTlis wyaros saxe, ganaTebulobis sistema, sanaTis tipi, ganaTe-

bulobis norma, sanaTebis ganlageba. amis Semdeg saWiroa ganaTebis

gaangariSeba da sanaTebis ricxvisa da maTi ganlagebis sabolood

dazusteba. sanaTis tipi SeirCeva warmoebis teqnologiuri pirobebis

mixedviT, xolo misi konstruqciuli Sesruleba unda eTanadebodes

aRebuli saTavsis garemo pirobebs.

saerTo ganaTebis sistemaSi lamprebis ganaTeba saTavsSi damoki-

debulia lampris tipze da misi Camokidebis saangariSo h – simaR-

leze (h aris manZili lampridan samuSao zedapiramde). lampris Ca-

mokidebis simaRle ki damokidebulia sxvadasxva faqtorebze, kerZod,

saTavsis simaRleze, lampris tipze, dacvis kuTxis sidideze,

ganaTebis sistemaze, naTuris simZlavreze da sxv. ase, magaliTad,

saerTo ganaTebis lampris iatakamde Camokidebis umci-resi simaRle

250

1H (nax. 7.6), rodesac varvaris naTuris simZlavre 200 vatamdea,

aiReba 2,5_4,0 m, xolo, rodesac naTuris simZlavre 200 vats

aRemateba – 1H = 3_6 m. rac Seexeba luminescenciuri lamprebi-

saTvis naTurebis ricxvs, oTxamde naTurisaTvis 0H = 2,6_4,0 m,

xolo oTxi da meti naTuris SemTxvevaSi 1H = 3,2_4,5 m. lamprebs

Soris manZili (L) damokidebulia lampris saxeobaze da maTi ganla-

gebis xasiaTze. ganaTebisaTvis saWiro parametrebi gamoiTvleba mar-

tivi formulebiT: hL = 1,4_1,8, rodesac lamprebi paraleluradaa

ganlagebuli; hL = = 1,8_2,5, rodesac lamprebi Wadrakuladaa;

 (0,25_03), rodesac samuSao procesi uSualod kedelTan xdeba; 

aris manZili kedlidan lampris centramde, m; 20 hHH  ;

hHh  01 ; 01)25,020,0(HH  ; 10 hhH  ; sadac H aris

saTavsis simaRle, m; 0H – manZili Weridan samuSao zedapiramde, m; h1

– manZili Weridan lampramde, m; 1h – manZili iatakidan samuSao

zedapiramde, m; h – lampris Camokidebis saangariSo simaRle, m; 1H –

manZili lampridan iatakamde, m.
 xelovnuri ganaTebis gasaangariSeblad gamoiyeneba sinaTlis naka-

dis, kuTri simZlavrisa da wertilovani meTodebi:

 1. sinaTlis nakadis meTods iyeneben saTavsis saerTo Tanabari

ganaTebulobis dros, xolo naTuris sinaTlis nakadi (Ф) gani-

sazRvreba formuliT

 ,
Nn

EKSZ
Ф  (7.13)

sadac E aris normirebuli minimaluri ganaTeba, romelic SeirCeva

7.3 cxrilis monacemebis mixedviT, lq; K – maragis koeficienti,
romlis mniSvneloba damokidebulia saTavsos damtverianebaze. varva-

ris naTurebisaTvisK K = 1,15_1,70, luminescenciuri naTurebisaTvis

K = 1,15_1,80; S – gasanaTebeli saTavsis farTobi, m2; Z – minima-
luri ganaTebis koeficienti, romelic ganisazRvreba formuliT

251

95,110,1 
min

saS

EE

E
Z ; N – maSuqebis ricxvi; n – naTurebis

ricxvi erT maSuqSi;  - gamnaTebeli mowyobilobis gamoyenebis koefi-

cienti,  = 0,19_0,74.

 naTurebis simZlavris gansasazRvravad aRniSnuli formuliT

SesaZlebelia visargebloT maSin, roca cnobilia naTurebis raode-

noba. formuliT sargebloba SesaZlebelia maSinac, roca cnobilia

simZlavre da saWiroa naTurebis raodenobis gansazRvra. aRniSnuli

formuliT sargebloba agreTve SesaZlebelia ganaTebis angariSis

SemowmebisaTvis.

sinaTlis nakadis gamoyenebis koeficientis sidide damokidebulia

agreTve saTavsis Weris, kedlebis, gasanaTebeli zedapiris maxasiaTeb-

lebze da saTavsis indeqsze (maCvenebelze). es ukanaskneli ganisazR-

vreba formuliT

)(BAh

S
i


 , (7.14)

sadac, S aris gasanaTebeli saTavsis farTobi, m2; h – lampris Camo-

kidebis saangariSo simaRle, m; A , B _ Sesabamisad, saTavsis sigrZe

da sigane, m.

 (7.13) formuliT gamoTvlili sinaTlis Ф nakadis mixedviT

SeirCeva saTanado simZlavris naTura. xolo faqtiuri ganaTebuleba

gamoiTvleba formuliT

Ф
naT

f

Ф
EE  . (7.15)

2. wertilovani meTodi gamoiyeneba saremonto, samWedlo, rkina-

betonis konstruqciebis da sxva msgavs saamqroebSi saerTo lokalu-

ri, adgilobrivi da saerTo Tanabari ganaTebulobis gaangariSebi-

saTvis, gasanaTebeli zedapiris nebismieri ganlagebis SemTxvevaSi. es

meTodi gansazRvravs damokidebulebas ganaTebulobasa (E) da Suq-

teqnikis maxasiaTeblebs Soris

2

cos


J

E  . (7.16)

sadac J aris sinaTlis wyarodan dacemuli sinaTlis Zala zedapiris

mocemul wertilSi, kd (kandela);  - sinaTlis sxivis dacemis

252

kuTxe (dacemul sxivsa da ganaTebuli zedapiris perpendikulars

Soris kuTxe);  - manZili sinaTlis wyarodan ganaTebul zedapiramde.

 vertikalurad dakidebuli maSuqebiT horizontaluri zedapiris

ganaTebis gansazRvrisas moxerxebulobis mizniT manZils sinaTlis

wyarodan ganaTebis wertilamde iReben maSuqis dakidebis simaRlis

mixedviT

 ,
cos3

KH

J
E

maS


 (7.17)

sadac, ganmartebuli sidideebis gardaH maSH aris maSuqis dakidebis

simaRle, m: K – naTuris simZlavris maragis koeficienti.

3. ganaTebulobis gaangariSebisas kuTri simZlavris mixedviT unda

vicodeT Semdegi:

 kuTri simZlavre ewodeba gamnaTebeli mowyobilobebis ganaTebis

jamuri simZlavris fardobas ganaTebul farTobTan

 .
S

Pn
W  (7.18)

 kuTri simZlavre damokidebulia maSuqis tipze, mis moxerxebul

ganlagebasa da dakidebis simaRleze.

 gamanaTebeli mowyobilobebis saerTo simZlavre

 SWnP  , (7.19)

sadac P aris gamnaTebeli mowyobilobis saerTo simZlavre, vt; S -

gasanaTebeli saTavsis farTobi, m2; W - kuTri simZlavre (aiReba

cxrilebidan), vt/m2; n - gamnaTebel mowyobilobaSi naTurebis raode-

noba.

 am meTodis gamoyenebiT SesaZloa ganisazRvros TiToeuli naTu-

ris simZlavre formuliT:

 .
n

P
P naT (7.20)

 kuTri simZlavris meTodi martivia, magram naklebad zusti, ami-

tom gamoiyeneba mxolod saorientacio gaangariSebisaTvis.

7.9. sawyobebisa da dawesebulebaTa

teritoriebis ganaTeba

253

 dawesebulebis, sxvadasxva sadgurebis teritoriebi, samSeneblo

moednebi, sawyobebis, karierebis da sxva sawarmoo teritoriebi gana-

Tebuli unda iyos proJeqtorebiT an gare ganaTebis naTurebiT. am

dros rekomendebulia gamoyenebul iqnes tipuri stacionaruli da

moZravi inventaruli mnaTi mowyobilobebi. sagzao mSeneblobis piro-

bebSi ufro mizanSewonilia moZravi mowyobilobani, romlebsac gana-

lageben saavtomobilo gzebis zonaSi, samuSaoebis warmoebis adgileb-

Si da a.S. mnaT mowyobilobebSi SesaZlebelia gamoyenebul iqnes var-

varis naTurebi, maRali wnevis vercxliswyliani naTurebi, qsenoniani

naTurebi an maRali wnevis natriumiani naTurebi.

 mnaTi mowyobilobebis mimarT ZiriTadi moTxovnaa aRniSnul teri-

toriaTa Tanabari saerTo ganaTebiT uzrunvelyofa. maT aTavseben spe-

cialur anZebze an maRal Senobebze. lampionis tipis arCeva damokide-

bulia gasanaTebeli moednis siganeze: 20 metramde teritoriis gasana-

Teblad gamoiyeneba varvaris naTurebiani lampionebi; 150 metramde –

vercxliswyliani naTurebiT aRWurvili mnaTi mowyobilobebi; 150-dan

300 metramde – varvaris naTurebiani proJeqtorebi; 300 metris ze-

moT – qsenonis naTurebiT aRWurvili mnaTi mowyobilobebi. am ukanas-

knelebs unda SeeZloT sinaTlis Zalis 10-jeradi cvalebadoba (saTa-

nado koeficienti unda iyos 10 an meti) da unda damagrdnen 50 metr

an ufro met simaRleze.

 proJeqtoruli ganaTebis gaangariSebisas saWiroa ganvsazRvroT

proJeqtorebis saorientacio raodenoba, romlebic saWiroa mocemuli

ganaTebulobis Sesaqmnelad; proJeqtorebisa da saproJeqtoro ante-

nebis dayenebis adgilebi; gasanaTebeli zedapiris mimarT proJeqto-

rebis dayenebis simaRle; horizontis mimarT daxris kuTxe.

 proJeqtorebis saorientacio raodenoba

 ,




 P

KSEm

P

PSEm
n p 




 (7.21)

sadac m aris koeficienti, romelic iTvaliswinebs sinaTlis wya-

roebis sxivur gadacemas da proJeqtorebis margi qmedebis koefi-

cients. sinaTlis nakadis gamoyenebis koeficients vRebulobT cxri-

lis mixedviT. KEE p  _ saWiro ganaTebuloba, luqsi; K - mara-

254

gis koeficienti; K = 1,5; E _ normirebadi ganaTebuloba, lq; S _

gasanaTebeli farTobi, m2; P _ naTurebis simZlavre, vt.

 proJeqtorebis saWiro raodenoba ufro zustad SeiZleba gani-

sazRvros izoluqsis mrudebis daxmarebiT an ganaTebulobis grafikiT.

 izoluqsi proJeqtoris samuSao maxasiaTebelia, igi mocemul

sibrtyeze erTnairi ganaTebulobis zonebis SemomsazRvravi mrudia.

yovel proJeqtors mxolod misTvis damaxasiaTebeli izoluqsebi aqvs.

specialur albomebSi proJeqtorebis sxvadasxva daxris kuTxisaTvis

moyvanilia izoluqsebis mrudebi. izoluqsebi SeiZleba aigos aseve

cxrilebis saSualebiT, gamoTvliTi wesiT. proJeqtorebis SerCeva

xdeba izoluqsebis daxmarebiT, romlis masStabs unda Seesabamobodes

gasanaTebeli obieqtis gegmis masStabi. aseT SemTxvevaSi, SerCevis

mizniT, teritoriis gegmaze unda daedos izoluqsebi.

 izoluqsebs gegmaze ganalageben ise, rom mTliani gasanaTebeli

moedani iyos Sevsebuli proJeqtorebis umciresi ricxviT. gamanaTebel

mowyobilobebs saTanado teritoriaze SesaZlebelia hqondeT swor-

kuTxa an Wadrakisebri ganlageba. maT amontaJeben liTonur sainven-

taro anZebze, droebiT xis sayrdenebze an mezobel Senobebsa da

nagebobebze.

8. sawarmoo xmauri da vibracia

8.1. bgeris talRuri

255

buneba

haerSi bgera talRebis saxiT vrceldeba, romlebic warmoadgenen

haeris SekumSvisa da gafarToebis pulsaciur monacvleobas bgeris

wnevis moqmedebis Sedagad misi gadaadgilebis gzaze.

adamianis yuri bgeras misi sixSiris mixedviT ansxvavebs. sixSiris

erTeulia herci (hc), rac aris 1 wm-Si Sesrulebuli 1 rxeva. ufro

msxvili erTeulia kiloherci (khc). 1 khc = 1000 hc.

adamianis yuri sixSiris yvela matebas ver ansxvavebs erTmane-

Tisagan. mas ZaluZs mxolod iseTi mezobeli sixSireebis gansxvaveba,

romelTa sidideebs Soris Tanafardoba aris 1:2. magaliTad, adamianis

yuri SeigrZnobs 16 hc sixSiris talRebs, xolo ufro nakleb

sixSires ver aRiqvams. sixSiris matebas mis gaormagebamde adamiani ver

ansxvavebs da mxolod mas Semdeg, rac sixSire gaxdeba 31,5 hc, anu

TiTqmis ormagi, adamiani mixvdeba, rom bgeris maxasiaTebeli Seicvala.

adamianis yuris mgrZnobeloba aris 16 hc-dan 16 khc-mde

diapazonSi. 16 hercze ufro nakleb 2-is jeradi sixSireebis talRebs

(8 hc, 4 hc da a.S.) infrabgerebi ewodeba. 16 kilohercze ufro met

2-is jeradi sixSireebis talRebs (32 khc. 64 khc da a.S.)

ultrabgerebi ewodeba. 2-is jerad yovel dones oqtava ewodeba.

talRis sixSire misi sigrZis ukuproporciulia, rac ufro maRa-

li sixSirisaa bgera, miT ufro moklea misi talRa. sixSiris

mixedviT SesaZlebelia daaxloebiT gamoTvlili iqnes talRis sigrZe

formuliT

f

C
l  , (8.1)

sadac l aris talRis sigrZe, m; C - bgeris siCqare haerSi, m/wm; f -

bgeriTi rxevebis sixSire, hc. aRsaniSnavia, rom bgeris siCqare

icvleba temperaturis mixedviT. Tu bgeris siCqare iqneba 340 m/wm,

maSin f =100 hc sixSiris talRis sigrZe iqneba l =3,4 m.

 bgeriTi talRis amplituda a aris bgeriTi wnevis udides da

umcires mniSvnelobebs Soris saSualo sidide (nax. 8.1) talRis

wneviT ganpirobebuli haeris SekumSvisa da gafarToebisas.

ori talRis fardobiTi droiTi Tvisebebis aRsawerad an erTi da

imave talRis sxvadasxva nawilebis Sesafaseblad sargebloben bgeris

talRis fazis cnebiT. ori talRa SesaZlebelia erTmaneTs fazebiT

256

emTxveodnen, SesaZlebelia erTmaneTs fazebiT acdenili iyvnen da

SesaZlebelia maT fazebs hqondeT sapirispiro konfiguracia, rac

ilustrirebulia nax. 8.2-ze. adamiani erTsa da imave bgeras sxvadasx-

va fazebSi aRiqvams, rasac ganapirobebs yurebis ganlageba bgeris wya-

ros mimarT.

nax. 8.2. bgeris ori talRis fazaTa sxvadasxva konfiguracia:

a - fazebis Tanxvedra; b - acdenili fazebi; g - sapirispiro fazebi; 1,2 - talRebi

rogorc naxazidan Cans, talRebis fazaTa sapirispiro konfigura-

ciis SemTxvevaSi erTi talRis mier gamowveul haeris SekumSvas em-

Txveva meoris mier gamowveuli gaiSviaTeba da Sesabamisad, aseTi tal-

Rebi erTmaneTs gaaqroben. ufro xSirad, ki erTmaneTis sapirispiro

konfiguraciis fazebi bgeras daamaxinjeben.

 bgeriTi wneva izomeba paskalebSi (pa). bgeriTi talRebis intensiu-

robis Sesafaseblad xSirad iyeneben agreTve bgeris Zalas. esaa bgeri-

Ti energiis nakadi, romelic gadis raime zedapiris kvadratul san-

timetrze, xolo TviT zedapiri ganlagebuli aris talRebis moZrao-

bis mimarTulebis marTobul sibrtyeSi. bgeris Zalis ganzomilebaa

vt/sm2. bgeris Zala aRwers TviT bgeris energetikul Tvisebebs da Za-

lian sasargebloa zogierTi gaangariSebisaTvis.

adamianis yurma rom moaxerxos bgeris gagoneba, mas unda hqondes

garkveuli Zala. Zalis am dones ewodeba smenadobis zRvari. maSasa-

dame, Tu bgeras aqvs zRvrulze ufro dabali intensiuroba, igi ada-

mians ar esmis da fiqrobs, rom irgvliv siwynarea, sinamdvileSi ki

haeri rxevebs am SemTxvevaSic asrulebs infrabgerebiT aRZruli tal-

Rebis gavleniT.

bgeris mosmenis TvalsazrisiT analogiuradaa saqme ultrabgere-

bis, anu didi siZlieris bgerebis SemTxvevaSidac, adamians es bgerebic

ar esmis, oRond aris erTi mniSvnelovani gansxvavebac, adamiani ul-

trabgerebs SeigrZnobs yurebis autaneli tkiviliT, ris gamoc sxva-

nairad am zRvars mtkivneuli SegrZnebis zRvari ewodeba.

257

nax. 8.3. smeniTi diapazoni (belis mixedviT):
1. araaRqmadi; 2. aRqmadi tonebis diapazoni; 3. kargi aRqmis zRurbli; 4. SegrZnebis

arasakmarisoba (diskomforti); 5. mtkivneuli SegrZnebis zRurbli

amgvarad adamianis yurs SeuZlia bgerebis mosmena Zalian farTo

diapazonSi, romelsac smeniTi diapazoni ewodeba, rac Seesabameba yu-

ris mgrZnobelobis zeda da qveda zRvrebs Soris moqceul sixSireTa

simravles (nax. 8.3). yuris mgrZnobelobis qveda zRvari xasiaTdeba

Semdegi sidideebiT: 1. bgeriTi wneva 2X9,8X10-6 pa; 2. intensiuroba

10-16 vt/sm2. yuris mgrZnobelobis zeda zRvari ki xasiaTdeba Semdegi

sidideebiT: 1. bgeriTi wneva 5X9,8_10X9,8 pa farglebSi; 2. inten-

siuroba 10-3 vt/sm2.

qveda zRvris bgeriTi wneva damrgalebuli saxiT Rebulobs ri-

cxviT sidides 0,00002 pa, xolo analogiuri sidide zeda zRvri-

saTvis Seadgens 100 pa. aseTi damrgalebuli sidideebis SemTxvevaSi-

dac mouxerxebelia paskalebiT gamoxatuli wnevebis sididiT operi-

reba maT Soris vrceli diapazonis gamo. amis gamo SemoRebulia spe-

cialuri erTeuli decibeli (db), romliT sargebloba metad mosaxer-

xebelia. decibelebis skalaze qveda zRvars Seesabameba 0 decibeli,

xolo mtkivneul zRvars 120 decibeli. decibelebiT gamoxatuli zo-

gierTi bgeris wnevebi mocemulia 8.1 cxrilSi.

cxrili 8.1

xmauris doneTa logariTmuli (decibelebis) skalis monacemebi

bgeris an xmauris wyaro wneva, db

smenadobis qveda zRvari 0

CurCuli 1 m-is manZilze 20

258

CurCuli 10 sm-is manZilze 50

binis xmauri 40

wynari saubari 1 m-is manZilze 50

aplodismentebi 60

akustikur gitaraze TiTebiT dakvra 40 sm manZilze 70

igive, mediatoriT 40 sm manZilze 80

metroSi mgzavrobis dros xmauri 90

reatiuli TviTmfrinavis Zravas muSaoba 5 m manZilze 120

dolisa da sartyami instrumentebis xma 3 sm manZilze 140

sixSiris mixedviT icvleba bgeris JReradobis simaRle da tona-

luroba. rxevis sixSire gansazRvravs JReradobis simaRles da gav-

lenas axdens agreTve smenis organoebze. erTi da imave amplitudis

mqone bgerebi 300-400 hercze aRiqmeba rogorc bani, 400-800 hercze,

rogorc baritoni, xolo 1000 hercze da metze aRiqmeba, rogorc

tenori.

 rogorc aRiniSna, oqtava aris rxevaTa sixSiris iseTi diapazoni,

romlis zeda zRvari orjer metia qveda zRvarze. bgerebis speqtruli

daxasiaTeba niSnavs maT dayofas oqtavur zolebad sixSiris mixedviT,

sixSireTa Semdegi mniSvnelobebisaTvis: 16; 31,5; 63; 125; 250; 500;

1000; 2000; 4000; 8000; 16000 hc. amgvarad, adamianis mTeli smeniTi

diapazoni Sedgeba 11 oqtavuri zolisagan. usafrTxoebis miznebisaTvis

mniSvnelovania sixSireTa diapazoni 31,5_8000 hc-is farglebSi.

8.2. sawarmoo xmauris

arsi

sawarmoo xmauri ewodeba drois mixedviT uwesrigod cvlad

bgerebs.

 sawarmoo xmauris klasifikacia xdeba Semdegi niSnebis mixedviT:

sixSiris mixedviT:

- dabali sixSiris (rxevis sixSire < 400 hc);

- saSualo sixSiris (rxevis sixSire 400_1000 hc);

- maRali sixSiris (rxevis sixSire > 1000 hc).

speqtris siganis mixedviT:

- farTozoliani, romelsac aqvs 1 oqtavaze meti siganis uwyveti

speqtri;

- tonaluri, romlis speqtrSi gamoiyofa calkeuli toni.

 droiTi maxasiaTeblebis mixedviT:

- mudmivi (roca 8 saaTiani samuSao cvlis ganmavlobaSi xmauris

foni 5 decibelze metad ar icvleba);

259

- cvladi (roca 8 saaTis ganmavlobaSi xmauris cvalebadobis done

aRemateba 5 db).
 cvalebadi xmauri, Tavis mxriv, SesaZlebelia

iyos:

- pulsirebadi (roca xmauris done ganuwyvetliv icvleba);

- wyvetadi (roca xmauris done ucbad ecema xmauris fonamde da

aseve ucbad izrdeba pirvandel donemde);

- impulsuri (Sedgeba erTi an ramdenime signalisagan, romelTagan

TiToeulis xangrZlivoba ar aRemateba 1 wm).

 warmoSobis mixedviT xmauri SesaZlebelia iyos:

- meqanikuri;

- eleqtromagnituri;

- aerodinamikuri;

- hidrodinamikuri.

 16-dan 16000 hc-mde sixSiris bgerebs, rogorc aRiniSna, ewodebaT

smenadi (akustikuri) bgerebi. isic aRiniSna, adamianis yuri ver Seigr-

Znobs infra- da ultrabgerebs. am ukanasknelebTan dakavSirebiT aRsa-

niSnavia, rom adamiani maT gavlenas SeigrZnobs organizmis qsovilebiT.

 xmauris mavne moqmedeba adamianis organizmze gamoixateba smenis

organoebis dazianebiT, TavbrusxveviT, Tavis tkiviliT.

 xmaurian sawarmooSi didi xnis ganmavlobaSi muSaoba iwvevs

Sromis nayofierebis Semcirebas da travmatizmis gazrdas.

 xSirad xmauri adamianis organizmze moqmedebs sxva iseT mavne

faqtorebTan erTad, rogoricaa vibracia, arasasurveli meteorolo-

giuri pirobebi, romlebic kidev ufro gamokveTen mis mavne zemoq-

medebas.

 xmauri iwvevs smenis na-wilobriv an mTlian daqvei-Tebas. smenis

daqveiTeba xmau-rian sawarmoSi 3-5 wlis gan-mavlobaSi xdeba. smenis

daq-veiTeba mniSvnelovnadaa damo-kidebuli organizmis Tavise-burebeb-

ze, mis saerTo siZ-liereze. magaliTad qalebi xmaurs ufro cudad

itanen, vidre kacebi.

 smenis sawarmoo daqvei-Teba xasiaTdeba maRali tonebis aRqmis

gauaresebiT. gansakuTrebiT cudadD aRiqmeba 4000 hc sixSiris bgerebi

(nax. 8.4). siyruis dawye-bis niSania cudi smenadoba CurCulis dros,

romelic maRali tona-lurobiT xasiaTdeba.

260

 profesiul siyrues iwvevs ara marto maRali sixSiris xmauri,

aramed didi intensiurobis dabali da saSualo sixSiris xmauri.

intensiuri xmauris pirobebSi xangrZlivi muSaobisas smenis daqveiTeba

(gansakuTrebiT axalgazrdebSi) ganicdis progresirebas, igrZnoba

sasmeni aparatis daRla da gadaRla.

 pirvelad adamianis smenis aparati eCveva xmaurs. xdeba smeniTi

adaptacia, rac gamoixateba adamianis smenis xanmokle dakargviT da

swrafi da sruli aRdgeniT xmauris Sewyvetis Semdeg. xmauris xan-

grZlivi zemoqmedebisas adamianis smenis aparati iRleba da smenis

aRdgenas sul ufro da ufro didi dro esaWiroeba, rac warmoadgens

profesiuli siyruis gamowvevis ZiriTad mizezs.

8.3. xmauris warmoSobis

mizezebi

 rogorc aRiniSna, warmoqmnis wyaros mixedviT xmauri SesaZlebe-

lia iyos meqanikuri, aerodinamikuri, hidrodinamikuri da eleqtruli.

 meqanikuri xmauri warmoiqmneba teqnologiur mowyobilobaTa eqs-

pluataciis, manqana-danadgarebis muSaobis dros da sxva msgavs Sem-

TxvevebSi, manqanebSi xmauris uSualo wyaros warmoadgens kbilanuri

gadacemebi, sakisrebi, mbrunavi da rxevadi detalebis statikuri gau-

wonasworebloba. mbrunavi da moZravi detalebi ara marto TviTon ga-

moscemen xmaurs, aramed konstruqciulad maTTan dakavSirebuli ele-

mentebiTac.

cxrili 8.2

xmauris saorientacio doneebi

xmauris wyaro xmauris done, db.

pnevmatikuri mowyobilobiT sargebloba 135 da meti

qvabis nakerebis Tegva 170

centridanuli ventilatoris muSaoba 105

motocikli mayuCis gareSe 105

turbina 105

saqvabe saqSeni 100

Zravebis gamosacdeli stendi 107-117

qvis samsxvrevi 121

saxexi dazga 105

saburRi dazga 114

sarandi dazga 97

sazeinklo dazga 90-96

samWedlo saamqro 98

turbokompresori 118

sakompresoro sadguri 110

vuvuzelas xmauri 130

261

 aerodinamikuri xmauri warmoiqmneba haersatarebSi airebis dine-

bis, saventilacio da sakompresoro danadgarebis muSaobis, reaqtiuli

Zravebis muSaobis dros, agreTve atmosferoSi SekumSuli airis, orT-

qlis an haeris gaSvebisas.

 hidrodinamikuri xmauri warmoiqmneba milsadenebSi stacionaruli

da arastacionaruli procesebis Sedegad (hidravlikuri dartyma, na-

kadis turbulenturoba da sxv).

eleqtruli manqanebis muSaobisas xmauri warmoiqmneba rotorisa

da statoris rxevis Sedegad, rac Tavis mxriv gamowveulia cvladi

eleqtromagnituri ZalebiT, romlebic moqmedeben rotorsa da sta-

tors Soris arsebul RreCoSi, sadac warmoqmnili sahaero nakadebi

iwveven xmaurs. rotoris arasakmarisi centraluri gawonasworeba iw-

vevs manqanis detalebisa da kvanZebis rxevas, rac Tavis mxriv xmaurs

warmoqmnis.

zogierTi sawarmoSi da danadgarTan xmauris donis saorien-

taciod Sesafaseblad SeiZleba gamoviyenoT 8.2 cxrilSi mocemuli

monacemebi.

rogorc Cans, yvelaze xmauriania samuSaoebi, romlebic dakavSi-

rebuli arian qvis samsxvrevelebis, turbokompresorebis eqspluata-

ciasTan da rkinis nawarmTa Wedvasa da moqlonvasTan. agreTve didad

xmauriania sayviri vuvuzela, romelic sazogadoebam 2010 wlis fex-

burTis msoflio Cempionatidan gaicno.

8.4. sawarmoo xmauris

normireba

Cvens qveyanaSi sxva standartebTan erTad moqmedebs sabWoTa kav-

Siris droindeli standarti “gost” 17187-81. aRsaniSnavia, rom

xmaursazom mowyobilobasac waeyeneba standartis moTxovna. sxva

sityvebiT, xmaursazomi iseTaniradaa damzadebuli, rom pirdapir

asaxavs standarts. evropul qveynebSi sxva standartebi gamoiyeneba,

romlebic unda akmayofilebdnen 161672 CI standarts, aSS-Si

ki gamoiyeneba standarti 4.1SANSI  , romelic arsebiTad gans-

xvavdeba yvela CamoTvlili standartisagan.

xmaursazomis makompleqtebeli nawilebia mikrofoni, gamaZliere-

beli, makoreqtirebeli filtrebi, deteqtori, integratori (mainteg-

262

rebeli xmaursazomis SemTxvevaSi) da indikatori. xmaursazomis saer-

To sqema SerCeulia iseTnairad, rom misi Tvisebebi miaxloebuli iyos

adamianis yuris TvisebebTan.

imis gamo, rom yuris mgrZnobeloba damokidebulia rogorc xmau-

ris sixSireze, ise mis intensiurobaze, xmaursazomSi iyeneben fil-

trebis ramdenime kompleqts, romlebic aRiqvamen xmauris gansxvavebul

intensiurobas. aRniSnuli filtrebi xmauris mocemuli simZlavri-

saTvis yuris amplitudur-sixSiruli maxasiaTeblebis (asm) imitirebis

saSualebas iZlevian. aRniSnuli filtrebi A , B , C , D filtrebad

iwodebian. maTi amplitudur-sixSiruli maxasiaTeblebi mocemulia

“gost” 17187-81-Si. A filtri “SeigrZnobs” 55 db-mde xmaurs, B

filtri gamosayenebelia 55_85 db-is diapazonSi, C filtri gamosa-

yenebelia maSin, roca xmauris done 85 db-ze metia. D filtri damu-

Savebulia aviaciis xmauris SefasebisaTvis. evropuli standartebis

bolo versiebiT B da D filtebze moTxovnebi araa wayenebuli, anu

mxolod A da C filtrebiT xdeba xmauris normireba, gazomva da

a.S. asm-ebze wayenebuli moTxovnebis garda, xmaursazomebze wayene-

bulia moTxovnebi saSualo drois aRebis Sesaxeb. gamoiyeneba eqspo-

nencialuri saSualo sidideebi fastF  , slowS  , impulseI  .

maxasiaTeblis droiTi mudmivebi Seadgenen swrafisaTvis F =1/8 wm,

xolo nelisaTvis S = 1 wm. maintegrebel xmaursazomebs agreTve aqvT

xazuri saSualo maCvenebeli da zomaven xmauris ekvivalentur

doneebs, bgeraTa eqspoziciis doneebs, xmauris dozebis sxvadasxva

saxeobebs da a.S.

xmauris higienuri normirebis safuZvelia organizmis fiziolo-

giuri reaqcia mis zemoq-medebaze. normireba damyarebulia bgeriTi

wne-vis intensiurobis SezRudvaze oqtavis far-glebSi xmauris

xasiaTis mixedviT da Sromis Taviseburebis gaTvaliswinebiT.

 samuSao adgilze mudmivi xmauris maxasiaTebels warmoadgens

bgeriTi wnevis done deci-belebSi. sixSireebis Semdegi saSualo

geomet-riuli mniSvnelobebisaTvis: 31,5; 63; 125; 250; 500; 1000;

2000; 4000; 8000 hc, romelic ganisazRvreba Semdegi formuliT

263

 ,20
oP

P
gL  (8.2)

sadac P aris bgeriTi wnevis saSualo kvadratuli mniSvneloba pa;

5102 oP - bgeriTi wnevis saSualo kvadratuli zRvruli mniSvne-

loba, pa.

xmauris normireba ori meTodiT xdeba: 1. pirveli meTodi awesebs

zRvrulad dasaSveb mniSvnelobebs 9 oqtavuri zolis mixedviT, roca

cnobilia xmauris doneebi oqtavuri zolebis mixedviT (cxrili 8.3);

2. meore meTodi gamoiyeneba SemTxveviT xmauris normirebisaTvis, roca

xmauris speqtri cnobili ar aris. am ukanasknel SemTxvevaSi manor-

mirebeli maCvenebelia farTozolovani mudmivi xmauris ekvivalenturi

done, romelic adamianze imave gavlenas axdens, rogorsac realuri

uwyveti xmauri, romelic izomeba A filtris meSveobiT.

cxrili 8.3

xmauris zRvrulad dasaSvebi doneebi 9 oqtavuri zolis mixedviT

xmauris wnevis zRvruli done oqtavuri zolebi mixedviT, db
samuSao
adgili

xmauris
done (II
meTodi),

db

31,5 63 125 250 500 1000 2000 4000 8000

samecniero,
saswavlo

50 86 71 61 54 49 45 42 40 38

sawarmos
teritoria

80 107 95 87 82 78 75 73 71 69

 xmauris maxasiaTeblebis normirebisas dasaSvebia rxevaTa sixSiris

diapazonis gafarToeba. saorientacio SefasebisaTvis dasaSvebia mud-

mivi xmauris maxasiaTeblad miviRoT bgeris done decibelebSi, rome-

lic aiTvleba xmaurmzomis skalaze da ganisazRvreba formuliT

 ,20
o

A
A P

P
gL  (8.3)

sadac AP aris bgeriTi dawnevis saSualo kvadratuli mniSvneloba,

A filtris skalaze xmaurmzomis koreqciis gaTvaliswinebiT.

moTxovnebis Tanaxmad samuSao adgilebze unda Catardes akusti-

kuri gaangariSebebi bgeriTi wnevis oqtavuri donis L -is gansasazR-

vravad Semdegi formulebiT:

pirdapiri bgerisaTvis

264

 ;
S

X
gLL b


  (8.4)

areklili bgerisaTvis

.1010 GggBLL b   (8.5)

sadac bL aris xmauris wyaros bgeriTi siZlieris oqtavuri done,

db; X _ koeficienti, romelic iTvaliswinebs axali akustikuri

velis gavlenas da romelic damokidebulia wyaros akustikuri cen-

tris r manZilze, saangariSo wertil K -Si, xmauris wyaros maqsima-

luri gabarituli zomebis dros, m; Ф _ uganzomilebo sidide, xmau-

ris im wyaroebisaTvis, romlebic Tanabrad gamoasxiveben bgerebs

aiReba ФΦ =1; SΦ _ swori geometriuli formis warmosaxviTi farTo-

bi, romelic garemoculia xmauris wyaroTi, m2;  _ koeficienti,

romelic iTvaliswinebs bgeris difuzurobis darRvevas SenobaSi, m2;

B _ Senobis mudmiva. ganisazRvreba formuliT  1000BB ; 1000B _

Senobis mudmiva, romelic Seesabameba 1000 hc sixSiris xmauris sa-

Sualo geometriul mniSvnelobas. damokidebulia Senobis V mocu-

lobaze da Senobis tipze;  _ sixSiruli koeficienti.

8.5. ultrabgeris normireba

ultrabgeris normireba gankalkevebulad xdeba. bgeris wneviT

gamowveuli haeris rxevis normireba samuSao adgilebze xdeba bgeris

wnevis mixedviT. am ukanasknelTa dasaSvebi sidideebi normebSi moce-

mulia ultrabgeris sixSiris mixedviT, xolo dacvis didi utyuaro-

bisaTvis normireba iwyeba ara 16 khc-dan, romelicaa ultrabgeriTi

diapazonis yvelaze naklebi sixSiris mqone oqtavuri zoli, aramed

11_12 khc-dan. dasaSvebi done miRebulia im pirobidan gamomdinare,

rom dRe-RameSi 8 sT-is muSaobis SemTxvevaSi uzrunvelyofili iyos

maRali donis usafrTxoeba da praqtikulad gamoiricxos profesiuli

daavadebis gavrceleba muSebsa da mosamsaxureebSi. 8.4 cxrilSi

mocemulia bgeriTi wnevis dasaSvebi sidideebi ultrabgeris sixSireTa

zolebSi dRe-RameSi 8 sT-is muSaobis pirobiT.

cxrili 8.4

bgeriTi wnevis dasaSvebi sidideebi ultrabgeris sixSireTa zolebSi

265

zolebis saSualogeometriuli sixSire,
khc

bgeriTi dawnevis done,
db

12,5 75

16 85

20 da meti 110

ultrabgeris donis perioduli gakontroleba samuSao adgilze

unda moxdes weliwadSi erTxel. garda amisa, donis daugegmavi gakon-

troleba unda moxdes im SemTxvevaSic, roca mowyobiloba garemon-

tdeba an Seicvleba axliT. xmauris donis gazomva unda moxdes momu-

Savis ZiriTadi pozis mixedviT yurebidan 5 sm-iT daSorebul sivrce-

Si. aRniSnuli gazomvebis SemTxvevaSi sazomi xelsawyos limbi gadar-

Tuli unda iyos maCvenebelze F _“Cqari”, xolo ganazomi aRebuli

unda iqnes C _skalidan.

 samuSao adgilebze ultrabgeris gamosxivebis intensiurobis an

misi mavne gavlenis Semcireba SesaZlebelia: 1. ultrabgeris wyaroebis

mowyobilobaTa muSa sixSireebis Semcirebisa da mowyobilobebSi para-

zituli gamosxivebis aRmofxvriT; 2. bgerasaizolacio garsacmebis,

farebis, ekranebis gamoyenebiT; 3. muSa-mosamsaxureTa instruqtaJiT da

muSaobisa da dasvenebis pirobebis racionaluri SerwymiT.

8.6. sawarmoo xmauris

profilaqtika

 xmauris profilaqtikis nacadi xerxebia misi Semcireba generaciis

adgilze da gadacemis gzaze. am mxriv misaRebi RonisZiebebia:

- xmauriani procesebis uxmauroTi Secvla;

- manqanis kvanZSi liTonuri nawilis Secvla naklebi xmauris aRm-

Zvreli masaliT;

- mayuCebis mowyoba im agregatebTan, romlebic xmaurs iwveven;

- calkeuli danadgarebis an kvanZebis moTavseba bgeramSTanTqav

garsacmSi;

- bgerasaizolacio an bgeramSTanTqavi tixrebis mowyoba xmauris

gavrcelebis mimarTulebiT;

- yvela xmauriani danadgaris erT saTavsoSi moTavseba da maTi

izolacia danarCeni adgilebidan mwvane nargavebis zoliT;

266

- teqnologiuri procesebis avtomatizacia, distanciuri marTva

da sxv.

didi mniSvneloba eniWeba agreTve periodul Semowmebas da adamia-

nebis janmrTelobis dazogvas. Tu aRmoCndeba magaliTad, rom adamians

gauaresebuli aqvs janmrTeloba, maSin is gadayvanili unda iqnes iseT

samuSaoze, romelic xmauris maRali doniT ar xasiaTdeba.

zemoaRniSnuli meTodebis didi nawili samSeneblo masalebis mier

bgeriTi rxevebis energiis STanTqmazea dafuZnebuli. bgeriTi talRa

xvdeba ra Tavis gzaze kedels, kargavs Tavisi energiis mniSvnelovan

nawils masalis forebSi arsebuli haeris rxeviT moZraobaSi mosa-

yvanad. bgeris energiis nawili gardaiqmneba siTbur energiad, nawili

airekleba, xolo mcire nawili gaaRwevs kedlis meore mxareze da iq

warmoqmnis mniSvnelovnad Sesustebul bgeriT talRebs.

arekvlis, STanTqmis da kedlis meore mxares gaRweuli energiis

sidideze gavlenas axdens rxevis sixSire, bgeriTi talRis dacemis

kuTxe da kedlis masalis fizikuri Tvisebebi. masalis aRniSnul

Tvisebebs axasiaTebs sxvadasxva koeficientebi.

bgeriTi energiis STanTqmis koeficienti

 ;
E

EST (8.6)

bgeriTi energiis arekvlis koeficienti

 ;
E

Ear (8.7)

bgeriTi energiis gatarebis koeficienti

 ,
E

EgaR (8.8)

sadac E aris kedelze dacemuli bgeriTi energiis raodenoba, j;

arE _ kedlidan areklili energiis raodenoba, j; STE _ kedlis

mier STanTqmuli energiis raodenoba, j; gaRE _ kedlis meore mxares

gaRweuli energiis raodenoba, j.

yvela koeficientis jami erTis tolia .1 

 bgeraSTanmTqmeli tixrebisaTvis masalis SerCeva didadaa damoki-

debuli bgeris sixSireze. magaliTad, dabalsixSiriani bgerebis SemTx-

267

vevaSi sasurvelia mosapirkeTebeli panelebis gamoyeneba. panelebis

gamoyeneba ufro efeqturia im SemTxvevaSi, rodesac bgeris talRis

sixSire da panelebis sakuTari sixSireebi erTmaneTs emTxveva.

 maRali sixSireebis SemTxvevaSi ufro miRebulia fxvieri da rbi-

li masalebis gamoyeneba. am dros warmoiqmneba rezonansuli movlena,

romelsac Tan sdevs bgeris energiis yvelaze meti STanTqma.

 areklili bgeris zonaSi moTavsebul saangariSo wertilSi bge-

riTi wnevis maqsimaluri Semcireba gamoiTvleba Semdegi formuliT:

 ,10
1

1





B

B
gL  (8.9)

sadac 1B aris Senobis mudmiva, tixrebis mowyobis Semdeg, m2; B _

Senobis mudmiva, m2; 1i _ koeficientebi, romlebic ganisazRvrebian

standartuli normebis mixedviT.

 sawarmoo Senobis farglebSi xmauris Semcirebis erT-erTi efeq-

turi saSualebaa bgeraizolacia, romelic gulisxmobs xmauriani

agregatebis garsacmSi moTavsebas. es ukanaskneli mzaddeba liTonis an

plastmasisagan da ifareba bgeraSTanmTqavi nivTierebebiT. maTi

saSualebiT SeiZleba farTozolo-vani xmauris 20 db-mde Semcireba,

xolo xmauris speqtris yovel ubanSi zRvruli done oqtavuri

zolebis mixedviT SesaZlebelia Semcirdes 25-30 db-mde.

 im SemTxvevaSi, roca SeuZlebelia xmauris Semcireba dasaSveb

normatiul donemde, unda gamoviyenoT dacvis individualuri saSua-

lebebi. aseT saSualebebs miekuTvneba yursacmebi, muzaradebi, sxvada-

sxva masalisagan damzadebuli sadebebi.

 dacvis individualuri saSualebebisaTvis wayenebulia Semdegi

moTxovnebi:

- xmauris Semcireba dasaSveb normatiul mniSvnelobamde;

- metyvelebis aRqmis uzrunvelyofa;

- safrTxis mauwyebeli xmovani signalis aRqmis uzrunvelyofa;

- higienuri moTxovnilebebis uzrunvelyofa.

 standartis moTxovnebis Sesabamisad, yvela samuSao zona, sadac

xmauris done aRemateba 85 db, aRniSnuli unda iyos gamafrTxilebeli

niSnebiT.

268

normebis moTxovnebis mixedviT, sawarmoos daproeqtebisas mxed-

velobaSi aucileblad unda iqnes miRebuli sanitarul-damcavi mwvane

zonebis Seqmna.

manZili xmauris wyarodan sacxovrebel ganaSenianebamde, romlis

dacvac gvinda damcavi mwvane zoniT, gamoiTvleba bgeriTi siZlieris

dasaSvebi mniSvnelobis mixedviT, xmauris wyaros gamosxiveba gani-

sazRvrebaa formuliT

 gggLL  10
1000

1015 


 at

dsg , (8.10)

sadac dL aris sacxovrebeli ganaSenianebis zonaSi xmauris wyaros

dasaSvebi done db;  _ xmauris wyarodan sacxovrebel adgilamde

dasaSvebi manZili, m;  _ xmauris wyaros mimarTulebis faqtori; 

_ xmauris gamosxivebis sivrciTi kuTxe.

 sawarmoo, romlis teqnologiuri procesSi xmauri normiT gaTva-

liswnebulze metia, unda ganlagdes ise, rom gabatonebuli qarebis

mimarTuleba iyos sacxovrebeli ganaSenianebidan sawarmos mxares da

ara piriqiT.

8.7. sawarmoo vibracia

vibracia aris manqanaTa nawilebis, teqnologiuri danadgarebis,

mowyobilobebis rxeviTi moZraoba, romelic gamowveulia mbrunavi de-

talebis dinamikuri gauwonasworeblobiT. rxevad detalebTan Sexebi-

sas adamianis organizmis nawilebi an mTeli organizmi iwyebs rxeviT

moZraobas. meqanikuri rxeva Sexebis wertilidan swrafad vrceldeba

mTel organizmSi.

adamianis sxeulze moqmedi vibracia gadacemis gzis mixedviT Se-

saZlebelia iyos saerTo da lokaluri.

vibracia saerTo maSinaa, rodesac: 1. gadaecema fexze mdgom ada-

mians fexebis meSveobiT da moicavs mTel sxeuls; 2. gadaecema dam-

jdar adamians mTel sxeulze. gansakuTrebiT saxifaToa saerTo vibra-

cia, roca masSi pirdapiraa CarTuli adamianis Tavi.

lokaluri vibracia adamians gadaecema xelebidan. damjdar ada-

mianze mxolod fexebidan gadacemuli vibraciac, romelic pirdapir ar

vrceldeba xerxemalze, agreTve lokaluria.

269

saerTo vibraciis gavr-celebis mimarTulebebi, ro-gorc nax. 8.7-

dan Cans, aris X , Y da Z RerZebis gas-wvriv. OX RerZis mimarTu-

leba rogorc fexze mdgomi, ise damjdari adamianis Sem-TxvevaSi aris

zurgidan gul-mkerdisaken OY RerZis mi-marTuleba marjvena mxridan

marcxena mxrisaken, xolo OZ RerZi mimarTulia fexe-bidan

Tavisaken.

saerTo vibracia moqmedebs adamianebze, romlebic muSaoben eqska-

vatorebze, buldozerebze, sxvadasxva samTo-mompovebel manqanebze da

kompleqsebze, qvis samsxvrev danadgarebze, wisqvilebSi, vibroSemkvri-

vebel danadgarebze, xis dammuSavebel da gadammuSavebel mowyobilo-

bebze, saburR manqanebze da a.S.

lokaluri vibracia moqmedebs adamianebze, romlebic muSaoben

pnevmatikur an eleq-troficirebul, dar-tymiT an mbrunavi ti-pis da

sxva msgavs xelsawyoebze an mowyobi-lobebze (nax. 8.8). am dros

POX da POZ RerZebi mimarTulia adamianis xelebSi iaraRze

Cavlebis adgilebidan, rac naCvenebia sangrevi CaquCis mixedviT.

droiTi maxasiaTeblis mixedviT ganasxvaveben mudmiv vibracias,

roca romelime sakontrolo parametri 2-jer metad ar icvleba da

cvalebad vibracias, roca parametri ufro meti sididiT imatebs.

8.8. vibraciis zemoqmedeba

organizmze

vibraciis moqmedeba organizmze misi sixSirisa da amplitudis

mixedviT SeiZleba dadebiTic iyos da uaryofiTic. dabali intensiu-

robis vibraciis organizmze xanmokle zemoqmedeba masze dadebiTad

moqmedebs: anviTarebs kunTebs, amcirebs daRlilobas. zogierTi daava-

debis dros vibracias iyeneben samkurnalodac. magaliTad, sisxlis

mimoqcevis gasaumjobeseblad.

xangrZlivi moqmedebis SemTxvevaSi vibracia did zians ayenebs

organizms. organizmSi xdeba neirotrofuli da geometriuli darRve-

vebi, kani xdeba mgrZnobiare da mtkivneuli vibraciisa da temperatu-

ris cvalebadobis mimarT.

270

pnevmatikuri da eleqtroficirebul iaraRebze xangrZlivi muSao-

bis Sedegad xelis TiTebma da mtevanma SeiZleba dakargon SegrZnebis

unari. samuSaos damTavrebis Semdeg majaSi igrZnoba tkivili, zogjer

majis, idayvis da mxris saxsrebis deformireba. xdeba sayrdeni da ma-

moZravebeli funqciis moSla.

vibraciuli daavadebis xarisxi da simZime damokidebulia vibra-

ciis intensiurobaze, moqmedebis xangrZlivobaze, organizmze gadacemis

adgilze da organizmSi vibrotalRebis gavrcelebis mimarTulebaze.

sawyis stadiaSi vibrodaavadeba kargad emorCileba mkurnalobas, orga-

nizmze vibraciis moqmedebis Sewyvetis Semdeg. daavadebis mZime for-

mebis mosacileblad saWiroa xangrZlivi mkurnaloba da organizmis

vibraciisagan sruli izolireba. uyuradRebobis SemTxvevaSi vibrodaa-

vadebam SesaZlebelia gamoiwvios Sromisunarianobis nawilobrivi an

mTliani dakargva.

daavadebis saerTo niSnebia: swrafi daRliloba, Tavis tkivilebi,

Tavbrusxveva, tkivilebi muclisa da gul-mkerdis areSi, uZiloba.

momuSave adamianis sxeuls pirobiTad ganixilaven, rogorc Tavi-

sebur rxevad sistemas, vinaidan vibraciis zemoqmedebiT adamianis

sxeulis nawilebis gadaadgileba xdeba erTmaneTis mimarT amplitu-

diT, romlebic damokidebulia rxevebis wyarosa da organoTa masaze.

sxeulis nawilebis fardobiTi gadaadgileba iwvevs saxsrebis daZabu-

lobasa da maTze did datvirTvas.

adamianis organizmze xangrZlivi rxevebis moqmedeba (f 3_5 hc

sixSiriT) mavned aisaxeba vestibularul aparatze, gul-sisxlZarRvTa

sistemaze da iwvevs rwevis sindroms. rxevebi f 5_11 hc sixSiriT

mavned moqmedebs Tavis, kuWis, nawlavebis da sxva organoebze.

f 11_45 hc sixSiris rxevebis SemTxvevaSi xdeba gulisreva, pirRe-

bineba, uaresdeba mxedveloba, irRveva sxva organoebis normaluri

moqmedeba. rxevebis sixSire f 45 hc, iwvevs Tavis tvinis sisxl-

ZarRvebis dazianebas; xdeba sisxlis cirkulaciisa da umaRlesi ner-

vuli moqmedebis moSla, rasac moyveba vibraciuli avadmyofobis

ganviTareba.

adamianis sxeuls, romelic ganixileba rogorc blant-drekadi

meqanikuri sistema, gaaCnia sakuTari sixSire da sakmarisad gamoxa-

271

tuli rezonansuli Tvisebebi. adamianis sxeulis sxvadasxva nawilebis

rezonansul sixSireTa diapazonebi Semdegia: Tavis – 2_27 hc; yelis

– 6_27 hc; gulmkerdis 2_12 hc; fexebisa da xelebis 2_8 hc;

xerxemlis welis nawilis 4_14 hc; muclis 4_12 hc.

8.9. sawarmoo vibraciis

normireba

vibraciis normireba xdeba specialuri dokumentiT _ sanitaruli

normebiTa da wesebiT. normireba xdeba vibraciis saxeobisa (saerTo,

lokaluri) da mimarTulebaTa (vertikaluri, horizontaluri) mixed-

viT oqtavuri zolebis Sesabamisad. normireba vrceldeba 16 hc-mde

sixSiris infrarxevebzec (8, 4, 2, 1 hc), anu iseT rxevebze, romleb-

sac adamianis yuri ver aRiqvams, xolo sxeuli SeigrZnobs. oqtavur

zolebSi normirebis parametrebia: rxevis saSualokvadratuli vibro-

siCqare (m/wm) da vibrosiCqaris logariTmuli done (db).

8.5 cxrilis ganmarteba:

1. pirveli grafa Seexeba transportiT gamowveul saerTo vibra-

cias: I striqonSi mocemulia vertikaluri vibracia OZ RerZis

gaswvriv (ix. nax. 8.7); II striqonSi mocemulia horizontaluri

vibracia OX da OY RerZebis gaswvriv;

2. meore grafa Seexeba satransporto-teqnologiur vibracias

samive RerZis gaswvriv;

3. mesame grafa Seexeba teqnolofiur vibracias samive RerZis

gaswvriv: I striqonSi mocemulia vibracia sawarmoo saTavsebSi; II

striqonSi mocemulia vibracia sawyobebSi da msgavs saTavsoebSi; III

striqonSi mocemulia vibracia saswavlo dawesebulebebSi da msgavs

saTavsoebSi.

cxrili 8.5

saerTo vibraciis higienuri normebi

mricxvelSi mocemulia saSualokvadratuli vibrosiCqaris 100-jer gadidebuli
sidideebi, 10-2, m/wm, mniSvnelSi mocemulia vibrosiCqaris logariTmuli

doneebis dasaSvebi sidideebi, db.
orive maTgani SeesabamebasaTanado oqtavuri zolebis saSualogeometriul

qvemoTmocemul sixSireebs, hc

1 2 4 8 16 31,5 63

1 20/132
6,3/122

7,1/123
3,5/117

2,5/114
3,2/116

1,3/108
3,2/116

1,1/107
3,2/116

1,1/107
3,2/116

1,1/107
3,2/116

2 _ 3,50/117 1,30/108 0,63/102 0,56/101 0,56/101 0,56/101

272

3

_
_
_

1,30/108
0,50/100
0,180/91

0,45/99
0,18/91
0,063/82

0,22/93
0,09/85
0,032/76

0,20/92
0,09/84
0,028/75

0,20/92
0,09/84
0,028/75

0,20/92
0,09/84
0,028/75

vibraciis higienuri normebis dadgenisas gaTvaliswinebulia, rom

muSis organizmze vibracia moqmedebs mxolod 8 sT-ani samuSao cvlis

ganmavlobaSi da normebis dacvis SemTxvevaSi muSaobis mTeli staJis

periodSi vibrodaavadeba ar ganviTardeba.

higienuri normebi iseTi lokaluri vibraciisaTvis, romelic ga-

mowveuli araa xelis manqanebiT muSaobis Sedegad mocemulia 8.6

cxrilSi.

cxrili 8.6

lokaluri vibraciis higienuri normebi

mricxvelSi mocemulia saSualokvadratuli vibrosiCqaris 100-jer gadidebuli
sidideebi, 10-2, m/wm, mniSvnelSi mocemulia vibrosiCqaris logariTmuli

doneebis dasaSvebi sidideebi, db.
orive maTgani SeesabamebasaTanado oqtavuri zolebis saSualogeometriul

qvemoTmocemul sixSireebs, hc

8 16 31,5 63 125 250 500 1000

1. 5,0/120 5,0/120 3,5/117 2,5/114 1,8/111 1,3/108 0,9/105 0,65/102

8.6 cxrilis ganmarteba: pirvel grafaSi mocemulia sidideebi

orive RerZis mimarTulebiT.

xelis manqanebis SemTxvevaSi lokaluri vibraciis dasaSvebad

normirebadi parametrebia: 1. rxevis saSualokvadratuli vibrosiCqare

(m/wm) da vibrosiCqaris logariTmuli done (db) oqtavuri zolebis

Sesabamisad ise, rogorc saerTo vibraciis SemTxvevaSi, oRond erTi

gansxvavebiT, oqtavuri zolis normirebadi maCvenebeli iwyeba 8 hc-

dan; 2. samuSao iaraRze Cavlebis Zala, romelic ar unda iyos 200 n-

ze meti; 3. iaraRis an misi nawilis wona, romelic xelSi uWiravs

muSas unda iyos 100 n an ufro naklebi. es ukanaskneli masaze

gadayvanis SemTxvevaSi Seadgens 9,8 kg.

amasTan erTad normirebulia iaraRis zedapiris Tbogamtarobis

Tviseba, muSis xelebis Cavlebis adgilebSi. saTanado masala unda

xasiaTdebodes 0,5 vt/(m.grad) an ufro naklebi Tbogamtarobis

koeficientiT.

xelis manqanebiT sargeblobis SemTxvevaSi lokaluri vibraciis

higienuri normebi mocemulia 8.7 cxrilSi.

cxrili 8.7

lokaluri vibraciis higienuri normebi xelis manqanebis SemTxvevaSi

273

oqtavuri zolebis sasazRvro
sixSireebi, hc

normatiulad dasaSvebi
rxeviTi siCqare

oqtavuri zolebis
saSualogeometriuli

sixSire, hc qveda zeda , 10-2 m/wm , db

8 5,6 11,2 5,00 120

16 11,2 22,4 5,00 120

31,5 22,4 25 3,50 117

63 45 90 2,50 114

125 90 180 1,80 111

250 180 355 1,20 108

500 355 710 0,90 105

1000 710 1400 0,63 102

2000 1400 2800 0,45 99

8.7 cxrilis ganmarteba: rogorc me-4 svetis ganzomilebidan (10-2

m/wm) Cans, saTanado grafebSi mocemulia rxevis saSualokvadratuli

vibrosiCqaris 100-jer gadidebuli sidideebi.

8.10. vibraciis gazomva da

profilaqtika

vibraciis gazomvis wesi, agreTve sazomis xelsawyoebis nomenkla-

tura da vibraciisagan dacvis meTodebi da saSualebebi reglamentire-

bulia normebiT. vibraciis sazom xelsawyos vibrometri ewodeba. vib-

rometriT SesaZlebelia rogorc saerTo, ise lokaluri vibraciis ga-

zomva. Tanamedrove vibrometrebi cifrulia, romelTanac SesaZlebelia

Serwymuli iyos xmaursazomi, Termometri, anemometri da sxva mo-

wyobilobebi. iseTi xelsawyoebi, romlebic marto vibraciis

gazomvazea orientirebuli, SesaZloa monacemebs iZleodnen aCqarebis

(m/wm2), siCqaris (m/wm) an Zvris (mm) mixedviT oqtavuri zolebis

farglebSi. nax. 8.9-ze warmodgenilia saerTo da lokaluri vibraciis

sazomi cifruli xelsawyo “oqtava 1018”. nax. 8.10-ze ki mocemulia

rxevebis Tanamedrove sazomi xelsawyo 110TV , romelic damza-

debulia firma TIMEGroup -is mier. xelsawyo gansakuTrebiT maRali

sizustisaa perioduli vibraciuli brunviTi da gadataniTi rxevebis

gazomvis saqmeSi.

vibraciisagan dacvis saSualebebi iyofa dacvis koleqtiur

(vibroizolaciis, vibraciis STanTqmis) da individualur

saSualebebad.

274

adamianis vibraciisagan dacvis ZiriTadi moTxovnaa vibraciisagan

usafrTxo zonebis an iseTi samuSao pirobebis Seqmna, rom vibracia

ver axdendes organizmze zegavlenas.

Sromis vibrousafrTxo pirobebis Seqmna xdeba:

- vibrousafrTxo manqanebis gamoyenebiT;

- sawarmooebis Senobebisa da teqnologiuri procesis iseTi

saproeqto gadawyvetiT, romelic uzrunvelyofs vibraciis higienuri

normebis dacvas samuSao adgilebze;

- organizaciul-teqnikuri RonisZiebebiT, romlebic mimarTulia

manqana-danadgarebis teqnikuri mdgomareobis SenarCunebisa da gaumjo-

besebisaken;

- damatebiTi dempferebis gamoyenebiT, romlebic damatebulia

manqanis konstruqciaze;

- pasiuri an aqtiuri (energiis damatebiTi wyaros meSveobiT)

vibroizolaciis, dinamikuri vibroCaqrobis gamoyeneba;

- liTonuri, polimeruli, boWkovani, pnevmatikuri, eleqtromag-

nituri dempfirebis gamoyeneba;

- individualuri (operatoris xelis, fexis da sxeulis) dem-

pfirebis an vibroizolaciis gamoyeneba.

aRniSnuli CamonaTvali aris vibraciuli daavadebisagan adamianis

dasacavad gamoyenebuli teqnikuri RonisZiebebis arasruli sia. maTTan

erTad Serwymuli unda iyos organizaciul-teqnikuri da samkurnalo-

profilaqtikuri RonisZiebebi.

organizaciul-teqnikuri RonisZiebebi gulisxmobs:

- normatiul-teqnikuri dokumentaciiT gaTvaliswinebul vadebSi

teqnikis perioduli Semowmebas vibraciis maCveneblebze, romelic

unda iyos saerTo vibraciis SemTxvevaSi aranakleb 1-jer weliwadSi

da lokaluri vibraciis SemTxvevaSi aranakleb orjer weliwadSi;

- axlad miRebuli man-qanebisa da maTi gegmuri re-montis Semdeg

vibraciis maxa-siaTeblebis Semowmebas;

- manqanebis eqspluata-ciis wesebisa da pirobebis kontrolsa da

dacvas.

samkurnalo-profilaqtiku-ri RonisZiebebidan aRsaniSnavia

vibraciul samuSaoze miRebuli muSebis samedicino Semowmeba,

romelic periodulad unda moxdes, weliwadSi erTxel mainc.

275

vibrousafrTxo manqanebis daproeqtebisas gamoiyeneba meTodebi,

romlebic saSualebas iZlevian SevamciroT vibraciis parametrebi

warmoqmnis adgilze, xolo vibrosaSiSi manqanebisaTvis teqnologiuri

procesis daproeqtebisas gamoiyeneba meTodebi, romlebic saSualebas

iZlevian SevamciroT vibracia misi gavrcelebis gzaze.

nax. 8.12. specialuri vibroCamxSobi da vibrosaizolacio fexsacmeli

teqnologiuri procesebis, sawarmoo Senobebis da nagebobebis

daproeqtebis dros aucileblad unda Sesruldes RonisZiebebi, rom-

lebic SesaZlebelia miviCnioT vibraciisagan dacvis koleqtiur

saSualebebad an maTi mowyobis winapirobad. es RonisZiebebi Semdegia:

1. samuSao adgilebze vibraciis mosalodneli donis gansazRvris

mizniT unda Catardes saTanado gaangariSebebi; 2. unda dafiqsirdes

mometebuli vibraciis Semcveli samuSao adgilebi; 3. SeirCes dabali

vibraciis maxasiaTeblis mqone manqanebi; 4. unda damuSavdes manqana-

meqanizmebis ganlagebis sqemebi imis gaTvaliswinebiT, rom samuSao ad-

gilebze vibraciis done minimaluri iyos; 5. SeirCes meqanizmebis

dasayeneblad iseTi safuZveli (gadaxurva) an moTavsdes manqana-

meqanizmebi iseT garsacmSi, rom uzrunvelyofili iqnes vibraciis

higienuri normebis dacva samuSao adgilebze.

vibrodacvis koleqtiuri saSualebebis garda muSebi

uzrunvelyofili unda iyvnen vibrodacvis individualuri saSu-

alebebiT.

276

9. eleqtrousafrTxoeba

9.1. denis moqmedeba cocxal qsovilebze

adamianis organizmSi gandinebuli deni axdens Termul, eleqtro-

litur, meqanikur da biologiur zemoqmedebas. Sesabamisad, denis gan-

dineba iwvevs cocxali da aracocxali materiisaTvis damaxasiaTebeli

fizikur-qimiuri procesebis cvalebadobas.

denis Termuli moqmedeba iwvevs sisxlZarRvebis, nerve-

bis, gulis, tvinisa da sxva organoebis gaxurebas maRal temperatu-

ramde, rac mniSvnelovnad funqciur darRvevebs an damwvrobas iwvevs

maTSi. qsovilebSi limfuri siTxe da sisxli SesaZlebelia Zlierad

gadaxurdes.

denis eleqtrolituri moqmedeba vlindeba sisxlisa

da sxva organuli siTxeebis daSliT, rasac Tan axlavs maTi fizikur-

qimiuri Sedgenilobis mniSvnelovani darRveva.

denis meqanikuri moqmedeba gamoixateba organizmis qso-

vilebis (kanis, kunTebis, sisxlZarRvebis kedlebis, da sxvaTa) daS-

liT, gaglejiT da sxva saxis dazianebebiT, rac eleqtrodinamikuri

da uecari afeTqebismagvari efeqtis Sedegia.

277

denis bilogiuri moqmedeba vlindeba organizmis cocxa-

li qsovilebis agzneba-gaRizianebiT, aseve Siga bioeleqtruli proce-

sebis darRveviT, rac pirdapiraa dakavSirebuli organizmis sasi-

cocxlo funqciasTan. rogorc cnobilia, cocxal qsovilebSi (maT

Soris gulis kunTSi), ise rogorc centralur da periferiul ner-

vul sistemaSi mudmivad aRiZvreba eleqtruli potencialebi _ biopo-

tencialebi, rac dakavSirebulia agznebis procesTan, anu cocxali

qsovilis gaaqtiurebasTan.

gare anu eleqtruli deni, moqmedebs ra biodenebTan, romelTa

sididec umniSvneloa, arRvevs maT normalur moqmedebas qsovilebze

da organoebze, Trgunavs maT, iwvevs specifikur darRvevebs orga-

nizmSi da xSir SemTxvevaSi _ sikvdils.

eleqtruli denis mravalmxrivi moqmedeba adamianis organizmze

iwvevs sxvadasxva eleqtrotravmebs, romlebic SeiZleba or jgufad

daiyos: adgilobrivi eleqtrotravmebi da eleqtruli dartyma.

travmatizmis es ori saxeoba, xSirad erTad gvxvdeba, magram maTi

moqmedeba Zlier gansxvavdeba erTmaneTisagan, amitom ganvixiloT cal-

calke.

statistikuri monacemebiT, adgilobriv eleqtrotravmebze modis

saerTo travmebis 20%, eleqtrul dartymebze _ 25%, xolo 55% _

Sereuli travmebia.

9.2. adgilobrivi eleqtrotravma

adgilobrivi eleqtrotravmis Semdegi jgufebia: eleqtruli

damwvroba; eleqtruli niSnebi; kanis moliToneba; meqanikuri dazianeba

da eleqtroofTalmia.

a) eleqtruli damwvroba yvelaze xSiria eleqtro-

travmebSi. daSavebulTa 63%-s damwvroba aReniSneba, maTgan 23%-s

sxva travmebic axlavs: eleqtruli niSnebi, moliToneba, ofTalmia.

damwvroba SeiZleba iyos kontaqturi da rkaluri.

kontaqtur damwvrobas iwvevs dengamtar nawilebTan uSualo Se-

xeba, xolo rkalur damwvrobas _ eleqtruli rkalis zemoqmedeba.

kontaqturi damwvroba xdeba SedarebiT dabali, 2 kv-mde Zabvis

eleqtrodanadgarebSi. ufro maRali Zabvebis dros, gvaqvs eleqtruli

rkali an naperwkali da Sesabamisi damwvroba. kontaqturi damwvroba,

278

rogorc wesi, kanis damwvrobaa. mxolod iSviaT SemTxvevebSi, roca

adamianis sxeulSi gadis didi deni, SeiZleba daziandes kanqveSa

qsovilebic. garda amisa, Siga qsovilebis mZime dazianebebi SesaZ-

lebelia maRali sixSiris denis moqmedebis dros.

kontaqturi damwvroba ZiriTadad I da II xarisxisaa (kanis

SewiTleba da buStulebis gaCena kanqveS). 380 v-ze maRali Zabvis

SemTxvevaSi ufro mZime damwvroba gvxvdeba: III da IV xarisxis anu

qsovilebis dawva da danaxSireba (nax. 9.1).

rkaluri damwvroba gvxvdeba sxvadasxva Zabvis danadgarebSi.

amaTgan, 6 kv-mde Zabvis danadgarebSi mas iwvevs mokle CarTva. ufro

maRali Zabvis SemTxvevaSi rkali warmoiqmneba dengamtar nawilebTan

dauSvebel manZilze miaxloebisas; maizolirebeli saSualebis daziane-

bisas (Stanga, Zabvis maCvenebeli da sxv.), ris Sedegadac adamiani exeba

dengamtar nawilebs; sakomutacio aparaturaze operaciebis Catare-

bisas da a.S. yvela am SemTxvevaSi aRiZvreba mZlavri rkali, rac

iwvevs Zlier damwvrobas da didi denis (aTeulobiT amperamde) gan-

dinebasac organizmSi. aseTi dazianeba umZimesia da, rogorc wesi,

mTavrdeba sikvdiliT.

nax. 9.1. damwvrobis klasifikacia:

1 - epidermisi; 2 - derma; 3 - kanqveSa cximovani qsovli; 4 - kunTebi; 5 - Zvali.
romauli cifrebi aRniSnavs damwvrobis xarisxs (I, II, III da IV), Savad aRniSnulia

dazianebis siRrme

eleqtrul rkals SeuZlia gamoiwvios sxeulis umetesi nawilis

did siRrmeze dawva, danaxSireba da zogjer ukvalo dawvac. sikvdili

aseT SemTxvevebSi dgeba sunTqvis damblis an sxeulis Zalian didi

nawilis dawvis gamo.

279

b) eleqtruli niSnebi kanze mkveTrad gamoxatuli nacris-

feri an Ria yviTeli feris laqebia. Cveulebriv, maT aqvT wriuli an

ovaluri forma 1-5 mm zomiT da centrSi CaRrmavebiT. gvxvdeba,

agreTve kanqveS nakawris, patara Wrilobis, meWeWis, sisxlCaqcevis

saxiT.

kanis dazianebuli nawili koJris magvarad magrdeba, misi zeda

Sre kvdeba, xdeba mSrali, anTebiTi procesebis Tanxlebis gareSe.

Cveulebriv, eleqtruli niSnebi umtkivneuloa da maTi mkurna-

loba garTulebebis gareSe mTavrdeba _ drois gasvlis kvalobaze

kans zeda fena scildeba da mis adgils ikavebs Cveulebrivi feris,

elastikurobisa da mgrZnobelobis kani. eleqtruli niSnebi aReniSneba

deniT daSavebulTa daaxloebiT 10 %-s.

g) kanis moliToneba aris mis zeda fenebSi gamdnari liTo-

nis pawawina nawilakebis SeWra. aseTi SemTxvevebi gvaqvs mokle

CarTvis dros, gamTiSvelebis amorTvisas da a.S. damdnari liTonis

pawawina nawilakebs aqvs maRali temperatura da siTbos mcire maragi,

amitom ar wvavs tansacmels, ziandeba mxolod sxeulis SiSveli

nawili _ xelebi an saxe. kanis dazianebuli ubani xorkliania.

dazaralebuli SeigrZnobs tkivils da kanis daWimulobas.

garkveuli drois Semdeg dazianebuli kani Zvreba, es ubani iRebs

normalur saxes da elastikurobas, tkivili qreba. Tvalis daziane-

bisas mkurnaloba rTulia da didxans grZeldeba. iSviaT SemTxvevaSi

savaraudoa mxedvelobis dakargvac. amitom is samuSaoebi, sadac

mosalodnelia eleqtruli rkalis warmoqmna, unda Sesruldes dam-

cavi saTvalis gamoyenebiT, amasTan tansacmeli, saxelos CaTvliT,

unda iyos Sekruli.

kanis moliToneba aReniSneba eleqtruli deniT daSavebulTa 10%.

umravles SemTxvevaSi, mas Tan axlavs rkaluri damwvrobac, romelic

bevrad ufro rTul dazianebas warmoadgens, vidre kanis moliToneba.

mudmivi denis SemTxvevaSi kanis moliToneba SesaZlebelia eleq-

trolizis Sedegad, rac gulisxmobs dengamtar nawilebTan xangrZliv

da mWidro Sexebas. am SemTxvevaSi liTonis nawilakebi kanSi xvdeba

eleqtruli denis meSveobiT, romelic amavdroulad Slis qsovilebSi

myof organul siTxeebs da warmoqmnis ZiriTad da mJavur ionebs.

liToni, Sedis ra reaqciaSi mJavur ionebTan, warmoqmnis Sesabamisad

marilebs, es ki kans aZlevs specifikur Seferilobas. mag., mwvane

280

feri niSnavs kanqveS spilenZis, cisfer-mwvane _ TiTbris, xolo mona-

crisfro-yviTeli _ tyviis ionur Setanas. moliTonebis es forma

mkurnalobis Sedegad ukvalod qreba.

d) meqanikuri dazianeba aris kunTebis mkveTri uneblie

krunCxviTi SekumSvebis Sedegi, rasac iwvevs adamianis sxeulSi gandi-

nebuli deni. am dros SeiZleba gaiglijos kani, myesebi, sisxlZar-

Rvebi, aseve SesaZlebelia amovardniloba da motexiloba. igulisxme-

ba, rom meqanikur eleqtrotravmad ar CaiTvleba analogiuri trav-

mebi, gamowveuli adamianis simaRlidan CamovardniT, raimeze davardniT

da a.S.

meqanikuri dazianeba xdeba 1000 v-mde Zabvis eldanadgarebSi denis

xangrZlivi moqmedebis dros. es travmebi mZimea, moiTxovs seriozul

mkurnalobas da gvxvdeba iSviaTad _ daSavebulTa 1%-Si. aseTi

dazianebebi yovelTvis Tan axlavs eleqtrul dartymas. zogjer maT

Tan sdevs sxeulis kontaqturi damwvroba.

e) eleqtroofTalmia. cnobilia, rom eleqtruli rkali

warmoadgens xiluli, ultraiisferi da infrawiTeli gamosxivebis

Zlier wyaros. ultraiisferi sxivebis Zlieri nakadi azianebs Tvals,

iwvevs Tvalis gare garsis _ rqovanasa da koniunqtivis anTebas.

ultraiisferi sxivebi Tvalis ujredebis mier STainTqmeba da iwvevs

maTSi qimiur reaqciebs.

TvalisaTvis mavnebelia, agreTve, infrawiTeli sxivebic, magram

mxolod axlo distanciaze anda xangrZlivi droiT moqmedebisas.

eleqtroofTalmia viTardeba dasxivebidan 4-8 sT-is Semdeg. mas

axasiaTebs: Tvalis SewiTleba, anTeba, cremldena, Tvalidan Cirqovani

gamonadeni, quTuToebis spazma da mxedvelobis nawilobrivi dakargva.

dazaralebuli SeigrZnobs Tavis tkivils da Zlier tkivils

TvalebSi, romelic mzis Suqze Zlierdeba, anu mas aReniSneba e.w.

`sinaTlis SiSi~. mZime SemTxvevebSi irRveva rqovana garsis gamWvirva-

loba, viwrovdeba guga.

Cveulebriv, daavadeba grZeldeba ramdenime dRe. rqovana garsis

dazianebis mkurnaloba ufro rTuli da xangrZlivia.

eleqtroofTalmia deniT daSavebulTa daaxloebiT 3%-s

aReniSneba. misi profilaqtikaa damcavi saTvaleebi. saTvale icavs

Tvals rogorc ultraiisferi da infrawiTeli sxivebisagan, aseve

gamdnari liTonis mcire nawilakebisagan.

281

9.3. eleqtruli dartyma

eleqtruli dartyma aris adamianis organizmSi denis gavlis

Sedegad cocxali qsovilebis agzneba, rac vlindeba kunTebis uneblie

krunCxviTi SekumSvebiT. am dros irRveva gulis, filtvebis, nervuli

sistemis normaluri muSaoba. yvelaze susti eleqtruli dartyma

iwvevs denis Sesvlisa da gamosvlis wertilebSi odnav SesamCnev

krunCxviT SekumSvebs. uares SemTxvevaSi igi iwvevs gulisa da fil-

tvebis funqcionirebis darRvevas, zogjer maT Sewyvetasac, rasac

Tan sdevs sikvdili. amasTan, SesaZlebelia gare dazianebebi arc

gamovlindes.

sazogadod unda vicodeT, rom samrewvelo sixSiris (50_60 hc)

denis sxeulSi gavla yvelaze saSiSia. ufro maRali sixSirisas deni

vrceldeba kanis zedapirze, iwvevs Zlier damwvrobas, magram ar

iwvevs eleqtrul dartymas.

unda gvaxsovdes, rom adamianis organizms azianebs ara Zabva,

aramed masSi gandinebuli denis Zala. adamianis sxeulSi 100 mili-

amperis denis Zalis gandineba sicocxlesTan SeuTavsebelia, Sesabami-

sad omis kanonidan SesaZlebelia saTanado Zabvis gaangariSeba. rogorc

viciT, omis kanons aqvs saxe

 IRU  , (9.1)

sadac U aris sxeulSi gandinebuli denis Zabva, v; I - denis Zala, a;

I = 100 ma = 0,1 a; R - adamianis sxeulis saSualo eleqtruli

winaRoba, o; R =1000 o. sidideebis (9.1) formulaSi CasmiT miviRebT,
rom adamianisaTvis sasikvdiloa sxeulSi 100 v Zabvis denis gavla.

 iseTi eleqtruli dartymac ki, romelic ar iwvevs sikvdils,

urTules cvlilebebs iwvevs organizmSi, rac SeiZleba mogvianebiT

gamovlindes. am dros SesaZlebeli daavadebebia _ gulis ariTmia,

stenokardia, hipertonia, nevrozi, endokrinologiuri darRvevebi da

a.S. xSirad dazaralebulebs aReniSnebaT gafantuloba, mexsierebisa da

yuradRebis Sesusteba. aRniSnuli simptomebis gamouvlineblobis Sem-

TxvevaSidac eleqtruli dartyma aqveiTebs organizmis winaaRmdegobis

unars daavadebebisadmi, pirvel rigSi gul-sisxlZarRvTa da nervuli

daavadebisadmi.

282

eleqtrul dartymas Rebulobs deniT daSavebulTa 80%, amasTan,

maT umravlesobas (55%) axlavs adgilobrivi eleqtrotravmebi, pir-

vel rigSi, damwvroba.

eleqtruli dartyma did saSiSroebad iTvleba dazaralebulisa-

Tvis. sasikvdilo SemTxvevebis 85-87% gamowveulia eleqtruli dar-

tymiT. SemTxvevaTa 60-62% Sereuli travmis Sedegia, magram sikvdils

aseT SemTxvevebSi ZiriTadad iwvevs eleqtruli dartyma.

a) sasikvdilo SemTxvevebi. sikvdili aris adamianis

organizmis gare samyarosTan urTierTobis mTliani Sewyveta: fizio-

logiuri procesebis (azrovneba, sunTqva, guliscema) dakargva da gare

gamRizianeblebze reaqciis arqona. maSasadame, sikvdilia nivTierebaTa

cvlis Seuqcevadi Sewyveta cilebis daSlis TanxlebiT.

sikvdils aqvs ori ZiriTadi etapi _ klinikuri da biologiuri.

klinikuri sikvdili aris organizmis xanmokle gardamavali mdgo-

mareoba sicocxlidan sikvdilSi, romelic iwyeba gulisa da filtve-

bis funqcionirebis SewyvetisTanave.

klinikuri sikvdilis dros adamians sasicocxlo niSnebi ar

aReniSneba, sunTqva ara aqvs, guli ar muSaobs, mtkivneul gamRi-

zianeblebze reaqcia ara aqvs, Tvalis gugebi mkveTrad gadidebulia da

sinaTleze ar reagirebs. vinaidan qsovilebi jer ar aris daSlili da

cocxalia, organizmi agrZelebs sicocxles. am dros adamianis sxeulSi

sxvadasxva organoTa funqciebi TandaTan qreba. sawyis momentSi nivTie-

rebaTa cvla Senelebulad mainc mimdinareobs, rac gadarCenis saSua-

lebas iZleva.

uJangbadobiT pirvelad iRupeba Tavis tvinis ujredebi (nei-

ronebi), rasac ukavSirdeba cnobierebisa da azrovnebis dakargva.

gulis amoqmedeba da adamianis gadarCena aseT drosac SesaZlebelia

zogjer, magram dazaralebuli fsiqikurad arasrulfasovani darCeba.

klinikuri sikvdilis xangrZlivoba ganisazRvreba drois monak-

veTiT gulisa da sunTqvis funqciis Sewyvetis momentidan Tavis tvi-

nis qerqis ujredebis sikvdilamde. umetesobisaTvis es dro 4-6

wuTia, xolo janmrTeli adamianis denisagan SemTxveviTi dazianebisas

SesaZlebelia iyos 7-8 wuTi. avadmyofi adamianis SemTxvevaSi, romel-

sac awuxebs guli, filtvebi da sxv. SesaZlebelia klinikuri sik-

vdili grZeldebodes ramdenime wami. misi gadarCenac SesaZlebelia

Teoriulad.

283

biologiuri (namdvili) sikvdili aris Seuqcevadi movlena,

romelic xasiaTdeba ujredebSi da qsovilebSi biologiuri proce-

sebis SewyvetiT da cilovani struqturebis daSliT. igi klinikuri

sikvdilis periodis gasvlisTanave dgeba.

eleqtruli deniT daSavebis SemTxvevaSi biologiuri sikvdilis

mizezebi SeiZleba iyos gulis funqciis Sewyveta, sunTqvis Sewyveta

da eleqtruli Soki an maTi kombinacia.

gulis funqcionirebis Sewyveta metad saSiSia, radgan dazara-

lebulisTvis sicocxlis dabruneba aseT SemTxvevaSi Zalian rTulia,

sunTqvis SewyvetasTan an SokTan SedarebiT.

denis moqmedeba gulis kunTze aris pirdapiri, Tu igi gulSi

gaedineba da refleqtoruli, Tu gandineba xdeba sxeulis sxva

nawilSi da gulze moqmedeba xdeba centraluri nervuli sistemis

meSveobiT. orive SemTxvevaSi guli SeiZleba gaCerdes an ganicados

fibrilacia. deniT dazianebisas fibrilacia ufro xSirad xdeba, vid-

re gulis sruli gaCereba.

b) gulis fibrilacia aris gulis kunTis ujredebis (fib-

rilebis) qaosuri uTanabro SekumSvebi, ris Sedegadac guli veRar

axdens sisxlis gadasrolas ZarRvebSi.

normaluri funqcionirebisas guli muSaobs ritmulad: ivseba

sisxliT, ikumSeba da gadaisvris sisxls arteriebSi, aseTi muSaoba

uzrunvelyofilia kunTis modunebiT, Semdeg ki yvela fibrilis

erTdrouli SekumSviT. yovel nervul impulss Seesabameba erTi Sekum-

Sva, riTac ganpirobebulia gulis ritmuli muSaoba.

damatebiTi gamRizianeblis damatebas, guli pasuxobs SekumSviT,

romelic iqneba ritmidan amovardnili. gulis fibrilacia aris misi

fibrilebis araTanabari da araritmuli SekumSvis erToblioba, rac

gamowveuli iqneba denis impulsebis moqmedebis Sedegad.

fibrilaciis dros 2-3 wT ganmavlobaSi sunTqva ar wydeba. am

dros adamians SeuZlia ramdenime sityvis warmoTqma. Tumca drois

gasvliT saerTo mdgomareoba mZimdeba, fibrilacia grZeldeba, guli

tumbosaviT veRar muSaobs. sisxlis mimoqcevis darRveva iwvevs orga-

nizmis JangbadiT SimSils, wydeba sunTqvac. dgeba klinikuri sikvdili.

g) eleqtruli Soki aris mZime nervul-refleqtoruli

reaqcia organizmis eleqtrodeniT Warbi gaRizianebis pasuxad, sisx-

284

lis mimoqcevis, sunTqvis, nivTierebaTa cvlisa da sxva darRvevebis

TanxlebiT.

Sokis dros mcire xniT dgeba agznebis faza, rodesac dazara-

lebuli reagirebs gamRizianeblebze, SeigrZnobs tkivils, wneva maRla

iwevs da a.S. amas moyveba damuxruWebis faza, nervuli sistemis

gamofitva, roca wneva ecema, pulsi xSirdeba, sunTqva iSviaTdeba,

gvaqvs depresia _ daTrgunuli mdgomareoba da sruli ugrZnobeloba

garemos mimarT SenarCunebuli cnobierebiT.

Sokuri mdgomareoba grZeldeba wamis meaTedebidan erT dRe-

Ramemde. amis Semdeg SesaZlebelia adamiani daiRupos sasicocxlod

arsebiTi funqciebis Sewyvetis gamo. gamojanmrTeleba moxdeba aqtiuri

mkurnalobis gziT.

9.4. adamianis sxeulis

eleqtruli winaRoba

adamianis sxeuli eleqtrul dens atarebs, magram misi gamta-

rebloba Cveulebrivi gamtarebisagan gansxvavdeba fizikuri, bioqi-

miuri da biofizikuri procesebis TaviseburebebiT, rac cocxal mate-

rias axasiaTebs. amis Sedegad, adamianis sxeulis winaRoba aris

cvladi sidide, romelic arawrfivadaa damokidebuli bevr faqtorze,

maT Soris kanis mdgomareobaze, eleqtruli qselis parametrebze,

fiziologiur faqtorebze da garemo pirobebze.

cocxal qsovilebSi Tavisufali eleqtronebi ar aris, amitom igi

ver iqneba liTonuri gamtaris msgavsi, vinaidan liTonSi deni war-

moadgens Tavisufali eleqtronebis mowesrigebul moZraobas.

adamianis sxeulis qsovilebi Seicavs wyals (masis 65%), amitom

cocxal qsovilSi eleqtruli muxtis gadatana Tavisufali eleqtro-

nebiT ki ar xdeba, rogorc liTonur gamtarebSia, aramed eleqtro-

litebis msgavsad _ ionebiT. maSasadame, cocxali qsovilSi denis

gavlisas masSi arsebuli yvela siTxe qimiurad iSleba.

cocxal qsovils aqvs, agreTve, ujredul_xvreluri gamtareb-

loba, rac axasiaTebs naxevargamtarebs, romlebSic muxtebis gadatana

xdeba eleqtronebisa da xvrelebis saSualebiT.

285

amgvarad, adamianis sxeuli SeiZleba ganvixiloT, rogorc gansa-

kuTrebuli gamtari, romelsac aqvs cvladi winaRoba da naxevargam-

tarisa da eleqtrolitis Tvisebebi.

adamianis sxeulis qsovilebisaTvis damaxasiaTebelia sxvadasxva

eleqtruli winaRoba. 50 hc sixSiris cvladi denis SemTxvevaSi

mSrali kanis winaRoba icvleba 40_100 aTasi omis farglebSi.

adamianis kanis da amis Sedegad mTeli sxeulis eleqtruli winaRoba

mkveTrad mcirdeba rqovana garsis dazianebis, datenianebis, mkveTri

oflianobisa da gaWuWyianebis SemTxvevaSi.

kanis rqovanas dazianeba (Wriloba, nakawri da sxva

mikrotravmebi) mkveTrad amcirebs sxeulis winaRobas Siga qsovilebis

winaRobamde (500-700 omamde), rac zrdis daSavebis saSiSroebas.

kanis datenianeba agreTve mkveTrad amcirebs mis winaRobas.

xelebis marialiani wyliT dasveleba 30-50%-iT, xolo gamoxdili

wyliT _ 15-35%-iT amcirebs kanis eleqtrul winaRobas.

oflis gamoyofa da kanis gaWuWyianeba SesaZlebelia

SevadaroT mariliani wyliT kanis dasvelebas, rac agreTve amcirebs

adamianis eleqtrul winaRobas.

gansakuTrebiT mkveTrad amcirebs winaRobas dengamtari liTonuri

an naxSiris mtvriT kanis gaWuWyianeba.

adamianis eleqtruli winaRobis ricxviTi sidide mniSvnelovnadaa

damokidebuli sxeulTan eleqtrodebis Sexebis adgilze, denis sidi-

deze, modebul Zabvaze, denis saxeobasa da sixSireze, eleqtrodebis

farTobze, denis moqmedebis xangrZlivobaze da sxva faqtorebze.

eleqtrodebis Sexebis adgili imiTia mniSvnelovani,

rom kanis winaRoba gansxvavebulia sxvadasxva adgilze, radgan rqovana

Sres yvelgan erTnairi sisqe ara aqvs, saofle jirkvlebi ganla-

gebulia araTanabrad, kanis sisxlZarRvebi sisxliT Tanabrad ar marag-

deba da sxv. yvelaze mcire winaRoba aqvs saxis da yelis kans, majas,

mtevnis zeda mxares, iRliebs da a.S.

eleqtrodebis farTobi uSualod moqmedebs adamianis

eleqtrul winaRobaze _ farTobis zrdiT winaRoba mcirdeba. amasTan,

denis sixSiris zrdiT 10-20 khc-mde da zemoT eleqtrodebis far-

Tobs praqtikulad mniSvneloba aRar aqvs.

denis sididis zrda iwvevs kanis gaxurebas da gaRizianebas.

es, Tavis mxriv, refleqtorulad iwvevs tvinidan swraf sapasuxo

286

reaqcias _ kanis sisxlZarRvebis gafarToebas, sisxliT gaZlierebul

momaragebas, oflis gamoyofis momatebas da am adgilebSi eleqtruli

winaRobis Semcirebas.

Zabvis zrda mkveTrad amcirebs eleqtrul winaRobas. aq

cnobili omis kanoni irRveva _ Semcireba bevrad metia, vidre amas

formula (9.1) gviCvenebs. aSS-Si Sesrulebuli gamokvlevebiT, XX

saukunis dasawyisSi eleqtroskamze dasjilTa SemTxvevebSi, ramdenime

voltis dros adamianis eleqtruli winaRoba Seadgenda 40 ko, 110 v-

ze _ 10 ko, xolo 2000 v-ze _ 200 o.

saerTaSoriso eleqtroteqnikuri komisia rekomendacias aZlevs

9.1 cxrilSi mocemul sidideebs (sixSire 50 hc, wredi `xeli-

fexebi~).

denis saxeobis gavlena. cdebi aCvenebs, rom adamianis

sxeulis eleqtruli winaRoba mudmivi denis dros ufro metia, vidre

cvladi denis SemTxvevaSi.

denis gavlis xangrZlivoba Zalian mniSvnelovani para-

metria winaRobis cvalebadobis TvalsazrisiT. cdebi gviCvenebs, rom

umniSvnelo (20-30 v) ZabvebiT 1-2 wT-is ganmavlobaSi moqmedebisas

winaRoba mcirdeba 10-40% -iT, saSualod ki 25% -iT.

maRali Zabvis da Sesabamisad, didi denis moqmedebis dros winaRoba

Zalian swrafad mcirdeba. magaliTad, aSS-Si eleqtrul skamze gazomvebma

aCvena, rom Tu Zabva Seadgens 1600 v, winaRoba aris 800 omi. 50 wm-

is Semdeg es sidide mcirdeba 516 omamde.

cxrili 9.1.

adamianis winaRobis damokidebuleba Zabvaze

Zabva, v 25 50 250 250

winaRoba, o 2500 2000 1000 650

Cvens qveyenaSi miRebulia, rom adamianis saSualo eleqtruli

winaRoba praqtikuli angariSisaTvis Seadgens 1000 oms 50 v-ze meti

ZabvisaTvis.

adamianis sxeulis eleqtruli winaRoba icvleba agreTve qvemoT

CamoTvlili faqtorebis mixedviT.

sqesi da asaki. rogorc wesi, qalebis eleqtruli winaRoba

mamakacebTan SedarebiT naklebia, bavSvebis _ mozardebTan SedarebiT,

287

axalgazrdebisa _ saSualo asakTan. rac imiT aixsneba, rom adamianTa

erT nawils aqvs nazi da Txeli kani, sxvebs ki sqeli da uxeSi.

fizikuri gaRizianeba. CxvletiT, dartymiT, sinaTlis

sxiviT, bgeriT da sxva msgavsi moulodneli gaRizianebiT adamianis

sxeulis eleqtruli winaRoba 20-30%-iT mcirdeba.

Jangbadis parcialuri wnevis mixedviT adamianis

winaRoba icvleba. aRniSnuli damokidebuleba pirdapirproporciulia.

amis gamo, daxurul sivrceSi, sadac Jangbadis parcialuri wneva

SedarebiT dabalia, eleqtrodeniT daSavebis saSiSroebis safrTxe

metia, vidre Ria haerze, radgan am SemTxvevaSi adamianis winaRoba

ufro naklebia.

garemos temperaturis aweva 30-40 gradusis farglebSi

iwvevs adamianis eleqtruli winaRobis Semcirebas im SemTxvevaSic ki,

Tu am pirobebSi igi imyofeba mcire xniT (ramdenime wT) da Tu mas ar

aqvs Warbi oflianoba. amis erT-erTi mizezi SeiZleba iyos sisxliT

mZlavri momaragebis Sedegad kanis sisxlZarRvebis gafarToeba, rac

organizmis sapasuxo reaqciaa Tbur zemoqmedebaze

9.5. denis sididis gavlena

dazianebis Sedegze

adamianis ZiriTad damazianebel faqtors, rogorc aRiniSna, war-

moadgens mis sxeulSi gandinebuli denis sidide, romlis mateba

zrdis uaryofiT zemoqmedebas.

usafrTxo denis xangrZlivad (ramdenime saaTiT) gandineba

adamianis organizmSi ar iwvevs garTulebebs da gamoiyeneba medicinaSi.

misi sidide 50 hc sixSiris cvladi denis SemTxvevaSi Seadgens 50-75

mka, xolo mudmivi denis SemTxvevaSi _ 100-125 mka.

cxrili 9.2.

SegrZnebadobis cvalebadobis xasiaTi denis sididis mixedviT

SegrZnebadobis albaToba,

%
99,9 50 10 5 1 0,1

zRvruli SegrZnebadobis

deni, ma
1,50 1,10 0,90 0,85 0,70 0,60

SegrZnebadobis deni. 50 hc sixSiris cvladi denis Segr-

Zneba iwyeba 0,6 ma denis Zalidan, xolo mudmivi denis SemTxvevaSi _

288

5 ma sidididan, rac iwvevs msubuqi qavilis an Cxvletis SegrZnebas

cvladi denis da kanis gaxurebas mudmivi denis SemTxvevaSi. 50 hc

sixSiris cvladi denisaTvis adamianis SegrZnebadobis cvalebadobis

xasiaTi, denis sididis mixedviT, mocemulia 9.2 cxrilSi.

cxrili 9.3

denis moqmedebis xasiaTi da niSnebi adamianis organizmze

moqmedebis xasiaTi da niSnebi

denis
sidide,

ma

cvladi deni, 50 hc sixSireze

mudmivi deni

0,6_1,5 SegrZnebis dasawyisi, msubuqi qavi-
li an Cxvleta.

ar SeigrZnoba.

2_4 xelis uneblie moZraoba. ar SeigrZnoba.

5_7 tkivilisa da krunCxvis SegrZneba
xelis mtevanze, mcire tkivili
SeigrZnoba mklavzedac.

SegrZnebis dasawyisi, kani Tbeba eleq-
trodis Sexebis adgilze.

8_10

Zlieri tkivili vrceldeba mTel
xelze, SesaZlebelia xelebis mo-
cileba eleqtrodisagan.

eleqtrodis Sexebis adgilze gaxure-
bis SegrZneba matulobs.

10_15

Znelad asatani tkivili mTel
xelze. eleqtrodisagan xelebis
mocileba SeuZlebelia (damWeri
deni).

gaxureba SeigrZnoba eleqtrodis Sexe-
bis adgilidan daSorebiT.

20_25

xelebis dambla xdeba momentalu-
rad, eleqtrodisagan xelebis mo-
cileba SeuZlebelia, Wirs sun-
Tqva, kidev ufro Zlieri tkivili.

Zlieri Sinagani gaxurebis SegrZneba,
xelebis kunTebis uneblie moZraoba.

25_50

Zlieri tkivili gulmkerdSi,
sunTqva ukiduresad gaZnelebulia,
xangrZlivi moqmedebisas SesaZlebe-
lia gamoiwvios sunTqvis dambla
an gulis moqmedebis Sesusteba da
grZnobis dakargva.

gaxurebis SegrZneba matulobs, tkivi-
lisa da krunCxvis SegrZneba xelze,
gamtarze xelis gaSvebisas mtkivneuli
SegrZneba kunTebis krunCxvis gamo.

50_80

ramdenime wamSi xdeba sunTqvis
dambla, gulis moqmedebis riTmi
irRveva. xangrZlivi moqmedebisas
mosalodnelia gulis fibrilacia.

Zalian Zlieri zedapiruli da Sinagani
gaxureba, tkivili mkerdis areSi, xe-
lebis mocileba gamtarisagan SeuZle-
belia Zlieri tkivilis SegrZnebis
gamo.

100

2_3 wm-Si gulis fibrilacia,
kidev ramdenime wm-is Semdeg _
sunTqvis dambla.

sunTqvis dambla denis xangrZlivi
zemoqmedebis SemTxvevaSi.

300

gulis fibrilacia da sunTqvis
dambla ufro mokle droSi.

2_3 wm-Si gulis fibrilacia, kidev
ramdenime wm-is Semdeg _ sunTqvis
dambla.

5000
da
meti

myisurad xdeba sunTqvis dambla (wm-is nawilebSi). guli fibrilacias veRar
aswrebs. ramdenime wm-is zemoqmedebis Semdeg irRveva qsovilebi.

rogorc 9.2 cxrilidan Cans, 0,60 ma sididis dens SeigrZnobs

1000-dan mxolod 1 adamiani, xolo 1,50 ma-s ki _ 999. SegrZne-

badobis zRvris es mniSvnelobebi ZalaSia mxolod im SemTxvevaSi,

289

roca denis gavlis gzebia `xeli-xeli~ an `xeli-fexebi~. sxva

SemTxvevebSi es mniSvnelobebi icvleba.

SegrZnebadobis dens ar SeuZlia adamianis daSaveba. am Tvalsaz-

risiT igi usafrTxoa, Tumca xangrZlivi moqmedebisas janmrTelobas

azianebs: adamiani aRar aris Tavis TavSi darwmunebuli, uSvebs Sec-

domebs, rac mas da mis garSemo myof dengamtar nawilebTan momuSave

personals garkveul safrTxes uqmnis.

denis Zalis mixedviT ganasxvaveben agreTve “damWer” da fibrila-

ciur denebs. mudmivi deni klasikuri gagebiT “damWeri” ar aris, rad-

gan igi ki ar iWers, aramed adamiani gancdis Zlier tkivils sadenze

xelis gaSvebisas da amitom TviTon ar uSvebs xels mas, xolo gulis

fibrilacias gacilebiT ufro meti sididis mudmivi deni esaWiroeba

cvladTan SedarebiT, rac Cans 9.3 cxrilidan.

`damWeri~ denis zRvruli sidide adamianisaTvis sxvadasxvaa.

pirobiTad miRebulia 9.4 cxrilSi mocemuli sidideebi. cxrilis

Sesabamisad, 50 hc sixSiris cvladi denis SemTxvevaSi 1000-dan 999

adamianisaTvis `damWeri~ denis sididea 24,6 ma da mxolod erTisTvis

_ 5,3 ma.

cxrili 9.4

50 hc sixSiris cvladi denisaTvis zRvruli `damWeri~ denis maCveneblebi

`daWeris~ efeqtis albaToba, % 99,9 50 10 5 1 0,1

zRvruli `damWeri~ deni, ma 24,6 14,9 10,9 9,8 7,7 5,3

kacebis, qalebisa da bavSvebisaTvis `damWeri~ denis sidide kle-

bulobs CamonaTvlis Sesabamisad.

9.6. denis moqmedebis

xangrZlivobis gavlena

ubeduri SemTxvevebis analizma da agreTve cxovelebze dakvirvebam

aCvena, rom daSavebis Sedegebi mZimdeba denis moqmedebis xangrZli-

vobis gazrdiT. es aixsneba imiT, rom jer erTi klebulobs adamianis

winaRoba. amis garda, drois gazrdiT matulobs albaToba, rom denis

gavla kardiociklis yvelaze sust, mgrZnobiare T fazas daemTxves

(nax. 9.2).

290

denis moqmedebis mavne Sedegebi gamoixateba centraluri nervuli

sistemis funqciis darRveviT, sisxlis Sedgenilobis SecvliT, qso-

vilebis dazianebiT gaxurebis gamo, gulis da filtvebis muSaobis

darRveviT.

denis moqmedebis xangrZlivobis gazrdiT es uaryofiTi faqtorebi

grovdeba da maTi erToblivi uaryofiTi zemoqmedeba organizmze

Zlierdeba.

kardiogramaze P faza Seesabameba winagulis SekumSvas. am dros

modunebuli parkuWebi ivseba sisxliT. QRS piki Seesabameba

parkuWebis SekumSvas, ris Sede-gadac sisxli gadadis aortaSi. T

aris periodi, rodesac mTav-rdeba parkuWebis SekumSva da isini

dundebian.

dadgenilia, rom gulis mgrZnobeloba eleqtrodenis mi-marT

sxvadasxva fazaSi erTnairi araa. guli yvelaze daucvelia T fazaSi,

romlis xangrZlivoba 0,2 wm-ia, amitom rodesac deni gulSi zustad

T fazaSi gadis, fibrilaciuri denis mniSvneloba 9.3 cxrilSi

mocemul maCve-neblebze bevrad naklebia. cxo-velebze cdebis Sedegad

gamoirkva, rom samrewvelo sixSiris 10 a-mde sididis deni 0,2 wm-is

ganmavlobaSi, rogorc wesi, ar iwvevs fibrilacias, Tu misi moqmedeba

emTxveva P an QRS fazebs. igive denis damTxveva T fazasTan iwvevs

sikvdils mcire sididis denis SemTxvevaSi (0,6-0,7 a) imave drois

ganmavlobaSi. Tu denis moqmedeba sruli kardiociklisaTvis saWiro

mTel dros emTxveva (0,75-1 wm), saSiSroeba izrdeba, radganac igi T

fazasac aucileblad daemTxveva.

9.7. denis gavlis gzis gavlena

daSavebis Sedegebze

praqtika da cdebi gviCveneben, rom daSavebis Sedegs arsebiTad gana-

pirobebs adamianis organizmSi gandinebuli denis gavlis gza. Tu denis

gavlis gzaze aRmoCndeba mniSvnelovani sasicocxlo organoebi _ guli,

filtvebi, Tavis tvini, saSiSroeba izrdeba, radgan denis zemoqmedeba am

organoebze pirdapiria. Tu deni sxva mimarTulebiT gadis, maSin

291

sasicocxlo organoebze igi arapirdapir _ refleqtorulad moqmedebs

da saSiSroebac SedarebiT Semcirebulia.

adamianis organizmSi denis gandinebis gzebi sxvadasxvaa. maTgan

praqtikaSi ZiriTadad vxvdebiT 15 mimarTulebas, romelsac denis

maryuJsac uwodeben (nax. 9.3).

yvelaze gavrcelebuli gzaa `xeli-xeli~ da `marjvena xeli-fexebi~.

SemTxvevebis 40%, roca adamianma Sromisunarianoba dakarga 3 samuSao

dRiT da metiT, modis pirvel maTganze, xolo 20% ganpirobebulia

gandinebis gziT `marjvena xeli-fexebi.

nax. 9.3. adamianis organizmSi denis gavlis gzebi (denis maryuJebi)

1 _ xeli-xeli; 2 _ marjvena xeli-fexebi; 3 _ marcxena xeli-fexebi; 4 _
marjvena xeli-marjvena fexi; 5 _ marjvena xeli-marcxena fexi; 6 _ marcxena xeli-
marcxena fexi; 7 _ marcxena xeli-marjvena fexi; 8 _ orive xeli-orive fexi; 9 _
fexi-fexi; 10 _ Tavi-xelebi; 11 _ Tavi-fexebi; 12 _ Tavi-marjvena xeli; 13 _ Tavi-

marcxena xeli; 14 _ Tavi-marjvena fexi; 15 _ Tavi-marcxena fexi

yvelaze saSiSad iTvleba maryuJi `Tavi-xelebi~ da `Tavi-fexebi~,

rodesac deni gadis Tavisa da zurgis tvinis gavliT. sabednierod

aseTi maryuJebi iSviaTia. naklebad saSiSad miCneulia `fexi-fexi~ mar-

yuJi, romelic bijuri ZabviT aris gamowveuli. am SemTxvevaSi gulSi

umniSvnelo deni gadis. cxovelebze Catarebulma cdebma daafiqsira am

gzis yvelaze naklebi saSiSroeba.

Tumca SesaZlebelia Sedegis Zlier damZimebac. magaliTad, 80 v

sididis bijuri Zabva iwvevs fexis kunTebis uneblie krunCxviT

SekumSvebs, rasac moyveba adamianis miwaze dacema. am SemTxvevaSi mis

sxeulSi deni gaedineba ufro saSiSi gziT, ZiriTadad xelebidan

fexebSi da Zabvac bevrad aRemateba bijurs.

292

9.8. adamianis individualuri Tvisebebis

gavlena daSavebis Sedegebze

janmrTeli da fizikurad Zlieri adamianebi ufro advilad gadai-

tanen eleqtrul dartymas, vidre avadmyofebi da sustebi. gansakuT-

rebiT mgrZnobiare arian denis mimarT avadmyofebi, romlebsac awuxebT

gul-sisxlZarRvTa sistemis, Sinagani sekreciis, filtvebis, nervuli

daavadebebi.

adamianis fsiqikuri mdgomareoba daSavebis momentSi iseTive mniS-

vnelovania, rogorc misi eleqtruli winaRoba. alkoholizmiT, nev-

rasTenizmiT, epilepsiiT daavadebuli adamianebi, agreTve isteriisa da

melanqoliis midrekilebis mqoneni SeiZleba daiRupon janmrTelebi-

saTvis usafrTxo sididis deniTac.

didi mniSvneloba aqvs adamianis fsiqikur momzadebas deniT mosa-

lodneli daSavebisaTvis. moulodneli denis dartyma umniSvnelo

sididis SemTxvevaSic ki bevrad ufro saSiSia, vidre mosalodneli.

mniSvneloba aqvs agreTve momuSavis moralur mdgomareobas, yuradRe-

bis unarsa da koncentracias, daRlilobas da sxv.

am garemoebaTa gaTvaliswinebiT, teqnikuri usafrTxoebis wesebi

iTvaliswinebs moqmed eleqtrodanadgarebTan momuSave personalis

specialur samedicino Semowmebas samuSaoze miRebis win da Semdeg

gamokvlevas weliwadSi 1-2-jer. es keTdeba ara mxolod maTTvis,

aramed sxva pirTa usafrTxoebisaTvisac. magaliTad, mxedvelobis

mankis gamo adamianma SeiZleba ver gaarCios feradi signali, metyve-

lebis ganuviTareblobis gamo ver gasces zusti brZaneba da a.S.

adamianis kvalifikacias didi mniSvneloba aqvs deniT

daSavebis Sedegebze. rogorc wesi, rigiTi adamiani ufro mZime mdgoma-

reobaSi aRmoCndeba xolme, vidre gamocdili eleqtroteqnikosi.

9.9. eleqtruli denis

usafrTxoebis standartebi

rogorc 1.12 paragrafSi aRiniSna, saqarTvelos mTavrobis 2006

wlis 24 Tebervlis #45 dadgenilebis Tanaxmad saqarTveloSi

moqmedebs teqnikuri reglamentaciis mravali norma, romlebic adgenen

adamianisaTvis Sexebis Zabvis da mis organizmSi gandinebuli denis

293

zRvrulad dasaSvebi maCveneblebis erTmaneTisagan gansxvavebul

mniSvnelobebs.

erT-erTi moqmedi standartis, kerZod “gostis” Sesabamisad, sayo-

facxovrebo eleqtrodanadgarebis normaluri (uavario) reJimisaTvis

miRebulia 9.5 cxrilSi mocemuli normebi. sayofacxovrebo eleq-

trodanadgarebi ewodeba sacxovrebel binebSi, yvela tipis sazoga-

doebriv SenobebSi (kinoTeatrebSi, klubebSi, skolebSi, sabavSvo

baRebSi, maRaziebSi, saavadmyofoebSi, TeatrebSi) gamoyenebul mowyobi-

lobebs, denis gavlis gzad miRebulia `xeli-xeli~ an `xeli-fexebi~.

denis moqmedebis xangrZlivoba ar unda aRematebodes dRe-RameSi 10

wT.

cxrili 9.5

Sexebis Zabvisa da organizmSi gandinebuli denis udidesi dasaSvebi sidideebi
sayofacxovrebo eleqtrodanadgarebisaTvis

udidesi dasaSvebi mniSvnelobebi
denis saxeoba da sixSire

Sexebis Zabva, v
organizmSi gandinebu-
li denis Zala, ma

cvladi, 50 hc
cvladi, 400 hc
mudmivi

2
3
8

0,3
0,4
1,0

maRali temperaturis (30 C0
ze meti) da tenianobis (75%-ze

meti) SemTxvevaSi es normebi daaxloebiT 3-jer mcirdeba.

9.6 cxrilSi mocemulia Sexebis Zabvis (U Sex) da organizmSi gan-

dinebuli denis (I ad) maqsimaluri dasaSvebi mniSvnelobebi avariuli

reJimisaTvis 1000 v-mde Zabvis Camiwebulneitraliani da izolirebul-

neitraliani da 1000 v-ze meti Zabvis izolirebulneitraliani qsele-

bisaTvis.

cxrili 9.6
Sexebis Zabvisa da organizmSi gandinebuli denis udidesi dasaSvebi sidideebi 1000 v-

ze meti Zabvis izolirebulneitraliani qselebisaTvis
denis moqmedebis xangrZlivoba, wm 0,1 0,2 0,5 0,7 1,0 1-5

Sexebis Zabvis dasaSvebi
mniSvneloba, v

500 400 200 130 100 65

Sexebis Zabvisa da organizmSi gandinebuli denis dasaSvebi sidi-

deebis kontroli xdeba maTi gazomviT iseT adgilebSi, sadac SeiZ-

leba moxdes qselSi adamianis SemTxveviTi CarTva.

aRniSnulis garda, dadgenilia saTavsoebis klasifikacia adamia-

nebis eleqtruli deniT dazianebis TvalsazrisiT, romelic

warmodgenilia 9.7 cxrilSi. usafrTxoa xis iatakiani mSrali

294

saTavsebi, sadac ar xdeba mtvris gamoyofa, temperaturuli reJimi

normaluria da saqme ar gvaqvs Camiwebul mowyobilobebTan. aRniS-

nulis magaliTebia: sacxovrebeli binebi, saswavlo dawesebulebebi,

kulturis dawesebulebebi da a.S.

cxrili 9.7

saTavsoTa klasifikacia eleqtruli deniT daSavebis mixedviT

saTavsos klasi saTavsos daxasiaTeba

1

usafrTxo

saTavsoebi, sadac ar aris iseTi pirobebi, romlebic qvemoT
ganisazRvreba cnebebiT “gazrdili safrTxis saTavso” da
“gansakuTrebiT saSiSi saTavso”.

2

gazrdili
safrTxis

saTavsoebi, romlebSic aris erT-erTi CamoTvlili piroba:
1. gazrdili tenianoba;
2. dengamtari mtveri;
3. dengamtari iataki (liTonis, betonis, aguris, gruntis);
4. maRali temperatura;
5. erTdrouli Sexebis SesaZlebloba Camiwebul konstruq-
ciebTan da eleqtroZravis korpusTan.

3

gansakuTrebiT
safrTxiani

saTavsoebi, romlebSic aris erT-erTi CamoTvlili piroba:
1. gansakuTrebulad maRali tenianoba;
2. qimiurad aqtiuri garemo;
3. “gazrdili safrTxis” ori an meti piroba erTdroulad.

gazrdili safrTxis saTavsoebis magaliTebia kibeebis nakveTurebi

da iseTi saamqroebi, romelTa iataks eleqtrogamtarebloba axasia-

Tebs an romelTa iataks ar axasiaTebs eleqtrogamtarebloba, magram

Seicaven Camiwebul mowyobilobebs. Sesabamisad, aRniSnul adgilebSi

SesaZlebelia erTdrouli Sexeba CamiwebasTan da eleqtroZravis

korpusTan. aq mxedvelobaSi ara gvaqvs iseTi Camiweba, romelic

aRniSnul eleqtroZravas miekuTvneba.

gansakuTrebiT saSiSi saTavsoebia sawarmoo daniSnulebis saam-

qroTa umravlesoba, manqanaTmSenebeli, qimiuri da metalurgiuli

sawarmoebi, Saxtebi da maRaroebi, eleqtrosadgurebi. Ria cis qveS

ganlagebuli samuSao adgilebi saSiSroebis mxriv gaTanabrebulia

gansakuTrebiT saSiS saTavsoebTan.

Seqmnili klimaturi pirobebis, gamoyofili mtvrisa da qimiuri

nivTierebebis mixedviT saTavsoTa klasifikacia mocemulia 9.8

cxrilSi.

cxrili 9.8

saTavsoTa klasifikacia ekologiuri maCveneblebis mixedviT

saTavsos klasi saTavsos daxasiaTeba

1

normaluri

mSrali saTavso, romelSidac ar aris maRali temperatura,
ar xdeba mtvris generacia da qimiurad aqtiuri nivTierebebis
gamoyofa.

295

2 mSrali saTavsos fardobiTi tenianoba ar aRemateba 60%.

3 teniani saTavsos fardobiTi tenianoba icvleba 60_75 % farglebSi.

4 nestiani saTavsos fardobiTi tenianoba umetesi drois ganmavlobaSi
ufro metia, vidre 75%.

5

gansakuTrebiT
nestiani

saTavsos fardobiTi tenianoba Seadgens 100% an axlosaa
masTan. am dros kedlebze, iatakze, Werze da saTavsoSi
ganTavsebuli sagnebis zedapirze xdeba siTxis kondensacia.

6 cxeli saTavsos temperatura umetesi drois ganmavlobaSi aRemateba
celsiusis 30 graduss.

7

mtvriani

warmoebis xasiaTis mixedviT saTavsoSi gamoiyofa mtveri,
romelic ileqeba zedapirebze, aRwevs manqanaTa nawilebSi,
aparatebis Seda sivrceSi. mtveri SesaZlebelia iyos rogorc
eleqtrogamtari, ise neitraluri am mxriv.

8

qimiurad
aqtiuri

warmoebis pirobebis mixedviT saTavsoSi xdeba qimiurad
aqtiuri orTqlis an nadebis gamoyofa, romlebic iwveven
dengamtari nawilebis izolaciis darRvevas.

eleqtroteqnikuri mowyobilobebisa da nakeTobebis klasifikacia

adamianis eleqtruli deniT daSavebis mixedviT mocemulia 9.9

cxrilSi.

cxrili 9.9

eleqtroteqnikuri mowyobilobebis klasifikacia deniT daSavebis mixedviT

klasi mowyobilobis daxasiaTeba

1

0

unda hqondes muSa izolacia da ar unda iyos gaTvaliswinebuli
Camiweba (ar unda hqondes Casamiwebeli elementi).

2

0I

unda hqondes muSa izolacia da Casamiwebeli elementi, kvebasTan
misaerTebel kabelSi ar unda iyos ZarRvi CamiwebisaTvis.

3 I minimum unda hqondes muSa izolacia da Casamiwebeli elementi.

4

II

unda hqondes ormagi izolacia da ar unda iyos gaTvaliswi-
nebuli Camiweba (ar unda hqondes Casamiwebeli elementi).

5

III

mowyobilobebi, romlebsac 42 v-ze meti Zabvis mqone arc Siga da
arc gare eleqtruli qselebi ara aqvT.

9.9 cxrilis SeniSvnebi: 1. me-3 punqtTan dakavSirebiT. Tu I

klasis mowyobilobas axlavs kvebis wyarosTan misaerTebeli kabeli,

maSin mas unda hqondes Camiwebis ZarRvi da saTanadod mowyobili

CarTvis Cangali.

2. me-5 punqtTan dakavSirebiT. mowyobilobebi, romlebic kvebas

gare wyarodan Rebuloben, III klass SesaZlebelia miekuTvnon im

SemTxvevaSi, roca maTi mierTeba xdeba iseT wyarosTan, romlis Zabva

ar aRemateba 42 v (uqmi svlis SemTxvevaSi dasaSvebia 50 v). kvebis

wyarod transformatoris gamoyenebis SemTxvevaSi am ukanasknelis

Sesasvleli da gamosayvani xviebi erTmaneTTan eleqtrulad ar unda

iyvnen dakavSirebuli da izolacia maT Soris unda iyos ormagi an

gaZlierebuli.

296

9.10. adamianis gaTavisufleba

denis moqmedebisagan

eleqtruli deniT daSavebulTaTvis pirveli daxmareba ori etapi-

sagan Sedgeba: daSavebulis gaTavisufleba denis moqmedebisagan da pir-

veladi samedicino daxmarebis aRmoCena eqimis mosvlamde.

dazaralebuli xSirad damoukideblad ver iTavisuflebs Tavs. es

xdeba kunTebis uneblie krunCxviTi SekumSvis, kidurebis an sxva or-

ganoTa damblisa da nervuli sistemis dazianebis Sedegad. misi ga-

Tavisufleba SesaZlebelia ramdenime gziT, maTgan pirvelia eleqtro-

danadgaris swrafi gamorTva.

eleqtrodanadgaris gamorTva xdeba uaxloesi amom-

rTvelis gaTiSviT, mcvelebis amoxraxniT, CamrTvelis gamorTviT da

a.S. mxedvelobaSi unda miviRoT, rom Tu dazaralebuli garkveul

simaRlezea, SeiZleba gamorTvisas igi Camovardes an Suqi Caqres,

amitom saWiroa viqonioT sinaTlis wyaro, xolo Tu gvaqvs avariuli

ganaTeba, igi CavrToT.

Tu swrafi amorTva SeuZlebelia daSorebis an miudgomlobis

gamo, SesaZlebelia wredi gavTiSoT sadenis gadaWriT an daSavebuli

movaciloT sadens. meTodis SerCeva damokidebulia Zabvaze, gamorTvis

pirobebze, gamosarTavad saWiro saSualebaTa arsebobaze da umTav-

resad damxmaris kvalifikaciaze. yvela SemTxvevaSi saWiroa daSave-

bulis swrafi gaTavisufleba da zrunva, rom TviTon damxmarem ar

ganicados Zabvis zemoqmedeba.

1000 v-mde Zabvis qselSi zogjer SeiZleba gamtaris gadaWra

mSrali xistariani culiT an instrumentiT, romelsac izolirebu-

li saxeluri aqvs. SeiZleba gamoviyenoT uizolacio mWreli iara-

Rebic im pirobiT, Tu gvecmeba rezinis xelTaTmanebi da fexsacmeli.

mokle CarTvis an eleqtruli rkalis warmoqmnis Tavidan asacileb-

lad TiToeuli sadeni cal-calke unda gadaiWras, raTa ar moxdes

damxmaris dawva an Tvalis dazianeba.

SeiZleba dazaralebulis gamoTreva mSral tansacmelze xelis

CavlebiT. am SemTxvevaSi ar unda SevexoT mis sxeuls da Camiwebul

sagnebs. unda vimoqmedoT erTi xeliT, meore xeli unda iyos jibeSi

an zurgze (nax. 9.4).

297

nax. 9.4. eleqtruli Zabvisagan daSavebulis gaTavisuflebis ilustracia:

 sadenis gadaWra mSrali xistariani culiT; dazaralebulis gamoTreva mSral
tansacmelze xelis CavlebiT

Tu tansacmeli dasvelebulia da aucilebelia dazaralebulTan

Sexeba, unda gvecvas dieleqtrikuli xelTaTmanebi, xolo maTi

arqonisas xelze unda davixvioT an daSavebuls SemovaxvioT mSrali

qsovili (pijaki, labada, rezinis xaliCa), unda gvecvas rezinis

Ceqmebi an davdgeT mSral nivTebze, rimlebic dens ar atareben.

Tu tansacmeli dasvelebulia da aucilebelia dazaralebulTan

Sexeba, unda gvecvas dieleqtrikuli xelTaTmanebi, xolo maTi

arqonisas xelze unda davixvioT an daSavebuls SemovaxvioT mSrali

qsovili (pijaki, labada, rezinis xaliCa), unda gvecvas rezinis

Ceqmebi an davdgeT mSral nivTebze, romlebic dens ar atareben.

Tu dazaralebuli krunCxviTi SekumSvebis gamo xels uWers

gamtars, unda gavuxsnaT yoveli TiTi cal-calke. am SemTxvevaSi dam-

xmares unda ecvas dieleqtrikuli xelTaTmani, rezinis Ceqmebi da

idges dieleqtrikul sadgarze. sadenis gadagdeba daSavebulis sxeu-

lidan SeiZleba mSrali joxiT an sxva dengaumtari sagniT.

1000 v-ze maRali Zabvis danadgarebSi aucilebelia

dieleqtrikuli xelTaTmanis da rezinis Ceqmebis Cacma da moqmedeba

maRali ZabvisTvis gankuTvnili specialuri StangiT da marwuxebiT

(nax. 9.5). dieleqtrikuli Ceqmebi saWiroa bijuri Zabvisagan dasaca-

vad. eleqtrodanadgaris avtomaturi gamorTva SesaZlebelia mokle

CarTvis mowyobiT an fazis CamiwebiT. es mosaxerxebelia maRali Zab-

298

vis SemTxvevaSi, radganac es eleqtrodanadgarebi aRWurvilia swraf-

moqmedi sareleo dacviT. Tumca es moqmedebebi saSiSia da unda

mivmarToT mxolod ukidures SemTxvevaSi. mag., sahaero xazebze, roca

daSorebis gamo daSavebuls swrafad ver gavaTavisuflebT.

mokle CarTva da Camiweba sahaero xazebze SesaZ-

lebelia maTze Camamiwebeli gamtaris gadagdebiT. sasurvelia

Sesabamisi sig-rZis spilenZis araizolirebuli moqnili sadeni.

SeiZleba nebismieri Cveu-lebrivi araizolirebuli sadenis gamo-

yenebac. gadagdebuli gamtaris kveTi unda iyos sakmao, rom ar daiwvas

mok-le CarTvis deniT. spilenZis SemTxvevaSi kveTi unda iyos: 1000 v-

mde _ 16 mm2 da 1000 v-ze zemoT _ 25 mm2. gadagdebis win gamtaris

erTi bolo saimedod Camiwdeba, meore boloze ki patara tvirTs amag-

reben. gadagdeba ise unda moxdes, rom gamtari ar Seexos adamianebs,

maT Soris dazara-lebuls da damxmares. Tu daSavebuli exeba erT

sadens, xSirad sak-marisia mxolod am sadenis Camiweba.

 9.11. denis gandineba gruntSi

gruntSi denis gandineba xdeba mxolod masTan kontaqtSi myofi

gamtaris meSveobiT. aseTi kontaqti SeiZleba iyos SemTxveviTi an

mizandasaxuli.

gamtars an gamtarTa jgufs, romelic miwasTan eleqtrulad aris

dakavSirebuli ewodeba Cammiwebeli. erTeul gamtars, romelic grun-

tTan kontaqtSia, ewodeba erTeuli Cammiwebeli an Cammiwebeli eleq-

trodi, an ubralod eleqtrodi. Cammiwebels, romelic Sedgeba ram-

denime paralelurad SeerTebuli eleqtrodisagan, ewodeba jgufuri

an rTuli Cammiwebeli.

denis gruntSi gandinebis mizezebi Semdegia: eleqtrodanadgaris

Cammiwebel korpusze dengamtari nawilebis mokle CarTva, sadenis

miwaze davardna, miwis gamoyeneba gamtarad da sxv. yvela am SemTxvevaSi

xdeba potencialis (anu miwis mimarT Zabvis) mkveTri Semcireba. es

movlena usafrTxoebis TvalsazrisiT kargia, Tumca potencialis Sem-

cirebasTan erTad gvaqvs uaryofiTi movlenebic, rogoricaa Cammiwebel-

ze potencialis warmoSoba, mas ki liTonuri nawilebi ukavSirdeba,

aseve miwis zedapirze gandinebis adgilis irgvliv potencialis

warmoSoba, ramac SeiZleba did ricxviT mniSvnelobas miaRwios.

299

potencialTa sxvaoba, cvlalebadoba da Seqmnili saSiSroeba da-

mokidebulia bevr faqtorze: gruntSi gandinebuli denis ricxviT

sidideze, eleqtrodebis konfiguraciaze, zomebze, raodenobaze, gan-

lagebaze, gruntis kuTr winaRobaze. am faqtorebis zemoqmedebiT

SesaZlebelia potencialis Semcireba usafrTxo mniSvnelobamde.

erTeuli Cammiwebeli SesaZlebelia iyos sxvadasxva tipis:

sferosebri (ganTavsebuli miwaSi da miwis zedapirze), Rerosebri

(miwaSi da zedapirze), rgoluri, wriuli da sxv. maTi eleqtruli

winaRobebi sxvadasxvaa.

erTeuli Cammiweblidan yvelaze gavrcelebulia sxvadasxva kveTis

Rerovani Cammiwebeli.

nebismieri formis CammiweblisaTvis potenciali gamoiTvleba for-

muliT

 X

I





2


 m

, (9.2)

sadac mI aris miwaSi CammiwebliT gandinebuli denis Zala, a;  _

gruntis kuTri winaRoba, o.m (omi.metri); X _ manZili Cammiweb-

lidan gazomvis wertilamde, m.

unda aRiniSnos, rom dedamiwis potenciali nebismieri formis Cam-

miweblidan 20 m daSorebiT praqtikulad nulis tolia.

Cammiweblis meSveobiT miwaSi gandinebuli deni gadalaxavs wi-

naRobas, romelsac ewodeba denis gandinebisadmi Cammiweblis winaRoba

an ubralod, gandinebis winaRoba. igi Sedgeba sami mdgenlisagan: TviT

Cammiweblis winaRoba, gardamavali winaRoba Cammiwebelsa da grunts

Soris da gruntis winaRoba. pirveli ori mdgeneli mesamesTan Seda-

rebiT umniSvneloa, amitom SesaZlebelia maTi ignorireba. amgvarad,

ZiriTadia gruntis winaRoba.

im SemTxvevaSi, Tu Cammiwebeli sakmaod ganfenilia, misi winaRoba

mxedvelobaSi miiReba.

rogorc zemoT aRvniSneT, yvela tipis CammiweblisaTvis arsebobs

zogadi formula, magram amasTanave gvaqvs specialuri cxrili, sadac

yvela tips aqvs Sesabamisi formula potencilis gamosaTvlelad

eleqtrostatikuri analogiis meTodiT. CaTvlilia, rom grunti

erTgvarovania.

300

jgufuri Cammiwebeli. eleqtrousafrTxoebis moTxovnebiT

Camiwebas unda hqondes mcire winaRoba. amisaTvis erTeuli Cammiweblis

geometriul zomebs zrdian an iyeneben ramdenime paralelurad Seer-

Tebul eleqtrods, rom-lebsac jgufuri Cammiwe-beli ewodeba.

liTonis xarjisa da sxva maCveneblebiT jgufu-ri Cammiweblis ga-

moyeneba ufro ekonomiuria. amasTan erTad, ramdenime eleq-trodis ga-

moyenebiT SesaZlebelia denis gandinebis teritoriaze potencialis mru-

dis gasworeba, rac usafrTxoebis Tvalsaz-risiT Zalze mniSvnelovania.

amitom praqtikaSi, rogorc wesi, iyeneben jgufur Cammiwebels.

eleqtrodebs Soris didi dacilebisas (40 m) TiToeuli el-

eqtrodis irgvliv damoukidebeli potencialis mrudia, isini erT-

maneTs ar kveTen, amasTan yvela maTganis potenciali tolia, maSinac

ki, Tu eleqtrodebs sxvadasxva zomebi aqvT, anu Tu maTSi sxvadasxva

sididis deni gaedineba (nax. 9.6).

eleqtrodebs Soris mcire dacilebisas (40 m), denebis gandine-

bis velebi erTmaneTs edeba, po-tencialis mrudebi gadaikveTeba da

gvaZlevs jamuri potencialis mruds radganac jgufuri Cammi-weblis

eleqtrodebi erTmaneTTan dakavSirebulia, maT aqvT erTnairi

potenciali, romelsac ewodeba jgufuri Cammiweblis potenciali jg

(nax. 9.7).

Tu Cammiweblebs Soris daci-leba 40 m-ze metia da isini erT-

nairia, jgufuri Cammiweblis winaRoba gamoiTvleba formuliT

n

R
R 0 , (9.3)

sadac R aris jgufuri Cammiweblis jamuri winaRoba, o; 0R _

calkeuli Cammiweblis winaRoba, o; n _ CammiwebelTa saerTo ricxvi.

jgufuri Cammiweblis potencialis gaangariSeba SesaZlebelia

formuliT

 n

IR0 , (9.4)

sadac ganmartebuli sidideebis garda I aris CammiwebelSi gandi-

nebuli denis Zala, a.

301

Tu Cammiweblebs Soris manZili naklebia 40 m-ze, jgufuri Cammi-

weblis winaRoba gamoiTvleba Semdegi formuliT

 n

R
R


0 , (9.5)

sadac  aris gamoyenebis koeficienti, aiReba cxrilidan da damoki-

debulia eleqtrodebis formaze, zomebze, raodenobaze, erTmaneTi-

sagan dacilebaze.

potenciali imave pirobebSi gamoiTvleba formuliT



n

1
101 

,

(9.6)

sadac 01 aris pirveli eleqtrodis sakuTari potenciali, xolo 1

_ pirveli eleqtrodis potencialze dadebuli erT-erTi uaxloesi

potenciali.

rTuli Cammiweblis SemTxvevaSi (kvadratuli bade, marTkuTxa

cxaura da sxv.) winaRoba gamoiTvleba sxva formulebiT, sadac gaTva-

liswinebulia badis konfiguracia da sxva faqtorebi.

9.12. Sexebis Zabva

Sexebis Zabva U Sex ewodeba denis wredis or wertils Soris

Zabvas, romlebsac erTdroulad exeba adamiani da ganisazRvreba for-

muliT

 U Sex = I adR ad , (9.7)

sadac I ad aris adamianis sxeulSi gandinebuli deni `xeli-fexebi~

gziT, a; R ad _ adamianis sxeulis eleqtruli winaRoba, omi.

damcavi Camiwebis an danulebis zonaSi erT wertils, romelsac

adamiani exeba, aqvs Camiwebis potenciali  C, meores ki _ saZirkvlis

potenciali, sadac adamiani dgas  saZ. adamianis xelsa da fexebs

Soris aRiZvreba Sexebis Zabva, romelic gamoiTvleba qvemoT mocemuli

erT-erTi formuliT

 U Sex =  C -  saZ,

 U Sex =  C 1U , (9.8)

302

sadac 1 aris Sexebis koeficienti, iTvaliswinebs potencialis mru-

dis formas da sididiT yovelTvis erTze naklebia.

erTeuli Cammiweblis SemTxvevaSi Cammiweblis siaxloves myofi

danadgaris korpuss aqvs igive potenciali, rac Cammiwebls  C. rac

ufro Sorsaa adamiani Cammiweblidan, miT metia Sexebis Zabva da

piriqiT. praqtikulad 20 m manZilze da metze Sexebis Zabva aRwevs

maqsimums da utoldeba Camiwebis potencials U Sex= C, amasTan 1 =

1. es aris Sexebis yvelaze saSiSi SemTxveva. rodesac adamiani dgas

uSualod Cammiwebelze, U Sex = 0 da 1 = 0, es aris yvelaze

uxifaTo SemTxveva. miuxedavad imisa, rom adamiani Camiwebis poten-

cialis  C gavlenas ganicdis, masze ar mowmedebs Sexebis Zabva. sxva

SemTxvevebSi, rodesac Cammiweblamde manZili 0-20 m-ia, Sexebis Zabva

izrdeba 0-dan  C-mde, xolo 1 _ 0-dan 1-mde (nax. 9.8).

jgufuri Cammiweblis Sem-TxvevaSi calkeul Cammiweb-lebSi denis

gandinebis velebi erTmaneTs edeba, amitom miwis potenciali nebismier

wertil-Si nulisagan gansxvavdeba anu U Sex   C da 1  1.

rogorc erTeuli Cammiweblis SemTxvevaSi, jgufuri Camiwebisas

Sexebis Zabva nulis tolia maSin, roca adamiani exeba Camiwebul kor-

puss da dgas uSualod jgufur CammiwebelSi Semaval erT-erT

eleqtrodze. Sexebis Zabva maqsimaluri iqneba eleqtrodebidan gar-

kveul manZilze maTi formisa da urTierTganlagebis gaTvaliswinebiT.

Sexebis Zabvis maqsimumi aRiniSneba, rogorc wesi, eleqtrodebidan yve-

laze daSorebul wertilSi. Sexebis koeficientebi aiReba cxrilidan.

adamianis sxeulSi gandinebuli deni gadalaxavs im winaRobasac,

razec adamiani dgas anu im ubans, rasac fexi exeba (miwa, iataki,

saZirkveli). am winaRobas ewodeba gardamavali winaRoba. realurad es

winaRoba nulis toli ar aris da xandaxan mniSvnelovan sididesac

aRwevs. Sexebis Zabva adamianis gardamaval winaRobaSi Zabvis vardnis

gaTvaliswinebiT gamoiTvleba formuliT

 U Sex =  C 21 C, (9.9)

sadac 1 aris Sexebis koeficienti; 2 _ Sexebis Zabvis koeficienti

adamianis gardamaval winaRobaSi Zabvis vardnis gaTvaliswinebiT

303




5,12 


ad

ad

R

R
, (9.10)

sadac  aris gruntis kuTri eleqtruli winaRoba.

9.13. bijuri Zabva

eleqtrodanadgarebis eqspluataciis procesSi izolaciis dazia-

nebis an SiSveli sadenis miwasTan Sexebis gamo deni iwyebs gandinebas

miwaSi da nawildeba masSi radialuri mimarTulebiT (nax. 9.9). Tu

adamiani aRmoCnda miwaSi denis gandinebis wertilis siaxloves, man

SeiZleba ganicados bijuri Zabvis zemoqmedeba. amis mi-zezi is aris,

rom miwaSi denis gandinebis zonaSi niadagis im wertilebs, romlebsac

erTdroulad exeba adamianis fexebi, aqvT sxvadasxva potencialebi.

miwaSi denis gandinebis dros warmoiqmneba e.w. gandinebis zona _

miwis monakveTi, romlis sazRvrebSi SeimCneva gandinebis denis mier

warmoqmnili mniSvnelovani Zabva.

miwis zedapirze Zabva mcirdeba sayrdenidan denis xazis daci-

lebis mixedviT. RerZTan axlos denis gandinebis zonaSi Zabvis ganawi-

lebis mruds aqvs cicabo kleba. denis gandinebas xSirad gamosaxaven

grafikiT, romlis vertikalze gadaizomeba Zabvis mniSvneloba vol-

tebSi an Zabvis fardobiTi (uganzomilebo) sidideebi. ukanasknel Sem-

TxvevaSi gansaxilvel wertilSi Zabvas yofen sayrdenze, mokled Car-

Tvis adgilze an RerZebze arsebul mTlian Zabvaze.

miwaSi (safuZvelSi) denis gandinebis dros miwis zedapirze war-

moiqmneba eleqtruli potencialebis veli  . rac ufro Sorsaa mi-

waze arsebul mokled SerTvis wertili, miT ufro mcirea poten-

cialebis sidide. denis gandinebis zonaSi eleqtruli potenciali

nawildeba hiperboluri kanoniT

 x

k
 , (9.11)

sadac k aris mudmivi sidide, romelic damokidebulia gruntis

winaRobaze da mokled Ser-Tvis gandinebis denis sidi-deze; x _

manZili mokled SerTvis wertilidan saZiebo wertilamde.

304

Cveulebrivad gandinebis denis zona 20 m-ia, radganac am zonis

iqiT eleqtruli po-tencialebis sidide praqtiku-lad umniSvneloa

da SeiZleba gavutoloT nuls.

potencialTa sxvaobas or wertils Soris, romlebzec

erTdroulad dgas adamiani, ewodeba bijuri Zabva. bijuri Zabva aris

adamianis sxeulSi Zabvis vardna da ganisazRvreba formuliT

 U bij= I ad R ad, (9.12)

sadac U bij aris bijuri Zabva, v; Iad _ adamianis sxeulSi gandinebuli

deni `fexi-fexi~-is gziT, a; R ad _ adamianis sxeulis eleqtruli

winaRoba, omi (nax. 9.10).

CammiwebelTan an miwaze dagdebul SiSvel sadenTan axlos mdebare

fexis potenciali metia, meore fexTan SedarebiT. es potencialebi

Sesabamisad ganisazRvrebian formulebiT

 x

I





21

 , (9.13)

 ax

I





22

 , (9.14)

sadac I aris miwaSi gandinebis deni;  _ gruntis kuTri winaRoba;

x _ manZili miwaSi denis gandinebis wertilidan ufro axlos ganla-

gebul fexamde;  _ adamianis nabijis sigrZe.

maSasadame, fexebs Soris manZils, anu nabijs am SemTxvevaSi biji

ewodeba, fexis terfebs Soris potencialTa sxvaobas ki _ bijuri

Zabva.

zeda formulebis gaTvaliswinebiT, bijuri Zabvis gamosaTvleli

formula miiRebs Semdeg saxes

 U bij  axx

aI




221

 . (9.15)

yvelaze saSiSia CamamiwebelTan axlos dgoma. rac ufro vSorde-

biT miwaSi denis gandinebis wertils, miT ufro mcirdeba bijuri

Zabva da 20 m manZilze praqtikulad nulis tolia. bijuri Zabvis

gaTvlis dros bijis sigrZe 0,8 m tolad miiReba. bijuri Zabvis

zonaSi adamianis moxvedrisas wredi ikvreba SedarebiT usafrTxo

`fexi-fexi~ gziT, magram 80 v-ze meti bijuri Zabvis dros, rogorc

aRiniSna zemoT, iwyeba fexis kunTebis krunCxvebi, adamiani SeiZleba

305

daeces miwaze, ris gamoc gaizrdeba mis sxeulze modebuli Zabva da

Sesabamisad safrTxec. amis gamo dauSvebelia miaxloeba miwaze

dagdebul sadenTan 4-5 m radiusis farglebSi (daxurul saTavsebSi)

da 8-10 m radiusis farglebSi (Ria adgilebSi).

9.14. gruntis eleqtruli winaRoba

grunti eleqtruli denis cudi gamtaria. Tu SevadarebT liTo-

nebs, mag., spilenZs, gruntis gamtaroba 5,7 miliardjer naklebia spi-

lenZis gamtarobaze. Tumca imis gamo, rom gandinebis zedapiri, Zalian

didia, grunti denis gavlas umniSvnelo winaaRmdegobas uwevs.

grunti warmoadgens dispersiul forovan sxeuls, romelic Sed-

geba myari, Txevadi da airovani nawilebisagan.

gruntis eleqtruli winaRoba xasiaTdeba jamuri kuTri winaRo-

biT  , anu im kubis winaRobiT, romlis wibo 1 m-ia. misi ganzomile-

baa omim.

gruntis kuTri winaRoba did sazRvrebSi icvleba: aTidan aTaseu-

lebiT omim-mde, radganac igi bevr faqtorzea damokidebuli. es faq-

torebia: gruntis tenianoba, temperatura, saxeoba, Semkvrivebis xaris-

xi, weliwadis dro.

nebismieri Sedgenilobis mSral grunts didi kuTri winaRoba aqvs

(104 omim da meti). e.i. praqtikulad igi dens ar atarebs. gruntis

datenianebiT misi winaRoba mkveTrad mcirdeba, radgan wyali xsnis

gruntSi arsebul marilebs, xolo yvelanairi marilis wyalxsnari

dengamtaria.

tenianobis zrda 15-20% -mde (masis mixedviT) mkveTrad amcirebs

gruntis kuTr winaRobas. tenianobis Semdgomi zrda naklebad moq-

medebs winaRobis cvlilebaze. 70-80%-dan ki winaRoba umniSvnelod

izrdeba, rac aixsneba wyalSi marilebis koncentraciis SemcirebiT.

teniani grunti warmoadgens eleqtrolits. misi temperaturis

matebiT kuTri winaRoba mcirdeba, radgan temperaturis zrda iwvevs

wyalSi gaxsnili molekulebis disociaciis gazrdas, anu xsnarSi

ionebis ricxvis matebas, rac zrdis dengamtarobas. es kanonzomiereba

ZalaSia wylis intensiuri aorTqlebis dawyebamde. intensiuri aor-

306

Tqleba xdeba niadagis gaxurebis Sedegad CammiwebelSi didi denebis

gavlis SemTxvevaSi. gamomSrali grunti ki xasiaTdeba didi kuTri

winaRobiT. 0 C0
-ze kuTri winaRoba naxtomisebrad icvleba. am tempe-

raturis yinuls bevrad meti winaRoba aqvs, vidre imave tempera-

turis wyals. gruntSi arsebuli yinuli araa denis gamtari. gruntis

temperaturis Semdgomi Semcireba 0 C0
-is qvemoT kuTri winaRobis

mkveTr zrdas ar iwvevs _ igi mdovred izrdeba.

grunti SeiZleba iyos sxvadasxva saxis: Tixa, Tixnari, qviSa,

qviSnari, Savmiwa, torfnari da a.S. gruntSi arsebuli xsnadi niv-

Tierebebis Semcveloba pirdapir moqmedebs mis winaRobaze. rac metia

aseTi nivTierebebi (mJavebi, marilebi, fuZeebi), miT naklebia kuTri

winaRoba  . mniSvneloba aqvs dispersulobas, anu gruntis daqucma-

cebis xarisxs. wvrildispersiul gruntebSi SekavSirebuli wyali

metia da Sesabamisad winaRobac metia. Tixovani grunti kargad iWers

wyals, mkvrivia, aqvs SedarebiT mcire kuTri winaRoba, Camiwebis

mosawyobad kargi gruntia. qviSiani grunti cudad akavebs wyals da

tens, aqvs didi kuTri winaRoba da ar aris xelsayreli Camiwebis

mosawyobad.

gruntis Semkvriveba pirdapir moqmedebs mis winaRobaze: rac metia

simkvrive anu rac ufro datkepnilia igi, miT naklebia kuTri wina-

Roba. amis gaTvaliswinebiT, Camiwebis mowyobisas grunts kargad tkep-

nian, rac iZleva liTonis ekonomias. kargad itkepneba Savmiwa, Tixa,

cudad ki qviSa.

temperaturisa da atmosferuli movlenebis gavleniT, gruntis

kuTri winaRobis cvlilebas, iwvevs weliwadis droebis cvalebadoba.

miCneulia, rom gruntis kuTri winaRobis mkveTri Semcireba xdeba

gazafxulze da Semodgomaze, roca damdnari Tovli da wvimebi masSi

tenianobas zrdis. kuTri winaRoba izrdeba zamTarSi (roca miwa

iyineba) da zafxulSi (wyali orTqldeba). Camiwebis gaangariSebisas

aRniSnuls sezonurobis koeficientiT iTvaliswineben.

Cammiwebel mowyobilobaTa daproeqtebisas saWiroa gruntis kuT-

ri winaRobis codna konkretulad im adgilas, sadac igi ewyoba. ami-

saTvis igi unda gaizomos.

erTgvarovani gruntis kuTri winaRoba izomeba erTjeradi zondi-

rebiT. sakontrolo zonds _ Rerosebr 4-5 sm diametris eleqtrods

307

wvetiani boloTi vertikalurad CauSveben rekomendebul siRrmeze,

xolo meore boloze gazomaven winaRobas. amis Semdeg formuliT

iangariSeben kuTr winaRobas. didi sizustisaTvis zonds 3-4 adgilze

CauSveben da aiReben winaRobis saSualo mniSvnelobas, riTac Semdeg

iangariSeben kuTr winaRobas. arsebobs gazomvis sxva meTodebic.

mravalfeniani gruntis winaRoba. rodesac ganvixilavT

miwaSi denis gandinebas, vTvliT, rom niadagi erTgvarovania, anu mas

nebismier wertilSi erTnairi kuTri winaRoba aqvs. sinamdvileSi

grunti ar aris erTgvarovani, igi mravali Srisagan Sedgeba. Sreebs

aqvT sxvadasxva Sedgeniloba, struqtura, forianoba, simkvrive, tempe-

ratura, tenianoba da sxv., romelTa kuTri winaRoba sxvadasxvaa.

Cveulebriv, miwis zeda fenebs didi kuTri winaRoba aqvT, qvedasTan

SedarebiT, iSviaTad piriqiTaa. angariSis gamartivebis mizniT Tvlian,

rom grunts ori fena aqvs _ zeda da qveda Sesabamisi kuTri

winaRobebiT 1 da 2 .

mravalfenian gruntSi Cammiweblis winaRoba damokidebulia mis

geometriul zomebze, konstruqciaze, CaRrmavebaze da gruntis

ekvivalentur kuTr winaRobaze. gruntis kuTri winaRoba ganisazR-

vreba specialuri sacdeli eleqtrodiT. orfena gruntis ekvivalen-

turi kuTri winaRoba gamoiTvleba formuliT

1 1 2 2/ /

l

l l


 

  ekvÊÅ , (9.16)

sadac ekv aris orfena gruntis ekvivalenturi kuTri winaRoba, omim;

l _ eleqtrodis sigrZe, m; 1l da 2l _ eleqtrodis nawilebis

sigrZe zeda da qveda fenebSi, m; 1 da 2 _ zeda da qveda

fenebisaTvis gruntis kuTri winaRoba.

cxrilebis daxmarebiT SesaZlebelia ganisazRvros sxvadasxva

tipis Cammiweblis saangariSo winaRoba orfena niadagSi.

9.15. deniT daSavebis

saSiSroeba qselebSi

deniT daSavebis yvela SemTxvevas ganapirobebs iseTi faqtorebi,

rogorebicaa adamianis qselSi CarTvis sqema, TviT qselis sqema, misi

308

Zabva da neitralis reJimi, dengamtari nawilebis miwisagan izolaciis

xarisxi, dengamtari nawilebis miwis mimarT tevadoba da a.S.

cvladi denis qselebi SeiZleba iyos erTfaza an samfaza. erTfaza

qselebi iSviaTad gvxvdeba (nax. 9.11, marcxena mxare).

nax. 9.11. marcxniv _ erTfaza qselebi: a _ orsadeniani miwisagan izolirebuli;

b _ orsadeniani Camiwebuli gamtariT; g _ erTsadeniani; marjvniv: 1 _ neitraluri
wertili; 2 _ neitraluri gamtari; 3 _ nulovani wertili; 4 _ nulovani gamtari

erTfaza qselebi ZiriTadad dabal Zabvaze gamoiyeneba. aseTi Zab-

vebia: 12, 24, 36 da 42 v. gamoyenebis areali ki aseTia: xelis gadasa-

tani lamprebi, eleqtroficirebuli instrumentebi da maTi analo-

giuri momxmareblebi. aseT SemTxvevaSi iyeneben orsadenian qsels.

ufro maRal Zabvaze _ 127, 220, 380 v da zemoT, erTfaza qse-

lebi gamoiyeneba SeduRebis transformatoris, gamosacdeli danad-ga-

rebis da sxva momxmareblis kve-bisaTvis. erTsadenian erTfaza qse-

lebs iyeneben eleqtroficirebul transportSi, gamosacdel mowyobi-

lobebSi da sxv.

samfaza qselebi farTodaa ga-moyenebuli. ganasxvaveben izolire-

bulneitralian da Camiwebulneit-ralian samfaza qselebs (nax. 9.12).

neitrali anu kvebis wyaros gragnilis neitraluri wertili

aris wertili, romlis Zabva gragnilis yvela mimarTulebiT erTia.

Camiwebul neitralur wertils ewodeba nulovani wertili.

neitrali SeiZleba iyos miwisagan izolirebuli an miwasTan uSualod

mierTebuli, anu Camiwebuli. neitralur wertilTan mierTebul gam-

tars ewodeba neitraluri gamtari.

adamianis samfaza qselSi CarTvis sqema ZiriTadad orgvaria:

eleqtruli qselis or fazas Soris anda erT fazasa da miwas Soris,

anu orpolusa da erTpolusa Sexeba (nax. 9.13).

309

orpolusa Sexeba ufro iSviaTia, magram ufro saxifaTo,

radgan aseT SemTxvevaSi adamiani imyofeba denis wyaros sruli Zabvis

qveS, romelic fazur Zabvas 3 -jer aRemateba. aseTi Sexebis dros

adamians miwisagan izolacia (rezinis Ceqmebi, dieleqtrikuli xaliCa

da sxv.) ver icavs.

erTfaza miwisagan izolirebul qselSi normaluri

muSa reJimis dros, rac ufro saimedoa gamtaris izolacia miwis mi-

marT, miT ufro naklebia saSiSroeba gamtarTan Sexebisas da rac

metia izolaciis winaRoba, avariuli reJimis dros (gamtaris miwasTan

mokle SerTvisas), miT ufro saSiSia adamianis Sexeba gamtarTan. ada-

miani exeba ra sadens, aRmoCndeba TiTqmis sruli Zabvis qveS, miuxeda-

vad izolaciis winaRobisa, amitom daSavebis saSiSroeba bevrad metia,

vidre imave qselSi normaluri reJimis dros.

Camiwebulgamtarian erTfaza qselSi Caumiwebel gam-

tarTan Sexebisas adamiani ganicdis sruli Zabvis zemoqmedebas, xolo

mis organizmSi gandinebuli deni udidesia. didi roli eniWeba maizo-

lirebel iataks da fexsacmels.

Camiwebul gamtarTan Sexebas usafrTxod miiCneven, radgan misi

Zabva miwis mimarT umniSvneloa. sinamdvileSi es yovelTvis ase ar

aris. normalur pirobebSi Sexebis Zabva umniSvneloa da qselis Zabvis

5% Seadgens. gamtarebs Soris mokle SerTvis dros deni mkveTrad

izrdeba da Zabva gamtarebSi TiTqmis qseluri Zabvis 100%-ia. cxadia,

rom Sexebis Zabva proporciulad izrdeba denis zrdiT da mokle Ser-

Tvisas SeiZleba miaRwios adamianisaTvis saSiS mniSvnelobas.

nax. 9.13. Sexeba samfaza qselis sadenebTan:

310

a_orpolusa Sexeba; b, g _ erTpolusa Sexeba.
1R ,

2R ,
3R _ sadenebis sruli

eleqtruli winaRoba miwis mimarT

Camiwebulneitralian qselSi adamianis fazur sadenTan

erTpolusa Sexebisas Seikvreba daSavebis Semdegi wredi: adamianis sxe-

uli _ fexsacmeli _ iataki _ miwa _ neitralis Camamiwebeli _

neitrali (nax. 9.13. b,g).

adamianis sxeulSi gandinebuli denis sidide Iad gamoiTvleba for-

muliT

Ciatfexad

f

ad rRRR

U
I


 , (9.17)

sadac U f aris qselis fazuri Zabva, v; R ad, R iat, R fex _ Sesabami-

sad, adamianis, iatakisa da fexsacmlis winaRoba, o; R C _ neitralis

Camiwebis winaRoba, o.

rac meti iqneba am winaRobaTa jami, miT naklebi denis gandineba

moxdeba adamianis organizmSi.

aseT SemTxvevaSi adamianis sxeulSi gandinebuli denis sidide ar

aris damokidebuli qselis tevadobaze da izolaciis aqtiur wina-

Robaze miwis mimarT, radgan isini daSuntulia neitralis miwasTan

SemaerTebeli sadeniT da miwasTan mcire gandinebis winaRobis mqone

dammiwebeliT.

311

nax. 9.14. erTpolusa Sexebis ilustracia samfaza Camiwebulneitralian (a, b, g)
da izolirebulneitralian gauvrcobel (d) qselebSi

izolirebulneitralian gauvrcobel qselSi fa-

zebis tevadobebi imdenad mcirea, rom SegviZlia ugulebelvyoT. erT-

erTi fazis garRvevis SemTxvevaSi wredi Seikvreba adamianis sxeulisa

da danarCeni ori fazis miwis mimarT izolaciis gavliT (nax. 9.14.d).

fazebis izolaciis winaRoba da adamianis sxeulis winaRoba vars-

kvlavurad CarTuli asimetriuli datvirTvaa, romelSic nulovan

wertils warmoadgens miwa. veqtoruli diagrama (nax. 9.14,b) gviC-

venebs, rom Tu izolaciis winaRobebi 1R , 2R , 3R miwis mimarT

simetriulia, nulovani wertilis (miwis) potenciali emTxveva neit-

ralis potencials. adamianis pirvel fazasTan Sexebisas winaRobis

simetriuloba dairRveva da veqtoruli diagrama Seicvleba (nax. 9.14,

g). am SemTxvevaSi adamianis sxeulSi gandinebuli denis sidide

gamoiTvleba formuliT:

rR

U
I




ad

f

ad 2

3
, (9.18)

sadac 321 RRRr  .
amgvarad, erT fazasTan Sexebisas adamianis sxeulSi gandinebuli

denis sidide damokidebulia danarCeni ori fazis izolaciis winaRo-

baze. am winaRobis zrdiT deni mcirdeba.

erTpolusa Sexeba saxifaToa maSinac, rodesac izolaciis wina-

Roba didia, magram fazebs gaaCniaT miwis mimarT mniSvnelovani teva-

doba (nax. 9.13).

tevadobis sidide damokidebulia qselis konstruqciaze (saka-

beloa Tu sahaero) da mis sigrZeze.

sakabelo qselebs, agreTve 1000 v-ze ufro maRali Zabvis sahaero

qselebsac didi tevadoba aqvT.

tevadobis zrda daSavebis safrTxes mniSvnelovnad zrdis.

zemoganxiluli qselebis analizis Sedegad vaskvniT, rom erTpo-

lusa Sexebis dros adamianis sxeulSi ufro naklebi deni gadis izo-

lirebulneitralian qselSi. magram, Tu adamiani exeba erT fazas,

xolo sxva romelime faza miwasTan mokled SerTulia, maSin izoli-

312

rebulneitralian qselebSi xifaTi metia, radgan adamiani aRmoCndeba

ara fazuri, aramed xazuri Zabvis qveS.

9.16. qselis sqemisa da neitralis

reJimis SerCeva

qselis sqemisa da Sesabamisad, neitralis reJimis SerCeva xdeba

teqnologiuri moTxovnebiTa da usafrTxoebis pirobebis Sesabamisad.

Cven qveyanaSi 1000 v-mde Zabvis qselSi ZiriTadad ori saxis sqemaa

gavrcelebuli: samsadeniani qseli izolirebuli neitraliT da oTx-

sadeniani qseli Camiwebuli neitraliT.

teqnologiuri moTxovnebiT upiratesoba eniWeba oTxsadenian

qsels, radgan igi saSualebas iZleva ori muSa Zabva gamoviyenoT _

xazuri da fazuri. oTxsadeniani qselebidan SeiZleba ikvebebodes Za-

luri datvirTva, romelic CairTveba fazur sadenebs Soris 380 v

Zabvaze da aseve gamanaTebeli mowyobiloba fazur da nulovan gam-

tarebs Soris, anu fazur 220 v Zabvaze.

usafrTxoebis moTxovnebiT, normaluri reJimis pirobebSi ufro

usafrTxoa izolirebulneitraliani qselebi. amitom im obieqtebze,

sadac SesaZlebelia izolaciis maRali donis SenarCuneba da gamtarTa

tevadoba miwis mimarT umniSvneloa, gamoyenebuli unda iqnes izoli-

rebulneitraliani qselebi. aseTia SedarebiT mokle qselebi, sadac ar

aris agresiuli garemo da maT specpersonali akontrolebs (gadasaad-

gilebeli danadgarebisaTvis, SaxtebSi muSaobisas da a.S.).

Camiwebulneitraliani qselebi gamoiyeneba iq, sadac gamtarebis

izolaciis kon-troli gaZnelebulia (teva-dobis, agresiuli garemos,

didi sigrZis gamo), roca Znelia izolaciis dazianebis gamovlena an

tevaduri de-nebi miwasTan mokle Ser-Tvisas aRweven mniSvnelovan,

adamianisaTvis saSiS sidi-deebs. aseTi qselebis maga-liTebia msxvili

samrewve-lo obieqtebi, saqalaqo da sasoflo qselebi da sxv.

1000 v Zabvis zemoT neitralis reJimis SerCeva xdeba rogorc
teqnologiuri, ise usafrTxoebis mosazrebebiT. orive mosazrebiT,
1000 v-ze maRali Zabvis qselebSi umjobesia Camiwebuli neitrali,
anu Camiweba mcire winaRobis meSveobiT, miuxedavad imisa, rom aseT
qselebSi gamtarebis miwis mimarT didi tevadobis gamo maTi izo-
laciis dacviTi roli mTlianad ikargeba da adamianisaTvis erTnairad
saSiSia Sexeba rogorc izolirebulneitraliani, ise Camiwebulneit-
raliani qselis gamtarTan.

313

saSiSroebis Sesamcireblad fazis miwasTan mokle SerTvisas nor-
mebi iTvaliswineben 1000 v-ze maRali Zabvis qselebSi izolirebuli
neitraliT miwasTan swrafi mokle SerTvis moZebnas. im obieqtebze,
sadac miwasTan mokle SerTvis albaToba didia, xazebi aRWurvilia
damcavi amorTviT miwasTan mokle SerTvisas.

9.17. damcavi Camiweba. danuleba.

damcavi amorTva

eleqtrodanadgarebis eqspluataciis procesSi izolaciis dazia-

nebis gamo maTi korpusze da liTonis sxva dengaumtar nawilebze

SeiZleba gadavides Zabva. usafrTxoebisaTvis saWiroa damcavi mowyobi-

lobebis gamoyeneba, romlebsac miekuTvnebian damcavi Camiweba, danu-

leba da damcavi amorTva.

damcavi Camiweba war-moadgens eleqtrodanadgarebis dengaumtari

nawile-bis miwasTan winaswargan-zraxul SeerTebas Cammiwe-beli

sadenebiTa da Cammi-weblebiT. Cammiweblebs liTonuri eleqtrodebis

saxiT aTavseben miwaSi da maT unda hqondeT miwaSi gandinebis mcire

winaRoba. miwis ekvivalenti SeiZleba iyos mdinaris an zRvis wyali,

qvanaxSiris bunebrivi fenebi da sxv. damcavi Camiweba gansxvavdeba muSa

Camiwebisa da mexamridebisagan.

eleqtromowyobilobebis dengaumtar nawilebze mokle SerTvis an

sxva mizezis gamo gadavides Zabva. damcavi Camiwebis daniSnulebaa

liTonur nawilebze Sexebis SemTxvevaSi daSavebis saSiSroebis moci-

leba, anu Sexebis Zabvisa da bijuri Zabvis minimalur usafrTxo mniS-

vnelobamde dayvana. aRniSnuli miiRweva Cammiwebeli mowyobilobis

potencialis SemcirebiT, aseve Camiwebuli mowyobilobisa da adamianis

sadgaris saZirkvlis potencialis gaTanabrebiT.

damcavi Camiweba ZiriTadad gamoiyeneba 1000 v-mde Zabvis izoli-

rebulneitralian cvladi denis qselSi da 1000 v-ze maRali Zabvis

Camiwebulneitralian qselSi. 9.17 nax-ze mocemulia Camiwebis sqema.

rodesac Camiweba ar arsebobs, korpuss aqvs fazuri Zabva miwis

mimarT da masTan Sexeba iseve saxifaToa, rogorc dengamtar na-

wilebTan. korpusis miwasTan SeerTeba iwvevs Zabvebis gadanawilebas

da mas eqneba Zabva U Cam= I m.C. r C anu korpusis Zabva mokle SerTvis

denisa da Camiwebis winaRobis namravlis tolia. adamianis sxeulSi

gandinebuli deni gamoiTvleba formuliT

314

 ad

Cm.C
ad R

rI
I . . (9.19)

am formulidan Cans, rom adamianis sxeulSi gandinebuli denis

(I ad) Sesamcireblad unda SevamciroT Camiwebis winaRoba (r C).

amasTan, adamiani da Camiwebis winaRoba aRmoCndebian paralelurad

CarTulebi da miwaSi gandinebuli denic or StoSi gaivlis: adamianSi

da Camiwebis winaRobaSi. mcire Camiwebis winaRobis SemTxvevaSi, rac

mocemulia normebSi, adamianis sxeulSi usafrTxo deni gaivlis.

`eleqtrodanadgarebis mowyobis wesebis~ Tanaxmad, normebiT miRe-
bulia, rom 1000 v-mde Zabvis qselebSi damcavi Camiwebis winaRoba r C

 4 omi. 1000 v-ze meti Zabvis eldanadgarebSi miRebulia: Tu mokle

SerTvis deni I mC  500 a,
m.C

C I
r

250
 magram ara umetes 10 omisa. Tu

I mC500 a, r C0,5 omi.
konstruqciulad Cammiwebeli mowyobiloba Sedgeba Cammiweblebisa,

romlebic miwaSia vertikalurad ganlagebuli da maTi SemaerTebeli

zolovanasagan. Cammiweblebi warmoadgens foladis milebs an foladis

kuTxovanebs, SesaZlebelia gamoyenebuli iqnes foladis glinulac.

 Cammiweblebi SeiZleba iyos bunebrivi da xelovnuri. Cammiwebel

mowyobilobaze danaxarjebis Semcirebis mizniT pirvel rigSi iyeneben

bunebriv Cammiweblebs. esenia: miwis qveS gayvanili liTonis milebi da

konstruqciebi, Senobis armatura, kabelebis tyviis garsacmebi. akrZa-

lulia am mizniT wvadi siTxeebis da airis, sakanalizacio milgayvani-

lobis gamoyeneba, agreTve iseTi milgayvanilobis gamoyeneba, romelic

dafarulia antikoroziuli saizolacio masalebiT.

praqtikulad, bunebrivi Cammiweblis winaRoba, roca aRebulia gan-

Stoebuli wyalgayvanilobis qseli, ar aWarbebs 2 oms. miwaSi Camon-

taJebuli vertikaluri milgayvanilobis (arteziuli Wa, Surfi) wina-

Roba ara umetes 1 omia. Tu bunebrivi Cammiweblis winaRoba akmayofi-

lebs normebs, maSin 1000 v-mde Zabvis danadgarebisaTvis xelovnuri

Cammiweblis mowyoba aRar aris saWiro.

Camiwebis angariSi da mowyoba. rogorc aRiniSna, damcavi

Camiweba Sedgeba Cammiweblis jgufisa da SemaerTebeli zolovanasagan,

romlebic uSualod miwaSia, aseve Camiwebis magistralisagan, romel-

315

sac SemaerTebeli sadenebiT paralelurad uerTdeba manqana-danad-

garebis korpusebi (nax. 9.17).

xelovnur Cammiweblad kuTxovanebs iyeneben, romelTa zomebia

4040_6060 mm-is dia-pazonSi, 35 mm diamet-ris foladis milebs,

aranakleb 100 mm2 kveTis foladis salteebs. ver-tikaluri

Cammiweblis sigrZe aris 2,5_3,0 m-is farglebSi.

zolovani foladi gamoiyeneba vertikaluri Cammiweblis dasakavSi-

reblad da damoukidebel horizontalur Cammiweblad. misi kveTi 412

mm da meti unda iyos. foladis glinulas diametri ki 6 mm an ufro

meti unda iyos. 9.18 naxazze mocemulia konturuli tipis

Camiwebeli mowyobiloba.

angariSis dros ganisazRvreba: Cammiwebeli mowyobilobis wina-

Roba; gruntis saangariSo kuTri winaRoba; SeirCeva Cammiweblis tipi

da ganlageba; vertikaluri Cammiweblebis ricxvi da maTi Semaer-

Tebeli zolovanas sigrZe. gaangariSeba unda Catardes im mizniT, rom

Cammiwebeli mowyobilobis saerTo winaRoba ar aRematebodes normiT

dasaSvebs. Cammiweblis winaRobis zusti mniSvneloba gaizomeba adgil-

ze damontaJebis Semdeg. Tu igi arasakmarisia, daumateben vertikalur

Cammiweblebs.

Cammiweblis winaRoba damokidebulia: 1. gruntis Tvisebebsa da

mdgomareobaze Cammiweblebis ganlagebis adgilze; 2. elementebis

tipze, romlebisganac damzadebulia Cammiwebeli da maTi Caflvis siR-

rmeze; 3. Cammiwebeli elementebis raodenobasa da maT urTierTgan-

lagebaze.

im SemTxvevaSi, Tu eleqtrodanadgars ara aqvs mowyobili damcavi

Camiweba, izolaciis garRvevis pirobebSi liTonur nawilTan Sexeba

qselis erT-erT fazasTan Sexebis tolfasia, xolo Tu mowyobilia

damcavi Camiweba, miwisa da liTonis nawilebis Zabva Tanabrdeba, anu

mcirdeba ZabvaTa sxvaoba miwasa da liTonis nawilebs Soris. Sesa-

bamisad, liTonTan Sexebisas adamianis organizmSi gandinebuli denis

sidide usafrTxoa misi janmrTelobisa da sicocxlisaTvis. korpusze,

romelsac mowyobili aqvs damcavi Camiweba, erT-erTi fazis garRve-

visas gadava Zabva, romelic tolia

 U Cam= I Cam. R Cam . (9.20)

316

nax. 9.18. konturuli Cammiwebeli mowyobiloba:

a-a Wrili: 1 pozicia - Sexebis Zabva nulis tolia, am SemTxvevaSi bijuri Zabvac
nulia, radgan adamians fexebi erTmaneTTan aqvs mibjenili; 2 - pozicia bijuri Zabva

nulis tolia, radgan fexebis dadgmis adgilebze potencialebs erTnairi
mniSvnelobebi aqvT; 3 pozicia - bijur Zabvas aqvs maqsimaluri sidide, radgan fexebs
Soris potencialTa sxvaoba maqsimaluria 4 wiris Tanaxmad; 4 - jamuri potencialis

mrudebi; I C - miwaSi gandinebuli deni; U b - bijuri Zabva

Tu adamiani Seexeba aseT korpuss, igi SeigrZnobs Sexebis Zabvas,

romelic toli iqneba

 U Sex=  · U Cam , (9.21)

sadacα aris Sexebis koeficienti, romelic icvleba Camiwebis

adgilidan daSorebis mixedviT, misi cvalebadobis diapazonia  =

0_1.

maSasadame adamianis organizmSi gandinebuli denis sidide

SegviZlia ganvsazRvroT formuliT:

 . (9.22)

amrigad, Sexebis Zabva da adamianis organizmSi gandinebuli deni

SeiZleba mniSvnelovnad SevamciroT mcire winaRobis mqone Cammiweblis

gamoyenebis da Sexebis koeficientis SemcirebiT.

eleqtrodanagaris mimarT Cammiweblis ganlagebis Sesabamisad ga-

moiyeneba gamotanili an konturuli damcavi Camiwebebi. gamotanili

Camiwebis dros Cammiweblebi ewyoba Casamiwebeli mowyobilobidan gar-

kveul manZilze, xolo konturuli Cammiweblis dros Casamiwebeli

e.w. Cammiwebeli konturi erTmaneTTan sartyliTaa SeerTebuli Cam-

miweblebis saSualebiT.

317

1000 v-mde damcavi Camiwebis mosawyobad Cammiwebeli mowyobi-

lobebis gaangariSeba Semdegi TanmimdevrobiT unda Sesruldes:

1. ganisazRvros Cammiwebeli mowyobilobis winaRobis dasaSvebi

mniSvneloba R Cam muSa Zabvis sididis, neitralis reJimisa da sxva

faqtorebis gaTvaliswinebiT;

2. ganisazRvros gruntis saangariSo kuTri winaRoba mocemuli

adgilmdebareobis klimaturi zonis gaTvaliswinebiT;

3. SeirCes Camiwebis tipi da gegmaze Camamiweblebi winaswar gan-

lagdes;

3. ganisazRvros vertikaluri Cammiweblebis raodenoba da Cam-

miwebeli zolovanas sigrZe. aRniSnuli mimdevroba ilustrirebulia

nax. 9.19 da 9.20-ze.

nax. 9.19. Cammiwebeli mowyobilobebis gaangariSebisaTvis:

a - vertikaluri eleqtrodebi; b - Camiwebis konturis SigniT potencialebis
gaTanabrebis mrudis forma; g - potencialis mrudis cvalebadoba konturis gareT: 1
- gaTanabrebis gareSe; 2 - gaTanabrebis SemTxvevaSi; d - vertikaluri eleqtrodebis

ganTavsebis sqema

daproeqtebis sanitaruli normebis Sesabamisad dadgenilia Cam-

miwebeli mowyobilobebis maqsimaluri winaRobis Semdegi mniSvne-

lobebi: 2, 4 da 8 omi, samfaziani denis wyaros SemTxvevaSi 660, 380

da 220 v ZabvisaTvis Sesabamisad an erTfaziani denis wyaros SemTxve-

vaSi 380, 220 da 127 v ZabvisaTvis. 1000 v-ze dabali Zabvis Camiwe-

bulneitralian eleqtrodanadgarebSi winaRoba ar unda iyos 0,5 omze

meti. 1000 v-mde Zabvis izolirebulneitralian eleqtrodanadgarebSi

Camiwebis winaRoba ar unda aRematebodes 10 oms 100 kva-ze naklebi

simZlavris dros da 40 oms – danarCen SemTxvevaSi.

1000 v-mde Zabvis Camiwebulneitralian qselSi damcavi Camiweba

araefeqturia, vinaidan miwasTan erTfaza SerTvisas mokled SerTvis

318

deni ar aris sakmarisi damcavi saSualebebis asamoqmedeblad (dnobadi

mcvelebi, dacvis avtomatebi) da ar aris uzrunvelyofili qselis

dazianebuli ubnis avtomaturi amorTva.

aseT eleqtrodanadgarebSi damcavi Camiwebis mowyobisas korpusze

mokled SerTvisas warmoqmnili, miwaSi mokled SerTvis deni toli

iqneba

 , (9.23)

sadac aris fazuri Zabva, v; _ neitralis Cammiweblis winaRoba,

o; _ damcavi Camiwebis winaRoba, o.

nax. 9.20. Cammiwebeli mowyobilobebis gaangariSebisaTvis:

a - konturze ganlagebuli Cammiwebeli mowyobiloba; b - horizontaluri foladis
zolovanis ganlagebis variantebi; 1 – vertikaluri Cammiwebeli; 2 _ foladis

zolovana

Tu aseTi deni gaivlis xangrZlivad korpusis CammiwebelSi,

Camiwebul danadgarze modebuli potenciali

 , (9.24)

fazuri Zabvis naxevris toli iqneba, rodesac , xolo

rodesac , kidev ufro met sidides miaRwevs, e.i. aseT

qselSi damcavi Camiweba ver uzrunvelyofs saimedo dacvas

eleqtruli deniT dazianebisagan.

danuleba ewodeba eleqtrodanadgarebis liTonis korpusebis

winaswar ganzraxul mierTebas mravaljer Camiwebul nulovan damcav

sadenTan. igi gamoiyeneba 1000 v-mde Zabvis Camiwebulneitralian qse-

lebSi da uzrunvelyofs qselis dazianebuli ubnis avtomatur ga-

TiSvas da momuSaveTa saimedo dacvas.

319

danadgaris danulebul kor-pusze Zabvis garRveva gadaiqceva

xelovnur mokle SerTvad, ris Sedegadac amoqmeddeba maqsimaluri

denuri dacva da dazianebuli ubani gaiTiSeba (nax. 9.21).

danulebuli sadenis kveTi ise unda SeirCes, rom romel ubanzec

ar unda moxdes nulovani sadenis Sexeba gamtar nawilebTan, mokle

SerTvis deni 2,5-jer mainc unda aRematebodes yvelaze axlomdebare

dnobadi mcvelis nomina-lur dens an 1,5-jer _ avtomaturi

amomrTvelis amoqmedebis dens. am SemTxvevaSi nulovani sadenis sruli

gamtarebloba fazuri sadenis gamtareblobis aranakleb 50% unda

iyos.

warmoqmnili mokle SerTvis deni iangariSeba Semdegi gamar-

tivebuli formuliT

0f

f

mC rR

U
I


 , (9.25)

sadac U f aris qselis fazuri Zabva, v; R f da r 0 _ Sesabamisad

fazuri da nulovani sadenebis winaRobebi, omi.

Tu mokle SerTvis deni ar akmayofilebs zemoT moyvanil

pirobebs, maSin dacva ar imoqmedebs da adamiani eleqtrodanadgaris

korpusTan Sexebisas aRmoCndeba Zabvis qveS.

Camiwebulneitralian qselebSi dauSvebelia danulebis gamoye-

neba.Ees aixsneba imiT, rom garRvevisas avariuli denis sidide SeiZ-

leba arasakmarisi aRmoCndes mcvelis gasadnobad an avtomatis amosar-

Tavad.

eleqtrodanadgarebSi, romelTa eqspluataciis pirobebi qmnis

nulovani sadenis gawyvetis SesaZleblobas, saWiroa moewyos nulis

ganmeorebiTi Camiweba (sahaero xazebi, samSeneblo moednebis elmo-

marageba da sxv.). nulovani sadenis ganmeorebiTi Camiwebis daniS-

nulebaa Seamciros Zabva im danadgarebis korpusebze, romlebic dacvis

gareSe aRmoCndebian.

qselebis eqspluataciis dros saWiroa nulovani sadenis, muSa da

ganmeorebiTi Camiwebis sadenebis mTlianobis Semowmeba.

danulebis mowyobis gaiafebis da gamartivebis mizniT nebadar-

Tulia damanulebel sadenebad gamoyenebul iqnes kabelebis liTonuri

garsacmebi, Senobis foladis konstruqciebi da eleqtrogayvanilobis

foladis milebi.

320

qselis avariuli ubnis saimedo amorTvisaTvis aucilebelia, rom

mokled SerTuli wredis deni aRematebodes damcavi avtomatis daye-

nebis dens an dnobadi mcvelis nominalur dens

 I Cam = kh , (9.26)

sadac k aris koeficienti, romelic ar unda iyos 3-ze naklebi dno-

badi mcvelebis gamoyenebisas; 100 a-mde damcavi avtomatebis gamoye-

nebisasK k = 1,4; sxva avtomatebisaTvis k K= 1,25.

amave dros, yvela SemTxvevaSi nulovani sadenis sruli gamtaroba

ar unda iyos fazuri sadenis gamtarobis 50%-ze naklebi.

mokled SerTvis denis saangariSo mniSvneloba ganisazRvreba

tolobiT

01

1

3 RRz

U
I


 , (9.27)

sadac 3z aris transformatoris gragnilis winaRoba, omi (aiReba

9.10 cxrilidan); 1R _ fazuri sadenis aqtiuri winaRoba, omi; 0R _

nulovani sadenis aqtiuri winaRoba, omi.

gamtarebis aqtiuri winaRoba

s

l
R  , (9.28)

sadac  aris gamtaris masalis kuTri winaRoba, omi.mm2 (spilen-

ZisaTvis 0184,0 ; aluminisaTvis 0285,0); l _ gamtaris

sigrZe, m; s _ gamtaris ganivkveTi, mm2.
Tu damnulebel gamtarad gamoyenebulia foladis zolovana, misi

winaRoba ganisazRvreba tolobiT

 lRR stst 0 , (9.29)

cxrili 9.10

transformatoris gragnilis winaRobis cvalebadoba transformatoris

simZlavris mixedviT

transformatoris

simZlavre, kvt
25 40 63 100 160 250 400 630 1000

, omi 1,040 0,650 0,413 0,260 0,164 0,104 0,095 0,043 0,027

321

sadac 0stR aris 1 km sigrZis foladis zolovanas kuTri winaRoba.

igi aiReba 9.11 cxrilidan denis simkvrivisa da zolovanas asor-

timentis mixedviT; _ zolovanas sigrZe, km.
amasTan gasaTvaliswinebelia, rom urTierTinduqciis winaRobas

mxedvelobaSi ar vRebulobT.
cxrili 9.11

foladis zolovanas kuTri winaRoba cvladi denis SemTxvevaSi (omi/km)
ganivkveTi,
mm2

denis simkvrive, a/mm
zolovanas
asortimenti,
mm 0,5 1,0 1,5 2,0

20×4
30×4
30×5
40×4
50×4
50×5
60×4
60×5

80
120
150
160
200
250
240
300

5,24
3,66
3,38
2,80
2,88
2,10
1,91
1,77

4,20
2,91
2,56
2,24
1,79
1,60
1,50
1,34

3,48
2,38
2,08
1,81
1,45
1,28
1,22
1,08

2,97
2,04
-

1,54
1,24
-

1,04
-

mokled SerTvis denis sididis gansazRvris Semdeg saWiroa

ganvsazRvroT k koeficienti fardobidan, romlis mricxvelSi
Seitaneba mokled SerTvis denis sidide, xolo mniSvnelSi dnobadi

mcvelis an damcavi avtomatis normaluri denis sidide nI

nI

I
k  . (9.30)

fardobis angariSis Semdeg Tu miviRebT, rom dnobadi mcvelis

SemTxvevaSi 3k , anu dakmayofilebulia (9.26) formulis
ganmartebaSi mocemuli piroba, SeiZleba CaiTvalos, rom damcavi
danuleba sworad aris gaangariSebuli.

damcavi amorTvis daniSnulebaa dazianebuli eleqtrodanad-

garis avtomaturi amorTva qselidan. safrTxe warmoiSoba miwasTan

mokle SerTvis, izolaciis winaRobis Semcirebis, arasrulyofili Ca-

miwebisa da danulebis gamo.

damcavi amorTvis sqemebSi ZiriTadi organoa mgrZnobiare

elementi_gadamwodi, romelic reagirebs korpusis Zabvaze miwis

mimarT, nulovani Tanmimdevrobis Zabvaze, fazebis miwasTan mokle

SerTvis denze da a.S. aqedan gamomdinare, arsebobs damcavi amorTvis

gansxvavebuli sqemebi. yvelaze martivad iTvleba sqema, romelic

reagirebs Zabvaze korpussa da miwas Soris (nax. 9.22.a).

aseTi tipis sqemebSi gadamwodia Zabvis rele, romelic CarTulia

korpussa da damxmare Camamiwebels Soris. rodesac Zabva korpussa da

miwas Soris miaRwevs saxifaTo mniSvnelobas, rele amoqmeddeba da

322

Tavisi normalurad daketili kontaqtiT kvebas Seuwyvets kontaq-

toris koWs. kontaqtori gamoirTveba da moixsneba saxifaTo Zabva

korpusidan. aseTi sqemis uaryofiTi mxareebia: damxmare Cammiweblis

saWiroeba, adamianis daucveloba SiSvel sadenTan Sexebisas.

nax. 9.22. damcavi amorTvis sqemebi: a - korpussa da miwas Soris Zabvaze moreagire

damcavi amorTva; b - ventiluri amorTva

izolirebulneitralian qselebSi xSirad iyeneben ventilur

sqemas (nax. 9.22.b). Tu adamiani Seexeba romelime fazas, mis sxeulSi

gandinebuli deni ikvreba reles gragnilis gavliT. rodesac es deni

miaRwevs saxifaTo mniSvnelobas, rele amoqmeddeba da Tavisi nor-

malurad daketili kontaqtiT gamorTavs qselis avtomats.

9.18. eleqtrodanadgarebis

eqspluataciis usafrTxoeba

sawarmoebSi ubedur SemTxvevaTa udidesi nawili xdeba eleqtro-

SeduRebaze muSaobis dros, cudad daregulirebuli eleqtromowyo-

bilobis, gaumarTavi CamrTvelebisa da damcvelebis gamoyenebisas, Ria

da daxuruli eleqtrogamtarebTan Sexebisas. amitom warmoebis piro-

bebSi adamianis eleqtruli deniT dazianebisagan dascavad saWiroa

ganxorcieldes dacvis sxvadasxva RonisZiebebi. maT miekuTvneba: Semo-

Robva, blokireba, dengamtari nawilebis izolacia miwisagan da sxv.

SemoRobva da blokireba icavs adamians Zabvian eleqtromowyobi-

lobebTan Sexebisagan. maRali Zabvis mqone yvela eleqtromo-

wyobiloba an misi nawili, romelic iatakidan 2,5 m-ze dablaa,

SemoiRobeba, miuxedavad imisa, izolirebulia Tu ara. SemoRobvisaTvis

gamoiyeneba damcavi farebi. zogierT SemTxvevaSi eleqtrulad saSiS

mowyobilobebs aTavseben yuTebSi, karadebSi da a.S. yvela es

mowyobiloba Caketili unda iyos an hqondes blokireba, romelic

323

winaaRmdegobas gauwevs an SeuZlebels gaxdis yuTebisa da karadebis

gaRebas, rodesac maTSi moTavsebuli eleqtromowyobilobebi Zabviania.

blokireba aris 3 saxis: eleqtruli, meqanikuri da eleqtro-

meqanikuri. eleqtromeqanikuri mowyobiloba axorcielebs eleqtrul

an meqanikur amorTvas SemoRobvis gaxsnis an karebis gaRebis

SemTxvevaSi.

blokirebas gansakuTrebiT didi mniSvneloba aqvs, rodesac eleq-

troSeduReba xdeba qvabebSi, cisternebSi, rezervuarebSi, nestian

SenobebSi, sadac muSaobis Sesrulebisas SemduRebelma SeiZleba gani-

cados 75 v Zabvis zemoqmedeba, gansakuTrebiT eleqtrodis gamocvlis

dros.

aseT mowyobilobebTan muSaobisas usafrTxoebisaTvis gamoiyeneba

blokireba, romelic uzrunvelyofs wredis avtomatur gamorTvas

uqmi svlis dros.

ZiriTadi damcavi saSualebebia: 1000 v-mde danadgarebSi _ die-

leqtrikuli xelTaTmanebi da dieleqtrikul saxeluriani xelsa-

wyoebi, agreTve denis marwuxebi; 1000 v-ze maRali Zabvis danadgareb-

Si _ maizolirebeli Stangebi, maizolirebeli da densazomi marwuxebi

da Zabvis maCveneblebi.

damatebiTi maizolirebeli damcavi saSualebebi emsaxureba Ziri-

Tadi saSualebebis damcavi moqmedebis gaZlierebas da gamoiyeneba maT-

Tan erTad.

damatebiTi damcavi saSualebebia: dieleqtrikuli fexsacmeli, mai-

zolirebeli sadgarebi, rezinis xaliCebi, rezinis Ceqmebi, botebi,

xolo 1000 v-ze maRali Zabvis danadgarebSi _ dieleqtrikuli xel-

TaTmanebi. unda gvaxsovdes, rom maizolirebeli Stangebi da mar-

wuxebi, sazomi marwuxebi, Zabvis maCveneblebi da dieleqtrikuli

xaliCebi SeiZleba gamoviyenoT daxurul saTavsebSi, xolo Ria moed-

nebze _ mxolod mSral amindSi.

dieleqtrikuli xelTaTmanebi aris adamianis ZiriTadi damcavi

saSualeba 220 v Zabvis dros, xolo ufro maRali Zabvis SemTxvevaSi

damcavi saSualebebia maizolirebeli Stangebi da marwuxebi. dieleq-

trikuli xelTaTmanebi unda iyos iseTi zomis, rom maTi Cacma SeiZ-

lebodes Salis xelTaTmanebze, raTa Ria adgilebSi muSaobisas, gansa-

kuTrebiT zamTarSi, adamiani daculi iyos xelis moyinvisagan.

324

izolaciis winaRobis gazomva. eleqtrodanadgaris gam-

tarebis izolacia droTa ganmavlobaSi irRveva maTze moqmedi mravali

faqtoris (tenianobis, mtvris, mJavuri orTqlis, agreTve haeris maRa-

li temperaturis) gavlenis gamo. arsebuli wesebis Tanaxmad, izoli-

rebul gamtarebs Soris gaJonvis deni ar unda aRematebodes 0,001

ampers, xolo izolaciis winaRoba gazrdili saSiSroebisas _ aranak-

leb 1000 oms. saizolacio mowyobilobebi aucileblad unda Semow-

mdes weliwadSi orjer.

samfazian mowyobilobebSi normaluri izolaciis dros volt-

metri yvela fazaSi unda uCvenebdes Tanabar 220 v Zabvas. is volt-

metri, romelic mierTebulia dazianebul fazasTan, aCvenebs Zabvis nak-

leb mniSvnelobas, izolaciis dazianebis xarisxis mixedviT, xolo

sxva voltmetrebi aCvenebs momatebul Zabvas. mTliani mokled SerTvis

SemTxvevaSi dazianebul fazasTan SeerTebuli voltmetri aCvenebs 0,

xolo danarCenebi _ srul muSa Zabvas. dakvirvebebis gasaadvileblad

xSirad iyeneben xmovan, mnaT da kombinrebul mowyobilobebs. kombini-

rebuli denis maZiebeli, romelic muSaobs rogorc xmovan, ise mnaT

reJimSi, Zalze mosaxerxebeli da saimedoa.

signalizacia. eleqtroxelsawyoebTan momuSave adamianis de-

nisagan dacvisaTvis gamoiyeneba signalizacia, romelic icavs mas

Zabviani danadgarebis nawilebTan Sexebisagan. signalizacias axorcie-

leben usafrToebis lamprebis saSualebiT, romlebsac aTavseben ko-

lofSi maRali Zabvis mowyobilobasTan.

damcavi saSualebebi. simaRleze, sayrdenebze, saxlis saxu-

ravze muSaobisas gamoiyeneba specialuri qamrebi, kibeebi da amwevi

mowyobilobebi. damcav qamrebs cdian 2,4 kn ZaliT yovel 3 TveSi

erTxel. mas unda hqondes didi meqanikuri simtkice, raTa daicvas

adamiani Camovardnisagan. muSaobis dawyebis win unda Semowmdes qamari

da jaWvi. damcavi saTvaleebi gamoiyeneba eleqtrorkalisagan Tvalis

dasacavad, agreTve gamdnari liTonisa da gamoyofili airebis Tvalis

areSi moxvedrisagan.

izolirebulsaxeluriani xelsawyoebi gamoiyeneba Zabvian danad-

garebTan muSaobis dros. qanCgasaRebi unda iyos plastmasis an xis

saxeluriT, brtyeltuCas saxeluri unda iyos ebonitiT an plast-

masiT dafaruli. saerTod, yvela damcavi saSualeba unda Semowmdes

325

garkveuli drois Semdeg da aRiniSnos Semowmebis TariRi. dazianebis

SemTxvevaSi xelsawyo moixsneba eqspluataciidan.

9.19. maRali Zabvis sahaero

 xazebis usafrTxoeba

realuri pirobebi zogjer moiTxovs eleqtroenergiiT uwyvet

momaragebas, amitom saWiro xdeba muSaoba Zabvian sahaero xazebze.

muSaobis Taviseburebebi Semdegia: 1. SekeTebisas eleqtrogadamcemi

xazebi funqcionirebs, ris gamoc momxmarebels energia uwyvetad mie-

wodeba; 2. momuSave personali saimedodaa izolirebuli miwisagan da

SeuZlia araizolirebuli instrumentebiT an SiSveli xeliT Seexos

Zabvian xazur sadenebs.

amJamad muSaoba SesaZlebelia 1_750 kv sididis Zabvis mqone

sahaero xazebze. zog SemTxvevaSi ki _ Ria gamanawilebel mowyobilo-

bebSic. aseTi samuSaoebia: izolatorebis da armaturis Secvla;

sadenebis gawmenda; sadenebis daTvaliereba moZravi Sekiduli

momWerebis gaxsniT; xazis garkvel monakveTze sadenis Secvla an

remonti; sadenebSi sakontrolo-gamzomi aparatebis CarTva da a.S.

gamorTvis gareSe sruldeba, agreTve, sxva samuSaoebic: liTonuri da

antiseptirebuli xis bjenis SeRebva; bjenebis gasworeba; xis bjenebis

calkeuli detalebis Secvla da a.S.

ganxiluli meTodi ekonomiuria, radgan energia mudmivad miewode-

ba momxmarebels da ar xdeba energiis dakargva, rac axlavs gaTiSvas.

gauTiSavi xazebis SekeTebisas saWiroa naklebi SemkeTeblebi,

vinaidan sxvadasxva ubnebze samuSaoebi SeiZleba Catardes sxvadasxva

dros da ara erTdroulad, rogorc es xdeba gaTiSuli xazebis

remontisas.

eleqtruli sqema. Zabvian sadenTan adamianis uSualo Sexe-

bisas muSaobis meTods safuZvlad udevs adamianis miwisagan izola-

ciis principi. cdebi aCvenebs, rom adamians SeuZlia Seexos 50 hc

sixSiris cvladi denis araizolirebul sadens 500 v Zabvamde, stan-

dartul, faifuris izolatorze dgomis dros. am dros mas ar aqvs

usiamovno SegrZneba. 1000 v Zabvis dros sadenTan Sexeba usiamovno

SegrZnebas iwvevs, 1000-4000 v farglebSi ki _ mtkivneul SegrZnebas

da Sexebis adgilis gaxurebas, rasac iwvevs xelsa da sadens Soris

326

naperwkali. Zabvis Semdgomi zrdiT naperwklis simZlavre da Sesa-

bamisad tkivilic izrdeba. 8-10 kv-ze SeuZlebelia sadenTan Sexeba.

aseTi SegrZneba adamians aqvs sadenTan Sexebisa da xelis aRebis momen-

tSi, magram Zabvis Semdgomi zrdiT igi SeigrZnobs organizmSi gamaval

dens, tkivils da SesaZlebelia daSavdes.

aseT SemTxvevaSi adamianis sxeulSi gadis maizolirebeli mowyo-

bilobis rogorc gamtarobis, ise tevaduri deni da agreTve, teva-

duri deni _ `adamiani-miwa~, romlis sididec Zabvis zrdiT matulobs.

adamianis dasacavad maizolirebel mowyobilobaze ideba liTonis

furceli, razec dgeba adamiani, es furceli gamtariT uerTdeba

xazur sadens. amgvarad, adamianis sxeuli am sadeniT Suntirebulia,

rac imis saSualebas iZleva, rom gamtarobisa da tevaduri denebi

ganedinon adamianis gverdis avliT.

es sqema gamoiyeneba qselis gamoerTavad muSaobis Casatareblad,

Tumca mas mainc aqvs nakli _ adamianSi mainc gaedineba tevaduri deni

_ `adamiani-miwa~.

`adamiani-miwa~ tevaduri denis SezRudva. cdebi

aCvenebs, rom adamiani ar aRiqvams am denis moqmedebas 110 kv-mde, Tu

misi ricxviTi mniSvnelobaa 0,5-0,6 a.

ufro maRali Zabva saSiSia adamianisaTvis, radgan 110 kv-ze zemoT

denis Zala SegrZnebis dones aRemateba. aseT dros adamiani tevaduri

denis (`adamiani-miwa~) gavleniT ganicdis usiamovno, xandaxan mtkivne-

ul SegrZnebas, rac SeiZleba gaxdes ubeduri SemTxvevis mizezi,

vinaidan igi ver icavs Tavs, kargavs orientacias da iwyebs araswor

moqmedebebs.

ubeduri SemTxvevebis gamosaricxad saWiroa tevaduri denebis

Semcireba iseT sididemde, roca adamiani mas veRar SeigrZnobs. am miz-

niT gamoiyeneba 5-10 mg-o winaRobis rezistorebi, rac wredis aqtiu-

ri winaRobis mkveTrad gazrdisa da denis Semcirebis saSualebas

iZleva. Cveulebriv, rezistori idgmeba StangaSi, romlis saSuale-

biTac maSuntirebeli gamtari daedeba xazur sadens. samuSao moedanze

potencialis gadatanis Semdeg rezistori daiSunteba specialuri

mowyobilobiT, e.i. deni masSi ar gaivlis.

9.20. ZabvasTan samuSao

327

aRWurviloba

maizolirebeli mowyobilobebi da samarjvebi mzaddeba Semdegi

masalebisagan: teqstoliti, minaboWko, epoqsiduri fisi, minateqsto-

liti, anu iseTi masalebiT, romelTac maRali eleqtruli da me-

qanikuri gamZleoba aqvT. maRal Zabvaze muSaobisas gamoyenebuli

bagirebi mzaddeba kapronis, dederonis da sxva sinTezuri polia-

miduri boWkoebisagan, romelTac aqvT maRali eleqtruli da

meqanikuri gamZleoba, aseve maRali mdgradoba dartymiTi datvirTve-

bisa da cveTisadmi.

rogorc aRiniSna, eleqtrodanadgarebSi gamoyenebuli dacvis sa-

Sualebebi pirobiTad SeiZleba daiyos oTx jgufad: maizolirebeli,

gadamRobi, maekranebeli da individualuri.

maizolirebeli eleqtrodamcveli saSualebebi.

maTi daniSnulebaa adamianis izolacia dengamtari an Camiwebuli

nawilebisagan, aseve miwisagan. isini SeiZleba iyos ZiriTadi an

damxmare.

ZiriTad maizolirebel saSualebebs aqvT izolaciis

unari, raTa xangrZlivi drois ganmavlobaSi SeinarCunon muSa Zabva.

maTi Sexeba dasaSvebia Zabvian dengamtar nawilebTan, es saSualebebia:

a) 1000 v-mde eleqtrodanadgarebSi _ dieleqtrikuli xelTaTmanebi,

maizolirebeli Stangebi, maizolirebeli da gamzomi marwuxebi,

sazeinklo-samontaJo instrumentebi izolirebuli saxeluriT, Zabvis

maCveneblebi. b) 1000 v-ze maRali Zabvis eleqtrodanadgarebSi _

maizolirebeli Stangebi, maizolirebeli da eleqtrogamzomi marwuxe-

bi, Zabvis maCveneblebi, aseve Zabvis qveS saremonto samuSaoebisTvis

saWiro saSualebebi.

328

nax. 9.23. maizolirebeli kibeebi:

a _ 1, 2 _ qveda da zeda gamosawevi kibis ujredebi; 3 _ maSuntirebeli sadeni; 4 _
liTonuri samuSao baqani; 5 _ zeda ujredis gamosawevi bagiri; 6 _ jalambari; 7 _

dakecili kibis dasayrdnobi sadgari; 8 _ domkratebi; 9 _ lafeti; b, g _
Sualeduri rgoli sadenze dasakideblad; 1 _ CamWidebi _ foladis kauWebi kibis
dasakideblad; 2 _ montioris samuSao adgili _ kalaTi; 3 _ kalaTis Ziri; 4 _
mina-plastikatis milebi; 5 _ kibis mina-plastikatis safexuri; 6 _ kibis rgolebis

SemaerTebeli qanCebi

damatebiT maizolirebel saSualebebs ara aqvT

izolacia, raTa SeinarCunon qselSi muSa Zabva, amitom isini adamians

ver daicaven. maTi daniSnulebaa gaaZlieron ZiriTadi maizolirebeli

saSualebebis moqmedeba da aucileblad gamoiyenebian maTTan erTad.

damatebiT maizolirebel saSualebebs miekuTvneba:

a) 1000 v-mde danadgarebSi _ dieleqtrikuli fexsacmeli da

xaliCa, aseve maizolirebeli qvesadgami.

b) 1000 v-ze maRali Zabvis eleqtrodanadgarebSi _

dieleqtrikuli xelTaTmani, fexsacmeli, xaliCa, qvesadgami.

9.24 nax-ze naCvenebia maizolirebeli Stangis zogierTi

konstruqcia.

329

nax. 9.24. maizolirebeli Stangebis konstruqciebi:
a _ operatiuli; b _ saremonto; g _ universaluri; 1 _ muSa nawili; 2 _ maizoli-

rebeli nawili; 3 _ saxeluri; 4 _ CaWeris SemzRudveli; 5 _ liTonis TiTi
ganmmxoloeblis samarTavad; 6 _ xraxni Zabvis maCveneblis dasamagreblad; 7 _ tuCebi
ganmmuxtvelis dasaWerad; 8 _ tuCebi mcvelis dasamagreblad; 9 _ sacobi, romelic

ketavs RreCos milSi

Stangebi gamoiyeneba daxurul eleqtrodanadgarebSi. Ria sivrceSi

maTi gamoyeneba dasaSvebia mxolod mSral amindSi (ar unda iyos wvima,

Tovli, nisli). StangiT muSaoba SeuZlia mxolod kvalificiur per-

sonals. rogorc wesi, mis muSaobas akontrolebs da exmareba meore

adamianic. StangiT muSaobisas aucilebelia dieleqtrikuli xelTaTma-

nis Cacma. uxelTaTmanod muSaoba dasaSvebia 1000 v-mde.

9.25 nax-ze naCvenebia orpolusa Zabvis maCvenebeli, romelic

gamoiyeneba 110-700 v Zabvis qselSi.

nax. 9.25. orpolusa Zabvis maCvenebeli:

a_saerTo xedi, b_SeerTebis sqema. 1_ZiriTadi saxeluri; 2_damxmare saxeluri;
3_SemaerTebeli sadeni; 4_kontaqt-buniki; 5_Riobi saxeluris korpusSi; 6_neonis

naTura; 7_maSuntirebeli rezistori; 8_damatebiTi rezistori

maizolirebeli marwuxebi gamoiyeneba mcvelebis Sesac-

vlelad da sxva samuSaoebSi. igi gamoiyeneba 35 kv-mde Zabvis danad-

garebSi. 1000 v-ze maRali Zabvis danadgarebSi maizolirebeli

330

marwuxiT muSaobisas saWiroa dieleqtrikuli xelTaTmnis Cacma,

xolo damcvelebis moxsnis an dayenebisas saWiroa damcavi saTvalec.

marwuxebi SesaZlebelia iyos denis sididis, Zabvis, simZlavris gam-

zomic. eleqtrogamzomi marwuxebi gamoiyeneba 10 kv-mde Zabvis danad-

garebSi.

sazeinklo-samontaJo instrumentebis daniSnulebaa 1000 v-mde Zab-

vis qselebSi dengamtar nawilebze samuSoTa Sesruleba. am instru-

mentebis saxelurebi izolirebuli da 10 sm sigrZis mainc unda iyos

da unda hqondes sabjeni, raTa xeli ar moxvdes liTonis nawilze.

eleqtrul danadgarebTan muSaobisas dacvis individualur saSua-

lebebad gamoiyeneba dieleqtrikuli rezinis xelTaTmani, fexsacmeli,

botebi, xaliCa da Ceqmebi (nax. 9.26). isini damzadebulia specialuri

Sedgenilobis rezinisagan, romelsac maRali eleqtruli simtkice da

elastikuroba axasiaTebs.

dieleqtrikuli xelTaTmani 1000 v-mde Zabvis dengam-

tarebSi gamoiyeneba, rogorc ZiriTadi maizolirebeli eleqtrodam-

cavi saSualeba, xolo 1000 v-ze maRali Zabvis SemTxvevaSi _ rogorc

damxmare saSualeba ZiriTad maizolirebel saSualebebTan erTad

(Stanga, maRali Zabvis maCveneblebi, maizolirebeli marwuxebi da a.S.).

garda amisa, xelTaTmani damoukideblad gamoiyeneba ganmxoloebleb-

Tan, gamTiSvelebTan, amomrTvelebTan Sexebisas 1000 v-ze maRali Zab-

vis dros, xelTaTmani icmeva mWidrod, dauSvebelia boloebis gada-

kecva mklavze da tansacmlis saxeloebis zemodan gadmoSveba.

nax. 9.26. dieleqtrikuli rezinis xelTaTmani, fexsacmeli, botebi, xaliCa da Ceqmebi

yoveli Cacmis win xelTaTmani mowmdeba hermetulobaze _ maTSi

defeqtebis gamosavlenad haers Caberaven.

331

dieleqtrikuli fexsacmeli da botebi gamoiyeneba,

rogorc damatebiTi eleqtrodamcavi saSualeba ZiriTad maizolireb-

lebTan erTad. Ria sivrceSi maTi gamoyeneba dasaSvebia mSral amindSi,

amasTan botebs gamoiyeneben nebismier Zabvaze, xolo fexsacmels

(kaloSebs) _ mxolod 1000 v-mde Zabvis danadgarebTan muSaobisas.

garda amisa, dieleqtrikuli fexsacmeli kargad icavs adamians

nebismieri sididis bijuri Zabvis zemoqmedebisagan. maTi Cacma xdeba

mSral, sufTa fexsacmelze.

warmoebaSi farTod gamoiyeneba dieleqtrikuli Ceqmebi,

rogorc damxmare maizolirebeli saSualeba. Cveulebrivi fexsac-

mlisagan gansxvavebiT, dieleqtrikuli fexsacmeli, botebi da Ceqmebi

ar aris dafaruli laqiT.

dieleqtrikuli xaliCa gamoiyeneba gazrdili safrTxis

da gansakuTrebiT saSiS saTavsebSi. maTi dafena xdeba uSualod

danadgarebTan, farebTan da a.S. maTi zomebi aranakleb 5050 sm-ia.

nestian, mtvrian saTavsebSi xaliCebis dieleqtrikuli Tvisebebi

mkveTrad uaresdeba, amitom saWiroa maizolirebeli qvesadgamis

gamoyeneba.

maizolirebeli qvesadgamis daniSnulebaa adamianis

izolacia iatakisagan nebismieri Zabvis qselSi. qvesadgami warmoadgens

aranakleb 5050 sm zomis xis sadgams, romelsac ara aqvs liTonis

detalebi, misi fexebi warmoadgens konusisebr faifuris an

plastmasis izolators.

maizolirebeli saSualebebi periodulad eleqtrulad unda

gamoicados. gamocda xdeba samrewvelo sixSiris cvladi deniT 15-20

C0
 temperaturaze. gamocdis xangrZlivoba sxvadasxva maizolirebeli

saSualebebisaTvis gansxvavebulia. mag., rezinisagan damzadebuli

saSualebebisaTvis _ 1 wT, maizolirebeli marwuxisa da StangisaTvis

_ 5 wT.

muSaobis dawyebis win aucilebelia damcavi saSualebebis garegani

daTvaliereba. defeqtebis (bzari, nakawri, naxevi da a.S.) aRmoCenis

SemTxvevaSi damcavi saSualebebi amoRebuli unda iqnes xmarebidan.

gamafrTxilebeli plakatebis daniSnulebaa gaf-

rTxileba deniT daSavebis saSiSroebis Sesaxeb. Sinaarsis mixedviT

plakatebi iyofa oTx jgufad:

332

1. gamafrTxilebeli, magaliTad, `eleqtruli deniT dazianebis

saSiSroeba~;

2. amkrZalavi _ magaliTad, `ar CarToT, muSaoben adamianebi!~

 3. nebadamrTveli _ magaliTad, `aq imuSaveT!~

 4. gamxsenebeli _ magaliTad, `Camiwebulia!~

9.21. eleqtrodanadgarebis

momsaxure personali

eleqtrodanadgarebis momsaxure personali iyofa Semdeg

jgufebad: administraciul-teqnikuri, operatiuli, SemkeTebeli,

operatiul-SemkeTebeli da araeleqtroteqnikuri personali. am

ukanasknels specialuri ganaTleba ara aqvs. personals esaWiroeba

pirveladi da perioduli (2 welSi erTxel) samedicino Semowmeba.

simaRleze momuSaveebs ki _ weliwadSi erTxel. dauSvebeli daava-

debebis nusxas adgens janmrTelobis saministro.

samuSaoze yvela axalmiRebulma pirma unda gaiaros specialuri

swavleba da instruqtaJi. instruqtaJi SeiZleba iyos: Sesavali,

pirveladi, ganmeorebiTi (TveSi an 2 TveSi erTxel) da gauT-

valiswinebeli (Tu mosalodneli iyo an moxda ubeduri SemTxveva).

saWiroa personalis Semowmeba _ ician Tu ara maT usafrTxoebis

wesebi da instruqciebi. Semowmeba aris pirveladi, perioduli (2

welSi erTxel) da gauTvaliswinebeli (Tu personali arRvevs

usafrTxoebis moTxovnebs).

personalisaTvis arsebobs 5 sakvalifikacio jgufi:

I jgufi: pirebs ara aqvT eleqtrodanadgarebTan muSaobis staJi

(an aqvT 1 Tveze naklebi). maTTvis sakmarisia instruqtaJis gavla da

specialur JurnalSi gaformeba. codnis Semowmebis Sesaxeb mowmoba

saWiro ar aris. II jgufi: eleqtrodanadgarebTan muSaobis staJi 1

Tveze metia an pirs damTavrebuli aqvs specialuri saSualo, an umaR-

lesi teqnikuri saswavlebeli. saWiroa usafrTxoebis wesebis da TviT

eleqtrodanadgaris, aseve pirveladi daxmarebis aRmoCenis codna. III

jgufi: eleqtrodanadgarebTan muSaobis staJi 12 Tveze metia, perso-

nalma unda Seasrulos II jgufis yvela moTxovna da unda hqondes

eleqtroteqnikis sferodan Sesabamisi codna. dauSvebelia III jgufs

miekuTvnos 18 welze axalgazrda personali. IV jgufi mieniWeba sta-

333

Jian III jgufelebs. maT unda SeZlon eleqtromowyobilobaTa awyoba

da usafrTxo pirobebis Seqmna. V jgufs moeTxoveba yvela is piroba,

rac meoTxes da kompleqtdeba staJiani IV jgufelebiT. saWiroa

usafrTxoebis teqnikis normebis yvela moTxovnebis codna.

usafrTxoebis teqnikis moTxovnebiT moqmedi eleqtrodanadgarebis

eqspluatacia orad iyofa:

1. eleqtrodanadgarebis operatiuli momsaxureba;

2. eleqtrodanadgarebSi samuSaoebis warmoeba.

eleqtrodanadgarebis operatiul momsaxurebaSi igulisxmeba mo-

rigeoba, daTvaliereba, operatiuli gadarTvebi, mcire moculobis

samuSaoebis warmoeba (dalageba-dasufTaveba, zeTis Camateba, zeTis

sinjis aReba, eleqtruli gazomvebis warmoeba da sxv.), rasac awar-

moebs V jgufis mqone piri. samuSaoTa warmoebaSi igulisxmeba

saremonto, samSeneblo, samontaJo da sxva samuSaoTa warmoeba moqmed

eleqtrodanadgarebSi. es moiTxovs Sromis organizaciis ufro maRal

xarisxs. am samuSaoebs awarmoebs operatiul-saremonto personali.

10. statikuri eleqtrobisagan
dacva

334

10.1. statikuri eleqtroba

da misi gavlena

dieleqtrikuli da naxevargamtari nivTierebebis zedapirebis

xaxunis Sedegad SeiZleba warmoiSvas (agreTve akumulirdebodes da

relaqsacias ganicdides) Tavisufali eleqtruli muxti, romelsac

statikuri eleqtroba ewodeba. aseTi deni SeiZleba warmoiSvas saw-

vav-sapoxi siTxeebis gadasxmisas an transpotrirebisas Caumiwebeli

mowyobilobebiT, eleqtrogaumtari myari masalebis damsxvrevis, daf-

qvis, gacris dros, aerozolebis gadataniTi moZraobisas, saqSenebidan

SekumSuli an gaiSviaTebuli airebis gamofrqvevisas da a.S. faq-

tobrivad, erTi nivTierebis atomebi da molekulebi xasiaTdebian didi

mizidulobis ZalebiT meoresTan SedarebiT, “amoaclian” eleqtronebs

meore nivTierebas da “waiReben” maT, ris gamoc xdeba eleqtronebis

“moWarbeba” pirvel nivTierebaSi, xolo meoreSi _ eleqtronebis “da-

naklisi”. amis gamo pirvelze moxdeba uaryofiTi, xolo meoreze _

dadebiTi eleqtruli muxtebis generacia. statikuri eleqtroba SeiZ-

leba agreTve warmoiSvas moxaxune gamtaris zedapirzedac imave mize-

zebiT da im SemTxvevaSi, Tu is kargadaa izolirebuli miwisagan. maSa-

sadame, statikuri eleqtrobis warmoSobis aucilebeli pirobaa miwi-

sagan eleqtrulad izolirebuli zedapirebis xaxuni.

Sesabamisad, eleqtrulad izolirebuli adamianis sxeulmac SeiZ-

leba daagrovos statikuri eleqtrobis muxti dieleqtrikebTan Sexe-

bis, sinTezuri an abreSumis tansacmliT sargeblobis, beWdebiT, sama-

jurebiT muSaobisas da sxva msgavsi mizezebis Sedegad.

sxvadasxva niSnis statikur muxtebs agrovebs agreTve Rrublebi,

romlebic izolirebulia dedamiwisagan da erTmaneTisagan. haeris wina-

Robis eleqtruli garRvevis SemTxvevaSi aRiZvreba elva sxvadasxva

niSnis muxtebis mqone Rrublebs an dedamiwasa Rrublebs Soris.

warmoebaSi SesaZlebelia Segvxvdes statikuri eleqtrobis Semdegi

sididis potencialebi: Caumiwebel WurWelSi benzinis CaSvebisas Tavi-

335

sufali dinebiT _ 200 kv; Rveduri gadacemis da transportioris

lentis 15 m/wm moZraobis siCqarisas _ 70–80 kv; plastmasis an xis

masalis meqanikuri damuSavebisas _ 40 kv; saRebavebis gafrqvevisas _

12 kv; Caumiwebeli milsadeniT benzinis gadatumbvisas 0,5 m/wm siCqa-

riT tumbodan 25 m manZilze _ 1 kv da a.S.

mxedvelobaSia misaRebi, rom zedapirebze warmoiSoba sxvadasxva

niSniT damuxtuli ormagi eleqtruli Sre, romelic SeiZleba warmo-

vidginoT rogorc raRacnairi kondensatori, romelsac aqvs garkveu-

li sididis muxti, eleqtruli tevadoba da potencialTa sxvaoba.

rogorc ki potencialTa sxvaoba miaRwevs im zRvrul sidides,

romelic sakmarisia zedapirebs Soris arsebuli garemos winaaRmde-

gobis gasarRvevad, maSinve moxdeba naperwklovani ganmuxtva. haerisaT-

vis gamrRvevi Zabvaa 3 kv/mm. ganmuxtvis energia ganisazRvreba formu-

liT

25,0 CUE  , (10.1)

sadac E aris ganmuxtvis energia, j; C _ kondensatoris tevadoba, f;

U _ potencialTa sxvaoba, v.

naperwklovani ganmuxtva aris statikuri eleqtrobis yvelaze sa-

SiSi gamovlena, radgan am dros haerSi advilad aalebadi da feTqeba-

di nivTierebebis arsebobisas moxdeba xanZari an afeTqeba.

adamianis sxeulSi dagrovebuli statikuri muxti maRali ar aris,

magram damiwebul konstruqciebTan Sexebisas ganmuxtva usiamovno Seg-

rZnebas iwvevs. TavisTavad es saxifaTo ar aris, magram simaRleze an

sxva eqstremalur pirobebSi muSaobisas SeiZleba gamoiwvios adamianis

uneblie mkveTri moZraobebi, rac SesaZlebelia damTavrdes travmiT.

10.2. statikuri eleqtrobisagan

dacva

advili misaxvedria, rom statikuri eleqtrobis ganmuxtvis mize-

zi aris generirebuli potencialis sidide, ufro zustad, ki _ po-

tencialTa sxvaoba. aRniSnulidan gamomdinare, statikuri eleqtro-

bisagan dacva efuZneba potencialTa Semcirebis meTodebs, romlebic

ZiriTadad ori mimarTulebisaa: 1. potencialTa warmoSobis mizezebis

aRmofxvra an Sesusteba; 2. warmoSobili potencialebis ganeitraleba.

336

statikuri muxtebis generaciis Semcireba SesaZlebelia erTmaneT-

Tan moxaxune zedapirebis wyvilebis iseTi SerCeviT, rom erT maTganSi

aRiZres dadebiTi, xolo meoreSi uaryofiTi niSnis statikuri muxti,

romlebic warmoSobis kvalobaze gaaneitraleben erTmaneTs. magaliTad,

am droisaTvis Seqmnilia kombinirebuli masala neilonisa da dakroni-

sagan, romelic uzrunvelyofs statikuri muxtebisagan dacvas am

principidan gamomdinare.

yuradReba unda mieqces statikuri denis amrTmevi liTonis rbili

jagrisebis saimedoobas Rvedur gadacemebSi, transportiorebSi da

sxvagan, sadac amis saWiroebaa da gamoyenebuli unda iqnes eleqtro-

gamtari sacxeb-sapoxi masalebi, aRniSnuli amcirebs statikuri mux-

tebis generaciis SesaZleblobas da agreTve xels uwyobs warmoSo-

bili muxtebis neitralizacias.

muxtebis generaciis Semcireba agreTve SesaZlebelia reJimis cva-

lebadobiT Semcirebis mimarTulebiT. kerZod, masalebis damuSavebis

tempis SemcirebiT, konveieris siCqaris moklebiT, xaxunis Zalebis

SemcirebiT, dieleqtrikuli siTxeebis naklebi intensiurobiT gadat-

virTviT da a.S.

am mxriv aRsaniSnavia sacavebis sarelaqsacio moculobebis gamoye-

neba maTSi fxvieri masalebis CatvirTvisa da siTxeebis Casxmis SemTx-

vevaSi. sarelaqsacio moculoba aris sacavis dasawyisSi specialurad

mowyobili Camiwebuli monakveTi (milsadenis gafarToebuli nawili),

romelic Rebulobs statikuri muxtis generaciisa da misi relaqsa-

ciis ZiriTad datvirTvas. aRniSnuli moculobidan xdeba ZiriTad sa-

cavSi fxvieri masalis an siTxis gadatvirTva iseTi dabali siCqariT,

romelic ar gamoiwvevs gazrdili statikuri muxtis generacias.

maSasadame, sarelaqsacio moculobis geometriuli zomebis gansazRvra

xdeba fxvieri masalis an siTxis xarjisa da dasaSvebi siCqaris mixed-

viT. es ukanaskneli gansxvavebulia masalis saxeobis mixedviT.

statikuri eleqtrobis neitralizaciisaTvis agreTve gamoiyeneba

misi generaciis adgilebSi haeris ionizaciis principi. winaswar cno-

bilia generirebuli muxtis niSani da ionizaciis Sedegad xdeba sapi-

rispiro niSnis mqone muxtebis warmoqmna, romlis Sedegicaa muxtebis

urTierTneitralizacia maTi warmoSobis kvalobaze.

generirebuli muxtebis neitralizaciis yvelaze ukeTesi saSua-

leba aris sawarmoo mowyobilobebis liTonuri an sxva eleqtro-

337

gamtari nawilebis Camiweba. am SemTxvevaSi Camiwebis winaRoba ar unda

iyos 100 omze meti.

aRniSnulidan gamomdinare, usafrTxoebis wesebis Tanaxmad dauS-

vebelia Caumiwebel WurWlebze, milsadenebze da mowyobilobebze

muSaoba. Camiwebis saimedooba samuSao periodulad unda Semowmdes

vizualurad. aRniSnuli unda gaakeTos cvlis ufrosma an ostatma

cvlis dawyebisas. Semowmeba saWiroa agreTve yvela teqnikuri avariis

an Seferxebis Semdeg.

iseTi saTavsis haeri, sadac grovdeba dieleqtrikuli mtveri, pe-

riodulad unda gaiwmindos sveli wesiT. magaliTad, haerSi wylis

gafrqveviT. am SemTxvevaSi ormagi efeqtia: a) jdeba mtveri da nak-

lebad warmoiSoba statikuri muxti, b) haeris fardobiTi tenianoba

matulobs, ris gamoc haeri eleqtrogamtari xdeba.

85%-ze meti fardobiTi tenianobisas, saTavsebis pirobebSi, stati-

kuri muxtebis generireba praqtikulad ar xdeba, radgan haeri eleq-

trogamtaria am SemTxvevaSi da Camiwebul zedapirze xdeba muxtebis

neitralizacia maTi wamoSobis kvalobaze.

wylis gamoyenebis garda haeris eleqtrogamtarobis gazrda SesaZ-

lebelia agreTve haerSi eleqtrogamtari danamatebis gafrqveviT, Tu

amis saSualebas viTareba da gamoyenebuli teqnologia iZleva.

samuSao adgilebi mowyobili unda iqnes damiwebuli monakveTebiT,

rac avtomaturad moxsnis statikur muxtebs adamianebis mier maTi

warmoSobisda kvalad, ganmuxtvis gareSe.

statikuri eleqtrobisagan dacvis individualuri saSualebebia

specialuri samosi da eleqtrogamtari rezinisagan damzadebuli fex-

sacmeli, gamoiyeneba agreTve antistatikuri samajurebi.

10.3. elvis daxasiaTeba

elvis warmoSobis mizezi aris sxvadasxva niSnis mqone atmosfe-

ruli statikuri eleqtromuxtebis arseboba RrublebSi da maTi gan-

muxtva Rrublebs Soris, miwispira obieqtsa da Rrublebs Soris an

dedamiwis zedapirsa da Rrublebs Soris. ganvixiloT aRniSnuli gan-

muxtva dedamiwis zedapirsa da Rrublebs Soris. elvis warmoSoba

iwyeba e.w. lideris (mnaTi arxis) gaCeniT, romelSidac denis Zala

338

aRwevs aseulobiT ampers. mnaTi arxis moZraobis mimarTulebis mixed-

viT elva SesaZlebelia iyos daRmavali da aRmavali. aRmavali elvis

warmoSobisa da ganviTarebis procesebis Seswavla daiwyo maRlivi

Senobebis aSenebis Semdeg, riTac gairkva, rom SesaZlebelia lideri

aRiZras dedamiwis zedapirze da mimarTuli iyos Rrublebisaken.

daRmavali elva aRiZvreba RrublebSi mimdinare procesebis Sede-

gad da dedamiwaze misi dacema araa ganpirobebuli nagebobebis arse-

bobiT, anu ganmuxtva moxdeba nagebobebis ararsebobis pirobebSidac.

RrublebSi aRZruli lideris dedamiwis zedapirTan moaxloebis kva-

lobaze zedapiridan aRiZvreba mis sapirispirod mimarTuli ramdenime

lideri da erT-erTi maTganis Sexvedra iwvevs eleqtrul ganmuxtvas,

riTac ganisazRvreba elvis dacemis adgili dedamiwis zedapirze an

romelime nagebobaze.

gamWoli arxis Camoyalibebis Semdeg xdeba daRmavali lideris

muxtis swrafi neitralizacia mkveTri naTebisa da denis Zalis

mkveTri zrdis TanxlebiT. denis Zala SemTxvevaTa 50%-Si aWarbebs 30

ka, xolo 1_2%-Si SesaZlebelia gaizardos 200 ka-mde. denis Zalis

gamovlineba xdeba erTi an ramdenime impulsis saxiT. pirveli impul-

sis xangrZlivobaa 3_20 mkwm. momdevno impulsebi klebadi paramet-

rebiT xasiaTdebian da maTi saSualo mniSvnelobebia daaxloebiT 12 ka

da 0,6 mkwm. klebadobasTan erTad momdevno impulsebs axasiaTebT

denis matebis tempis zrda, anu pikur mniSvnelobamde ufro swrafad

miRwevis unari. amave dros mkveTrad izrdeba arxis temperatura

30000 C0
-mde da xdeba meyseuli gafarToeba, rac smeniT aRiqmeba

moaxloebadi an daSorebadi quxilis saxiT. elvis mier gadatanili

sruli muxti Seadgens daaxloebiT 100 kl.

aRmavali liderebi aRiZvrebian maRlivi Senobebidan, romelTa sa-

xuravze Weqa-quxilis dros eleqtruli veli mkveTrad Zlierdeba.

vake adgilebSi aRmavali elva azianebs 150 m-ze ufro maRal Senobebs,

mTian adgilebSi aRmavali elva aRiZvreba ufro naklebi simaRlis

Senobebidan, agreTve qarafebidan da dedamiwis uswormasworo adgile-

bidan. aRniSnulis gamo mTian adgilebSi ufro xSirad gvxvdeba aRma-

vali elva.

miaRwevs ra Rrublebamde aRmavali lideri, xdeba ganmuxtva, ro-

melTa 80% xasiaTdeba uaryofiTi polarulobis deniT. es ukanas-

339

kneli gvxvdeba ori tipis: 1. uwyveti saxis, romelic ar xasiaTdeba

impulsurobiT, mas aqvs ganmuxtvis deni ramdenime aseuli amperis si-

didiT da ganmuxtvis dro _ wm-is meaTedi nawilis xangrZlivobiT; 2.

pirvelis mier Seqmnil ZiriTad fons meore tipis deni amatebs im-

pulsebs, romelTa amplituda saSualod Seadgens 10_15 ka, xolo

gadatanili muxti _ 40 kl. aRniSnuli impulsebi daRmavali elvis

impulsebis analogiuria gamovlinebiTa da moqmedebiT.

amgvarad, saxeobis miuxedavad, denis Zala elvis arxSi SesaZle-

belia gaxdes 200 ka da meti, Zabva 150 mgv, gadametZabvis sidide 2

mgv (megavolti) da meti, ganmuxtvis dro 0,1_1 wm, xolo tem-

peratura _ 30000 C0
 da meti.

10.4. elvis mavne gavlena

elvis gavlena Senoba-nagebobebze SesaZlebelia daiyos or Ziri-

Tad jgufad: pirveladi, romelic gamowveulia elvis pirdapiri dar-

tymisagan da meoradi, romelic inicirebulia axlos dacemuli elviT

da mocemul SenobaSi misi gavlena (denis impulsebis Semotana) ganpi-

robebulia Caumiwebeli liTonis komunikaciebiT. meoradi mavne gavle-

nisas savaraudoa nagebobis farglebSi naperwklebis warmoSoba. safr-

Txis masStabi rogorc pirvelad, ise meoreul SemTxvevaSi, erTis

mxriv damokidebulia elvis ganmuxtvis parametrebze, xolo meores

mxriv _ obieqtis konstruqciul da teqnologiur Taviseburebebze

(feTqebadi da xanZarsaSiSi zonebis arseboba obieqtze; iseTi teqno-

logiis gamoyeneba, romelic gulisxmobs feTqebadi narevebis Seqmnas

saSualedo an saboloo produqtis saxiT; energetikuli da sxva saxis

komunikaciis ganlageba obieqtis farglebSi; obieqtis cecxlmedegoba

da a.S.).

Zalze mniSvnelovania pirdapiri eleqtruli zemoqmedeba, romelic

azianebs SenobaSi myof adamianebs (cxovelebs). eleqtruli zemoq-

medeba damokidebulia elvis denis amplitudaze, misi mniSvnelobis

pikur sididemde miRwevis tempze, nagebobis konstruqciis induqciu-

robaze, Cammiweblis winaRobaze (am ukanaskneliT unda moxdes impul-

suri denis gandineba gruntSi). kargi mexsaridis SemTxvevaSic, elvis

denis didi Zalisa da rac gansakuTrebiT mniSvnelovania, misi sididis

matebis mkveTri tempis pirobebSi, gadametZabvis sidide SesaZlebelia

gaxdes ramdenime megavolti.

340

mexsaridis ararsebobis pirobebSi elvis denis gandinebis gzebis

kontroli SeuZlebelia. am SemTxvevaSi Sexebisa da bijuri Zabvebis

saSiSi sidideebi yvelgan mosalodnelia, gansakuTrebiT ki, saxuravze.

mcire kveTis gamtarebSi (liTonur nawilebSi) elvis denis gan-

dinebisas mosalodnelia maTi dadnoba da arasasurveli Termuli ze-

moqmedeba nagebobis farglebSi.

aranakleb mniSvnelovania pirdapiri Termuli zemoqmedeba, rome-

lic iwvevs xanZrebs. SemTxvevaTa 95%-Si elvis arxSi gamoyofili

energia aWarbebs 5,5 j, rac 2_3 rigiT aRemateba mrewvelobaSi gamo-

yenebuli airebis, orTqlis da aerozolebis aalebisaTvis saWiro

minimalur energias. Sesabamisad, aseT garemosTan elvis arxis kon-

taqti gamoiwvevs xanZrebsa da afeTqebebs.

elva obieqtebze axdens agreTve meqanikur zemoqmedebas. haeris ga-

xurebisa da gafarToebis gamo warmoiSoba dartymiTi talRa, romelic

azianebs obieqtebis konstruqciebs, iwvevs ngrevas. aRniSnuli meqani-

kuri zemoqmedeba pirveladi da meoreuli moqmedebaTa klasifikaciis

Sesayarzea da SesaZlebelia miekuTvnos rogorc pirvel, ise meore

jgufs.

mexis dacemas agreTve axasiaTebs meoreuli ganmuxtva, rac gamow-

veulia eleqtrostatikuri da eleqtromagnituri induqciiT. amis

gamo komunikaciebSi, SenobebSi da sxvagan xdeba naperwklovani ganmux-

tvebi, romlebic Tavis mxriv SeiZleba aRmoCndnen meoradi aalebebisa

da afeTqebebis iniciatorebi iseT garemoSi, sadac amisaTvis xelsay-

reli pirobebia da arsebobs afeTqebis saSiSroeba.

eleqtrostatikuri induqcia vlindeba gadametZabvis saxiT, rome-

lic SesaZlebelia aRiZras liTonis konstruqciebze. gadametZabvis

sidide damokidebulia elvis denis Zalis sidideze, elvis dacemis

adgilamde manZilze da Camiwebis winaRobaze.

eleqtromagnituri induqcia dakavSirebulia liTonis konturebSi

eleqtromamoZravebeli Zalis (emZ-is) aRZvrasTan. emZ-is sidide damo-

kidebulia denis miRwevis tempze pikur sididemde da im farTobze,

romelic Semofarglulia liTonuri konturiT. grZeli komunikaciebis

SemTxvevaSi SesaZlebelia emZ-is sidide gaxdes ramdenime aTeuli

kilovolti. grZeli komunikaciebis SeerTebis adgilebSi aseTi eleq-

tromamoZravebeli Zalis mier SesaZlebelia warmoiSvas naperwkali,

romlis energia iqneba joulis meaTedi nawilebi.

341

kidev erTi saxeobis saSiSi gavlenaa obieqtze maRali poten-

cialis Semotana komunikaciebis (eleqtrogadacemis sahaero xazebis,

milsadenebis, kabelebis) meSveobiT. maRali potenciali gadametZabvaa

da vrceldeba talRebis saxiT. saSiSroeba vlindeba naperwklis war-

moSobiT Caumiwebeli komunikaciebis kontaqtisas sxva Camiwebul mo-

wyobilobebTan. amis garda, komunikaciebma SesaZlebelia nagebobis

farglebSi Semoitanon gandinebuli impulsuri denis nawili, romlis

Zalac adamianisaTvis momakvdinebelia yvela SemTxvevaSi.

elWeqis dros (ufro dasasrulisaken) zogjer warmoiSoba sfero-

sebri elva, romlis Tavidan asacileblad fanjrebi, karebi unda dai-

xuros, xolo saventilacio arxebi gadaiketos. Weqa-quxilis dros

dauSvebelia eleqtroxelsawyoebTan Sexeba. imis gamo, rom boli denis

kargi gamtaria, Weqa-quxilis dros dauSvebelia agreTve buxrebTan da

bolis gamomyof sxva gamaTbobel mowyobilobebTan miaxloeba. Weqa-

quxilis dros usafrTxoebis interesebidan gamomdinare, ar SeiZleba

satvirTo manqanis ZaraSi yofna. msubuqi avtomanqana am mxriv saSiSi

araa.

10.5. dacviTi RonisZiebebi

elvisagan dacva aris damcav RonisZiebaTa kompleqsi, romelic

mimarTulia adamianebis, Senoba-nagebobebis, aRWurvilobis da masalebis

afeTqebis, xanZrisa da rRvevisagan dasacavad. Senoba-nagebobebisaTvis

gansakuTrebiT saSiSia statikuri ganmuxtva maSin, roca ganmuxtvis

deni gadis SenobiT gavliT, anu saqme gvaqvs mexis pirdapir dace-

masTan (ganmuxtvis denis pirdapir dartymasTan).

mexis pirdapiri dacemis albaToba miwiszeda obieqtze miT metia,

rac maRalia igi, da Sesabamisad, rac naklebia manZili damuxtul

Rrublamde. amis garda, mniSneloba aqvs niadagis geologiur Tvi-

sebebs, sxva Senobebis ganlagebis konfiguracias.

dacvis obieqtebi iyofa sam kategoriad: I. Senobebi da nagebobebi,

romlebSi mimdinare teqnologiuri procesebic saWiroeben an gamo-

yofen feTqebad nivTierebebs, romlebic SeiZleba naperwkliT afeTq-

dnen; II. Senobebi da nagebobebi, romlebSic xdeba feTqebadi nivTie-

rebebis gamoyofa mxolod avariis SemTxvevaSi da normaluri teqno-

logiuri procesi ar saWiroebs feTqebad nivTierebebs; III. Senobebi da

nagebobebi, romlebSic ar aris feTqebadi nivTierebebi.

342

pirveli kategoriis Senobebisa da nagebobebis dacva unda moxdes

calke mdgari mexsaridis meSveobiT, xolo meore da mesame katego-

riisaTvis SeiZleba rogorc calke mdgari, agreTve dasacav obieqtTan

SeTavsebuli mexsaridis gamoyeneba. aseT SemTxvevaSi elvamimRebebad

SeiZleba liTonis gadaxurvisa da Senobis sxva liTonuri nawilebiT

sargebloba (ix. 10.1 cxrilis SeniSvnebi).

elvisagan da mexisagan obieqtebis dacva SesaZlebelia mexsaridis

meSveobiT. mexsaridis mowyobis principi isaa, rom ganmuxtva avaci-

loT dasacav obieqts da Camiwebis meSveobiT ganmuxtvis deni gavuSvaT

miwaSi. konstruqciuli SesrulebiT mexsaridebis tipebia: Rerosebri,

gvarlisebri (antenuri), badisebri an kombinirebuli. Rerosebri da

gvarlisebri mexsaridebis mowyobis principuli sqemebi warmodgenilia

nax. 10.1-ze.

nax. 10.1. mexsaridis principuli konstruqcia:

a – Rerosebri, b – antenuri, romelic warmoadgens dengamtar sayrdenebze gadaWimul
liTonis erT an ramdenime gvarls. badisebri mexsaridi ewyoba uSualod Senobis
saxuravze liTonis denmimRebi badis saxiT, romelic Senobisagan izolirebuli da

imavdroulad damiwebuli unda iyos

Rerosebri elvamimRebis damzadeba SesaZlebelia nebismieri profi-

lis foladisagan an sxva liTonisagan, romlis kveTi 100 mm2 an ufro

metia (nax. 10.2). dengamtari salteebisa da Camiwebis sxva elementebis

kveTebis farTobebi mocemulia 10.1 cxrilSi.

cxrili 10.1

elvamimRebebis, dengamtari salteebisa da Camiwebis eleqtrodebis zomebi

343

elementebis dasaxeleba, maTi formebi da zomebi umciresi
zoma

elvamimRebebi

1

Rerosebri mexsaridi _ nebismieri liTonisagan damzadebuli Rero:
sigrZe, mm
ganivi kveTis farTobi, mm2

200
100

2 antenuri _ foladis moTuTiebuli mravalwveriani gvarli:
ganivi kveTis farTobi, mm2

35

dengamtari salte
1 mrgvali kveTis foladis glinulas diametri, mm 6

2

foladis zolovana:
ganivi kveTis farTobi, mm2

sisqe, mm

48
4

Camiwebis eleqtrodebi
1 foladis glinulas diametri, mm 10

2

foladis zolovana:
ganivi kveTis farTobi, mm2

sisqe, mm

160
4

3

foladis kuTxovana:
ganivi kveTis farTobi, mm2

sisqe, mm

160
4

4

foladis mili:
diametri, mm
kedlis sisqe, mm

12
3,5

cxril 10.1-is SeniSvnebi:

1. elvamimRebi daculi unda iyos koroziisagan moTuTiebiT, mokalviT

an SeRebviT.

2. elvamimRebad SesaZlebelia gamoyenebuli iqnes dasacavi Senobebis

liTonuri konstruqciebi: sakvamuri milebi, defleqtorebi, saxuravi,

bade da sxva nebismieri liTonuri nawili, romelic saxuravze an mis

zemoTaa ganlagebuli.

3. koroziisagan dasacavad dengamtari salteebi unda daifaros kaliT,

TuTiiT an saRebaviT, xolo maTi sigrZe damiwebis eleqtrodebamde

unda iyos rac SeiZleba mokle.

4. elvamimRebad furclovani liTonis saxuravis gamoyenebis SemTxve-

vaSi dengamtari salteebis masTan dakavSireba unda moxdes qanCebiTa

da WanWikebiT.

5. yvela SeerTebisas, sadac es SesaZlebelia, upiratesad gamoyenebuli

unda iqnes SeduReba. SeduRebis nakeris sigrZe ar unda iyos swor-

kuTxovani elementis gaormagebul siganeze naklebi, xolo wriuli

kveTis elementis SemTxvevaSi _ gaeqvsmagebul diametrze naklebi.

obieqtis zomebis gaTva-liswinebiT SesaZlebelia gamo-yenebul iq-

nes erTeuli, ormagi da mravaljeradi Rerosebri mexsaridi, romelic

obieqtis irgvliv qmnis dacvis zonas. didi sigrZis obieqtebis dasa-

cavad gamoiyeneba erTi an ramdenime gvarlisebri mexsa-ridi.

344

Senoba da nageboba, rome-lic miekuTvneba I da II kategorias,

daculi unda iqnes: 1. elvis pirdapiri dartymisagan, 2.

eleqtrostatikuri da eleqtromagnituri induqciisagan, 3. sahaero

(miwiszeda) da miwisqveSa komunikaciebis meSveobiT maRali

potencialebis Semotanisagan. Senoba da nageboba, romelic miekuTvneba

III kategorias, daculi unda iqnes: 1. elvis pirdapiri dartymisagan,

2. liTonebisagan damzadebuli miwiszeda komunikaciebis saSualebiT

maRali potencialebis Semota-nisagan. Senobebisa da nagebobebis 100 m-

ze meti siganisas, maT SigniT unda ganxorcieldes potencialis

gasaTanabrebeli RonisZiebebi.

10.6. mexsaridis dacvis

zona

weliwadis ganmavlobaSi Senoba-nagebobebze elvis pirdapiri dar-

tymebis savaraudo raodenoba ganisazRvreba formuliT

 nhLhBN xx)6)(6(10 6  
, (10.2)

sadac N aris elvis pirdapiri dartymebis savaraudo raodenoba

weliwadSi, cali; B _ dasacavi Senobis sigane, m; L _ Senobis sigr-

Ze, m; xh _ Senobis simaRle saxuravis CaTvliT, m; n _ weliwadSi

1 km2 miwis zedapiris elviT dazianebis maCvenebeli koeficienti,

cali/km2.

elviT dazianebis saSualo koefi-cientis ricxviTi sidide

damokidebulia mocemul teritoriaze Weqa-quxilis saaTebis

raodenobaze weliwadSi da aiReba 10.2 cxrilis mixedviT, xolo erTi

kvadratuli kilometri dedamiwis zedapirze Weqa-quxilis saaTebis

raodenoba weliwadSi Seadgens: aRmosavleTi saqarTvelo 80_100 sT,

dasavleTi saqarTvelo 20_40 sT (barSi), 100 sT (mTaSi).

ganvixiloT erTeuli Rerosebri mexamridi, romlis simaRle

H 60 m. misi dacvis zona konusis formisaa. dedamiwis zedapirze

konusis fuZis radiusia Hr 5,1 , xolo dasacavi obieqtis simaR-

leze dacvis zona iqneba xr radiusis wrewiri.

345

Tu dasacavi obieqtis simaRle Hhx 667,0 , maSin konusis

simaRle Hh 8,0 , xolo fuZis radiusi _ Hr 5,1 (nax. 10.3).

xh simaRleze dacvis zonis radiusi ganisazRvreba empiriuli

formulebiT.

roca Hhx 667,00  , maSin

)25,1(5,1 xx hHr  , (10.3)

roca HhH x 667,0 , maSin

)(75,0 xx hHr  , (10.4)

 aRniSnuli empiriuli formulebi sakmarisi sizustisaa, ris

gamoc rekomendebulia mexsaridis saproeqto gaangariSebisaTvis.

saproeqto gaangariSebis mizania mexsaridis simaRlis gaangariSeba,

roca cnobilia Senobis simaRle xh da mocemul simaRleze dasacavi

zonis radiusi. formulebis sizustis Semowmebis mizniT aviRoT

mexsaridis simaRle H = 50 m, xolo Senobis simaRle saxuravis

CaTvliT xh = 33,3 m. amgvarad, Senobis mocemul simaRles iseTi

zRvruli Tanafardoba aqvs mexsaridis H simaRlesTan, rom

SesaZlebelia rogorc (10.3), ise (10.4) formuliT sargebloba xr -is

gasaangariSeblad. aRniSnuli monacemebis mixedviT (10.3) formula

gvaZlevs Sedegs xr = 12,562 m, xolo (10.4) formula _ xr = 12,525

m. miRebul Sedegebs Soris sxvaoba formulebis sakmaris sizustes

gviCvenebs praqtikuli gaangariSebebis miznebisaTvis.

cxrili 10.2

elviT dazianebis saSualo koeficientis cvalebadobis xasiaTi

Weqa-quxilis saaTebis raodenobis mixedviT

weliwadSi Weqa-quxilis saaTebis
raodenoba, sT/weli

20-40 40-60 60-80
80 da
meti

1 km2 mexiT dazianebis koeficienti,
cali/km2

3 6 9 12

im SemTxvevaSi, rodesac mexsaridis simaRle H = 60_100 m, maSin

r = 90 m, xolo dacvis zonis radiusis saangariSo empiriul

formulebs xh simaRlisaTvis aqvT saxe

346

roca Hhx 667,00  , maSin

 





 

H

h
r x25,11192 , (10.5)

roca 100667,0  xhH , maSin

 





 

H

h
r x145 , (10.6)

dacvis zonis saangariSo parametrebis sqema gvarlisebri mexam-

ridisaTvis mocemulia 10.4.a nax-ze, xolo ormagi Rerosebri mexam-

ridis SemTxvevaSi _ 10.4.b nax-ze.

gvarlisebri mexsaridis gvarlis CamoSvebis isari daaxloebiT 2

m Seadgens, rac Cans simaRlis saangariSo formulidan

 2 ohHH , Hh 85,0 , (10.7)

sadac simaRle ohH aris im sayrdenis simaRle, romelzedac gvarlia

damagrebuli, m.

dacvis zonis radiusi xh simaRlisaTvis ganisazRvrebaa for-

muliT

 









85,0
)0025,035,1(x

x

h
HHr , 10.8)

xolo igive sidide dedamiwis zedapiris doneze _

 HHrx)0025,035,1( , (10.9)

am SemTxvevaSi _ h  120 m, xolo ohH  150 m.

Tanabari simaRlis ormagi Rerosebri mexsaridis SemTxvevaSi

dacvis zonis saangariSo formulebs aqvT Semdegi saxe (nax. 10.3.b).

22

0 25,094 aHHH  , (10.10)

22

00 0357,0183,0517,0 aHHH  , (10.11)

sadac a aris mexamridebs Soris manZili, m.

rogorc aRiniSna, mexsaridis daproeqtebis dros cnobilia xh da

xr sidideebi dasacavi obieqtis geometriuli zomebidan gamomdinare

da saWiroa ganisazRvros H .

347

nax. 10.4. dacvis zonis saangariSo parametrebis sqemebi mexamridebisaTvis:
a - gvarlisebri mexsaridisaTvis; b - Tanabari simaRlis ormagi Rerosebri

mexsaridisaTvis

10.7. Camiwebis normireba

Senobebisa da nagebobebis mexsaridis Camiwebis SerCevisaTvis unda

gaviTvaliswinoT, rom mexsaridis qselSi da obieqtis liTonur kon-

struqciebSi gadametZabvis Semcirebis yvelaze xelsayreli gzaa nak-

lebi eleqtruli winaRobis mqone Cammiweblebis mowyoba. aRniSnulis

gamo xdeba Cammiweblis winaRobis an am ukanaskneliTan dakavSirebuli

romelime komponentis normireba.

bolo periodamde (sabWoTa kavSiris droindeli normebiT, romle-

bic amJamadac moqmedeben Cvens qveyanaSi) miRebuli iyo momdevno parag-

rafSi ganxiluli impulsuri winaRobis mixedviT normireba. Camiwebis

impulsuri winaRobis dasaSvebi normebi iyo: 10 omi I da II katego-

riis SenobebisaTvis, 20 omi III kategoriis SenobebisaTvis. amasTan

erTad, dasaSvebi iyo impulsuri winaRobis 40 omamde gazrda im

SemTxvevaSi, roca gruntis kuTri winaRoba iyo 500 omiXm da meti,

im pirobiT, rom sakmarisad unda yofiliyo daSorebuli mexsaridi I

kategoriis obieqtisagan, raTa garantirebuli yofiliyo haeris an

gruntis meSveobiT wredis Sekvris (garRvevis) acileba.

gare mowyobilobebisaTvis maqsimaluri impulsuri winaRoba miRe-

buli iyo 50 omis tolad.

348

Camiwebis daproeqtebisas SeuZlebelia masSi gandinebuli elvis

denis parametrebis damajerebeli prognozi da Sesabamisad, SeuZle-

belia ganisazRvros Camiwebis impulsuri winaRoba. aqedan gamomdinare,

impulsuri winaRobis sidideebiT operireba normebSi dakavSirebulia

garkveul da Znelad dasaZlev uxerxulobasTan. ufro gonivrulia

winaswar iqnes SerCeuli iseTi Cammiwebeli, romelsac elvis dros

aRZruli denebis yvela diapazonSi moqmedebis SesaZlebloba eqneba

Tavisi sakuTrivi eleqtruli winaRobis sidididan gamomdinare.

aRniSnulis mixedviT 5_100 ka denis Zalis farglebSi ganisazR-

vra iseTi Cammiweblebi, romlebic usafrTxoebis pirobebs akmayofi-

leben.

Sesabamisad, Cammiweblis yvelaze ufro mosaxerxebeli da misaRebi

saxeobaa rkinabetonis fundamentebi. maT waeyenebaT damatebiTi piroba

_ gamoricxuli unda iqnes betonis meqanikuri dazianeba denis gandi-

nebisas fundamentis meSveobiT. aRsaniSnavia, rom rkinabetonis kons-

truqciebi uZleben elvis Zalian didi denebis gandinebas am ukanas-

knelTa impulsurobis, anu mcire xniT moqmedebis gamo. Sesabamisad,

rkinabetonis 5 m sigrZis ximinjebiT an 2 m simaRlis rkinabetonis

safexurebiT mowyobili fundamenti saukeTesoa imisaTvis, rom moxdes

100 ka impulsuri denis gandineba. aRniSnuli midgoma Tavidan gvaci-

lebs Cammiweblis winaRobis gaangariSebis saWiroebas mexsaridis

mowyobisas.

momdevno paragrafSi ganxiluli tipuri konstruqciebi gamosaye-

nebelia mxolod iseTi nagebobebisaTvis, romlebsac ara aqvT rkina-

betonis fundamenti.

Senobis rkinabetonis fundamentis bunebriv Cammiweblad gamoyeneba

gulisxmobs, rom vertikalur armaturebs Soris aucileblad unda

iyos saimedo eleqtruli kavSiri daduRebis gziT.

10.8. mexsaridis Cammiweblis

tipuri konstruqciebi

atmosferuli ganmuxtvis dros warmoqmnili deni impulsuria,

dengamtarSi da gruntSi misi gandineba xdeba mcire drois ganmav-

lobaSi. Sesabamisad, Cammiwebelma unda SeZ-los impulsuri denis

gatareba. aseT Sem-TxvevaSi winaRobas impulsuri ewodeba. Ca-miwebis

impulsuri winaRoba aris elvis dros aRZruli denebis gruntSi

349

gandinebis rTuli fizikuri procesis raodenobrivi ma-xasiaTebeli.

misi sidide gansxvavdeba Cam-miweblis winaRobisagan, romelic unda

moe-wyos samrewvelo sixSiris denis gandinebi-saTvis. gansxvavebas

ganapirobebs elvis denis amplituda; frontis sigrZe; pikuri

ricxviTi sididis miRwevis tempi, anu pikis daxriloba. yvela

aRniSnuli sidide, rogorc aRiniSna, farTo farglebSi icvleba.

elvis denis sididis gazrdiT Cammiweblis impulsuri winaRoba

klebulobs da SesaZlebelia 2_5-jer Semcirdes.

Camiwebis impulsuri winaRobis sididis dadgena SesaZlebelia

samrewvelo sixSiris cvladi denis gandinebisaTvis zRvrulad dasaS-

vebi winaRobis mixedviT Semdegi formuliT

  RR i , (10.12)

sadac iR aris mexsaridis Camiwebis impulsuri winaRobis saWiro si-

dide, o;  - impulsurobis koeficienti, romelic elvis tanSi

denis sididis garda damokidebulia gruntis kuTr winaRobaze da

Cammiweblis konstruqciaze; R _ samrewvelo sixSiris denis gandi-

nebis zRvrulad dasaSvebi winaRobis sidide, o.

gruntis kuTri winaRobis ricxviTi mniSvnelobebisa da Cam-

miweblis konstruqciis mixedviT impulsurobis koeficientis cva-

lebadoba mocemulia 10.3 cxrilSi.

cxrili 10.3

mexsaridis Camiwebis impulsurobis saangariSo koeficientis ricxviTi sidideebi

gruntis kuTri winaRoba, omi.m <100 100 500 1000 2000

1. impulsurobis koeficienti
vertikaluri CammiweblisaTvis

0,9 0,7 0,5 0,3 _

2. impulsurobis koeficienti
kombinirebuli CammiweblisaTvis

0,9 0,9 0,7 0,5 0,35

cxrili Sedgenilia vertikaluri da kombinirebuli konstruqciis

CammiweblisaTvis, xolo horizontaluri CammiweblisaTvis SesaZ-

lebelia kombinirebuli CammiweblisaTvis damaxasiaTebeli ricxviTi

sidideebis aReba. vertikalurSi gamoiyeneba mxolod Rerosebri

Cammiweblebi, horizontalurSi Cammiweblad gamoiyeneba mxolid zo-

lovana, xolo kombinirebulSi orive maTgani. yvela saxeobis Cam-

miwebeli erTmaneTisagan gansxvavdeba zomebiT, romlebic ganapirobeben

maT sxvadasxva winaRobas denis gandinebisadmi.

350

nax. 10.5-ze warmodgenilia vertikaluri Rerosebri Cammiweblis

konstruqciuli Sesruleba, xolo 10.4 cxrilSi mocemulia kon-

struqciebis maxasiaTebeli geometriuli parametrebis ricxviTi

sidideebi gamoyenebuli liTonis saxeobis mixedviT da samrewvelo

sixSiris denis gandinebaze, mocemuli parametrebis Sesabamisi Cammi-

weblis winaRoba, romelic agreTve damokidebulia gruntis kuTri

winaRobis ricxviT sidideze.

arsebobs agreTve sxva tipis Cammiweblebic. magaliTad, Cammi-

webeli denis gansadenTa sxivuri ganlagebiT, romlis drosac gamoi-

yeneba vertikaluri Rerosebri Cammiwebeli da horizontalurad 1200-

iani kuTxiT erTmaneTis mimarT ganfenili zolovanisagan damzadebuli

sxivebi. es ukanasknelebi daduRebulia vertikalur Reroze.

cxrili 10.4
nax. 10.5-ze warmodgenili Cammiweblis winaRobis cvalebadoba samrewvelo sixSiris

denis gandinebaze gruntis kuTri winaRobis mixedviT
samrewvelo sixSiris denis gandinebaze

winaRoba, omi
(50_1000) gruntis kuTri winaRoba, omi.m

CammiweblisaTvis gamoyenebuli masalis

saxeoba

50 100 500 1000

kuTxovana 40X40X4 mm, sigrZe 2 m 19 38 190 380

kuTxovana 40X40X4 mm, sigrZe 3 m 14 28 140 280

10_20 mm diametris mili, sigrZe 2 m 24 48 240 480

10_20 mm diametris mili, sigrZe 3 m 17 34 170 340

10_20 mm diametris mili, sigrZe 5 m 14 28 140 280

Cammiweblad iyeneben agreTve ximinjebs da maT SemaerTebel gamb-

rjenebs, romlebic am SemTxvevaSi rostverkebad iwodebian. 0,3 m dia-

metrisa da 6 m sigrZis ximinjebs amzadeben rkinabetonisagan, xolo

rostverki aris 4X40 mm zomis foladis zolovana, romlis daduReba

xdeba ximinjze saTanado wesiT. 36 cali ximinjiTa da 9 cali

rostverkiT damzadebuli jvris formis CammiwebelSi Caxazuli erTma-

neTis toli 4 kvadratis TiToeuli gverdis sigrZe Seadgens 24 m,

anu Cammiweblis zomebi sakmarisad didia da misi gamoyeneba garkveul

SezRudvebTanaa dakavSirebuli TavisTavad. aRniSnuli Cammiwebeli

gamoiyeneba im SemTxvevaSi, roca gruntis kuTri winaRoba _  =

50_500 omi.m.

10.9. mexsaridis tipuri
konstruqciebi

351

qvemoT naxazebis saxiT warmodgenilia mexsaridebis tipuri

konstruqciebi.

nax. 10.6. I kategoriis Senobis dacva calke mdgari ormagi Rerosebri mexsaridiT

(gruntis winaRoba 300 omiXm,): 1 - dacvis zonis sazRvari; 2 - Cammiweblebi

(fundamentis safexurebi); 3 - dacvis zonis sazRvrebi 8 m simaRleze

nax. 10.7. I kategoriis Senobis dacva calke mdgari gvarluri mexsaridiT (gruntis

winaRoba 300 omiXm,): 1 - gvarli; 2 - dacvis zonis sazRvari; 3 - miwisqveSa
milsadenis Semomyvani; 4 - feTqebasaSiSi koncentraciis gavrcelebis sazRvari; 5 -
SeduRebiT SeerTebuli armatura; 6 - rkinabetonis fundamenti; 7 - mowyobilobaTa
misaerTebeli elementebi; 8 - damiwebis dengamtari salte (foladis zolovana 4X40
mm); 9 - Cammiweblebi (fundamentis safexurebi); 10 - dacvis zonis sazRvari 10,5 m

niSnulze

nax. 10.8. I kategoriis Senobis dacva liTonis fermebis meS-veobiT (dengamtar
salted da Cammiweblad gamoyenebulia rki-nabetonis svetebisa da funda-mentis
armatura):
1 - svetis armatura; 2 - fundamentis armatura; 3 - Cammiwebeli; 4 - foladis ferma;
5 - rkinabetonis kolona; 6 - ankeris WanWikebi, romlebic da-duRebulia armaturaze;
7 - misaerTebeli elementi

352

nax. 10.9. 20 aTasi m3 tevadobis liTonis rezervuaris mexsaridi:
1 - sasunTqi sarqveli; 2 - feTqebasaSiSi koncentraciis airebis saqSeni; 3 - dacvis
zonis sazRvari; 4 - dacvis zonis sazRvari 23,7 m simaRleze; 5 - igive 22,76 m-ze

nax. 10.10. soflis saxlis mexsaridi:
1 - gvarlis elvamimRebi; 2 - sahaero eleqtrogayvanilobisa da liTonis kakvebis

Camiwebis Seyvana kedelSi; 3 - dengamtari salte; 4 - Cammiwebeli

SeniSvna: 10.6_10.10 naxazebTan dakavSirebiT, zomebi mocemulia met-
robiT (ganzomilebis miTiTebiT) an milimetrobiT (ganzomilebis
miuTiTeblad).

353

11. maRali wnevis mowyobilobebi

11.1. mowyobilobebze wayenebuli ZiriTadi

moTxovnebi

gamoyenebis sfero. sainJinro saqmeSi gaTxevadebuli, airi-

sebri da gaxsnili nivTierebebis Sesanaxad da gadasazidad farTod

gamoiyeneba maRali wnevis aparatebi da mowyobilobebi _ cisternebi,

balonebi, orTqlisa da wyalsaTbobi qvabebi, kompresorebi da a.S. maTi

eqspluatacia teqnikuri personalisagan moiTxovs muSaobis dros

mkacrad daicvan usafrTxoebis wesebi, normebi da instruqciebi

mowyobilobaTa usafrTxo eqspluataciis Sesaxeb. normebis an saeqs-

pluatacio reJimis darRveva, ise rogorc sakontrolo sazomi xelsa-

wyoebis uwesrigoba warmoqmnian sxvadasxva xasiaTis saSiS faqtorebs,

romelTa Soris ZiriTadia afeTqeba da xanZari.

afeTqebis muSaoba airis adiabaturi gafarToebis dros ganisazR-

vreba cnobili formuliT:































k

k

P

P
k

k

PV
A

1

1

21)[1(
1

, (11.1)

sadac 1P da 2P aris airis sawyisi da saboloo wneva WurWelSi,

mgpa; V _ airis sawyisi moculoba, m3; k _ adiabatis maCvenebeli,

haerisaTvis daaxloebiT 41,1k . idealuri airisaTvis gamoiTvleba

formuliT

V

P

G

C
k  , (11.2)

354

sadac PC da VG Sesabamisad aris airis izobaruli da izoqoruli

kuTri Tbotevadobebi (anu Tbotevadobebi ucvleli wnevisa da

moculobis dros), j/(kg K).

maRali wnevis WurWlis gaglejis SemTxvevaSi afeTqebis

simZlavre ganisazRvreba formuliT

A

N
t

 , (11.3)

sadac A aris muSaoba, ro-melsac asrulebs SekumSuli haeri

gafarToebis SemTxvevaSi Siga wnevis atmosferul wne-vasTan

gaTanabrebamde, j; t - dro, romlis ganmavlobaSidac sruldeba

muSaoba, wm. 1 mega-paskali (mgpa) wnevis dros 0,1 wm-is ganmavlobaSi

simZ-lavre Seadgens 10 megavats (mgvt).

wnevis ganzomileba gviC-venebs, Tu ra muSaoba SeuZ-lia

Seasrulos mocemulma airma gafarToebis SemTxvevaSi idealuri

pirobebisaTvis. sasargeblod Sesrulebuli muSaoba yovelTvis ufro

naklebia idealurTan SedarebiT, magram afeTqebis SemTxvevaSi

SekumSuli airi faqtobrivad idealur muSaobas asrulebs, radgan

rogorc Sesrulebuli muSaoba am SemTxvevaSi, ise yvela danakargi

calsaxad sazianoa.

afeTqebis Tavidan acilebis ZiriTadi RonisZiebebia: maRali wnevis

mowyobilobis marTebuli daproeqteba, montaJi, remonti, instruqciis

Sesabamisi eqspluatacia.

administracia valdebulia damontaJebuli mowyobiloba an

WurWeli registraciaSi gaataros saxelmwifo zedamxedvelobis

saxelmwifo inspeqciaSi.

mowyobilobis an WurWlebis dayeneba. saxelmwifo

teqnikuri zedamxedvelobis saxelmwifo inspeqciis mier registrire-

buli WurWlebis dayeneba unda xdebodes am mizniT calke gamoyofil

SenobebSi. mimdebare samrewvelo Senobebisagan gamyofi kedeli unda

iyos kapitaluri da ise damontaJebuli, rom saSualeba iyos movax-

dinoT Semowmeba, gasufTaveba da remonti. WurWlis dayenebisas gamo-

ricxuli unda iyos misi amoyiraveba. amisaTvis saWiroa agebul iqnes

kibeebi, moednebi, saTvalTvalo mowyobilobebi da a.S., romlebic

aucilebelia momsaxurebisaTvis.

355

dayenebis da registraciaSi gatarebis Semdeg yvela WurWelze

arsebul specialur cxrilSi an TvalsaCino adgilze datanili unda

iyos saregistracio nomeri, dasaSvebi wneva, momavali Semowmebis da

hidravlikuri gamocdis TariRi.

aRniSnuli wesebi vrcel-deba Semdegi saxis WurWlebze:

1. WurWlebi, romlebic muSao-ben 0,07 mgpa-ze met Warb wnevaze.

2. SekumSuli airis gadasa-tanad gamoyenebuli kasrebi da cisternebi,

romelTa wneva +50 C0
 temperaturaze aris 0,04 mgpa da meti.

3. balonebi, romlebic gankuT-vnilia SekumSuli, gaTxevade-buli da

Sereuli airis Sesanaxad da gadasatanad 0,07 mgpa-ze met wnevaze.

es wesebi ar vrceldeba orTqliT da wyliT gaTbobis xelsa-

wyoebze, balonebsa da WurWelebze 25 l-mde tevadobiT, manqanaTa

nawilebze, romlebic ar warmoadgenen damoukidebel WurWlebs, or-

Tqlis da airis manqanebis Zravebis cilindrebze, avtomobilis

samuxruWe mowyobilobebis sahaero rezervuarebze; WurWlebze,

romlebic Sedgebian milebisagan, romelTa Siga diametri ar aRemateba

150 mm; WurWlebze, romlebic ganicdian wylis wnevis gavlenas ara

umetes 115 C0
 temperaturaze.

gamonakliss warmoadgenen Semdegi WurWlebi:

1. 100 l-mde tevadobis kasrebi, balonebi, romlebic gankuTvnilia

SekumSuli da gaTxevadebuli airis Senaxvisa da transportirebi-

saTvis.

2. WurWlebi, romlebSic aris maRali wneva da Seicaven

feTqebausafrTxo airs, am SemTxvevaSi WurWlis kedlis temperaturam

ar unda gadaaWarbos 200 C0
. agreTve WurWlebi, romlebSic aris

maRali wneva da Seicaven mJava da advilad feTqebad marilebs

miTiTebul an ufro nakleb temperaturaze.

inspeqtireba. WurWlebi da danadgarebi, romelTa eqsplua-

tacia mimdinareobs, Semowmebuli unda iqnes inspeqciis mier. inspeq-

tori pasuxismgebelia mis teqnikur gamarTulobaze da usafrTxo

muSaobaze. igi atarebs Siga da gare zedapirebis Semowmebas aranakleb

4 weliwadSi erTxel, xolo hidravlikuri gamocda xdeba erTxel

aranakleb 10 weliwadSi.

vadaze adre Semowmeba xdeba Semdeg SemTxvevebSi:

356

 WurWlis rekonstruqciis an remontis Semdeg, Tu

gamoyenebuli iqna SeduReba (rCilva) an erTi wlis ganmavlobaSi

Tu ar xdeboda WurWlis eqspluatacia (iyo umoqmedod);

 Tu WurWeli moTavsebulia sawyobSi da SefuTulia;

 WurWeli axal adgilze dayenebisa da damontaJebis Semdeg

SeduRebisa da rCilvis gamoyenebis miuxedavad.

WurWlebis vadaze adre teqnikuri Semowmeba SeiZleba Catardes

inspeqtoris meSveobiT an im piris meSveobiT, vinc pasuxismgebelia

WurWlis gamarTul da usafrTxo muSaobaze.

11.2. kontroli da momsaxureba

maRali wnevis WurWlebis usafrTxo eqspluataciis mizniT

sawarmoSi brZanebiT iniSneba inspeqtori. igi miekuTvneba teqnikur

personals, unda iyos minimum 18 wlis, gavlili unda hqondes

sawarmoo swavleba da instruqtaJi da sakvalifikacio komisiis mier

unda iyos atestirebuli. atestacia dasturdeba mowmobiT, romelsac

xels awers komisiis Tavmjdomare.

yoveli 12 Tvis Semdeg mis codnas amowmebs komisia, romelic

Seqmnilia mocemuli sawarmos farglebSi. Semowmebis Sedegebi unda

gaformdes oqmiT. samuSao adgilze gamokruli unda iqnes instruqcia

samuSao reJimis mixedviT, romelic SemuSavebulia da damtkicebulia

sawarmos administraciis mier.

WurWlebis eqspluatacia unda Sewydes Semdeg SemTxvevebSi:

 dasaSvebze metad wnevis gazrdis dros, usafrTxoebis sxva

moTxovnaTa daurRvevlobis miuxedavad;

 damcavi sarqvelis uwesrigobisas;

 WurWlis ZiriTad elementebSi bzaris aRmoCenisas, kedlis

mniSvnelovani gaTxelebisas, saSemduReblo nakerSi gamoJonvisas;

 iseTi xanZris gaCenisas, romelic emuqreba maRalwnevian

WurWels;

 manometris uwesrigobisas im SemTxvevaSi, Tu wnevis gazomva
SeuZlebelia sxva xelsawyoebiT;

357

 siTxis dasaSvebze metad Semcirebisas iseT WurWelSi, sadac

gamoiyeneba Ria ali;

 samagri detalebis uwesrigobisas;

 siTxis donis mzomis uwesrigobisas, damcavi mblokavi

mowyobilobis uwesrigobisas, sakontrolo sazomi xelsawyoebis

uwesrigobisas.

akrZalulia balonis eqspluatacia romelsac: gauvida perioduli

gadamowmebis vada; aqvs gaumarTavi onkani; aqvs dazianebuli korpusi;

aqvs arasaTanado SeRebva, rodesac balonze warwera ar Seesabameba

moTxovnebs an balonSi moTavsebul nivTierebas.

11.3. travmatizmis

gamomwvevi mizezebi

sawarmoSi gamoiyeneba mravali mowyobiloba-danadgari, romlebic

muSaoben maRali wnevis pirobebSi. esenia: kompresorebi, orTqlis da

wyalsaTbobi qvabebi, airis balonebi, cisternebi, orTqlsadenebi,

airsadenebi da sxv. wnevis pirobebSi momuSave mowyobiloba-

danadgarebi saSiSia maTi mosalodneli afeTqebis gamo, radgan

afeTqeba TiTqmis yovelTvis iwvevs adamianTa mZime travmebs, angrevs

Senobebs da iwvevs did materialur zarals. kompresorebis afeTqeba

xdeba sapoxi masalebis orTqlis aalebis, kompresoris kedlebis

gadaxurebis, mtvriani haeris Sewovis da sxva mizezebis gamo.

afeTqebis mizezi SeiZleba gaxdes agreTve balonis sxva airiT Sevseba.

Jangbadis balonis afeTqebas gamoiwvevs nebismieri zeTi, Tu igi mox-

vdeba balonis ventilis Siga areSi da a.S.

gansakuTrebul saSiSroebas warmoadgens primitulad damzadebuli

mowyobilobebi, radgan maT dasamzadeblad Cveulebriv gamoiyeneba

nebismieri masala da, umetes SemTxvevaSi, maT ar gaaCniT sakontrolo

da damcavi aparatura.

11.4. dasamzadebel masalebze

wayenebuli moTxovnebi

358

masalebi, romlisganac mzaddeba maRali wnevis mowyobilobebi da

WurWlebi, unda pasuxobdnen garkveul moTxovnebs TavianTi fizikuri,

meqanikuri da teqnologiuri TvisebebiT.

masalebis meqanikuri Tvisebebi xasiaTdeba gaglejis droebiTi

winaRobiT gag , denadobis zRvriT
t

2,0 , dartymis siblantiT dara ,

Runvis winaRobiT R . Tu danadgari muSaobs maRal temperaturaze,

masalis Tvisebebs ikvleven sxvadasxva temperaturaze _ 20_50 C0
-is

diapazonSi. mniSvnelovani maCvenebelia denadobis zRvris fardoba

simtkicis zRvarTan. am maCveneblis normireba xdeba 20 C0
temperatu-

raze (naxSirbadiani foladisaTvis igi ar unda aRematebodes 0,6,

xolo legirebuli foladisaTvis 0,7).

foladi, romelic gamoyenebulia maRal wnevaze momuSave mowyo-

bilobis dasamzadeblad, SeduRebamde unda Semowmdes mocemuli

maCveneblebis mixedviT. Semowmebis mizania dadgindes nakeris

simtkicis, plastikurobis da sxva Tvisebebis ricxviTi mniSvnelobebi.

amis garda, sxvadasxva temperaturaze unda Semowmdes foladis

Semdegi Tvisebebi: drekadobis moduli, gafarToebis saSualo koe-

ficienti da Tbogamtarobis koeficienti. maRali wnevis mowyobilobis

dasamzadebeli foladi, unda iqnes gamodnobili martenuli wesiT an

eleqtroRumelebSi.

im WurWlebs, romlebSic adamianis Sesasvlelebis gaTvaliswineba

SeuZlebelia, ukeTeben aranakleb 80 mm diametris ovaluri an wriuli

formis saTvalierebel liukebs. maTi ricxvi da ganlageba unda

iZleodes WurWlis im Siga nawilebis mTliani daTvalierebis saSua-

lebas, romelic ganicdian maRali wnevis zemoqmedebas.

stacionaruli Semokiruli WurWlebis gare zedapiris daTvalie-

rebisaTvis SemokirvaSi ukeTeben 400X450 mm zomis sworkuTxovani

formis sasvlelebs an aranakleb 450 mm diametris wriuli formis

liukebs. maT unda hqondeT iseTi saketebi, romlebic gauZleben gaan-

gariSebul wnevas.

maRali wnevis mowyobilobebis mimarT saerTo moTxovnaa maTi kon-

struqciis vargisianobis Seuferxebeli Semowmebis SesaZlebloba, re-

montis saSualeba da rac mTavaria, saimedooba eqspluataciis dros.

359

maRali wnevis mowyobilobis araswori konstruqciuli gadawyveta

iwvevs masalaSi Zabvebis dagrovebas. araswori konstruqciuli gada-

wyvetis nimuSia marTkuTxa Wrilis gakeTeba, mis napirebze Cndeba

bzarebi. amis gamo yvela korpusSi, rogorc aRiniSna, keTdeba wriuli

an ovaluri formis Wrili. maTi zomebi SezRudulia da winaswar

aris gansazRvruli. magaliTad, 500 mm Siga diametris mqone qvabi-

saTvis ovaluri formis Sesasvlelis zomebia 325X400 mm.

Zabvis arasasurveli koncentracia SeiZleba moxdes kedlisa da

fskeris araswori SeerTebis SemTxvevaSi. qvabis fskers awyoben amoz-

neqili formisas ise, rom amozneqili nawilis simaRlis fardoba Siga

diametrTan iyos aranakleb 0,25, kedlisa da fskeris SeerTeba unda

iyos momrgvalebuli.

garkveuli moTxovnilebebi waeyeneba SeduRebul elementebs, maTi

SeduRebis xarisxs. SeduRebis xarisxi SeiZleba Semowmdes mravali

meTodiT: gare daTvalierebiT da ultrabgeriTi defeqtoskopiiT, meqa-

nikuri gamocdiT, liTografiuli gamokvleviT, simagris gazomviT da

sxv.

daTvalierebiT avlenen Semdeg defeqtebs: nakeris, SeduRebis zo-

mebisa da formis darRveva, SeduRebul adgilebze forebisa da nuJ-

rebis arseboba da sxva teqnologiur xarvezebs. ultrabgeriTi defeq-

toskopiis saSualebiT gamovlindeba SeduRebis Sinagani defeqtebi:

forebi, bzarebi, SeuduRebeli adgilebi da a.S.

meqanikuri gamocdis mizania daadginos, Tu ramdenad Seesabameba

nakeris simtkice saWiro dones. nakeris siblantes cdian gaWimviT,

RunviT da dartymiT.

wneviani WurWlebis konstruqciam da masalebma unda uzrunvelyon

usafrTxo eqspluatacia. maqsimaluri dawneva, romlis atanac SeuZlia

korpuss, ganisazRvreba formuliT:

  
CSD

CS
P





])[(2

, (11.4)

sadac S aris kedlis sisqe, sm; C _ koroziis sawinaRo damatebiTi

safarvlis sisqe, sm;][ _ dasaSvebi Zabva masalisaTvis, mgpa;  _

SeduRebis nakeris simtkicis koeficienti; D _ WurWlis Siga dia-

metri, m.

360

wneviani mowyobilobis usafrTxo muSaobisaTvis aucilebelia maTi

aRWurva sakontrolo-sazomi da usafrTxoebis xelsawyoebiT. aseT

xelsawyoebs miekuTvneba manometri, wylis donis maCvenebeli, or-

Tqlisa da gamonabolqvis temperaturis sazomi xelsawyoebi.

manometrebis daniSnulebaa aCvenon wylis, orTqlis, airebis wneva.

manometri SeiZleba iyos sakontrolo da samuSao. maTi sizustis

klasi damokidebulia wnevis sidideze. roca wneva aris 2,3 mgpa an

ufro naklebi, sizustis klasi unda iyos aranakleb 2,5. roca wneva

aris 2,3-14 mgpa diapazonSi _ aranakleb 1,5, xolo roca _ 14 mgpa-ze

metia _ aranakleb 1,0. manometrebs ayeneben TvalsaCino adgilebSi im

mizniT, rom operatorma Tavisi samuSao adgilidan Seuferxeblad

gansazRvros Cveneba.

afeTqebis asacileblad orTqlisa da wyalsaTbob qvabebze ayeneben

damcav sarqvlebs, romlebic garkveul dawnevaze gaiRebian, Warbi or-

Tqli gaityorcneba atmosferoSi da wneva daregulirdeba. normatiul

donemde wnevis dacemis Semdeg sarqvelebi avtomaturad daixureba.

damcavi sarqvelebi SeiZleba iyos berketuli da zambaruli. maTi

sqemebi mocemulia 11.1 nax-ze.

damcavi sarqvlebis angariSi xdeba ,gajG ,gadG G gamtarunariano-

bis mixedviT im pirobisaTvis, roca isini bolomde gaRebulia. saan-

gariSo formulebi empiriulia, amitom maT sxvadasxva saxe aqvT wne-

vaTa cvalebadobis diapazonis mixedviT.

roca wneva 0,07-12,0 mgpa farglebSia:

gajerebuli orTqlisaTvis

);1(450,0)1(12  PP)1(5,0 1  PaFGgaj ; (11.5)

gadaxurebuli orTqlisaTvis

);1(470.0)1(12  PP
gad

gaj

gajgax V

V
GG  ; (11.6)

 roca wneva metia 12 mgpa-ze

V

P
aFG

1
72,0


 , (11.7)

361

nax. 11.1. damcavi sarqvlebis konstruqciebi:

a - berketuli; b - zambaruli; 1 - xufi; 2 - tvirTi, romelic Seesabameba dasaSveb
wnevas; 3 - zambara, romlis winaRoba dasaSvebi wnevis proporciulia

sadac a aris orTqlis xarjvis koeficienti; F _ sarqvlis gamdina-

re nawilis Tavisufali kveTis minimaluri farTobi, mm2; 1P _ maqsima-

luri Warbi wneva damcavi sarqvlebis win, mgpa; 2P _ maqsimaluri

Warbi wneva sarqvelis ukana sivrceSi, saidanac gaedineba orTqli,

mgpa; gajV _ najeri orTqlis kuTri moculoba sarqvlis win, m3/kg;

gadV _ gacxelebuli orTqlis kuTri moculoba sarqvlis win, m3/kg;

V _ orTqlis kuTri moculoba najeris an gadacxelebuli damcavi

sarqvlis win, m3/kg.

wyalsaTbobi qvabebisaTvis damcavi sarqvlebis parametrebis gan-

sazRvra xdeba formuliT

 ,
)(S.w.t.tiKP

Q
ndh


 (11.8)

sadac n aris sarqvlebis raodenoba; d _ sarqvlis unagiris dia-

metri, sm; h _ sarqvlis awevis simaRle, sm; K _ empiriuli

koeficienti: 35,1K dabali awevis sarqvlebisaTvis, rodesac

20

1


d

h
; 70K maRali awevis sarqvlebisaTvis, rodesac

4

1


d

h
; P

_ maqsimaluri absoluturi dasaSvebi wneva qvabSi Ria sarqvlis

dros, mgpa; i _ maqsimaluri dasaSvebi wnevis dros najeri orTqlis

TboSemcveloba, j/kg; S.w.t.t _ qvabSi Semavali wylis temperatura C0
;

Q _ qvabis maqsimaluri siTbos mwarmoebluroba, vt.
saTbobebSi kvaml da airgamtar damcav mowyobilobad iyeneben myi-

fe an plastikuri masalebisagan damzadebul membranebs. safrTxis

362

dros membrana ixeva, Warbi wneva daecema da SesaZlebeli xdeba Ziri-

Tadi konstruqciuli elementebis SenarCuneba. membranis gaangariSeba

gulisxmobs misi dasamzadebeli furclis sisqis  gansazRvras.

formulebi am SemTxvevaSic empiriulia da gansxvavebulia masalebis

Tvisebebis mixedviT.

roca membrana mzaddeba myife masalebisagan

R

 P
r11,0 , (11.9)

roca membrana mzaddeba plastikuri masalisagan

 s.z 4Pr/2 , (11.10)

sadac r aris membranis radiusi, mm; P _ wneva, romlis dros fir-

fitis mTlianoba unda dairRves, mgpa; R _ membranis masalis Runvis

simtkice, mgpa;  s.z. _ membranis masalis simtkicis zRvari Wraze,
mgpa.

orTqlis da wyalsaTbobi qvabebi dakompleqtebulia saTbobis

miwodebis avtomaturi marTvis aparaturiT, romelic Sewyvets saT-

bobis miwodebas kameraSi cecxlis Caqrobis an haeris wnevis avariuli

dacemis SemTxvevaSi.

11.5. kompresorebis usafrTxo

eqspluatacia

saSiSroeba da usafrTxoebis RonisZiebebi. kompre-

sorebis muSaobis dros ZiriTad saSiSroebas warmoadgens SekumSul

haerSi arsebuli zeTis daSlis produqtebis afeTqebis SesaZlebloba.

am mxriv gansakuTrebiT saSiSia dguSiani kompresori. zeTis daSlis

Sedegad gamoiyofa feTqebadi airebi. 20 g zeTis daSliT warmoiqmneba

daaxloebiT 2 m3 haeris feTqebadi narevi. Tu haerSi aris zeTis

orTqli 6_11%-is farglebSi, igi SeiZleba afeTqdes daaxloebiT

200 C0
 temperaturis dros. zeTis daSlis produqtebi da zeTis

wvrili wveTebi SekumSul haerTan erTad moxvdeba ra saWirxn

sistemaSi (haersadeni, haerSemkrebi da sxv.), ekvris mis Siga zedapirs

da qmnis afeTqebis saSiSroebas.

363

pnevmatikur danadgarebze afeTqebis Tavidan acilebisaTvis da

kompresorebis uavario muSaobisaTvis saWiroa:

- SekumSuli haeris temperatura ar unda aRematebodes dasaSveb

zRvars;

- kompresoris cilindrSi wneva ar unda iqnes normaze zeviT;

- kompresoris cilindrSi da haergamtarebSi acilebuli unda

iqnes feTqebadi narevis generacia.

amgvarad, SekumSuli haeris misaRebad gamoyenebuli stacionaruli

da moZravi kompresoruli danadgarebi SesaZlebelia afeTqdes. kumSvis

procesebi eqvemdebareba politropul kanonzomierebas

 constPV n  , (11.11)

sadac P aris airis wneva, mgpa; n _ politropulobis maCvenebeli.

airis kumSvisas misi temperatura izrdeba wnevis Sesabamisad.

saboloo temperatura ganisazRvreba Semdegi formuliT

n

n

P

P
TT

1

1

2
12











 , (11.12)

sadac 1T da 2T aris gazis absoluturi temperatura SekumSvamde da

mis Semdeg, K ; 1P da 2P _ absoluturuli wneva SekumSvamde da mis

Semdeg, mgpa.
kompresorebSi haeris gacxelebis acilebis mizniT gamoiyeneba hae-

riT an wyliT gagrileba. haeriT gagrileba gamoiyeneba dabali wnevis

kompresorebisaTvis 0,7 pa-mde, wyliT _ maRali wnevis kompresorebi-

saTvis. SekumSuli haeris maqsimaluri temperatura unda iyos 160 C0

erTcilindriani kompresorebisaTvis da 140 C0
, yvela safexurze mra-

valsafexuriani kompresorebisaTvis.

kompresoruli danadgaris gacivebisas didi mniSvneloba aqvs

wylis xarisxs. danadgaris normaluri muSaobisaTvis gamoyenebuli

unda iyos `rbili~ wyali. gaWuWyianebuli da uxeSi wyali cilindre-

bisa da wyalgamtari milebis kedlebze warmoqmnis danaleqs da xels

ar uwyobs kompresoris normalur muSaobas. wylis xarisxis miuxe-

davad or TveSi erTxel aucilebelia gamagrilebeli mowyobilobebis

da wyalgamtari milebis gasufTaveba WuWyisa da naleqisagan.

364

sakontrolo aparatura. kompresorul danadgarebs unda

gaaCndeT Semdegi sakontrolo sazomi da damcavi aparatura _ mano-

metrebi, damcavi sarqvelebi, Termometrebi. usafrTxo Sromis pirobe-

bis uzrunvelsayofad, kompresoris mbrunavi nawilebi, agreTve misi

amZravi unda iyos garsacmSi.

sakompresoro danadgarebisaTvis gamoyofili Senoba, sakompresoro

sadguri unda aigos cecxlgamZle masalisagan, usxveno gadaxurviT da

sxva nagebobebisagan gancalkevebiT.

sakompresoro sadgurSi mowyobilobebis ganlagebisas unda davic-

vaT sanitaruli normebi meqanizmebis muSaobis saimedoobisa da mom-

saxurebis usafrTxoebis mizniT. agregatebs Soris Tavisufali gasas-

vleli unda iyos aranakleb 1,5 m, xolo kedlidan daSoreba unda

iyos aranakleb 1 m. zamTarSi temperatura sakompresoroSi ar unda

iyos 10 C0
-ze naklebi, xolo zafxulSi ara umetes 26 C0

.

cxrili 11.1

haeris siCqaris cvalebadoba wnevis mixedviT

haeris wneva, mgpa 0,6 0,6-1,0 1,0-2,0 2,0-3,0 3,0-10,0 10,0-20,0

haeris siCqare, m/wm 20,0 15 10 8 6 3,5

rodesac haersadenSi gabinZurebuli haeris nakadi gadis 20 m/wm
siCqariT, warmoiqmneba statikuri eleqtroba, romlis Zabva SesaZ-
lebelia gaxdes 10000 v da gamoiwvios afeTqeba. aRniSnulis asaci-
leblad saWiroa damcavi Camiweba. haeris maqsimaluri dasaSvebi siC-
qaris cvalebadobis xasiaTi milsadenSi ganviTarebuli wnevis mixed-
viT mocemulia 11.1 cxrilSi.

11.6. kompresoruli danadgaris

momsaxureba da SezeTva

kompresoruli danadgarebis normaluri da usafrTxo muSaobi-

saTvis saWiroa cilindrebis SezeTva. arasakmarisi an zedmeti zeTi

cudad moqmedebs danadgaris muSaobaze. arasakmarisi zeTis dros xdeba

moxaxune zedapirebis gaZlierebuli cveTa da nawilebi adre gamodian

mwyobridan. zedmeti SezeTva iwvevs zeTis narCenebis gadasvlas ci-

lindrebis rezervuarsa da milmimyvanis kedlebze da SeiZleba moxdes

afeTqeba. daleqili zeTi WuWyiandeba mtvriT da TandaTanobiT

gardaiqmneba namwvad da advilad aalebad SenaerTad. namwvis warmoqmnas

xels uwyobs mtvris Semcveloba haerSi. didi raodenobis namwvis

365

warmoqmnis SemTxvevaSi SeiZleba moxdes dguSis gaWedva da

kompresoris mwyobridan gamosvla. amitom am movlenis Tavidan

asacileblad didi mniSvneloba eniWeba sapoxi zeTis xarisxs.

kompresorebis SezeTvisaTvis gamoiyeneba zeTi, romelic standar-

tis Sesabamisad, unda xasiaTdebodes afeTqebis temperaturiT 220-

240 C0
 da meti, TviTaalebis temperaturiT 400 C0

 da meti. zedmeti

SezeTvis SemTxvevaSi SekumSul haerSi warmoiqmneba zeTovani nisli,

romelic 200 C0
 temperaturazec ki feTqdeba. SesazeTi masalebis

maxasiaTeblebia _ siblante, Termuli mdgradoba, qimiuri Tvisebebi,

kompresorebis SesazeTad sakompresoro zeTis garda gamoiyeneba

agreTve glicerinis zeTis xsnarebi. zeTis tumbos gasufTaveba unda

moxdes aranakleb erTxel TvenaxevarSi, xolo zeTis filtrebisa _

or TveSi erTxel.

kompresoruli danadgarebis momsaxurebis neba darTuli aqvT

pirebs, romelTa asaki 18 welze metia da gavlili aqvT usafrTxoebis

teqnikis instruqtaJi. sawarmos administracia valdebulia Caataros

codnis Semowmeba muSebs Soris weliwadSi erTxel, xolo inJiner-

teqnikuri personalisaTvis _ sam weliwadSi erTxel. SenobaSi

TvalsaCino adgilze unda iqnes gamokruli instruqcia usafrTxo

momsaxurebisaTvis, romelic SemuSavebulia administraciis mier.

sakompresoro danadgaris gaSvebamde saWiroa misi Semowmeba. unda

Semowmdes SezeTvisa da gacivebis sistemebi.

kompresori unda gaCerdes im SemTxvevaSi, Tu temperatura an wneva

ar Seesabameba dasaSveb sidideebs. im SemTxvevaSi, roca kompresori

xangrZlivi drois ganmavlobaSi gamodis mwyobridan, saWiroa

gamacivebeli sistemidan wyali CamoSvebul iqnes specialuri sarqveliT.

cilindris kedlebidan namwvavebis mosaSoreblad iyeneben sapnis

xsnars, sulfanoidis 2-3%-ian xsnars. kompresorebs usafrTxoebis

mizniT aRWurvili unda iyos sakontrolo-sazomi xelsawyoebiT.

11.7. orTqlisa da

wyalsaTbobi qvabebi

366

daniSnuleba. saqvabeebis daniSnulebaa sawarmoTa momarageba

orTqliTa da cxeli wyliT rogorc teqnologiuri saWiroebis, ise

gaTbobisaTvis.

qvabebi SesaZlebelia gamoimuSavebdnen orTqls an cxel wyals da

afeTqeba usafrTxoebis mixedviT iyofian or jgufad: maRali da

dabali wnevis qvabebi. pirveli jgufis qva-bebs miekuTvneba orTqlis

yvela qvabi, ro-melTa muSa (Warbi) wneva aRemateba 0,07 mgpa da

wyalsaTbobi qvabebi, romlebSic temperatura 115 C0
 aRemateba.

meore jgufis qvabebs miekuTvneba or-Tqlis qvabebi, romelTa muSa

(Warbi) wneva 0,07 mgpa-ze naklebia da aqvs wnevis Sem-zRudavi

damcavi mowyobiloba. agreTve wyalsaTbobi qvabebi, romlebSic wylis

temperatura 115 C0
-ze naklebia.

rogorc zemoT aRiniSna, orTqlis qvabebi da aparatebi maRali

wnevis daxSuli sistemebia da moiTxoven usafrTxoebis teqnikis wese-

bis gansakuTrebul dacvas. orTqlis qvabebis aradamakmayofilebeli

eqspluataciis pirobebSi SesaZloa maTi afeTqeba.

ganvixiloT orTqlisa da wyalsaTbobi qvabebis eqspluataciis

dros mosalodneli saSiSroebani, avariiT gamowveuli Sedegebi da

maTi Tavidan acilebis RonisZiebani. am danadgarebis garkveul piro-

bebSi eqspluataciis dros SesaZlebelia qvabis kedlebis iseTi

dazianeba, romlis drosac qvabSi wneva mkveTrad Semcirdeba atmosfe-

rul wnevamde da masSi moTavsebuli gadametxurebuli wyali erTbaSad

iqceva orTqlad, rac iwvevs qvabis afeTqebas da damsxvrevas.

afeTqebis mizezebi. orTqlis da wyalsaTbobi qvabebis

eqspluataciis statistikuri monacemebis safuZvelze dadgenilia

qvabebis afeTqebis ZiriTadi mizezebi:

1. wylis danaklisi qvabSi. wylis udablesi done qvabSi yovelTvis

unda iyos sacecxlis zeda doneze maRla sul cota 100 mm-iT. wylis

donis Semdgomi dawevisas cxeli airebis zegavleniT sacecxlis

gaSiSvlebuli Weri varvardeba, kargavs simtkices da uCndeba bzarebi;

2. minaduRis gaCena qvabis kedlis Siga mxareze. minaduRi cudad

atarebs siTbos da Tu qvabis es adgili cxeli airebis zemoqmedebis

areSi moxvda, gamoiwvevs kedlis gadaxurebas; 3. qimiuri zemoqmedebiT

qvabis kedlebis korozia, rac amcirebs liTonis simtkices; 4. qvabis

konstruqciuli nakli da sxv.

367

yoveli qvabi, uavario muSao-bisaTvis aRWurvili unda iyos

sakontrolo-sazomi xelsawyoebiT da damxmare mowyobilobebiT

(wylis donesazomi, manometri, tumbo, damcavi sarqveli da sxv.),

romlebic daniSnul vadaSi aucileblad unda Semowmdes.

orTqlis da wyalsaTbobi qva-bebi unda moTavsdes calke spe-

cialur SenobaSi _ saqvabeebSi, romelsac unda hqondes ori ga-

sasvleli. saqvabe izolirebuli unda iyos uwvi kedlebiT. saqvabis

saxuravi unda iyos msubuqi da advilad axdadi, raTa afeTqebis

SemTxvevaSi ar gauwios didi winaaRmdegoba afeTqebis talRas. saqva-

bis kari unda iRebodes gareT, qvabebs Soris gasasvleli manZili 1 m-

ze naklebi ar unda iyos, xolo sacecxluris gverdidan momsaxurebis

dros _ 2 m-ze naklebi.

ganaTeba da ventilacia. saqvabeebSi unda iyos sakmarisi

bunebrivi da xelonuri ganaTeba (aranakleb 50 luqsisa sazom xel-

sawyoebze da 20 luqsisa _ danarCen adgilebSi).

didi mniSvneloba eniWeba saventilacio mowyobilobebs. man unda

uzrunvelyos normaluri sanitariul-higienuri pirobebi. zamTarSi

temperatura ar unda iyos plus 12 C0
-ze dabali, xolo zafxulSi

gare temperaturas ar unda aRematebodes 5 gradusze metad.

registracia. saxelmwifo zedamxedvelobis organoebSi unda

iyos registrirebuli maRali wnevis yvela saqvabe mowyobiloba, rom-

lebic muSaoben 70 mgpa-ze meti wneviT 50 C0
-mde temperaturaze.

mowyobilobis registracia xdeba misi mflobeli organizaciis

werilobiTi ganacxadebis safuZvelze. gancxadebas Tan erTvis Semdegi

dokumentebi:

- dadgenili formis pasporti, mowyobiloebebis naxazebis da-

narTiT;

- qvabis damzadebis aqti, Tu is miRebulia damamzadebel qar-

xnidan;

- saqvabe Senobis naxazi; mowmoba qvabis montaJis Sesaxeb; cnoba

mkvebavi mowyobilobebis raodenobaze da daxasiaTebaze da sxv.

registrirebuli qvabis eqspluataciis usafrTxoebaze SeiZleba

vismjeloT misi damontaJebis xarisxiT. amitom, damontaJebis mow-

mobaSi miTiTebuli unda iyos Semdegi cnobebi: 1. dammontaJebeli

organizaciis mier gamoyenebuli masalebi; 2. SeduRebis mowmoba,

368

romelic moicavs eleqtrodebis tips da markas, SemduReblis gvars

da misi mowmobis nomers; 3. sakontrolo SeerTebebze gamocdis

Sedegebs; 4. gamocdisa da qvabis gamorecxvis Sesaxeb cnoba; 5. cnoba

qvabis kedlebisa da sxva elementebis Sesaxeb 450 C0
 temperaturaze

qmedunarianobaze.

yvela registrirebuli qvabi periodulad unda Semowmdes qvabze-

damxedvelobis mier Semdeg vadebSi:

Sinagani daTvaliereba _ 4 weliwadSi erTxel; hidravlikuri

gamocda _ 8 weliwadSi erTxel.

maRali wnevis yvela danadgars, WurWels da tevadobas gaSvebis

win, SekeTebis Semdeg da periodulad eqspluataciis procesSi unda

Cautardes hidravlikuri gamocda.

hidravlikuri gamocda. muSaobis dawyebis win danadgari

unda gamoicados hidravlikuri meTodebiT da Semowmdes daTvaliere-

biT. hidravlikuri gamocdis dros mowmdeba elementebis simtkice da

maTi SeerTebis xarisxi. hidravlikuri gamocda gulisxmobs Semowmebas

sasinji kumSviT, romelic aRemateba 1,5 -jer samuSao kumSvas.

gamosacdel wnevaze qvabi unda dayovndes 5 wuTis ganmavlobaSi.

hidravlikuri gamocdis Sedegebi damakmayofilebelia Tu gamocdis

Semdeg ar iqneba SemCneuli bzarebi, rRvevebi nakerebSi da narCeni

deformaciebi.

orTqlisa da wylis gasacxelebeli yvela qvabi da sistema unda

muSaobdes wylis mudmivi cirkulaciis pirobebSi. am pirobis darRveva

nebismieri sistemis dazianebas iwvevs.

armatura da sazom-sakontrolo xelsawyoebi. saq-

vabe danadgarebis normaluri da usafrTxo eqspluataciisaTvis qvabebi

aRiWurveba armaturiT, sazom-sakontrolo xelsawyoebiT.

armaturebs miekuTvneba wylis mosaSvebi da mosaWeri mowyobilo-

bebi, sarqvlebi.

mcire mwarmoeblurobis qvabebSi dasaSvebia erTi damcavi sar-

qvlis gamoyeneba, xolo Tu qvabis mwarmoebluroba 100 m3 orTqls

aRemateba saaTSi, saWiroa ori damcavi sarqvlis gamoyeneba. es sar-

qvlebi gankuTvnilia orTqlis avtomaturi gamoSvebisaTvis. im Sem-

TxevevaSi, Tu wneva aRemateba normis farglebs, gamoiyeneba mxolod

zambarisebri sarqvlebi. rodesac saqvabe danadgarSi orTqlis wneva

369

samuSao wnevas 5%-iT gadaaWarbebs, damcavi sarqveli maSinve unda

gaiRos.

Caberva. sarqvlebis gamarTuli muSaobis unari mowmdeba Caber-

viT.

Cabervis vadebi Semdegia: qvabebs, romelTa samuSao wneva 2muSP

mgpa, maSin aranakleb erTi Cabervisa cvlaSi, Tu wneva metia 2muSP

mgpa, maSin aranakleb erTi Cabervisa dRe-RameSi.

qvabebis Cabervas, rogorc wesi, asrulebs ori memanqane, erTi-

erTi maTgani Tvalyurs adevnebs wnevasa da wyals, meore ki

morigeobiT aRebs da ketavs onkanebs. unda gaiRos qvabidan meore

onkani, Semdeg pirveli da daiketos Sebrunebuli TanamimdevrobiT.

Semowmebis Semdeg wylis done unda iyos dasaSvebze 3 sm-iT meti

mainc. Caberva unda moxdes 8_10 wuTis Semdeg, roca Sewydeba qvabSi

wylis miwodeba.

damcavi sarqvlebi. maTi gaangariSeba xdeba formuliT, ro-

melic rekomendebulia saqarTvelos teqnikuri zedamxevelobis saxel-

mwifo inspeqciis mier

 ,
)10(2


ctKP

Qg
hndsarq (11.13)

sadac Q aris siTbos maqsimaluri raodenobaa, kj; g _ Tavisufali

vardnis aCqareba, 81,9g m/wm; n_ damcavi sarqvlebis raodenoba,

cali; h_ sarqvlis awevis simaRle, mm; sarqd _sarqvlis diametri, mm;

k _ koeficienti mcire wnevis sarqvlebisaTvis; P _ maqsimaluri

dasaSvebi wneva, sarqvlis mTlianad gaRebis SemTxvevaSi, mgpa; c - Tbo-

tevadoba, kj/(kg. C0
).

damcavi sarqvlebis muSaoba mowmdeba saxeluris wamoweviT. am

dros manometris isris wiTel zRvarze gadasvlisTanave sarqveli

unda gaiRos, aseTi sarqvlebi gamarTulia. sarqvlebis regulireba

xdeba iseT wnevaze, romelic normalurze ramdenadme didia.

yvela saxeobis orTqlis qvabze unda iyos gamarTuli, Semow-

mebuli da daluquli manometri. wylis simaRlis kontrolisaTvis

370

yvela saxis orTqlis qvabs unda hqondes, aranakleb ori siRrmesazomi

xelsawyo.

montaJis adgili. dauSvebelia, usafrTxoebis TvalsazrisiT,

saqvabeebis mowyoba sacxovrebeli Senobebis axlos an SigniT. im

SemTxvevaSi, roca saqvabe da sacxovrebeli Senobebi axlosaa, maT

Soris unda aSendes kapitaluri kedeli da daculi unda iqnes

Semdegi piroba

 5)100( Vt , (11.14)

sadac t aris siTxis temperatura kumSvis dros, C0
; V - qvabis mo-

culoba, m3.

sawarmoo SenobebSi dasaSvebia orTqlis qvabebis dayeneba, romel-

Ta mwarmoebluroba ar aRemateba 4 t/sT. am SemTxvevaSi wyalsaTbobi

qvabebi unda akmayofilebdes pirobas

 100)100( Vt , (11.15)

sadac t aris najeri orTqlis temperatura samuSao kumSvis dros,

C0
; V _ wylis moculoba qvabSi, m3.

wylis da orTqlis qvabebis mTeli armatura da sazomi xelsa-

wyoebi unda iyos xelmisawvdomi momsaxurebisaTvis. saqvabeebSi dasaS-

vebia eleqtruli muSa ganaTeba, Zabva ar unda iyos 13 v-ze meti.

im saqvabe danadgarebis usafrTxoeba, romlebSic muSaoben Txevad

da airis sawvavze, daculi unda iqnes specialuri instruqciis

safuZvelze. instruqciaSi miTiTebuli unda iyos sanaTebTan muSaobis

principis Taviseburebani. saqvabeebSi gansakuTrebuli yuradReba unda

daeTmos anTebis dros airTan da mazuTTan muSaobis wesebs. momsaxure

personalma unda miiRos qmediTi zomebi airis gaJonvisa da avariuli

SemTxvevebis dros.

11.8. maRali wnevis milsadenebis

usafrTxo eqspluatacia

teqnikuri zedamxedvelobis saxelmwifo inspeqciis mier damtkice-

bulia moTxovnebi, romelic exeba im milsadenebis montaJs da eqs-

pluatacias, romlebic muSaoben maRal wnevaze, agreTve milsadenebs,

371

romlebic gamoiyeneba 120 C0
-ze meti temperaturis mqone airisa da

siTxis transportirebisaTvis 0,1 mgpa-ze meti wnevis pirobebSi.

gaangariSeba. milsadenis zomebs irCeven gadasatani masalis

xarisxisa da raodenobis mixedviT. ufro meti gavrceleba hpova fo-

ladis milsadenebma, romelTa SeerTeba xdeba SeduRebiT. SemaerTebeli

milsadenebis diametri gamoiTvleba formuliT:

vT

V
d





4

, (11.16)

sadac d aris milgamtaris diametri, m; V _ gadasatani nivTierebis

moculoba m3; v_ gadasatani nivTierebis siCqare, m/wm.
cxeli orTqlis da cxeli wylis gasatarebeli yvela milsadeni,

romelTa gare temperatura 45 C0
-ze metia, unda iyos SefuTuli

saizolacio masaliT. usafrTxo momsaxurebis mizniT milsadenebi unda

SeiRebos sxvadasxvanairad. ferebi unda iyos Semdegi: 1. gadaxurebuli

orTqlis SemTxvevaSi _ wiTel fonze Savi zolebi; 2. teqnikuri

wylis SemTxvevaSi _ mwvane fonze Savi zolebi; 3. SekumSuli haeris

SemTxvevaSi _ lurj fonze Savi zolebi.

milsadenis sigrZis cvalebadobas temperaturis mixedviT sazR-

vraven formuliT

)(12 ttaLL  , (11.17)

sadac L aris milsadenis sigrZis nazardi, m; L _ milsadenis sawyisi

sigrZe, m; a_ xazuri gafarToebis koeficienti; 1t , 2t _ sawyisi da

saboloo temperatura, C0
.

dasaSvebi Termuli dawneva milsadenze ganisazRvreba formuliT

L

L
E

3

1

10
 , (11.18)

sadac 1 aris Termuli dawneva, mgpa; E _ drekadobis moduli moce-

muli milsadenisaTvis pa.

rodesac milsadenebi ewyoba gzebis qveS an maT gaswvriv, daSo-

reba miwis zedapiridan unda iyos 4,5 metri, xolo Tu milsadenebi

gadis sarkinigzo xazebze an kveTs maT, CaRrmaveba unda iyos

372

aranakleb 6 metri. milsadenebis horizontaluri ubnebi unda Caiwyos

aranakleb 0,1% (1 promili) qanobiT, drenaJis mowyobiT.

mowyobaze wayenebuli moTxovnebi. teqnikuri usafr-

Txoebis wesebis Tanaxmad, nebadarTulia milsadenis gayvana Senobis

kedlebSi da arxebSi. amitom, cxeli wylisa da orTqlis komunika-

ciebi unda moTavsdes Senobis zeviT, advilad misadgom adgilebSi.

milebis SeerTeba unda moxdes mxolod SeduRebiT. haersadeni

unda iyos daTbunuli, Tu mosalodnelia misi gayinva. milsadenis

damontaJebisas siTbogamomsxivebel aparatebTan axlos igi daculi

unda iqnes transportirebadi SekumSuli haeris temperaturis

gazrdisagan.

wesebiT dadgenilia haersadenebis dacileba kabelisagan, eleqtro-

xazebidan da eleqtromowyobilobebidan. igi unda Seadgendes 0,5 m.

haersadenebis damagreba SeiZleba mxolod cecxlgamZle kon-

struqciebze. haersadenis gayinvisas gaTboba SeiZleba mxolod cxeli

wyliT. aranakleb 6 TveSi erTxel haersadeni unda gasufTavdes

zeTiani minarevisagan.

maRali wnevis yovel haersadens unda hqonds pasporti, romelSic

aRiniSneba eqspluataciis ganmavlobaSi Catarebuli Semowmebebi da

masSi momxdari cvlilebebi.

maRali wnevis haersadenebis eqspluatacia xdeba:

- qvabinspeqciis nebarTviT, Tu haersadeni registrirebulia;

- administraciis mier gamoyofili pasuxismgebeli piris nebar-

TviT, Tu haersadeni araa registrirebuli qvabinspeqciaSi.

 11.9. SekumSuli da gaTxevadebuli

airebis balonebi

balonebi mzaddeba naxSirbadiani an legirebuli foladisagan,

cilindruli formis, amozneqili ZiriT da viwro yeliT, romlebiTac

SesaZlebelia SekumSuli, gaxsnili da gaTxevadebuli airebis tran-

sportireba _50-dan +50 C0
-mde temperaturaTa diapazonSi.

tevadoba da samuSao wneva. ganasxvaveben mcire tevado-

bis _ 12 litramde, saSualo tevadobis _ 50 litramde da didi

tevadobis balonebs. balonebis maqsimaluri samuSao wnevaa 19,6 mgpa.

373

9,8; 14,7; 19,6 mgpa samuSao wnevis mqone balonebi mzaddeba

unakerod, naxSir-badiani foladisagan, xolo 14,7; 19,6 mgpa samuSao

wnevebze gaangariSebuli balonebi gamodis agreTve legirebuli

foladi-saganac. roca samuSao wneva naklebia 3 mgpa-ze, dasaSvebia

nakeriani balonis gamo-yeneba. mcire da saSualo zomis balonebis

Semdegi nomenklaturaa: 0,4; 0 7; 1,0; 1,3; 2; 3; 4; 5; 6; 7; 8; 10; 12;

20; 25; 32; 40; 50 litri.

afeTqebis mizezebi. balonebi, miuxedavad imisa Tu ra

airiTaa damuxtuli, saSiSia afeTqebis mxriv. gansakuTrebiT saSiSia

acetileniani balonebi da generatorebi. acetileni afeTqeba saSiSia

Tu balonis SigniT wneva 0,2 mgpa-s aRemateba. amitom balonebSi

aTavseben forovan masalas, romlis kapilarebSic iJRenTeba aceti-

leni. am dros acetilenisaTvis dasaSvebi wnevis zRvrebi izrdeba 1,6

mgpa-mde.

Jangbadis balonis yelis an armaturis cximiT da zeTiT gaWu-

Wyianeba afeTqebas iwvevs. amis gamo Jangbadis balonebis eqsplua-

taciisas yuradReba unda mivaqcioT imas, rom zeTi an cximi ar mox-

vdes ventilis Siga areSi. gasufTavebis mizniT balonis ventilebs

Sevsebis win recxaven gamxsnelebiT.

airiT savse balonis afeTqebis mizezebia agreTve: balonebis gaxu-

rebis gamo airis gafarToeba; balonis yelidan ventilis mowyveta;

balonis Camovardna da myar sxeulze davardna; gansakuTrebiT maRal

an dabal temperaturaze eqspluatacia; Jangbadis an wvadi airebis ba-

lonebis gamoyeneba sxva arainertuli airebiT Sesavsebad; normaze

ufro swrafi Sevseba da sxv.

Txevadi airiT mTlianad Sevsebuli balonis P wnevasa da t

temperaturas Soris aris Semdegi damokidebuleba

 ,tP 



 (11.19)

sadac  aris Tburi gafarToebis koeficienti;  _ moculobiTi

SekumSvis koeficienti.

teqnikuri zedamxedvelobis saxelmwifo inspeqciis mier

dadgenili wesebis mixedviT damcavi sarqvlis gamtarobis unari unda

SeirCes iseTnairad, rom Txevadi airis orTqlis wneva balonSi ar

aRematebodes muSa wnevas 15%-ze metad.

374

balonis gavsebis normebis SerCevisas mxedvelobaSi iReben airis

moculobiT gafarToebis koeficients, raTa airis gafarToebam ar

gamoiwvios balonis afeTqeba.

balonis Tavisufali moculoba, romelic kompensirebas ukeTebs

airis Termul gafarToebas da amiT uzrunvelyofs mis usafrTxo

eqspluatacias, Seadgens balonis saerTo moculobis daaxloebiT 10%

da iangariSeba formuliT

),(12 ttVaVH  (11.20)

sadac HV aris balonis Tavisufali moculoba, m3;  _ Tburi

gafarToebis koeficienti; V _ balonis saerTo moculoba, m3; 1t , 2t _

airis sawyisi da saboloo temperatura, C0
.

balonebis markireba. balonis markirebis niSnebia mis yel-

ze datanili monacemebi, sfecialuri feriT SeRebva da warweris ga-

keTeba balonze. yvela aRniSnuli keTdeba qarxana-damamzadebelSi.

balonis yelze datanili unda iyos Semdegi monacemebi: qarxana-

damamzadeblis sasaqonlo niSani; balonis # qarxana-damamzadeblis

sistemis mixedviT; damzadebis (gamocdis) TariRi (weli da Tve); mom-

devno gamocdis TariRi (weli da Tve); Termuli damuSavebis saxeoba;

muSa da sacdeli hidravlikuri wneva (ganzomileba kg/sm2 an bari qar-

xana-damamzadeblis adgilmdebareobis mixedviT); balonis moculoba

(l); balonis masa ventilisa da misi xufis gareSe (kg). balonebis

samsaxuris sagarantio vadaa 2 weli.

imisaTvis, rom gamoiricxos SesaZlebeli Secdomebi saWiro airiT

Sevsebuli balonebis SerCevis dros, maT Rebaven sxvadasxva feris

saRebavebiT. ferebis Sesabamisoba balonebis SigTavsTan mocemulia 11.2

cxrilSi.

cxrili 11.2

balonebis SeRebva da saTanado warwerebis gakeTeba

airi

airis
mdgomareoba

samuSao
wneva, kg/sm2

balonis
SeRebvis
feri

balonis
warwera

warweris
feri

acetileni gaxsnili 19 TeTri acetileni wiTeli
buTani gaTxevadebuli 16 wiTeli buTani TeTri
wyalbadi SekumSuli 150 muqi-mwvane wyalbadi wiTeli
Jangbadi SekumSuli 150 cisferi Jangbadi Savi
meTani SekumSuli 150 wiTeli meTani yviTeli
propani gaTxevadebuli 16 wiTeli propani yviTeli

375

dauSvebelia im balonebis eqspluatacia, romelTac gasuli aqvT

Semowmebis vada, aqvT gare dazianebebi da ar arian SeRebili Sesa-

bamisi feriT; muSaobisas airi ar unda gamoviyenoT bolomde, balonSi

yovelTvis unda darCes e.w. narCeni wneva, daaxloebiT 0,05 mgpa, es

keTdeba imisaTvis, rom dasatumbav sadgurSi advilad gairkves, rome-

li airi iyo adre balonSi.

usafrTxoebis RonisZiebebi. balonebis eqspluataciis,

Senaxvisa da transportirebis dros usafrTxoebis RonisZiebebi Semde-

gia: 1. unda dasawyobdes iseT adgilze, sadac gamoiricxeba tran-

sportiT dazianeba, liTonis Sxefebis moxvedra, agresiuli garemos

(siTxeebis an airebis) zemoqmedeba da 40 C0
-ze ufro maRal tempe-

raturaze gaxureba; 2. unda damagrdes sadgarze an urikaze da dacu-

li unda iyos atmosferuli naleqebisa da mzis pirdapiri sxivebi-

sagan; 3. Jangbadis balonebze gamoricxuli unda iyos cximebisa da

zeTebis moxvedra; 4. balonebis remonti unda ganxorcieldes iq,

sadac maTi damuxtva xdeba; 5. balonebi 1 m-iT unda iyos dacilebuli

gaTbobis radiatorebisagan da 5 m-iT Ria cecxlis wyarosagan; 6.

dauSvebelia balonebTan denis gamtarebis Sexeba; 7. balonebis airiT

Sevsebisas minus 50 C0
 da plius 30 C0

 temperatura diapazonSi

wneva unda Seesabamobodes 11.3 cxrilis monacemebs 8.

cxrili 11.3

wnevis normebi balonebSi maTi Sevsebis, Senaxvisa da transportirebisas

airis wneva
balonSi, mgpa

(kg/sm2)

airis wneva
balonSi, mgpa

(kg/sm2)

airis
temperatura, C0

airis standartuli
wneva 20 C0

temperaturaze 14,7
mgpa (150 kg/sm2)

airis temperatura,
C0

airis standartuli
wneva 20 C0

temperaturaze 19,6
mgpa (200 kg/sm2)

_50 9,1 (93) _50 12,0 (123)
_40 9,8 (102) _40 13,2 (135)
_30 10,8 (111) _30 14,3 (146)
_20 11,7 (119) _20 15,5 (158)
_10 12,4 (127) _10 16,6 (169)
0 13,2 (135) 0 17,5 (179)
+10 14,0 (143) +10 18,6 (190)
+20 14,7 (150) +20 19,6 (200)
+30 15,4 (157) +30 20,6 (210)

SeniSvna: 14,7 mgpa standartuli wnevis jgufisaTvis (me-2 sveti)

dasaSvebia gadaxra rogorc klebis, ise matebis mimarTulebiT 0,05

376

mgpa (5 kg/sm2) farglebSi; 19,6 mgpa standartuli wnevis jgufisaTvis

(me-4 sveti) aRniSnuli gadaxris ricxviTi sidide gaormagebulia.

balonebTan muSaobis nebarTva eZlevaT pirebs, romlebmac gaiares

Sesabamisi swavlebis kursi, ician teqnikuri usafrTxoebis wesebi da

ganuxrelad icaven maT.

12. usafrTxoeba mSeneblobaze

da sawyobebSi

12.1. samSeneblo moedani

1. ubeduri SemTxvevebis acilebis mizniT samSeneblo moedani unda

SemoiRobos 2 m simaRleze. xalxis travmirebis asacileblad saval

mxareze Robes ukeTdeba 1 m siganis calferdi gadaxurva.

2. mSeneblobis dawyebamde aRebuli unda iqnes xanZarsaSiS manZilze

mdebare yvela nageboba an yvela maTganisaTvis unda damuSavdes damou-

kidebeli xanZarsawinaRo RonisZiebebi.

3. moedanze unda moewyos saqmiani ezo da aSendes damxmare nagebobebi:

sawyobi, sadgomebi avtomobilebisaTvis, sanitarul-higienuri saTavsebi

377

personalisaTvis da a.S., romlebic unda Seesabamebodnen dadgenili

wesiT damtkicebul generalur gegmas. dauSvebelia gegmis darRveviT

nagebobebis ganlageba.

4. 5 ha da meti farTobis teritorias unda eqnes ori Sesasvleli

aranakleb 4 m siganis WiSkrebiT. ganaTeba, wyal-momarageba da kanali-

zacia samSeneblo moedanze unda Seesabamebodes proeqts.

5. samSeneblo moednebis SesasvlelebTan gamokruli unda iyos xanZri-

sagan dacvis gegmebi standartis Sesabamisad.

6. mSenebare SenobebSi daiSveba droebiTi saxelosnoebis da sawyobebis

mowyoba xanZarsawinaRo zedamxedvelobis organosTan SeTanxmebis Sem-

deg.

7. sam da metsarTuliani Senobebis mSeneblobisas kibeebi unda damon-

taJdes kibis ujredis mowyobasTan erTad.

8. xis droebiTi kibis damontaJeba daiSveba erT da orsarTulian

SenobebSi.

9. mSeneblobis periodSi dasaSvebia uwvi kibis safexurebis wvadi

masalebiT dafarva maTi dazianebisagan dacvis mizniT.

10. proeqtiT gaTvaliswinebuli gare saxanZro kibeebi da saxuravis

SemoRobvebi dayenebuli unda iqnes mzidi konstruqciebis damonta-

JebisTanave.

11. xaraCoebi da ficarnagebi unda moewyos daproeqtebis nor-mebisa da

saxanZro usafrTxoebis moTxovnaTa Sesabamisad.

12. sam da metsarTuliani Senobebis mSeneblobisas gamoyenebuli unda

iqnes sainventaro liTonis xaraCoebi. yuradReba miaqcieT liTonis

xaraCoebisa da sxva liTonuri nawilebis mexsaridebisa da Camiwebis

saimedoobas. xaraCoebi perimetris yovel 40 grZiv metrze unda

aRiWurvos erTi kibiT, magram saWiroa aranakleb ori kibisa mTel

Senobaze.

13. samSeneblo konstruqciebi da blokebi unda daewyos 2,5 m

simaRlis akuratul Stabelebad xis sadebebis gamoyenebiT, Sta-belebs

Soris gasasvleli unda iyos aranakleb 1 m siganis boZebis Sem-

TxvevaSi Stabelebis simaRlem ar unda gadaaWarbos 2 m. aragabaritu-

li elementebi unda daewyos erT rigad.

14. mSeneblobis ganmavlobaSi maRlivi Senobebidan unda iyos uwvi

masalebisgan damzadebuli minimum ori saevakuacio kibe.

378

15. haergamaxurebeli danadgarebi unda iyos ganTavsebuli mSenebare

Senobidan aranakleb 5 m daSorebiT. sawvavis sacavi unda iyos

aranakleb 200 l tevadobis, mdebareobdes aranakleb 10 m manZilze

gamaxureblidan da aranakleb 15 m manZilze mSenebare Senobidan.

sawvavis miwodeba unda xdebodes liTonis milsadeniT.

16. ZiriTadi samSeneblo samuSaoebis dawyebamde mSenebloba unda iyos

uzrunvelyofili xanZarsawinaRo wyalmomaragebiT.

17. proeqtiT gaTvaliswinebuli Sida xanZarsawinaRo wyalsadeni da

xanZris Caqrobis avtomaturi danadgarebi unda damontaJdes obieqtis

agebasTan erTad. xanZarsawinaRo wyalsadeni unda dasruldes mosapir-

keTebeli samuSaoebis dawyebamde, xolo xanZris aRmoCenisa da Caqro-

bis avtomaturi danadgarebi _ gaSveba-gamarTvis samuSaoebis dros.

18. 12.1 cxrilSi naCvenebia, Tu rogori tipis cecxlsaqrobebiT

sargeblobaa saWiro xanZrebis SemTxvevaSi, romelic SeiZleba Segv-

xvdes samSeneblo moednebze.

cxrili 12.1

xanZris saxeobis mixedviT gamosayenebeli cecxlsaqrobebi

aqtiuri
nivTiereba

cecxlis
saqrobis feri

gamoyenebis are

1

wyali

wiTeli

xe da misgan nawarmi masalebi.
akrZalulia eleqtrodenisa da aalebadi
siTxeebiT gamowveuli xanZrisas

2 mSr. fxvnili lurji aalebadi siTxeebi
3 naxSirorJangi Savi eleqtrodeni da aalebadi siTxeebi
4 siTxeTa swrafi

aorTqleba

mwvane

nebismieri xanZrisas
5 qafi kremisferi aalebadi siTxeebi

19. avariis salikvidacio gegmiT gaTvaliswinebuli masalebi (ficrebi,

milebi, relsebi, qviSa da a.S.) calke unda dasawyobdes da sawyobs

gaukeTdes saTanado aRniSvna.

12.2. miwayrilebi da Txrilebi

1. miwayrilisadmi wayenebuli ZiriTadi moTxovna aris miwis vakisis

saimedoobisa da mdgradobis uzrunvelyofa gzebis mSeneblobisa da

eqspluataciis dros.

2. ferdobebze gzis mSeneblobis dros mTis mxridan unda moewyos

grZivi wyalsarini arxi.

3. samagri kedlebi aaSeneT calkeuli seqciebiT, xolo ferdobebi da

gverdulebi gaamagreT asakrebi filebiT, ankerebiT, liTonuri badee-

379

biT, torkretbetoniT, xreSis feniT, an balaxis daTesviT saproeqto

gadawyvetis Sesabamisad. Tu ferdobis miRma arsebuli grunti fxvie-

ria, masSi daWirxneT mamkvrivebeli xsnarebi (cementis, qimiuri da

a.S.) proeqtis mixedviT.

4. ferdobebze miwis vakisis, miwayrilebis wyaldidobisagan,

Rvarcofisagan, niaRvrebisa da sxvaTagan dasacavad aageT zvav-

sawinaRo, sadrenaJo, mewyersawinaRo da Camongrevis sawinaRo nage-

bobebi.

5. Waobian adgilze miwayrilis mowyobisas motanili grunti CayareT

fenobrivad. amasTanave, pirveli fena moawyeT kldovani, qviSovani an

msgavsi gruntisagan, romelTac eqnebaT sadrenaJo Tvisebebi. dajdomis

Semdeg sadrenaJo fenis zeda nawili Waobis zedapirTan SedarebiT 0,5

m-iT maRla unda iyos.

6. amotorfvis procesSi Txrili kedlebis Camocurebamde SeavseT

motanili gruntiT.

7. WanWrobis asaRebad dayareT msxvilmarcvlovani xreSi, romelsac

Semdeg gaitanT Sewovil WanWrobTan erTad, xolo tranSeas mouwyeT

kedlebi.

8. miwayrilis ferdobebis qanobi unda iyos 1:3–1:4 farglebSi.

9. iseTi gruntis mongrevisas, sadac wylis uxvi modenaa, dauS-

vebelia eleqtruli sangrevi CaquCebiT sargebloba.

12.3. xidebis mSenebloba

1. xidebis mSeneblobis dros travmatizmis ZiriTad mizezebad iTvleba

muSebis simaRlidan Camovardna, sagnebis dacema momuSaveebze, gruntis

Camongreva an CamoSvaveba, wyalmovardna, denis dartyma da a.S.

2. muSaobis dawyebamde darwmundiT individualuri damcavi saSuale-

bebis vargisianobaSi.

3. darwmundiT damxmare nagebobebis (xaraCoebis da sxvaTa) da

samontaJo mowyobilobebis (amweebi da a.S.) simtkicesa da saimedoo-

baSi. maTi awyobisa da daSlis Tanmimdevroba SeasruleT proeqtis

mixedviT.

4. yuradReba miaqcieT liTonis xaraCoebisa da sxva liTonuri nawi-

lebis mexsaridebisa da Camiwebis saimedoobas. gaxsovdeT, rom mezzo-

380

bel mexsaridebs Soris manZili ar unda aRematebodes 20 metrs,

xolo Camiwebis winaRoba _ 10 oms.

5. darwmundiT nagebobaTa dasamontaJebeli elementebis simtki-ceSi,

erTdroulad ar daamontaJoT elementebi erT vertikalze. isargeb-

leT proeqtiT gaTvaliswinebuli samontaJo aRWurvilobiT.

6. yuradReba miaqcieT proeqtiT gaTvaliswinebul mudmiv da perio-

dul wylis nakadebs, maTi arinebis wesebs da SesaZlo wyalmovardnis

mavne gavlenis minimumamde dayvanis sakiTxs.

7. xidebis, malebis, damxmare nagebobebis konstruqciebis wyaldido-

bisagan, Rvarcofisagan, niaRvrebisa da sxvaTagan dasacavad SeasruleT

saamisod proeqtiT gaTvaliswinebuli zomebi.

8. ximinjis Casasobi agregatis muSaobisas yuradReba miaqcieT xi-

minjis Tavis mTlianobas da aicileT misi SesaZlo damsxvreviT

gamowveuli travma. agregatTan unda imyofebodes mxolod is perso-

nali, romelTac saqme aqvT ximinjis CasobasTan. ximinji CaasveT

specialuri mimmarTvelebis gamoyenebiT. SeamowmeT Casasobi yumbaris

mimagrebis saimedooba ximinjis Tavze cvlaSi 2-jer mainc.

9. ximinjis gamorecxvis meTodiT Casobisas yuradReba miaqcieT gamom-

recxi milebis hermetulobas. SeamowmeT milebis hermetuloba samuSao

wnevaze 1,5-jer Warbi wneviT. Tvalyuri adevneT mezoblad ganlage-

buli nagebobebis mdgradobas.

10. CasaSveb WaSi xalxis yofnisas moawyeT ventilacia. yuradReba

miaqcieT Wis kedlebis gamagrebas da aicileT gruntis Camongreva.

11. burjis mSeneblobisa da malis naSenis montaJisaTvis saWiro

damxmare nagebobebis montaJi da demontaJi ganaxorcieleT proeqtis

mixedviT. damxmare nagebobebi gamoiyeneT teqnologiuri rukis

Sesabamisad.

12. montaJis dawyebamde SeamowmeT burjis Tavze arsebuli ankeruli

bloki. montaJisas mdgradobis misaRwevad gamoiyeneT sapirwoneebi.

gamoricxeT SemTxveviTi dartymebi samontaJo konstruqciebze.

13. daicaviT samontaJo konstruqciebis sivrceSi ganlageba sistema-

turi kontroliT.

14. samontaJo konsolebis datvirTva ar gazardoT saproeqtoze

metad. hidravlikuri domkratebi ganalageT proeqtis Sesabamisad.

droebiT gamagreba moawyeT ise,rom uzrunvelyofili iyosOpirapirebis

gamonoliTeba proeqtis Sesabamisad.

381

15. malis naSeni ar gadaaadgiloT 30 m/sT-ze meti siCqariT. malis

boloebi dauSviT rig-rigobiT araumetes malis sigrZis 0,005

nawilis toli simaRlisa. montaJis Tanmimdevroba ganaxorcieleT ise,

rom uzrunvelyofili iyos Caketili samkuTxedebis warmoSoba

mdgradobis SesanarCuneblad.

16. rkinabetonis konstruqciebze bagiri mosdeT mxolod proeqtSi

miTiTebul adgilebSi.

17. liTonis malis naSenebis awyobisas samoqlono samuSaoebis dros

xalxis dasacavad adgili unda Semoifarglos farebiT.

18. yuradReba miaqcieT xidis Sesamowmebeli Casasvlelebis, mi-

sasvlelebis, Riobebis da sxvaTa mowyobis Sesabamisobas saproeqto

gadawyvetasTan.

12.4. milsadenebis mSenebloba

1. gaiTvaliswineT samSeneblo moednebze wayenebuli 1-6 punqtebis

moTxovnebi.

2. miwayrilSi gamavali milebi CaawyeT yrilis mowyobamde, xolo

milebis dawyobamde datkepneT grunti milis diametris erTi mesamedis

simaRleze. saSiSi Zabvebis asacileblad yrili dayareT ubnobrivad,

romlis sigane iqneba aranakleb 4, xolo simaRle aranakleb 2 m.

grunti datkepneT proeqtiT gaTva-liswinebuli teqnologiiT.

3. milsadenis mdgradobis uzrunvelyofisaTvis daSvebulia xis

solebis gamoyeneba.

4. pirapirebi SeaduReT avtomaturi mowyobilobebiT, romlebic ar

moiTxoven milsadenSi personalis yofnas.

5. aucileblobisas dasaSvebia milis SigniT ganbjenebis dayeneba im

SemTxvevaSic, Tu es ar aris gaTvaliswinebuli proeqtiT.

6. milsadenis zedapiris gasasufTavebeli kvarcis qviSis wneviT

misawodebeli danadgari samuSao wnevasTan SedarebiT 1,5-jer Warbi

wneviT SeamowmeT. momuSave personali aRWurveT hermetuli Tavsabu-

raviT, xolo danarCeni personali samuSao adgils moaSoreT aranak-

leb 10 m manZiliT.

7. milsadenis zedapiris eleqtrojagrisebiT gasufTavebisas persona-

li aRWurveT dieleqtrikuli samosiT.

382

8. milebis zedapiris antikoroziuli SemadgenlobebiT dafarvisas

aicileT gamxsnelebiT mowamvlis saSiSroeba dacvis individualuri

saSualebebis gamoyenebiT. ar miitanoT 25 m-ze ufro axlo manZilze

Ria cecxli da daicaviT afeTqebis acilebis proeqtiT gaTvalis-

winebuli zomebi.

9. Siga zedapirze imave samuSaoebis SesrulebisaTvis isargebleT

Zlieri ventilaciiT. ventilatorebi unda iyos naperwkalusafrTxo

Sesrulebis.

12.5. savele laSqroba

1. laSqrobaze gasvlis da dabrunebis vadebi fiqsirebuli unda iyos

specialur JurnalSi razmis ufrosis gvaris miTiTebiT. razms

unda hqondes teqnikuri miweriloba, aRWurviloba, sursaTi,

transporti, masalebi, mobiluri an radiokavSiri.

2. teqnikur miwerilobas unda axldes laSqrobis gezi da sqema,

radiokavSiris ganrigi. kavSiris seansebi unda imarTebodes

ganrigis Sesabamisad, winaswar gasworebuli saaTebis mixedviT.

radiosadguri aRWurvili unda iyos saTadarigo nawilebiT da

kvebiT. razms unda hqondes sasignalo saSualebebi (SaSxanebi,

Tofebi, sabole koWebi da a.S.); agreTve sasignalo tilo,

romelic unda gaiSalos miwaze gzaabneuli razmis moZebnis

gasaadvileblad TviTmfrinavis an vertmfrenisaTvis.

3. banakis mosawyobi adgili uzrunvelyofili unda iyos wyliT,

saTbobiT, gzebiT, saWiroobisas dasafreni moedniT. banaki ewyoba

dabindebamde 1,5-2 sT adre, qarisagan dacul adgilze.

4. akrZalulia banakis mowyoba mTis wverze; xeobis fskerze; mdinaris

damSral kalapotSi; sali kldis fuZeSi, romelsac recxavs zRva

an sadac mosalodnelia qvaTacvena; zRvis moqcevis zonaSi; agreTve

iseT adgilebSi, sadac mosalodnelia mewyeri, Rvarcofi, wylis

movardna da a.S. ar SeiZleba banakis mosawyobi adgilis cecxliT

gawmenda. dauSvebelia banakis adgilis SeuTanxmebeli Secvla,

agreTve banakis unebarTvo datoveba.

5. karvebisaTvis gankuTvnili teritoria unda daitkepnos; ormoebi

amoivsos; gasufTavdes foTlebisagan, fiCxisagan da a.S. karvebs

unda gaukeTdes saniaRvre Txrili; mexsaridi, Tu mosalodnelia

383

Weqa-quxili (mexsaridi agreTve esaWiroeba radiokavSiris anZebs);

karvebs Soris daSoreba unda iyos 3 m, gaTbobis SemTxvevaSi _ 10

m; eqstremalur pirobebSi karvebs Soris unda gaiWimos Tokebi

gzaabnevis asacileblad da ainTos farnebi, Tu es SesaZlebelia;

Sxamiani qvewarmavlebis, tkipebis da sxvaTa dasafrTxobad aremare

unda Seiwamlos yovel 3-5 dReSi, dRisiT Semowmdes teritoria,

xolo Zilis win _ karvebi da saZile tomrebi; karvebis Sesas-

vleli ewyoba qarisgan dacul mxares da ukeTdeba dolbandi an

bade; savele Rumlebi unda iyos yuTis formis 250300600  mm

zomebiT da ganTavsdes cecxlgamZle sadgamze.

6. narCenebi unda Segrovdes Tavdaxurul ormoSi qaris sawinaaRmdego

mxares 50 m-is daSorebiT, iqve moewyoba sapirfareSo.

12.6. adgilze orientacia

1. mzis mdebareobis mixedviT. adgilobrivi droiT 7 sT-ze mze aris

aRmosavleTiT, 13 sT-ze _ samxreTiT, 17 sT-ze _ dasavleTiT, 01

sT-ze _ CrdiloeTiT. erTi saaTis ganmavlobaSi mze gadaadgildeba

150-iT.

2. mzis mdebareobisa da saaTis mixedviT. saaTi daviWiroT

horizontalurad, patara isari mivmarToT mzisken, ciferblatze 1

saaTis Sesabamis adgilze warmosaxviT gavlebul radiussa da

patara isars Soris kuTxis Sua xazi mimarTulia samxreTiT.

3. varskvlavebis ganlagebis mixedviT. polaruli varskvlavi

erTaderTia, romelic ar icvlis mdebareobas caze da uCvenebs

CrdiloeTis mimarTulebas. is didi da kaSkaSaa. CrdiloeT

polusze damkvirveblis Tavzea, ekvatorze horizontis xazze Cans,

xolo samxreT naxevarsferodan ar Cans. polaruli varskvlavis

mdebareoba caze SeiZleba ganisazRvros didi da patara daTvis

Tanavarskvlavedebis gamoyenebiT nax. 12.1-is mixedviT. warmosaxviT

xazze gadazomilia xuTjeradi   manZili.

384

nax. 12.1. polaruli varskvlavis mdebareobis gansazRvra

4. florisa da faunis mixedviT. WianWvelebis bude xeebis, buCqebis

da sxvaTa ZirSi ganlagebulia samxreT mxares. xili da ken-

krovanebi ufro Seferili, totebi ufro ganviTarebuli, xeebze

fisi, xolo miwaze balaxi ufro xSiria samxreTis mxareze.

5. xeebis, buCqebis da sxvaTa ZirSi sokoebi, xeebze da sxvagan xavsi

da liqeni ufro metad mravldebian CrdiloeT mxares. amave mxares

naZvebs ufro maRla aqvs ganviTarebuli meoreuli (uxeSi) qerqi,

romelic ufro muqicaa.

6. marSrutis mimarTulebis warmosaxviT xazsa da   xazs Soris

kuTxe aris azimuti.

12.7. gadaadgileba mTian raionebSi

1. qvedanayofebi, romlebic laSqraven mTebs, Tovlyinulebs da myin-

varebs uzrunvelyofili unda iyos alpinisturi aRWurvilobiT

(alpenStokebiT, yinulmWrelebiT da a.S.).

2. mTebSi gadaadgilebisaTvis umjobesia rezinis lanCiani fesac-

melebis gamoyeneba, wriapebiani fexsacmelebi gamoiyeneba Tovlis

xazs zemoT.

3. maRal mTian raionebSi laSqrobis monawileebi dayofili unda iyos

jgufebad, oTx-oTxi kacis SemadgenlobiT. yvela monawilem unda

icodes yinulze, Tovlze, naSalSi da kldeebze gadaadgilebis

wesebi; asvla-Camosvla mTebis ferdobebze; urTierTdacvis, TviT-

dacvis da alpinisturi aRWurvilobis moxmarebis wesebi.

4. mTaSi savaldebuloa saxis kanis dacva specialuri kremiT, agreTve

mzis saTvaleebis tareba.

385

5. qarbuqis moaxloebis niSnebis SemCnevisTanave savaldebuloa SeCe-

reba da dabanakeba. dauSvebelia calkeuli pirebis mier banakis da-

toveba qarbuqis dros. unda dainiSnos morige, romelic Tvalyurs

miadevnebs banakis aRWurvilobas.

6. Weqa-quxilis dawyebisTanave savaldebuloa Tavi SevafaroT safars.

dauSvebelia darCena mTis Txemze (qimze) an Ria ferdze, kldeze

da maRali xeebis qveS.

7. akrZalulia mTaSi gadaadgileba Zlieri nislis da qaris 5 m/wm-ze

meti siCqaris dros.

8. qvacvenis ubnebze gadaadgileba xdeba gadarbeniT erTi safaridan

meoreSi. aseTi ubnebis damaxasiaTebeli niSnebia kldeebze qvebis

dartymebis kvali, Rarebi balaxze, Tovlze da a.S. dauSvebelia am

ubnebze gadaadgileba wvimis, Tovis dros, an maTi SewyvetisTanave.

igive wesebi unda davicvaT wvril naSalSi, viwro bilikebze,

kldeebze da ferdobebze moZraobisas.

9. savaldebuloa xramebSi da cicabo (300-ze meti) kldeebze gadaad-

gilebisas damcavi qamrebis, xolo gansakuTrebiT rTul SemTxve-

vebSi damcavi bagiris gamoyeneba.

10. cicabo ferdobebze da naSalSi asvla da daSveba SeiZleba mxolod

zigzaguri moZraobiT. msxvili zomis naSalze unda daveSvaT

mokle msubuqi nabijebiT, xolo wvril naSalze _ grZeli mcuravi

nabijebiT.

11. savaldebuloa gaSiSvlebul cicabo ferdobebze saimedod damag-

rebuli damcavi Tokis gamoyeneba, damcav qamrebTan erTad.

12. mTaSi asvlisas saWiroa iseTi gezis arCeva, romliTac SesaZ-

lebeli iqneba qvemoT daSvebac imis gaTvaliswinebiT, rom daSveba

ufro rTulia asvlasTan SedarebiT.

13. Tovlian karnizebze, kldovani naSalis karnizebze, susti mdgra-

dobis lodebian viwro xeobebSi qvaTacvena SeiZleba gamoiwvios

xmaurma. amitom aseT adgilebSi dauSvebelia yvirili, gasrola,

agreTve ZaRlebis Tanxleba.

14. dauSvebelia saWiroebis gareSe qvebis Camogdeba da aramdgradi

qanebis CamoSla.

15. ar SeiZleba banakis mowyoba Rvarcofis nakvalevze. Rvarcofis

modinebas yru xmauri migviTiTebs, aseT dros unda avideT xeobis

386

ferdze. Rvarcofiani ubnebis niSnebia gamxmari talaxisagan da

qvebisagan dagrovili konusisebri gamonatanebi.

16. Tovliani qedis dalaSqvrisas dauSvebelia daTovlil karnizze

gavla, vinaidan arsebobs misi Camoqcevis saSiSroeba adamianis

simZimis gavleniT. aseT adgilebs unda SemovuaroT karnizis

qvemodan yinulmWrelis gamoyenebiT da Tavi davizRvioT TokiT da

alpenStokiT. saSiSi adgilebis gavla usafrTxoa dilaadrian,

roca Tovli gayinulia da namqeri mdgradia.

17. mTis myinvarze gadaadgilebisas saWiroa sifrTxile napralebis,

mRvimeebis da kavernebisYgadalaxvisas, romelTa arsebobasac mia-

niSnebs gamdinare wylis xmauri. aseT dros aucilebelia molaS-

qreTa dayofa orkacian jgufebad, damcavi qamrebisa da Tokebis,

agreTve alpenStokebis gamoyeneba. Tokis gareSe akrZalulia

yinulqveSa mRvimeebSi Sesvla da yinulis an Tovlis “xidebze”

gadasvla.

12.8. gadaadgileba zvavsaSiS raionebSi

1. 250-ze meti daqanebis ferdobebi xasiaTdeba zvavsaSiSroebiT. aseT

raionSi akrZalulia:

a) gadaadgileba Tovlis, qarbuqis, nislis, wvimis, Zlieri Tbili

qaris dros, aseve maTi Sewyvetidan ori dRe-Ramis ganmavlobaSi;

b) gadaadgileba safexurebian xramebsa da ferdobebze;

g) gadaadgileba Tovlian karnizebze;

d) gaCereba TovliT dafarul cicabo ferdobebis qveS.

2. yovel molaSqres unda hqondes 30-40 m sigrZis kaSkaSa feris

zvavis zonari, romelicmas gamobmuli unda hqondes.

3. saSiS zonaSi gadaadgileba daSvebulia mTis Txemze Tovlis dag-

rovebis xazs zemoT.

4. daTovlili karnizebis qveS gavla dasaSvebia dilaadrian, rodesac

zvavis Camowolis saSiSroeba naklebia.

5. zvavsaSiSi ubnebis gavla dasaSvebia 5- kaciani jgufebiT, romelTa

Soris manZili unda iyos 100 m, xolo TxilamurebiT gavlisas _

150 m. amasTanave, Txilamurebis samagrebi unda iyos moSvebuli,

xolo xelebi Tavisufali _ joxebis yulfebisagan.

6. cicabo kldeze asvla daSvebulia mxolod pirdapiri svliT da ar

SeiZleba zigzagiT moZraoba Tovlis moWrisa da zvavis gamowvevis

387

acilebis mizniT. dauSvebelia dasustebul da dafuRuroebul

Tovlze gadaadgileba.

7. zvavis Camowolis SemTxvevaSi savaldebuloa:

a) dauyovnebliv ganTavisufldeT Txilamurebisagan, joxebisagan, Can-

Tebisagan da SeecadoT usafrTxo adgilisaken gadanacvlebas;

b) mSral zvavSi moyolisas unda gaakeToT curviTi moZraobebi da

SeecadoT zedapirze darCenas;

g) TovliT dafarvisas unda daicvaT saxe, gulmkerdi da cxvir-piri

Tovlis mtvrisagan, unda SeqmnaT are sunTqvisaTvis.

8. gaxsovdeT, rom ar daibneviT mxolod im SemTxvevaSi, Tu gaqvT

saTanado codna, Sesaferisi fizikuri momzadeba da wvrTna.

12.9. gadaadgileba mdinaris xeobebSi

da Waobian adgilebSi

1. xeobebSi gadaadgilebisas wvimebis da Tovlis dnobis periodebSi

unda moeridoT Rvarcofebs. sasurvelia marSruti SeirCes xeobis

ferdze, xolo ukidures SemTxvevaSi, mosalodneli Rvarcofis

saSiSroebis SemTxvevaSi, saWiroa ferdze saswrafo asvla.

2. mdinaris fonze gadasvlisas an xeobaSi moZraobisas unda moeridoT

saflob adgilebs. maT gverdi unda auaroT, xolo Tu es SeuZ-

lebelia, gadalaxoT fenilebis, Wokebis an Tokebis meSveobiT.

3. igivea ZalaSi Waobebis gadalaxvisas. aq gansakuTrebiT unda

moeridoT mwvane safariT dafarul adgilebs. gaukvalavi bilike-

biT moZraobisas saWiroa gamoiyenoT dawnuli Txilamurebi (e.w.

“daTvis TaTi”), damcavi Toki. molaSqreebs Soris manZili unda

iyos 2-3 m, xolo nabijebi _ “nakvalevi nakvalevSi”. Tu zeda fena

ar aris mkvrivi, maSin nabiji unda airios.

4. torfian niadagze gadaadgileba daSvebulia urTierTdacvis piro-

biT, Tokis gamoyenebiT. molaSqreebs Soris manZili unda iyos 8-10

m. saflob adgilebSi unda daifinos latnebi (Celtebi).

388

5. WaobSi Caflobisas unda moeridoT mkveTr moZraobebs da unda

isargebloT horizontalurad gadebuli WokiT. Caf-lobils unda

gauwodoT joxi an gadaugdoT Toki.

12.10. gadaadgileba tyian raionebSi

1. tyeSi gadaadgilebisas molaSqreebs Soris unda SeinarCunoT mxed-

velobiTi da xmovani kavSiri, uwyveti jaWvis saxiT siarulis

gziT.

2. yvela jgufs unda hqondes najaxi.

3. akrZalulia marSrutidan gadaxveva.

4. dauSvebelia gadaadgileba RamiT, Weqa-quxilis, Zlieri qaris dros,

agreTve _ fexSiSveli siaruli.

5. gadaadgilebisas yuradReba unda miaqcioT orientirebs, romlebic

dagexmarebaT ukan dabrunebisas. Tu aseTi ram ar arsebobs, saWi-

roa xeebze naWdevebis gakeTeba an maTi SeTla.

6. avtomanqaniT gadaadgilebisas xis Camoweuli totebis mosa-

xerxebeli aridebisaTvis unda dajdeT saxiT moZraobis mimarTu-

lebiT.

7. unda moeridoT xanZris gaCenas. koconi saimedod unda CaaqroT da

Semdeg daasxaT wyali. Tofis dasatenad ar isargebloT qaRaldiT,

bambiT, ZenZiT an sxva iseTi masaliT, romlebic gasrolis Semdeg

didxans Rvivian.

8. xanZris niSnebisas savaldebuloa misi Caqroba, momxdaris Sesaxeb

xelmZRvanelobisaTvis drouli informaciis miwodeba da jgufis

usafrTxo adgilze gayvana. Tu es SeuZlebelia, maSin saWiroa

SemoifargloT farTo ganakafiT qaris moZraobis mimarTulebis

iseTnairi gaTvaliswinebiT, rom namwvi airebi adamianebis mimarTu-

lebiT ar moZraobdes.

9. encefalituri tkipebis gavrcelebis arealSi unda gamoi-yenoT

encefalitis sawinaRo tansacmeli da amasTanave is dReSi unda

daaTvalieroT 3_4- jer. banaki unda moewyos gamWoli qaris

adgilze. sagebi winaswar unda damuSavdes repelentebiT.

12.11. gadaadgileba dakarstul

ubnebze da mRvimeebSi

389

1. yvela aRmoCenili karstuli Rrmulis piri aRniSnuli unda iyos

gamafrTxilebeli niSnebiT, sadac es saWiroa, xolo yvelaze

saSiSi adgilebi unda Semoifarglos 1 m simaRlis RobiT.

2. karstul raionSi gadaadgilebisas gverdi unda auaroT TefSisebr

da Zabrisebr Rrmulebs.

3. mRvimeebSi Sesvlisas Tan unda gqondeT mRvimis ruka an gegma da

speleologiuri aRWurviloba (fanrebi, Tokebi, geolo-giuri

CaquCebi, sanTlebi da a.S.). ukidures SemTxvevaSi, gegmis

ararsebobisas, saWiroa mRvimis TvalzomiTi agegmva.

4. jgufi unda Sedgebodes minimum ori kacisagan. dauSvebelia

mRvimeSi erTi kacis Sesvla.

5. Camoqcevis asacileblad akrZalulia gasrola, dartyma an qvebis

gamoReba mRvimis kedlebidan da Weridan.

6. mRvimeebis daTvalierebis dros mRvimis SesasvlelTan unda idges

morige saWiroebis dros zomebis misaRebad. wyalmovardnisagan

Tavis dasacavad akrZalulia mRvimeSi Sesvla Zlieri wvimebis

dros da maTi SewyvetisTanave.

7. miwisqveSa gasasvlelSi gadaadgilebisas saWiroa Tokis an zonris

gamobma, romlis erTi bolo damagrebuli unda iyos mRvimis

SesasvlelTan. garda amisa, gzadagza unda gakeTdes aRniSvnebi

isrebiT, romlebic gasasvlels miuTiTeben da dainomros mosax-

vevebi.

8. miwisqveSa mdinareebis da tbebis dalaSqvrisas gamoiyeneba gasaberi

navi, romelic dazRveuli iqneba TokiT.

12.12. gadaadgileba damuSavebuli

sabadoebis farglebSi

1. mitovebuli gvirabebi SemoRobili unda iyos. Sesvla daiSveba mxo-

lod teqnikuri personalis mier atmosferos, gamagrebis mdgra-

dobis imdenjer da iseTnairi aparaturiT testirebis Semdeg, rac

gaTvaliswinebulia usafrTxoebis wesebiT. garda amisa, unda

davrwmundeT, rom gvirabebSi ar budoben Sxamiani mwerebi da

qvewarmavlebi.

2. akrZalulia gvirabebSi Sesvla sanaTi mowyobilobebis, CaCqnis da

mavne airebis sazomi xelsawyoebis gareSe. dauSvebelia iseT gvi-

390

rabebSi Sesvla, sadac ar aris meqanikuri ventilacia da meqa-

nikuri wyalamoRvra da sadac dgindeba feTqebadi an toqsikuri

airebis saxifaTo koncentracia.

3. savaldebuloa gadaadgilebis win yoveldRiurad vizualurad

Semowmdes gvirabis kedlebis simtkice. moSordes mas gamagrebis

aramdgradi nawili, gaiwmindos naSalebi da xelaxla gadamagrdes.

4. mitovebul gvirabebSi Casasvleli xis kibeebis gamoyeneba SeiZleba

maTi Semowmebisa da SekeTebis Semdeg. kibis ararsebobisas, 5 m-de

siRrmis gvirabebSi CaSveba SeiZleba TokiT, xolo ufro Rrma

gvirabebSi _ jalambriani badiis meSveobiT, romelsac marTavs

specialuri codniT aRWurvili mejalambre.

5. mitovebul gvirabebSi SeRwevisaTvis aRebuli yvela SemoRobva

aRdgenili unda iqnes samuSaoebis damTavrebis Semdeg.

12.13. udabnoSi gadaadgileba

1. udabnoSi da naxevrad udabnoSi laSqrobisas saWiroa iseTi ruka,

romelzedac datanili iqneba raionSi arsebuli Webi.

2. savaldebuloa molaSqreebis uzrunvelyofa wyliT, rac damokide-

bulia molaSqreebis ricxvze, transportis saxeobasa da Webs

Soris manZilze. yovel monawiles unda hqondes bambis Txeli

feniT daculi maTara, romlis tevadoba minimum 1 l mainc unda

iyos. wylis smis reJims awesebs jgufis ufrosi. akrZalulia

SemTxveviTi wyaroebidan wylis moxmara gausnebovnebis, gauvneb-

lebis da dezaqtivaciis gareSe.

3. mitovebuli Webidan wylis daleva daSvebulia mxolod maTi

gawmendis, Wis piris gamagrebis da wylis gausnebovnebis,

gauvneblebis da dezaqtivaciis Semdeg. mware gemos mqone wyals

unda daematos xilis eqstrati.

4. cxel amindSi rekomendebulia laSqrobis dawyeba dilaadrian da

dasveneba dRe-Ramis yvelaze cxel periodSi. mzis dartymis asaci-

leblad saWiroa farTofarflebiani qudis tareba. dauSvebelia

qudis da zeda tansacmlis gareSe moZraoba an muSaoba.

5. qviSiani qarbuqis moaxloebisas aucilebelia molaSqreebi Seikribon

erTad, dasxdnen miwaze (barxanis qveS) qaris mimarTulebasTan

zurgiT, daifaron Tavebi an Seefaron karavs.

391

6. rekomendebuli ar aris Ria an msubuqi fexsacmelebiT sargebloba,

Sxamiani mwerebisa da qvewarmavlebis nakbenis asacileblad. igive

mizniT saWiro ar aris qvebis gadabruneba da qvebze dajdoma

winaswari Semowmebis gareSe.

7. balaxebiT dafarul ubnebze savaldebuloa joxis gamoyeneba.

12.14. dakargvisas moqceva

da dakargulis moZebna

1. dakargulebi ar unda miecnen panikas. savaldebuloa mdinarisaken an

uaxloesi wyalsacavisaken gasvla, sadac unda dabanakdnen Ria

moedanze da daanTon koconi haeridan advilad aRmoCenis mizniT.

2. TviTmfrinavis an Sveulmfrenis moaxloebisas saWiroa Wokze damag-

rebuli TeTri naWris afrialeba.

3. gezi orientiris dakargvis adgilidan banakamde unda iyos

aRniSnuli naWdevebiT xeebze da baraTebiT.

4. akrZalulia dakargulTa dayofa qvejgufebad. yvela unda imyo-

febodes erT banakSi da dauSvebelia arCeuli adgilis umizezo

gamocvla.

5. dakargulebma ekonomiurad unda xarjon sursaTis individualuri

xelSeuxlebeli maragi. sakvebad unda gamoiyenon kenkra, soko, Tev-

zi, sakvebad vargisi balaxi.

6. tyeSi dakargulebma unda Sewyviton gadaadgileba da perio-dulad

miscen signali.

7. udabnoSi dakargulebi unda dabanakdnen wyalTan axlos, sadac

iqneba saqsauli da sxva mcenareuloba koconis dasanTebad,

romelic haeridan SeiniSneba.

8. jgufis CamorCenili wevrebis Zebna unda daiwyos dauyovnebliv am

ambis xelmZRvanelobisaTvis Setyobinebis paralelurad.

9. im jgufis Zebna, romelTanac kavSiri Sewyda raciis an kavSiris

sxva saSualebis dazianebis gamo, unda daiwyos araugvianes erTi

dRe-Ramisa.

10. im SemTxvevaSi Tu jgufi ar dabrunda marSrutidan daTqmul

droze, ufrosi valdebulia daiwyos samzadisi ZebnisaTvis. jgu-

fis Zebna, romelic ar dabrunda erTdRiani marSrutidan iwyeba

392

araugvianes 12 saaTisa, xolo mravaldRiani marSrutisas _

araugvianes 24 saaTisa sakontrolo vadis gasvlis Semdeg.

11. saZiebo jgufs (maSvelebs) unda hqondeT raionis ruka, saval-

debulo aRWurviloba, medikamentebi, sursaTis maragi da iaraRi.

yoveli jgufi Zebnas axorcielebs dasaxuli gegmis mixedviT,

romelic efuZneba dakarguli jgufis marSruts. moZraobisas da

droebiTi gaCerebis adgilebze maSvelebi toveben niSnebs da

baraTebs, sadac unda eweros jgufis momavali svlis mimarTuleba,

ukan dabrunebis dro, momavali gaCerebis adgili da dro.

12. dakargulebis Zebnis Sewyveta maTi daRupvis utyuari dasturis

gareSe nebadarTulia mxolod zemdgomi organizaciis gadawyveti-

lebiT.

12.15. afeTqebebi da xanZrebi

sawyobebSi

sawyobebSi afeTqebebi da xanZrebi didi siZlieriTa da masSta-

bebiT gamoirCeva ekonomikis sxva obieqtebTan SedarebiT, ris gamoc

usafrTxoebis wesebis dacva aRniSnul obieqtebze didi gulisyuriT

unda moxdes. qvemoT aRweril SemTxvevebSi sagangebo situaciebis

gamomwvevi mizezebia dasawyobebis wesebis ugulebelyofa da sigaretis

moweva iseT adgilebSi, sadac es dauSvebelia, anu sruliad martivi

da advilad Sesasrulebeli moTxovnebis daucveloba.

2004 wlis 11 maiss ukrainaSi, zaporoJies samxedro sawyobSi

akrZalul adgilze sigaretis mowevis Sedegad jer xanZari gaCnda,

xolo Semdeg mohyva afeTqebaTa seriebi, romlebic ori dRis ganmav-

lobaSi grZeldeboda da 700 mln aSS-is dolaris zarali moitana

rogorc sawyobSi, ise mosaxleobaSi. aq inaxeboda zalpuri cecxlis

reaqtiuli sistemebis “uraganis”, “gradisa” da “smerCis” norma-

tiulTan SedarebiT 30%-iT meti Wurvebi (marTvadi raketebi).

cecxlis alis simaRle aRwevda 300 m, xolo xanZris teritoria

ramdenime heqtars Seadgenda. mxolod Zlieri wvimis Sedegad moxerxda

xanZris alis simaRlis Semcireba 60 m-mde. daiRupa da daiWra 4 aTas

adamianze meti, xolo 5 aTasze meti evakuirebuli iqna.

sawyobidan 40 km manZilze ganlagebulia zaporoJies atomuri

eleqtrosadguri, romelic sagangebo situaciaSi agrZelebda muSaobas

393

specialuri reJimiT. sawyobidan 2 km-iT daSorebul navTobbazaze ki

xanZari moxda namsxvrevis mizeziT.

sawyobSi sabrZolo masaliT datvirTuli 4800 pirobiTi vagoni

iyo, sabWoTa jarebis mier germaniidan gamoziduli, romelTagan xan-

Zrisa da afeTqebis Sedegad ganadgurda 900 cali, xolo namsxvrevebi

da aufeTqebeli Wurvebi 314 km2 teritoriaze gaifanta. zogi aufeT-

qebeli Wurvi 3 m-mde siRrmeze Caeflo miwaSi, romlis gauvnebleba

sakmaod rTuli problemaa. aRniSnuli SemTxveviT dazianebuli teri-

toriis gawmendas dasWirda 6 Tvis ganmavlobaSi 1000 gamnaRmvelisa

da 150 erTeuli teqnikis gamoyeneba, mosaxleoba evakuirebuli iqna,

xolo perimetrs Sinagan saqmeTa saministros danayofebi akontro-

lebda arasanqcirebuli SeRwevis aRkveTis mizniT. aRniSnuli sagan-

gebo situaciis Sedegad q. melitopolSi 28 aTas binaSi da 10 aTasze

met sakuTar saxlSi gazgayvaniloba dazianda, xolo pirvelive dRes

gaigzavna 1000 m2 mina Camsxvreuli fanjrebis aRdgenisaTvis.

2007 wlis 23 marts mozambikis dedaqalaqSi afeTqda iaraRis

sawyobi. mizezi iyo eleqtroenergiis mokle CarTva. 70 adamianze meti

daiRupa, xolo daaxloebiT 400 daiWra. axlo-maxlo mcxovrebebma

TviTonve datoves saSiSi adgilebi. sacxovrebeli saxlebi dazianda 10

km manZilze.

2005 wlis 3 oqtombers ruseTis federaciaSi kamCatkaze xanZrisa

da detonaciis Sedegad ganadgurda saartilario sabrZolo masalebis

sawyobis 60%, romlis teritoria 75 heqtars Seadgenda. Wurvebis

daaxloebiT 40% SemTxveviT darCa aufeTqebeli. sul ganadgurda 15

cali sawyobi. 15 km-is radiusSi moxda mosaxleobis evakuacia (8

aTasamde adamiani). afeTqebebs akontrolebdnen vertmfrenebidan, xolo

teqnikuri salikvidacio samuSaoebi ver ganaxorcieles afeTqebebis

srul Sewyvetamde. leningradis olqSi 2008 wlis 24 maiss samxedro

aerodromis sawyobSi moxda Zlieri xanZari, romelsac mohyva 450

cali “haeri-haeris” klasis raketis afeTqeba. namsxvrevebi vrcelde-

boda 4_5 km manZilze. amave radiusiT Sinagan saqmeTa ZalebiT moewyo

blok-postebi teritoriaze SeRwevis asacileblad.

2008 wlis 12 oqtombers pensilvaniis StatSi (aSS) qimiuri

qarxnis sawyobSi moxda gogirdmJavas analogis _ oleumis orTqlis

gaJonva. sami adamiani hospitalizebuli iqna, xolo daaxloebiT 3

aTasi _ evakuirebuli. imave welsve CineTSi dariSxniT moxda wyal-

394

satevis dabinZureba qimiuri sawyobidan, romlis Sedegadac 450 ada-

miani mZimed moiwamla.

2008 wlis 15 seqtembers CineTSi liaoninis provinciis navTob-

qimiuri sawarmos sawyobSi moxda afeTqeba. sawyobSi myofi sami ada-

mianidan 1 adgilze daiRupa, xolo 2 ugzoukvlod daikarga. afeTqebis

xma 40 km manZilze gavrcelda, xolo sawarmos adgilze 3 m siRrmis

Zabrula warmoiqmna.

12.16. dasawyobebis zogadi

moTxovnebi

 1. sawyobebSi nivTierebebisa da masalebis Senaxva unda moxdes maTi

xanZarsaSiSroebis (daJangvis, TviTgaxurebis, TviTaalebis unari haer-

Tan, wyalTan da a.S. kontaqtisas), cecxlmqrob nivTierebebTan SeTav-

sebadobisa da erTgvarovnebis gaTvaliswinebiT.

2. erT seqciaSi avtorezinTan romelime sxva masalis da saqonlis

erTdrouli Senaxva ar daiSveba, gamosayenebeli cecxlmqrobi nivTie-

rebis saxeobis miuxedavad.

3. balonebi wvadi airebiT, sxva WurWlebi advilad aalebadi da wvadi

siTxeebiT, agreTve aerozoluri SefuTvebi unda iyos daculi mzis da

sxva saxis Tburi zemoqmedebisagan.

4. aerzoluri SefuTvebis dawyoba mravalsarTulian sawyobebSi dais-

veba mxolod zeda sarTulze, xanZarsawinaaRo nakveTurebSi. aseTi

SefuTvebis saerTo raodenoba ar unda aRematebodes 150 000 cals.

5. sawyobis saerTo tevadoba ar unda aRematebodes 900 000

SefuTvas. saerTo sawyobebSi daiSveba araumetes 5 000 cali aero-

zoluri SefuTvis Senaxva. saerTo sawyobebis izolirebul nakveTurSi

daiSveba araumetes 15 000 SefuTvis Senaxva.

6. Ria moednebze an fardulebSi aerozoluri SefuTvebis Senaxva

daiSveba mxolod uwv konteinerebSi.

7. sawyobebSi, romlebsac stelaJebi ar gaaCniaT, masalebi unda

daewyos Stabelebad, karebis win unda darCes karebis siganis toli

gasasvlelebi, magram aranakleb 1 m siganisa. yovel 6 metrSi unda

moewyos 0,8 m siganis grZivi gasasvlelebi.

8. saqonlidan yovel 0,5 m manZilze unda iyos ganaTebis wyaro.

395

9. dasatvirT-gadmosatvirTi da satransporto saSualebebis dgoma da

remonti misadgom baqnebze ar daiSveba. baqanze gadmotvirTuli saqo-

neli samuSao dRis damTavrebisas unda iqnes alagebuli.

10. taris gaxsna, saqonlis Semowmeba, SekeTeba, dafasoeba da a.S. unda

ganxorcieldes Senaxvis adgilebidan izolirebul saTavsSi.

11. gamarTuli naperwkalsaqrobiani avtomobilebi, motomavlebi, av-

toamweebiDda sxva saxis tvirTamwe teqnika ar unda daiSvas 3 m-ze

axlos zvinebTan, StabelebTan da fardulebTan, sadac inaxeba uxeSi

sakvebi an boWkovani masala.

12. sawyobis eleqtromowyobiloba samuSaos damTavrebisas unda iqnes

gamorTuli. gamorTvis aparatebi unda ganTavsdes sawyobis gareT uwv

kedelze, daiketos da daiplombos.

13. sawyobis SigniT morige ganaTebis an Stefselis rozetebis

dayeneba ar SeiZleba. dauSvebelia agreTve airis qurebis gamoyeneba.

14. Ria moedanze masalebis Senaxvisas erTi Stabelis farTobi ar

unda aRematebodes 300 m2, xolo Stabelebs Soris manZili ar unda

iyos 6 m-ze naklebi.

15. bazebis da sawyobebis teritoriaze ganlagebul SenobebSi

momsaxure an sxva pirTa cxovreba ar SeiZleba.

16. sakuWnaoebSi ar daiSveba sawarmoo normebze meti raodenobis

advilad aalebadi da wvadi siTxeebis Senaxva. maTi raodenoba ar unda

aRematebodes erTi cvlis normas.

12.17. xanZarsaSiSi masalebis

Senaxva

1. navTobbazebis Camosasxmeli da gadasatumbi sadgurebis teritoriebi

unda SemoizRudos aranakleb 2 m simaRlis RobiT.

2. rezervuarebis irgvlivi Semozvinvebi, agreTve maTze gadasas-

vlelebi unda iyos gamarTuli. zvinebis SigniT moednebi unda iyos

mosworebuli da dafaruli siliT.

3. sarezervuaro parkebSi akrZalulia:

_ arahermetuli mowyobilobebis da Camketi aparaturis eqspluatacia;

_ normebiT dadgenili Semozvinvebis simaRlis Semcireba;

_ gadaxrebis da bzarebis mqone rezervuarebis, agreTve gaumarTavi

mowyobilobebis, sazom-sakontrolo xelsawyoebis, mimyvani produqt-

396

sadenebis da stacionaruli xanZarsawinaRo mowyobilobebis eqsplua-

tacia;

_ Semozvinvis irgvliv xeebis da buCqnaris arseboba;

_ sacavebis dayeneba wvad an Znelad wvad sadgarze;

_ rezervuarebis da cisternebis gadavseba;

_ navTobproduqtebis Casxmis an Camosxmisas rezervuarebidan sinjis

aReba;

_ Weqa-quxilis dros navTobproduqtebis Casxma da gadmosxma.

4. sasunTqi sarqvlebi da cecxlsazRudrebi unda gaisinjos teqnikuri

pasportis mixedviT aranakleb erTxel TveSi, xolo Tu haeris

temperatura C00 -ze dabalia _ aranakleb erTxel dekadaSi. sasunTqi

armaturis daTvalierebisas aucilebelia sarqvlebis da badeebis yinu-

lisagan gawmenda. maTi gaTboba unda moxdes mxolod xanZarusafrTxo

wesebiT.

5. sinjis aReba da donis gazomva unda ganxorcieldes naperwkal-

usafrTxo mowyobilobiT.U

6. sarezervuaro parkis sawyobebSi unda iyos cecxlsaqrobi nivTie-

rebebis maragi, agreTve maTi iseTi raodenobiT miwodebis saSualebebi,

romelic aucileblia udides rezervuarSi xanZris Casaqrobad.

siTxeebis tariT Senaxva.

1. wvadi siTxeebis tariT Sesanaxi Senobebi ar unda iyos 3 sarTulze

maRali, xolo advilad aalebadi siTxeebis tariT Sesanaxi Senoba

unda iyos erTsarTuliani. C0120 -ze maRali afeTqebis temperturis

mqone 60 m3-mde raodenobiT siTxeebis Senaxva daiSveba wvadi

masalebisagan mowyobil miwisqveSa sacavebSi iatakis uwvi masalebiT

mowyobis pirobiT da gadaxurvis dafarviT aranakleb 0,2 m sisqis

datkepnili miwis feniT.

2. erT saTavsSi advilad aalebadi da wvadi siTxeebis tariT Senaxva

daiSveba im pirobiT, Tu maTi saerTo raodenoba ar aRemateba 200 m3.

3. advilad aalebadi da wvadi siTxeebis kasrebi sacavebis iatakze

unda daewyos araumetes 2 rigad xeliT dawyobisas, xolo

meqanizebuli dawyobisas _ wvadi araumetes 5 rigad, advilad

aalebaadi _ araumetes 3 rigad. Stabelebis sigane ar unda

aRematebodes 2 kasrs. mTavari gasasvlelebis sigane unda iyos

397

aranakleb 1,8 m, xolo Stabelebs Soris gasasvlelebisa _ aranakleb

1 m.

4. siTxeebis Senaxva daiSveba mxolod dauzianebel taraSi. daRvrili

siTxe dauyovnebliv unda aiwmindos.

5. navTobproduqtebis tariT Sesanaxi Ria moednebi unda SemoizRudos

miwayriliT an aranakleb 2 m simaRlis mTliani kedliT, romelsac

eqneba moedanze gasasvleli pandusebi.

6. moednebi unda iyos amaRlebuli 0,2 metriT da Semofar-gluli

kiuvetiT.

7. erTi Semozvinuli moednis farglebSi daiSveba 1525 m zomis

araumetes 4 Stabelis dawyoba, Stabelebs Soris aranakleb 10, xolo

Stabelsa da kedels Soris _ aranakleb 5 metris dacilebiT. ori

momijnave moednis Stabelebs Soris manZili unda iyos aranakleb 20m.

8. moednebze daiSveba uwvi masalebisagan damzadebuli fardulebis

mowyoba.

9. ar daiSveba navTobproduqtebis daRvra, agreTve safuTavi masalisa

da carieli taris Senaxva uSualod sacavebSi da Semozvinul

moednebze.

wvadi airebis Senaxva.

1. wvadi airebis balonTa Sesanaxi sawyobebi unda iyos erTsar-

Tuliani, ara wvadi masalebisagan agebuli, advilad Camosagdebi gada-

xurviT da ar unda hqondes saTavsebi sxvenSi.

2. wvadi airebiT Sevsebuli balonebi unda inaxebodes gancal-

kevebulad JangbadiT, haeriT, qloriT, fToriT da sxva mJangavebiT an

toqsikuri airebiT Sevsebuli balonebisagan.

3. Jangbadis balonebze an mis armaturaze ar daiSveba cximis

moxvedra. gadatanisas ar daiSveba sarqvlebze xelis mokideba.

4. airebis sawyobebSi unda moewyos feTqebausafrTxo ventilacia. da-

sabuTebis SemTxvevaSi dasaSvebia bunebrivi ventilaciiT sargebloba.

5. airis gaJonvis SemCnevisas baloni unda iqnes gatanili sawyobidan.

6. nalebiani an lursmnebiT daWedili fexsacmelebiT sawyobSi Sesvla

dauSvebelia.

398

7. airebis sawyobebSi dauSvebelia sxva masalebis an mowyobilobis

Senaxva.

8. kalciumis karbidi Senaxuli unda iyos ganiavebad saTavsSi. ar

SeiZleba sawyobebis ganlageba sardafebSi da dasatbor adgilebSi.

9. meqanizebul sawyobebSi karbidiani dolebis dawyoba sam iarusad

SeiZleba vertikalurad (dolis grZeli mxare ganlagebulia verti-

kalurad), xolo arameqanizebul sawyobebSi _ or iarusad ver-

tikalurad da sam iarusad horizontalurad. iarusebs Soris unda

daiwyos 40-50 mm sisqis ficari. Stabelebs Soris unda iyos ara-

nakleb 1,5 m siganis gasasvleli.

10. acetilenis danadgarebis saTavsebSi dasaSvebia araumetes 200 kg

karbidis Senaxva. amasTanave, Ria SeiZleba iyos mxolod erTi doli.

iq sadac, arsebobs karbidis sawyobebi, acetilenis danadgarebis

saTavsebSi karbidis Senaxva dauSvebelia.

11. gaxsnili dolebi daculi unda iyos wyalgaumtari saxuraviT. kar-

bidis Senaxvis adgilas dauSvebelia moweva, naperwkal warmomqmneli

iaraRebis gamoyeneba da Ria cecxliT sargebloba.

12. erT saTavsSi Jangbadiani da wvad airiani balonebis, agreTve

karbidis, saRebavebis, zeTebis da cximebis Senaxva ar SeiZleba

Jangbadian balonebTan.

13. wina punqti moqmedebs cariel balonebzec.

14. gaxsovdeT, rom baloni bolomde arasdros icleba da masSi

yovelTvis aris airi.

marcvleulis Senaxva.

1. mosavlis aRebis dawyebamde marcvleulis sawyobebi da saSrobebi

unda iqnes Semowmebuli gamoyenebis vargisianobaze da gaumarTavoba

unda aRmoifxvras.

2. marcvleulis sawyobebi unda ganlagdes calke mdgom SenobebSi.

maTi WiSkrebi unda iRebodes gareT da ar unda Caixergos.

3. marcvleulis yrilis zedapiridan manZili wvad kon-struqciebamde,

sanaT mowyobilobebamde da eleqtrosadenebamde unda iyos sul cota

0,5 m.

4. akrZalulia:

_ marcvleulTan erTad sxva masalebisa da mowyobilobebis Senaxva;

_ sawyobebis saTavsebSi Sigawvis Zraviani manqanebis gamoyeneba;

399

_ myar saTbobze momuSave saSrobebis anTeba advilad aalebadi da

wvadi siTxeebis meSveobiT, xolo Txevad saTbobze momuSave saSrbebisa

_ CiraRdnis meSveobiT;

_ gadaadgilebadi meqanizmebiT muSaoba orive mxridan daxuruli

WiSkrebis SemTxvevaSi;

_ donis zemoT transportiorze marcvlis dayra da lentis xaxunis

daSveba konstruqciebze.

5. marcvleulis temperaturis kontroli unda moxdes yovel 2

saaTSi erTxel sinjebis aRebis gziT.

6. datvirTva-gadmotvirTvis meqanizmebi unda gaiwmindos muSao-bis

Semdeg 24 saaTSi erTxel.

7. moZravi saSrobi agregati unda iyos dayenebuli aranakleb 10 m

manZilze marcvleulis sawyobidan.

8. saSrobebis sacecxleebis mowyobiloba unda gamoricxavdes naper-

wklebis gamovardnas, xolo sakvamle milebi unda moewyos naperwkal-

saqrobebiT. wvad konstruqciebSi sakvamle milebi unda moewyos xan-

ZarsawinaRo dacalkevebiT.

9. sawyobebis ventilatorebi unda ganTavsdes aranakleb 2,5 m

manZilze wvadi kedlebidan. haersadenebi umda damzaddes uwvi

masalebisagan.

xe-tyis masalebis Senaxva.

1. 10 000 kubur metrze meti tevadobis sawyobebi unda Seesaba-

mebodes xe-tyis masalaTa sawyobebis daproeqtebis normebis moTxov-

nebs.

2. 10 000 kubur metrze naklebi tevadobis sawyobebisaTvis unda

iqnes SemuSavebuli da xanZarsawinaRo organoebTan SeTanxmebuli Sta-

belebis ganlagebis gegmebi masalebis zRvruli moculobis, xanZarsa-

winaRo manZilebis da gasasvlelebis aRniSvniT.

3. Stabelebs Soris xanZarsawinaRo manZilebSi ar daiSveba raimes

dawyoba.

4. StabelebisaTvis gamoyofili adgili unda gaiwmindos wvadi safa-

risagan da narCenebisagan an daifaros 15 sm sisqis qviSis, gruntis an

xreSis feniT.

5. yoveli sawyobisaTvis unda iyos SemuSavebuli xanZris Caqrobis

operatiuli gegma, romelic xanZarsaSiSi periodis dawyebamde unda

400

gaTamaSdes warmoebis yvela cvlis muSakTa da xanZarsawinaRo

samsaxuris qvedanayofebis monawileobiT.

6. xanZris Caqrobis pirveladi saSualebebis garda sawyobSi unda iyos

punqtebi im saxanZro teqnikiT, romelic dadgenilia xanZris Caqrobis

operatiuli gegmiT.

7. sawyobSi daiSveba mxolod xe-tyis masalebis SenaxvasTan dakavSi-

rebuli samuSaoebi.

8. xe-tyis masalebis sawyobebSi muSebis gasaTbobi saTavsebi xan-

ZarsawinaRo manZilebis dacviT unda moewyos mxolod calke mdgom

SenobebSi, romlebSiac daSvebulia mxolod qarxnuli wesiT damzade-

buli eleqtromowyobilobebis gamoyeneba.

9. SigawvisZraviani jalambari unda ganTavsdes mrgvali xe-tyis

Stabelebidan aranakleb 15 m manZilze. Zravebis gasamarTi sawvav-

sacxebi masalebis Senaxva daiSveba araumetes TiTo kasris

raodenobiT, jalambrebidan aranakleb 10, xolo uaxloesi Sta-

belidan aranakleb 20 metris manZilze.

daxerxili xe-tyis sawyobebi.

1. daxerxili xe-tyis Stabelebis dawyobisas da daSlisas sat-

ransporto piketebi unda dayendes mxolod gasasvlelis erT mxares.

amasTanave, savali gzis darCenili nawilis sigane unda iyos aranakleb

4 metrisa. Stabelebad dauwyobeli masalis saerTo moculoba ar

unda aRematebodes maTi miwodebis sadReRamiso raodenobas.

2. ar daiSveba satransporto piketebis dayeneba xanZarsawinaRo manZi-

lebze, gasasvlelebSi, xanZarsawinaRo wylis wyaroebTan misasvlelSi.

3. meqanizmebis muSaobis droebiTi SeCerebisas piketebis gadaxarisxeba

da dawyoba, sainventaro gadaxurvebis da safeni masalebis Senaxva

unda xdebodes specialur moednebze.

4. wyalgaumtari qaRaldiT satransporto paketebis Sexveva (Tu es

operacia ar aris gaTvaliswinebuli erTiani teqnologiuri proce-

siT) unda ganxorcieldes specialurad gamoyofil moednebze.

5. gamouyenebeli wyalgaumtari qaRaldi, misi CamonaWrebi unda

moTavsdes konteinerebSi, romelTa dadgmis adgili unda SeTanxmdes

xanZarsawinaRo samsaxurTan.

6. daxurul sawyobebSi Stabelebsa da Senobis kedlebs Soris

gasasvlelis sigane unda iyos aranakleb 0,8 m-isa, karebis Riobebis

401

gaswvriv unda iyos karebis siganis gasasvlelebi, magram aranakleb 1

m siganisa.

7. daxurul sawyobebSi dauSvebelia tixrebisa da damxmare saTavsebis

mowyoba.

8. daxurul sawyobebis da fardulebis iatakebi unda iyos uwvi

masalis.

naxSirisa da torfis sawyobebi.

1. myari saTbobis _ naxSiris, sawvavi fiqlebis da torfis sawyobebi

iseTnairad unda daigegmos, rom gamoiricxos datborva.

2. akrZalulia:

_ axlad mopovebuli naxSiris dawyoba erT Tveze meti xniT Zvel

nayarze;

_ TviTaalebis an TviTwvis SesamCnev kerebiani naxSiris da torfis

miReba sawyobebSi;

_ anTebuli naxSiris an torfis transportireba;

_ naxSiris da torfis Stabelebis dawyoba siTbos wyaroebis,

eleqtrokabelebis da navTob-airsadenebis Tavze.

3. calkeuli markis naxSiris, sawvavi fiqlebis, torfis saxeoba unda

daStabeldes gancalkevebulad.

4. naxSiris dasawyobebisas ar daiSveba StabelebSi sxva wvadi

masalebis moxvedra.

5. ar daiSveba gadmotvirTuli saTbobis Senaxva sawyobSi dauSta-

belebad (uformo grovis saxiT) or dRe-Rameze meti xniT.

6. Stabelebis fuZidan Robemde an amweebis liandagebis fundamentamde

manZili unda iyos aranakleb 3, xolo saavtomobilo gzis bordiu-

ramde aranakleb 2 m.

7. liTonis milebis meSveobiT StabelebSi unda ganTavsdes Termo-

metrebi temperaturis sakontrolod.

8. C060 -ze zeviT temperaturis awevisas unda moxdes naxSiris

gaxurebuli nawilebis amoReba da Caqroba, xolo aseTi Stabeli unda

gaixarjos pirvel rigSi.

9. naxSiris Casaqrobad an temperaturis dasawevad uSualod

StabelSi wylis miSveba dauSvebelia.

10. natexi torfis StabelebSi anTebis kerebi unda daitboros wyliT

an daiSalos kera da daeyaros teniani torfis masa. anTebuli

402

safrezi torfi unda iqnes mocilebuli, xolo ormo Seivsos teniani

torfiT da daitkepnos.

11. Caqrobis Semdeg TviTanTebuli myari saTbobis kvlav daStabeleba

dauSvebelia.

12. sawarmoo Senobebis sardafebSi ganTavsebuli myari saTbobis

saTavsebi unda iyos gamoyofili xanZarsawinaRo tixrebiT.

12.18. saxanZro usafrTxoeba sagzao

samSeneblo samuSaoebze

sagzao-samSeneblo samuSaoebis Sesrulebisas saxanZro saSiSroeba

SeiZleba Seiqmnas SeduRebis, bitumis xarSvis, Senobis gaTbobis dros.

saxanZro usafrTxoebis RonisZiebani iwyeba ubnis ufrosis pasu-

xismgebel pirad daniSvniT. pasuxismgebel pirebad iniSneba agreTve

samuSaoTa mwarmoeblebi, ostatebi da brigadirebi. sawarmoebSi sa-

xanZro uSiSroebaze pasuxs ageben saamqros ufrosebi, sawyobis

gamgeebi. sxva danarCeni muSebi da mosamsaxureni mzad unda iyvnen

xanZarsawinaRo moqmedebisaTvis. amisTvis maTi momzadeba da Teoriuli

swavleba aucilebelia. maT aucilebelia icodnen yvela elementaruli

xanZarsawinaRo iaraRebis gamoyeneba xanZris kerebis Casaqrobad. saxan-

Zro samsaxuris gamosaZaxeblad yvela obieqti unda aRiWurvos kavSir-

gabmulobis saSualebebiT.

samSeneblo moednis teritoriaze ganlagebuli unda iyos wylis

rezervuarebi, cecxlsaqrobebi, gamafrTxilebeli warwerebi, plakatebi

da xanZarsawinaRo inventaris dafebi.

samSeneblo moednis teritoria da gasasvlelebi unda iyos Tavi-

sufali yovelgvari zedmeti samSeneblo masalebisagan. iseTi narCenebi,

rogoricaa naxerxi, burbuSela da sxv, aucilebelia grovdebodes

specialur bunkerebSi da gatanil iqnes dawesebul vadebSi.B bitumis

xarSva unda xdebodes specialurad gamoyofil adgilze Senobidan 30

m daSorebiT me-4, me-5 xarisxis cecxlmedegobis dros da 10 m

daSorebiT 1-li da me-2 xarisxis cecxlmedegobis nagebobidan. adu-

Rebuli bitumis gaxsna benzinSi SeiZleba moxdes bitumis xarSvis

adgilidan 50 m-is dacilebiT.

403

danarTi

danarTi #1

Sromis usafrTxoebis sakiTxebSi muSakTa codnis Semowmebis saregistracio Jurnalis
gaformeba

404

muSakTa codnis Semowmebis registraciis
Jurnalis momdevno furclebis gaformeba

TariRi
(ricxvi,
Tve,
weli)

gamosacdeli

piris gvari da
inicialebi, da-

kavebuli
Tanam-deboba,
pro-fesia
(samuSaos
saxeoba)

wesebis,

standartebisa
da instruq-
ciebis dasa-

xeleba

Sefaseba

komisiis
wevrebi da
maTi xel-
mowera
(grafa
Seivseba
yovel

muSakze)

gamosacdeli

piris
xelmowera

1 2 3 4 5 6 7

SeniSvnebi: 1. im SemTxvevaSi, roca gamocda ar bardeba komisias, me-6 svetis saTanado
grafaSi xels awers gamocdis mimRebi piri;
2 Sesavali instruqtaJis Camtarebeli unda iyos usafrTxoebis inJineri, xolo
pirvelad, ganmeorebiT da gauTvaliswinebel instruqtaJs atarebs uSualo ufrosi.
dawvrilebiT ix. am saxelmZRvanelos 2.6 paragrafi.
3. Tu muSaki ver gamoavlens saTanado codnas, mas xelmZRvaneloba ar unda
daevalos ganmeorebiT Semowmebamde. muSakis ganmeorebiTi codnis Semowmeba unda
moxdes erTi Tvis ganmavlobaSi. Tu am SemTxvevaSic muSakma ver gamoavlina saTanado
codna, maSin warmoebis xelmZRvanelebma unda gadawyviton misi Tanamdebobaze
datovebis sakiTxi.
4. codnis Semowmebis organizacia evaleba warmoebis xelmZRvanels, romelic
amtkicebs codnis Semowmebis grafiks.

danarTi #2
samuSao adgilze instruqtaJis Catarebis registraciis

Jurnalis gaformebis magaliTi

405

momdevno furclebis gaformebis wesi

7 8 1 2 3 4 5 6
9 10

SeniSvnebi grafebSi gasakeTebel warwerebTan dakavSirebiT: 1 grafaSi unda Caiweros

„ins-truqtaJis Catarebis TariRi“, xolo saTanado svetSi _ TariRebi; 2 grafaSi

unda Caiwe-ros „instruqtirebulis gvari, inicialebi“; 3 grafaSi unda Caiweros

„instruqtirebu-lis profesia, Tanamdeboba“; 4 grafaSi unda Caiweros „instruqtaJi

samuSao adgilze, ganmeorebiTi, riggareSe, mimdinare“; 5 grafaSi unda Caiweros

„instruqciis nomeri an misi dasaxeleba“; 6 grafaSi unda Caiweros „instruqciis

Camtareblis gvari, inicialebi, Tanamdeboba“; 7 grafaSi unda Caiweros „xelmowerebi“;

8 grafaSi unda Caiweros „samuSao-ze daSveba nebadarTulia“; 9 grafaSi unda

Caiweros „instruqtaJis Camtarebeli instruqtirebuli“; 10 grafaSi unda Caiweros

„gvari, inicialebi,Tanamdeboba xelmowera“, xolo yvela danarCeni grafa saTanado

SinaarsiT unda Seivsos.

danarTi #3

gazrdili safrTxis mqone samuSaos Sesrulebis ganwesi-daSvebis
ilustracia

406

gazrdili safrTxis mqone samuSaos Sesrulebis ganwesi-daSvebis
momdevno furclis gaformebis ilustracia

407

danarTi #4

408

Sromis dacvis instruqciis gaformeba garekani

instruqciebis registraciis, gamravlebisa da aRricxvis wesi

qvedanayofebis (samsaxurebis) xelmZRvanelebisaTvis, muSakTaTvis

instruqciebi gaicema Sromis dacvis samsaxuris mier da registrir-

deba instruqciebis gacemis aRricxvis JurnalSi.

warmoebis qvedanayofebis (samsaxuris) xelmZRvanelTan mudmivad

unda inaxebodes qvedanayofSi (samsaxurSi) muSakTaTvis moqmedi

instruqciebis kompleqti, mocemuli qvedanayofis (samsaxuris) yvela

profesiisa da yvela saxis samuSaoebisaTvis, agreTve warmoebis mTa-

vari inJinris mier damtkicebuli am instruqciebis CamonaTvali.

Sromis dacvis instruqciis pirveli gverdi

409

ubnis yvela xelmZRvanels (ostati, samuSaos mwarmoebeli da

a.S.) unda hqondes muSakTaTvis moqmedi instruqciebis kompleqti

yvela profesiisa da saxis samuSaoebisaTvis, romliTac dakavebuli

arian mocemul ubanze.

instruqciebi muSakTaTvis pirveladi instruqtaJis Sesaswavlad

SeiZleba gacemul iqnas xelze pirad baraTSi xelmoweriT an

gamoikras samuSao adgilze, ubanze, an inaxebodes muSebisaTvis xelmi-

sawvdom gansazRvrul adgilze.

Sromis dacvis instruqciis bolo gverdi

410

instruqciebis gamokvris an Senaxvis adgils, maTi gacnobisa da

monaxvis moxerxebulobis gaTvaliswinebiT, gansazRvravs qvedanayofis

(samsaxuris) xelmZRvaneli.

Sromis dacvis instruqciis bolo gverdze mocemuli SeTanxmeba,

ise rogorc danarCeni xemowerebi gansazRvraven muSakebis pasuxis-

mgeblobas Sromis dacvis sakiTxebis dacvasTan dakavSirebiT.

danarTi #5

Sromis usafrTxoebis tipuri (zogadi) instruqcia

1. instruqciis moTxovnis SeusruleblobisaTvis mogeTxovebaT pasu-

xi disciplinuri wesiT, xolo Tu Tqvens moqmedebas mohyva

adamianebis daSaveba an qonebis dazianeba, administraciuli an sis-

xlis samarTlis wesiTac.

2. sawarmos teritoriaze iareT gzis marcxena mxares (moZravi sat-

ransporto saSualebebis Semxvedri mimarTulebiT).

411

3. urikiT, marxiliT da sxva saSualebebiT sargeblobisas imoZraveT

gzis marjvena ganapira mxares.

4. gaCerebul saliandago transports SemouareT winidan, xolo da-

narCens _ uknidan.

5. moulodnelad ar aRmoCndeT transportis win.

6. ar daadgaT fexi Txrilebis, ormoebis, Webis da sxvaTa saxuravebs.

7. yuradReba miaqcieT amwisa da moZravi urikebis signalebs. ar

dadgeT tvirTis qveS, romelic amwes gadaaqvs.

8. ar dadgeT xaraCoebis qveS da iq, sadac SesaZlebelia sagnebis

Camovardna.

9. xaraCoze ar axvideT nebarTvis gareSe.

10. ar dadgeT momuSave mowyobilobasTan Tu ar iciT masTan usafr-

Txo muSaobis wesebi.

11. SeasruleT mxolod Tqvenze dakisrebuli davaleba.

12. ar imuSaoT gaumarTavi mowyobilobebiT an gaumarTavi iaraRebiT.

13. iaraRebi, samarjvebi, mowyobilobebi gamoiyeneT daniSnulebis mi-

xedviT.

14. ar moswioT da ar gamoiyenoT cecxli iq, sadac akrZalulia. ar

iaroT akrZalul adgilebSi.

15. ar miekaroT gaxurebul mowyobilobas. samsxmelo samuSaoebisas

moerideT liTonis Sxefebs.

16. toqsikuri da agresiuli nivTierebebiT WurWelTan muSaobisas

moerideT Sxefebis moxvedras tansacmelsa da sxeulis Ria

nawilebze, xolo moxvedris SemTxvevaSi sufTa wyliT Camoi-

recxeT.

17. aicileT fexis acurebis saSiSroeba daRvrili siTxis (zeTi da

sxv.) iatakidan awmendiT.

18. ar aswioT dasaSvebze meti tvirTi. dasaSvebi normebi: 18 wlamde

asakis qalebisaTvis _ 10 kg, ufrosebisaTvis _ 20 kg; 18 wlamde

asakis mamakacebisaTvis _ 16 kg, ufrosebisaTvis _ 50 kg.

19. ar dajdeT an ar daeyrdnoT dawyobil namzads, masalebs da a.S.,

maTi CamoSlisa da dazianebis asacileblad.

20. moZrav da mbrunav detalebTan miaxloebisas tansacmeli mWidrod

unda ekvrodes tans, xolo Tma Sekruli unda iyos da Tavze qudi

an Tavsafari unda gexuroT.

21. ar miekaroT denis wyaros.

412

22. samuSao adgili SeinaxeT sufTad da ar dauSvaT misi gadatvirTva.

23. nakeTobebi daalageT mdgrad wyobebad.

24. ar imuSaoT cudad ganaTebul adgilze.

25. masalebi da iaraRi ise ganalageT, rom sargeblobisas minimaluri

moZraobiT SemoifargloT.

26. iswavleT pirveladi daxmarebis aRmoCena da daexmareT daSavebuls.

27. Tqveni an sxvisi travmirebis SemTxvevaSi dauyovnebliv acnobeT

uSualo ufross.

danarTi #6

moxseneba

warmoebaSi momxdari ubeduri SemTxvevis, avariis an xanZris Sesaxeb

1. organizaciis dasaxeleba _

2. organizaciis misamarTi _

3. saqmianobis saxe _

4. SemTxvevis saxe _ (xanZari, avaria, ubeduri SemTxveva)

5. SemTxvevis dawvrilebiTi aRwera _

6. SemTxvevis gamomwvevi mizezi _

7. SemTxvevis moxdenis TariRi _ (weli, Tve, ricxvi, saaTi)

7. SemTxvevis Sedegebis aRmofxvrisaTvis dasaxuli RonisZiebebis Camo-

naTvali _

8. RonisZiebebi, romelTa gatareba dadebiT Sedegebs mogvcemda, magram

ver vanxorcielebT raime mizeziT (mizezis miTiTebiT) _

9. TanxiT gamoxatuli zaralis moculoba _ (cal-calke unda mie-

TiTos: dazaralebulis mkurnalobis an dakrZalvis xarjebi, wyobidan

gamosuli mowyobilobis Rirebuleba, wyobidan gamosuli iaraRis Ri-

rebuleba, gafuWebuli masalebisa da naxevarfabrikatebis Rirebuleba,

gafuWebuli produqciis Rirebuleba, dangreul nagebobaTa Rirebule-

ba, garemoze miyenebuli zarali)

10. dazaralebulis gvari, saxeli, mamis saxeli _ (Tu cnobilia)

11. wlovaneba _ (dab. TariRi)

12. profesia _

13. muSaobis saerTo staJi _

14. mocemul sawarmoSi muSaobis staJi _

413

15. im samuSaoze muSaobis staJi, romlis Sesrulebis drosac moxda

ubeduri SemTxveva _

16. Sromis usafrTxoebis instruqtaJis gavlis TariRi _

17. kvalifikaciis asamaRlebeli kursebis gavlis TariRi (ivseba umaR-

lesi ganaTlebis mqone pirTaTvis) _

18. moxseneba xelmowerili unda iyos sawarmos direqtoris mier.

danarTi #7

Sromis usafrTxoebis standartebis sistema

sasignalo ferebi, usafrTxoebis niSnebi da sasignalo moniSvna
gamoyenebulia saerTaSoriso standartebSi: iso 3461-88, iso

3864-84, iso 4196-99, iso 6309-87.
standarti damuSavebulia im mizniT, rom acilebuli iqnes ubedu-

ri SemTxvevebi, Semcirdes travmatizmi da profesiuli daavadebebi,
agreTve xanZrebisa da avariebis warmoSoba. igi gamosayenebelia yvel-
gan, sadac saWiroa usafrTxoebis uzrunvelyofa. sasignalo ferebis
daniSnulebaa mosalodneli saSiSroebis erTgvarovani gagebis uzrun-
velyofa.

cxrili #1
sasignalo ferebis Sinaarsi, gamoyenebis sfero da maTi Sesabamisi kontrastuli

ferebi
sasignalo

feri
Sinaarsi gamoyenebis sfero kontrastuli

feri

wiTeli

uSualo safrTxe.
avariuli an

saxifaTo situacia.
saxanZro teqnika,
xanZarsawinaRo

dacvis saSualebebi
da maTi elementebi.

saxifaTo moqmedebis an
qcevis akrZalva. uSualo

safrTxis moniSvna.
mowyobilobis

(teqnologiuri procesis)
avariuli gamorTvis an
avariuli mdgomareobis
Setyobineba. saxanZro

teqnikis, xanZarsawinaRo
dacvis saSualebebisa da maTi

elementebis ganlagebis
adgilis miTiTeba.

TeTri

yviTeli

SesaZlebeli
safrTxe.

SesaZlebeli safrTxis,
saSiSi situaciis moniSvna.
gafrTxileba aRniSnulis

Sesaxeb.

Savi

mwvane

usafrTxo pirobebi.

mowyobilobis
(teqnologiuri procesis)
normaluri muSaobis Sesaxeb

Setyobineba. evakuaciis
gzebis, afTiaqebis, pirveli

samedicino daxmarebis
punqtebis moniSvna.

TeTri

lurji

usafrTxoebis
uzrunvelsayofi

miTiTeba.

aucilebeli moqmedebebis
moTxovna usafrTxoebis

uzrunvelsayofad. garkveuli
moqmedebebis nebarTva.

TeTri

414

standarti ar vrceldeba ferebze, romlebic gamoyenebulia: a)

signalizaciisaTvis yvela saxis transportze da sagzao moZraobi-

saTvis; b) balonebis, milsadenebis, airebisa da siTxeebis Sesanaxi da

gadasazidi sxva WurWlebis markirebis ferebze da niSnebze (ix. cxr.

11.2 winamdebare saxelmZRvanelos me-11 TavSi); g) sagzao niSnebSi da

moniSvnisaTvis rkinigzebze, agreTve yvela saxis transportis moZrao-

bis usafrTxoebis uzrunvelsayof niSnebze (Sidasaqarxno, amwe meqa-

nizmebis, samgzavro da saqalaqo transportis garda); d) saSiSi

tvirTebis moniSvnisa da markirebisaTvis; e) eleqtroteqnikis niS-

nebSi.

sasignalo ferebia: wiTeli, yviTeli, mwvane da lurji.

sasignalo ferTan erTad niSnebSi gamoyenebulia: kontrastuli

feri, romelic aZlierebs sasignalo feris aRqmas; geometriuli for-

mebi, rogorc simboloebi da garkveuli Sinaarsis teqsti ganmarte-

bisaTvis. sityvieri teqstebi da grafikuli simboloebi niSnebze unda

Sesruldes kontrastuli ferebiT.

kontrastuli ferebia: Savi da TeTri.

meqanizmebze, teqnologiur xazebze, manqanebze da a.S., usafr-

Txoebis niSnebi yendeba qarxana-damamzadebelSi, romelic SesaZlebelia

dublirebuli iqnes maTi gamoyenebis adgilze.

usafrTxoebis niSnebis ZiriTadi jgufebi: amkrZalavi, gamafr-

Txilebeli, aucilebeli moqmedebis damwesebeli, saxanZro usafr-

Txoebis da a.S. maTi Sinaarsi, geometriuli forma da sasignalo feri

mocemulia me-2 cxrilSi.

cxrili #2

usafrTxoebi niSnebis ZiriTadi jgufebi, maTi geometriuli forma da sasignalo
feri

jgufi geometriuli
forma

sasignalo feri azrobrivi
mniSvneloba

amkrZalavi niSnebi wre, romelSidac
daxrili zolia

Caxazuli

wiTeli saTanado saSiSi
moqmedebis akrZalva.

gamafrTxilebeli
niSnebi

wesieri

samkuTxedi

yviTeli

SesaZlebeli
safrTxis Sesaxeb
gafrTxileba.
yuradRebis
gamaxvileba.

aucilebeli
moqmedebis
damwesebeli niSnebi

wre

lurji

aucilebeli
moqmedebebis daweseba

safrTxis
asacileblad.

415

saxanZro
usafrTxoebis
niSnebi

kvadrati an
marTkuTxedi

wiTeli

xanZarsawinaRo
dacvis saSualebebisa
da maTi elementebis
aRniSvna da miTiTeba.

saevakuacio niSnebi,
agreTve samedicino
da sanitaruli
xasiaTis niSnebi

kvadrati an
marTkuTxedi

mwvane

saevakuacio
moZraobis

mimarTuleba. pirveli
daxmareba xanZrisa da

avariisas.
werilobiTi
informacia

usafrTxoebis
uzrunvelsayofad.

maCvenebeli niSnebi kvadrati an
marTkuTxedi

lurji nebarTva, werilobiTi
informacia.

cxrili #3
usafrTxoebis niSnebis saSualo zomebi normaluri ganaTebis pirobebSi

niSnidan
daSoreb

a

amkrZalavi
da aucile-
beli moqme-

debis
damwesebel
i niSnebi

gamafrTxilebel

i niSnebi

saxanZro usafrTxoebis niSnebi,

saevakuacio niSnebi, samedicino da
sanitaruli xasiaTis niSnebi, maCvenebeli

niSnebi

m wris
diametri,
mm

samkuTxedis
gverdebis
sigrZe, mm

kvadrati
s gverdis
sigrZe, mm

marTkuTxedi
s simaRle,

mm

marTkuTxedi
s sigrZe, mm

1 50 50 50 50 100
2 80 100 80 80 160
3 100 100 100 100 200
4 100 150 100 100 200
5 150 150 150 150 300
6 150 200 150 150 300
7-8 200 250 200 200 400
9-10 250 300 250 250 500
11-12 300 400 300 300 600
13-14 350 450 350 350 700
15-16 400 500 400 400 800
17-18 450 550 450 450 900
19-20 500 600 500 500 1000
21-22 550 700 550 550 1100
23-24 600 750 600 600 1200
25 650 800 650 650 1300

cxril #3-is SeniSvna: cxrili Seesabameba xelovnur an bunebriv ganaTebas 150_300
luqsis farglebSi. ufro naklebi ganaTebisas niSnis zoma unda gaizardos, ufro
Zlieri ganaTebisas, piriqiT _ unda Semcirdes.

SesaZlebelia aRniSnuli zomebis gaangariSeba formuliT

Z

L
H  , (1)

sadac H aris niSnis simaRle, mm; L - niSnidan damkvirveblis

daSoreba, m; Z - distanciuri faqtori, romelic dadgenilia

eqsperimentebiT. 25Z , roca ganaTebaa 30_150 luqsis farglebSi;

416

40Z , roca ganaTebaa 30_150 luqsis farglebSi; 65Z , roca

ganaTebaa 300_500 luqsis farglebSi.

marTkuTxedis SemTxvevaSi, sigrZe unda aviRoT gaormagebuli

simaRlis tolad, rac me-3 cxrilidanac advili misaxvedria. wriuli

formis niSnebisaTvis dH  , sadac d aris wris diametri. wesieri

samkuTxedisaTvis misi gverdi b iangariSeba formuliT Hb 224,1 .

amkrZalavi niSnebi:

geometriuli forma _ wre, sasignalo feri _ wiTeli, kontrastuli

feri _ TeTri.

P 01 moweva akrZalulia. gamoiyeneba iseT adgilebSi, sadac

SesaZlebelia moweva gaxdes xanZris mizezi an iseT saTavsoebSi, sadac aris

adviladaalebadi da wvadi nivTierebebi.

P 02 akrZalulia Ria cecxliT sargebloba da moweva.

miTiTebulis garda SesaZlebelia gamoyenebuli iqnes WurWlebze da taraze.

P 03 Sesvla akrZalulia.

P 04 xanZris wyliT Caqroba akrZalulia. gamoiyeneba

eleqtromowyobilobis ganlagebis adgilebSi, agreTve sawyobebsa da sacavebSi, sadac

iseTi nivTierebebia, romlebic wyalTan reaqciaSi Sedis.

P 05 wylis gamoyeneba sasmelad da sakvebis mosamzadeblad

dauSvebelia.

417

P 06 ucxo pirTa Sesvla akrZalulia. gamoiyeneba mometebuli

safrTxis mqone zonebis SesasvlelSi an danarCen obieqtebze arasanqcirebuli

(unebarTvo) SeRwevis asacileblad.

P 07 akrZalulia damtvirTi mowyobilobebis moZraoba.

P 08 Sexeba akrZalulia.

P 09 Sexeba akrZalulia. akonkretebs deniT dazianebis

saSiSroebas.

P 10 ar CarToT.

P 11 akrZalulia iseTi adamianebis daSveba, romlebsac sxeulSi

Cadgmuli aqvs gulis stimulatori.

P 12 akrZalulia gasasvlelebis Caxergva.

P 13 akrZalulia adamianebis gadayvana (keTdeba satransporto

liftebze saxifaTo warmoebaSi da SaxtebSi.

P 14 akrZalulia Sesvla cxovelebTan erTad.

418

P 16 akrZalulia liTonis implantantebiani adamianebis yofna.

P 17 akrZalulia wylis gaSxefeba.

P 18 akrZalulia mobiluriT sargebloba.

P 21 daukonkretebeli akrZalva.

P 27 akrZalulia liTonis nivTebiT Sesvla.

P 30 akrZalulia sakvebis miReba.

P 32 akrZalulia miaxloeba. keTdeba didi amplitudis mqone

mqnevara meqanizmebTan.

 P 33 akrZalulia xeliT aReba.

P 34 akrZalulia liftiT sargebloba. konkretdeba Semdegnairad

“xanZrisas liftiT ar isargebloT, imoZraveT kibiT”.

yvela amkrZalav niSanze wiTeli feri unda iyos mTeli farTobis

aranakleb 35%. grafikuli simbolo unda iyos Savi feris. wiTeli

zoli unda iyos uwyveti, anu man unda gadafaros grafikuli

simbolo da ara piriqiT. nebadarTulia ganmamartebeli teqstis

419

datana wiTeli an Savi feriT niSnis centrSi. aseT SemTxvevaSi

wiTeli zoli ar gamoiyeneba.

gamafrTxilebeli niSnebi:

geometriuli forma _ wesieri (tolgverda) samkuTxedi, sasignalo

feri _ yviTeli, kontrastuli feri _ Savi.

W 01 xanZarsaSiSroeba.

W 02 afeTqebis saSiSroeba.

W 03 saSiSroeba. toqsikuri nivTierebebi.

W 04 saSiSroeba. mwvave da koroziuli nivTierebebi.

W 05 saSiSroeba. radiaqtiuri nivTierebebi an maionizebeli

gamosxiveba.

W 06 saSiSroeba. SesaZlebelia tvirTis Camovardna.

W 07 yuradReba. avtomtvirTavi.

W 08 eleqtruli deniT dazianebis saSiSroeba.

W 09 yuradReba. dauzustebeli saSiSroeba.

W 10 saSiSroeba. lazeruli gamosxiveba

W 11 xanZarsaSiSroeba mJangvelebis arsebobiT.

420

W 12 yuradReba. eleqtromagnituri saSiSroeba.

W 13 yuradReba. magnituri saSiSroeba.

W 14 frTxilad. ZneladSesamCnevi saSiSroeba.

W 15 frTxilad. SesaZlebelia Camovardna (simaRlidan).

W 16 frTxilad. biologiuri saSiSroeba infeqciuri

nivTierebebi).

W 17 frTxilad. sicivea (sayini kamerebi, kompresiuli

agregatebi, macivrebi da sxv.).

W 18 frTxilad. alergiuli nivTierebebi.

W 19 frTxilad. SekumSuli airis balonebi.

W 20 frTxilad. akumulatoris batareebi.

W 22 frTxilad. mWreli lilvebi.

W 23 yuradReba. CaWeris saSiSroeba.

W 24 frTxilad. mosalodnelia amoyiraveba.

W 25 yuradReba. mowyobilobis avtomaturi amuSaveba.

421

W 26 frTxilad. cxeli zedapiri.

W 27 frTxilad. mosalodnelia xelis travma.

W 28 frTxilad. sriala zedapiri.

W 29 frTxilad. mosalodnelia mbrunav elementebSi CaTreva.

W 30 frTxilad. gasasvleli viwrovdeba.

yviTeli feri unda iyos mTeli farTobis aranakleb 50%.

grafikuli simbolo unda iyos Savi feris.

aucilebeli moqmedebis damwesebeli niSnebi:

geometriuli forma _ wre, sasignalo feri _ lurji, kontrastuli

feri _ TeTri.

M 01 imuSaveT damcavi saTvaleebiT.

M 02 imuSaveT damcavi CaCqniT (SlemiT).

M 03 imuSaveT damcavi sayurisebiT.

M 04 imuSaveT sunTqvis organoebis individulauri damcavi

mowyobilobebiT.

422

M 05 imuSaveT damcavi fexsacmeliT.

M 06 imuSaveT damcavi xelTaTmanebiT.

M 07 imuSaveT damcavi tansacmliT.

M 08 imuSaveT damcavi fariT.

M 09 imuSaveT damcavi qamriT.

M 10 gasasvleli.

M 11 daukonkretebeli niSani, romelic gamosayenebelia

ganmamartebel teqstTan erTad.

M 12 miwiszeda gadasasvleli.

M 13 amorTeT Stefselis Cangali.

M 14 gamorTeT muSaobis dawyebamde (saremonto da gaSveba-

gamarTvis samuSaoebisaTvis).

423

M 15 mosawevi adgili.

lurji sasignalo feri unda iyos mTeli farTobis aranakleb

50%. grafikuli simbolo unda iyos TeTri feris.

saxanZro usafrTxoebis niSnebi:

geometriuli forma _ kvadrati an marTkuTxedi, sasignalo feri _

wiTeli, kontrastuli feri _ TeTri.

F 01-01 mimarTulebis isari. gamoiyeneba sxva niSnebTan erTad.

F 01-02 mimarTulebis isari 450-iani kuTxiT. gamoiyeneba sxva

niSnebTan erTad.

F 02 saxanZro onkani.

F 03 saxanZro kibe.

F 04 cecxlsaqrobi.

F 05 telefoni.

F 06 saxanZro dacvis ramdenime saSualebis ganlagebis adgili.

F 07 saxanZro wylis wyaro.

424

F 08 saxanZro mSrali dgari.

F 09 miwisqveSa saxanZro hidranti.

F 10 saxanZro avtomatikis CasarTavi Rilaki.

F 11 saxanZro gangaSis xmovani Semtyobinebeli.

wiTeli sasignalo feri unda iyos mTeli farTobis aranakleb 50%.

grafikuli simbolo unda iyos TeTri feris. dasaSvebia ganmartebis

teqstebis datana, TeTri feris asoebi wiTel fonze an piriqiT _

wiTeli feris asoebi TeTr fonze.

saxanZro usafrTxoebis niSnebs miekuTvnebian agreTve:

_ amkrZalavi niSnebi: P 01, P 02, P 04, P 12;

_ gamafrTxilebeli niSnebi: W 01, W 02, W 11;

_ saevakuacio niSnebi, romlebic qvemoTaa mocemuli E indeqsiT.

saevakuacio, samedicino da sanitaruli xasiaTis

niSnebi:

geometriuli forma _ kvadrati an marTkuTxedi, sasignalo feri _

mwvane, kontrastuli feri _ TeTri.

E 01-01 marcxena gasasvleli.

E 01-02 marjvena gasasvleli.

E 02-01 mimarTulebis isari. gamoiyeneba sxva niSnebTan erTad.

425

E 02-02 mimarTulebis isari 450-iani kuTxiT. gamoiyeneba sxva

niSnebTan erTad.

E 03 marjvena saevakuacio gasasvleli.

E 04 marcxena saevakuacio gasasvleli.

E 05 marjvena saevakuacio gasasvleli (mimarTuleba

zemoT).

E 06 marcxena saevakuacio gasasvleli (mimarTuleba

zemoT).

E 07 marjvena saevakuacio gasasvleli (mimarTuleba

qvemoT).

E 08 marcxena saevakuacio gasasvleli (mimarTuleba

qvemoT).

E 09 saevakuacio gasasvlelis karis maCvenebeli

(mimarTuleba marjvniv).

E 10 saevakuacio gasasvlelis karis maCvenebeli

(mimarTuleba marcxniv).

426

E 11 saevakuacio gasasvleli (mimarTuleba zemoT).

E 12 saevakuacio gasasvleli (mimarTuleba zemoT).

E 13 saevakuacio gasasvlelis mimarTuleba.

E 14 saevakuacio gasasvlelis mimarTuleba.

E 15 saevakuacio gasasvlelis mimarTuleba.

E 16 saevakuacio gasasvlelis mimarTuleba.

E 17 SesaRwevad gaxseniT aqedan.

E 18 gaRebis mimarTuleba Cvengan iqeT.

E 19 gaRebis mimarTuleba Cvensken.

E 20 gaRebis mizniT daZariT

E 21 Sekrebis punqti.

427

E 22 gasasvleli.

E 23 saTadarigo gasasvleli.

mwvane sasignalo feri unda iyos mTeli farTobis aranakleb 50%.

grafikuli simbolo da warwera unda iyos TeTri feris.

samedicino da sanitaruli xasiaTis niSnebi:

geometriuli forma _ kvadrati an marTkuTxedi, sasignalo feri _

mwvane, kontrastuli feri _ TeTri.

EC 01 pirveli samedicino daxmarebis afTiaqi.

EC 02 dazaralebulebis gamosayvani saSualebebi.

EC 03 higienuri procedurebis Sesasrulebeli punqti.

EC 04 Tvalis amosarecxi da dasamuSavebeli punqti.

EC 05 samedicino kabineti.

EC 06 samedicino telefoni.

mwvane sasignalo feri unda iyos mTeli farTobis aranakleb 50%.

grafikuli simbolo unda iyos TeTri feris.

428

maCvenebeli niSnebi:

geometriuli forma _ kvadrati an marTkuTxedi, sasignalo feri _

lurji, kontrastuli feri _ TeTri.

D 01 sakvebis misaRebi adgili.

D 02 sasmeli wyali.

D 03 mosawevi adgili.

lurji sasignalo feri unda iyos mTeli farTobis aranakleb 50%.

grafikuli simbolo unda iyos TeTri feris.

danarTi 8

sawarmoo saTavsebis geometriuli zomebi

cxrili #4

normirebadi sidide minimaluri
dasaSvebi sidide

1 sawarmoo saTavsos farTobi yovel 1 muSakze 4,5 m2
2 sawarmoo saTavsos moculoba yovel 1 muSakze 15 m3
3 erTsarTuliani Senobebis simaRle (iatakidan mzidi kons-

truqciebis qveda zedapiramde)
3,0 m

4 mravalsarTuliani Senobis sarTulis simaRle 3,0 m
5 sawarmoo saTavsos simaRle iatakidan Weris yvelaze

qveda zedapiridan
2,2

6

sawarmoo saTavsos simaRle iatakidan komunikaciebis
CamoSverili nawilebidan:
1. adamianebis regularulad gasasvlel adgilebSi
2. adgilebi, sadac adamianebi regularulad ar moZraoben

2,0 m
1,8 m

7

qveiTi moZraobisaTvis gankuTvnili gvirabebi, galereebi
da estakadebi:
1. gvirabebisa da galereebis simaRle iatakidan
gadaxurvis yvelaze dabla CamoSveril nawilamde
2. gvirabebis, galereebisa da estakadebis sigane

2,1 m
1,5 m

8 satransporto da sakomunikacio gvirabebis, galereebisa
da estakadebis zomebi:
1. gasasvlelis simaRle
2. gasasvlelis sigane:
a - erTi lenturi konveieris SemTxvevaSi
b - or lentur konveiers Soris
g - milsadenebis, kabelebisa da sxva SemTxvevaSi

1,8
0,7
1,0
0,7

#4 cxrilis SeniSvnebi:

429

1. 7.1 punqti. daxrili gvirabis (galereis) SemTxvevaSi simaRle izomeba iatakis nor-

malze.

2. 7.2 punqti. gvirabebis, galereebisa da estakadebis sigane aRebulia im angariSis

Sesabamisad, rom 1 m siganis gamtarebloba 1 sT-Si aris daaxloebiT 2000 adamiani.

3. satransporto da sakomunikacio gvirabebis, galereebisa da estakadebis zomebi

aiReba teqnologiuri maCveneblebis mixedviT, magram aRniSnuli ar unda iyos

cxrilSi miTiTebul zomebze naklebi.

4. 8.2 punqti. lenturi konveieris dgarsa da samSeneblo konstruqciebs (svetebi da

a.S.) Soris gasasvlelis minimaluri sigane unda iyos 0,6 m. amasTan, konstruqcia

unda iyos amogebuli. Tu gasasveli gaTvaliswinebuli araa, maSin minimaluri daSo-

reba dgarsa da samSeneblo konstruqciebs Soris unda iyos 0,4 v. advilad aalebadi

(wvadi) airebisa da siTxeebis satransporto milsadenebis SemTxvevaSi dasaSvebia

moewyos gasasvleli mxolod milsadenis momsaxure personalisaTvis.

danarTi #9

samuSaoTa kategoriebi organizmis energetikuli danaxarjebis

mixedviT

cxrili #5

kategoria muSaobis
saxeoba

muSaobis daxasiaTeba energoda-
naxarji

1

I

msubuqi
fizikuri

iseTi samuSao, romelic ar moiTxovs
mudmiv fizikur daZabulobas, simZimeebis
awevas, gadatanas da a.S.

172 j/wm
(150

kkal/sT)

2

II-a

dakavSirebuli sistematur siarulTan
an sruldeba fexze mdgomi an mjdomare
adamianis mier da ar moiTxovs simZi-
meebis gadatanas.

172 _ 232

j/wm

3

II-b

saSualo
simZimis
fizikuri dakavSirebuli siarulTan da 10 kg-mde

tvirTis gadatanasTan.
232_293
j/wm

4

III

mZime
fizikuri

dakavSirebuli sistematur fizikur da-
ZabulobasTan, moiTxovs 10 kg-ze meti
simZimis tvirTis gadatanas.

< 293 j/wm

430

danarTi #10

haeris temperaturis, fardobiTi tenianobisa da siCqaris optimaluri

sidideebi samuSao zonaSi

cxrili #6

wlis periodi samuSaos
kategoria

temperatura,

C0

fardobiTi
tenianoba, %

 haeris
siCqare,
m/wm

I

20_23 60_40 0,2

II-a

18_20 60_40 0,2

II-b

17_19 60_40 0,3

civi an
gardamavali

III

16_18 60_40 0,3

I

22_25 60_40 0,2

II-a

21_23 60_40 0,3

II-b

20_22 60_40 0,4

Tbili

III

18_21 60_40 0,5

#6 cxrilis SeniSvnebi:

1. weliwadis Tbili dro aris maSin, roca haeris saSualodReRamuri temperatura

Ria sivrceSi celsiusis 10 gradusi an ufro metia, roca 10-ze naklebia aRniSnuli

sidide, maSin aris weliwadis civi dro.

2. samuSao sivrce (zona) aris 2 m simaRlemde iatakidan an sxva zedapiridan, sadac

adamiani imyofeba.

3. iseT saTavsebSi, romlebSidac erT muSakze modis sawarmoo farTobi 50-100 m2-is

farglebSi da xdeba siTbos adgilobrivi gamoyofa an gaTbobis sistemiTaa

aRWurvili, im adgilebSi, sadac mudmivad ar muSaoben, weliwadis civ da gardamaval

periodSi dasaSvebia normirebulze ufro metad Semcirebuli temperatura. kerZod,

msubuq samuSaoebze 12, saSualo simZimis samuSaoebze 10, mZime samuSaoebze 8

gradusamde.

4. iseT saTavsebSi, romlebSidac erT muSakze modis 100 m2-ze meti sawarmoo

farTobi, miTiTebuli normebi daculi unda iyos mxolod mudmiv samuSao adgilebze.

mudmivi samuSao adgili iseTia, sadac adamiani imyofeba samuSao drois 50%-ze meti

xnis ganmavlobaSi an uwyvetad imyofeba 2 sT-is ganmavlobaSi.

5. gaTbobiT uzrunvelyofil samuSao saTavsebSi dasaSvebia haeris siCqaris gazrda

0,7 m/wm-mde, oRond am SemTxvevaSi haeris temperatura unda gaizardos 2 gradusiT.

431

danarTi #11

haeris temperaturis, fardobiTi tenianobisa da siCqaris dasaSvebi

sidideebi samuSao zonaSi weliwadis civ da gardamaval periodebSi

cxrili #7

samuSaos
kategoria

temperatura,

C0

fardobiTi
tenianoba, %

haeris
siCqare,
m/wm

temperatura
droebiT samuSao

adgilze

I

19_25 75 0,2 15_26

II-a

17_23 75 0,3 13_24

II-b

15_21 75 0,4 13_24

III

13_19 75 0,5 12_19

danarTi #12

mavne nivTierebaTa klasifikacia adamianis organizmze moqmedebis

mixedviT

cxrili #8

saSiSroebis klasi da misi norma maCveneblis dasaxeleba
I II III IV

zdk samuSao zonis haerSi, mg/m3 < 0,1 0,1_1,0 1,1_10,0 > 10,0
saSualo sasikvdilo koncentracia haerSi,
mg/m3

< 500 500_5000 5001-
50000

> 50000

sasikvdilo doza kuWSi moxvedrisas, mg/kg < 15 15_150 151_5000 > 5000
sasikvdilo doza kanze moxvedrisas, mg/kg < 100 100_500 501_2500 > 2500

#8 cxrilis SeniSvnebi:

1. samuSao zona ganimarta # 6 cxrilis me-2 SeniSvnaSi.

2. ganzomileba mg/kg niSnavs adamianis wonis yovel kilogramze mosul mavne

nivTierebas.

3. klasebi: I _ gansakuTrebiT saxifaTo nivTierebebi; II _ saxifaTo nivTierebebi; III
_ zomierad saxifaTo nivTierebebi; IV klasi _ naklebad saxifaTo nivTierebebi.

4. cxrilis monacemebi ar vrceldeba iseT mavne nivTierebebze, romlebic Seicaven

radiaqtiur da biologiur (rTuli biologiuri kompleqsebi, baqteriebi, fagebi da

a.S.) nivTierebebs.

432

danarTi #13

zogierTi mavne nivTierebis zdk samuSao zonis haerSi

cxrili #9

nivTiereba

zdk, mg/m3

klasi

agregatuli
mdgomareoba

1 kobaltis hidrokarbonili 0,01 I o
2 Tiofosi (0,0-dieTil-0-nitrofenilTiofosfati 0,05 I a
3 propanidi (3,4-diqlorpropionanilidi 0,1 I a
4 perfoToradipinis mJavis dieTilis eTeri 0,1 I o
5 Tereftalis mJava 0,1 I o+a
6 liTonuri kobalti 0,5 II a
7 kofeieni 0,5 II a
8 monoqlorZmarmJava+ 1 II o+a
9 gogirdmJava 1 II a
10 WianWvelamJava 1 II o
11 qafuri 3 III o
12 mineraluri (navTobis) zeTi 5 III a
13 ZmarmJava+ 5 III o
14 volframis karbidi 6 III a
15 kaprolaqtami 10 III a
16 nitroeTani 30 IV o
17 izopreni 40 IV o
18 izobuTileni 100 IV o
19 meTilacetati 100 IV o
20 navTi 300 IV o

#9 cxrilis SeniSvnebi:

1. saswavlo miznebisaTvis mocemulia oTxive klasis nivTierebaTa Zalian mcire

ricxvi.

2. o - orTqli an airi; a - aerozoli.

3. zdk Seesabameba 8 saaTian samuSao dRes an 41 saaTian samuSao kviras.

4. +niSniani nivTiereba imavdroulad saSiSia kanze moxvedris SemTxvevaSi.

danarTi #14

xSirad gadasazidi da sawyobSi Sesanaxi
saSiSi nivTierebebis mokle nusxa

cxrili #10

dasaxeleba

nomeri gaeros
sistemis
mixedviT

kategoriis
Sifri _ “gost

19433-88”

sagangebo
zomebis
kodi

azoti (SekumSuli) 1066 211 2
azotis qveJangi (qveoqsidi) 1070 211 3,s
azotmJava (gaunidini) 1467 511 5,k
alkilfenoli 2430 611 3,4,5,k,e
amalgama (tute liTonebis) 1389 434 1,5,6,7,8,k
amiaki (wyliani) 2672 821 3,4,5,k
amilacetati 1104 321 3,4,5,k
aminoanizoli 2431 611 3,4,5,k
aminotoluoli 1708 611 3,4,5,k
amoniumqloridi 1759 915 5,k
antraceni 9005 617 3,4,5,k
argon-Jangbadis narevi 1980 212 2,3
acetileni (gaxsnili) 1001 232 2,3,4,k,e
acetoni 1090 321 3,4,5,k,e
acetonitrili 1648 322 3,4,5,k,e

433

bariumis hidridi 9422 434 1,5,6,7,8,k
bariumhidroJangi 1759 617 5,k
benzini (eTilirebuli) 9305 312 3,4,5,k,e
benzilqloridi 1738 615 3,4,5,k
benzoli 1114 322 3,4,5,k,e
benzolis flegmatizebuli zeJangi 2087 524 2,3,5,k,e
bori (fTorovani) 1008 223 3,4,5,k,e
bori (qlorovani) 1741 223 3,4,5,k,e
bromi (samfTorovani) 1068 514 1,5,6,k,e
bromi (xuTfTorovani) 1745 514 1,5,6,k,e
brommJava bariumi 2719 512 5,k
brommeTili 1062 211 3,4,5,k
bromovani spilenZi 9062 916 5,k
butilacetati 1123 321 3,4,5,k
butilmetakrilati 2227 331 3,4,5,k
butilbenzoli 2709 331 3,4,5,x
butirolaqtoni 9015 912 3,4,x
gazolini 1257 311 3,4,5,s
gogirdnaxSirbadi 1131 312 3,4,5,k,e
gogirdwyalbadi 1053 241 3,4,k,e
gogirdovani anhidridi 1079 222 2,3,5,k,e
gogirdovani bariumi 1564 616 2,3,4,5,k
diatoli 2366 331 3,4,5,k
dariSxanSemcveli pesticidi 2759 618 3,4,5,k
diamoniumfosfati 1759 831 2,3,4
dieTilamini 1154 315 3,4,5,k,e
dieTilbenzoli 2049 335 3,4,5,k,e
dikumilis zeJangi – teniani
fxvnili

2121 524 2,3,5,k,e

dimeTilanilini 2253 613 3,4,5,k
dimeTildiqlorsilani 1162 324 1,5,6,7,8,k,e
dimeTilqlorsilani 2988 436 1,5,6,7,8,k
difTorqloreTani 2517 231 2,3,4,k
diqloreTani 1184 322 3,4,5,k
diqloreTileni 1150 335 3,4,5,k
diciklopentadieni 2048 335 3,4,5,k
ditretbutilis zeJangi (zeoqsidi) 2102 524 2,3,5,k,e
dodecilmerkaptani mesameuli 9625 912 3,4,5,k
eTileTeri 1155 315 3,4,5,k,e
eTilmerkaftani 2363 312 3,4,5,k
eTileni 1262 232 2,3,5,s
eTilenis Jangi 1040 241 3,4,k
eTilendiamini 1604 824 3,4,5,k,e
eTiltriqlorsilani 1196 324 1,5,6,7,8,k,e
vinilacetileni (inhibirebuli) 1965 231 2,3,x
izopentani 1265 311 3,4,5,s
kaliumis gogirdzeJangi 1492 513 5,k
kaliumis Jangi (oqsidi) 2033 821 5,k
kaliumis hidridi 1409 431 1,5,6,7,8,k
kalciumi (liToni) 1401 431 1,5,6,7,8,k
kalciumi(fosforovani) 1360 435 1,5,6,7,8,k
kalciumis hidridi 1404 511 1,5,6,7,8,k
kaprolaqtami 9406 411 3,4,5,k
karbonilis rkina 4905 411 3,x
kiri (Caumqrali) 1910 821 1,6,k
koloqsilini 2556 411 2,3,4,x
kumolis hidrozeJangi,
hidrozeoqsidi

2116 523 3,4,5,k

magniumis fxvnili 1418 437 1,5,6,7,8,k
manganumis orJangi (dioqsidi) 9508 513 5,k
meTilkarbitoli 9125 921 3,4,5,s
meTildiqlorsilani 1242 436 1,5,6,7,8,k

434

meTilsalicilati 9068 921 3,4,5,k
meTiltriqlorsilani 1250 324 1,5,6,7,8,k,e
meTilqlorsilani 2534 436 1,5,6,7,8,k
menToli 9070 921 3,4,5,s
monomeTilamini, wyalxsnari 1235 315 3,4,5,k
natriumacetati 9936 923 3,4,5,k
natriumi (fToriani) 9936 923 5,k
natriumi (fosforovani) 1432 434 1,5,6,7,8,k
natriumis hidrosulfiti 1384 421 3,k
naxSirormJava natriumi 9936 923 5,k
naxSiri (xis) 1362 421 2,3,4,x
nikelis katalizatori 1378 421 3,4,5,s
pesticidi Txevadi (fuZe triazini,
advilad aalebadi Sxamiani siTxe,
afeTq. temp. celsiusis 230)

2997 613 3,4,5,k,e

pesticidi, myari, Sxamiani (kalaor-
ganuli)

2786 618 3,4,5,k

pesticidi, myari, Sxamiani (spilenZis
Semcveli)

2775 618 3,4,5,k

porofori 4X3-57 9423 417 2,3,4,5,k
Jangbadi (SekumSuli) 1072 212 2,3
rkinis ajaspi 9033 915 5,k
samini 9318 325 3,4,5,k
solventi 1256 325 3,4,5,k,e
spilenZi (orqrommJava) 9063 512 5,k
spilenZi (qlorovani) 2802 916 5,k
spilenZis oqsidi 9063 916 5,x
stibiumi (xuTfTorovani) 1732 836 5,k,e
toluoli 1294 325 3,4,5,k,e
trieTilqlorsilani 2985 314 1,5,6,7,8,k
tripropilbori 2003 422 1,5,6,7,8,k
tyviis orJangi (dioqsidi) 1872 513 k
fTormJava amoniumi 2817 816 5,k
fTorqlornaxSirbadi 12 (siTxe) 9960 912 3,4,5,k
fTorovani alumini 9601 616 5,k
fTorwyalbadi 1050 816 5,k.e
fosfori (wiTeli) 1338 413 3,4,5,k,e
fosfori (samgogirdovani) 1343 413 2,3,4,5,k,e
fosfori (yviTeli) 1381 422 2,3,4,5,k,e
fosfori (xuTgogirdovani) 1340 413 2,3,4,5,k
fosforovani kaliumi 2012 432 1,5,6,7,8,k
fosforovani magniumi 2011 432 1,5,6,7,8,k
qlori 1017 222 2,5,k,e
qlori (samfTorovani) 1749 222 2,5,k,e
qlormJava kaliumi 1489 511 5,k
qlorovani amoniumi 9901 915 5,k
qlorovani anizoili 1729 831 1,4,5,k
qlorovani benzoli 1736 836 1,4,5,k
qlorovani iodi 1792 836 5,k
qlorovani meTili 1063 241 2,3,5,k
qlorrkina 1773 831 5,k

qromis anhidridi 1463 512 5,k

wyalbadbrommJava 1788 816 5,k

wyalbadi (qlorovani) 1050 223 5,k,e

wyalbadi (SekumSuli) 1049 231 2,3,x

cikloheqsani 1145 311 3,4,5,k

cikloheqsilamini 2357 824 3,4,5,k,e

haeri (SekumSuli) 1002 212 2,3

heliumi (SekumSuli) 1046 211 2,3

hidranzin-hidrati 2029 824 3,4,5,k

435

#10 cxrilis SeniSvnebi (sagangebo zomebis kodis Sifri):

1 - gamoiyeneba mSrali cecxlsaqrobi saSualebebi, ar SeiZleba wylisa da qafis

gamoyeneba;

2 - gamoiyeneba wylis Wavli;

3 - gamoiyeneba gafrqveuli wyali;

4 - gamoiyeneba qafi an xladonis naerTebi;

5 - aRkveTili unda iqnes nivTierebebis moxvedra Camdinare wyalSi;

6 - qafis gamoyeneba ar SeiZleba;

7 - ar SeiZleba zogadi daniSnulebis fxvnilebis gamoyeneba.

s _ aucilebelia sasunTqi aparati da damcavi xelTaTmanebi;

x _ aucilebelia sasunTqi aparati da xelTaTmanebi mxolod xanZrisas;

k _ aucilebelia tansacmlis mTliani damcavi kompleqti da sasunTqi aparati;

e _ aucilebelia xalxis evakuacia axlomdebare Senobebidan da saTavsebidan.

danarTi #15

maionebeli gamosxivebis Sesafasebeli erTeulebi

cxrili #11
nawilakis uZraobis masa:
 sistemuri - kilogrami [kg];
 arasistemuri - masis atomuri erTeuli [m.a.e.];
 1 m.a.e. = 1,66057.10-27 kg.

maionebeli gamosxivebis energia:
 sistemuri - jouli [j];
 arasistemuri - 1. eleqtron-volti [ev]; 2. ergi [er];
 1 ev = 1,60219.10-19 j;
 1 er = 1,0.10-7 j.

STanTqmuli doza:
 sistemuri - grei [gr];
 arasastemuri - radi [rd];
 1 gr = 1 j/kg = 100 gr.

STanTqmuli dozis simZlavre:
 sistemuri - grei/wm [gr/wm];
 arasastemuri - 1. radi/wm [rd/wm], 2. grei/wT [gr/wT];
 1 rd/wm = 1,0.10-2 gr/wm;
 1 gr/wT = 1,666.10-2 gr/wm.

eqspoziciuri doza:
 sistemuri - kl/kg [kl - kuloni];
 arasastemuri - rentgeni [r];
 1 r = 2,57976.10-4 kl/kg.
eqspoziciuri dozis simZlavre:
 sistemuri - a/kg [a - amperi];
 arasistemuri - rentgeni/wm [r/wm];
 1 r/wm = 2,57976.10-4 a/kg.

ekvivalenturi doza:
 sistemuri - ziverti [zv];
 arasastemuri - beri [br];
 1 br = 1,0.10-2 zv.
 (ber - biologiuri ekvivalenti rentgenis)

ekvivalenturi dozis simZlavre:

436

 sistemuri - ziverti/wm [zv/wm];
 arasistemuri - beri/wm [br/wm];
 1 br/wm = 1,0.10-2 zv/wm.

radionuklidis aqtiuroba:
 sistemuri - bekereli [bek];
 arasistemuri - kiuri [ki];
 1 ki = 3,70.1010 bek.

radionuklidis kuTri aqtiuroba:
 sistemuri - bekereli/kg [bek/kg];
 arasistemuri - kiuri/kg [ki/kg];
 1 ki/kg = 3,70.1010 bek/kg.

maionebeli gamosxivebis energiis nakadi:
 sistemuri - vati (vt);
 arasistemuri - ergi/wm [er/wm];
 1 er/wm = 1,0.10-7 vt.

maionebeli gamosxivebis energiis nakadis simkvrive:
 sistemuri - vati/metr2 [vt/m2];
 arasistemuri - ergi/(wm.sm2) [er/wm.sm2];
 1 er/(wm.sm2) = 1,0.10-3 vt/m2.

danarTi #16

fizikuri sidideebis erTeulebi
cxrili #12

fizikuri sidideebis ZiriTadi erTeulebis cxrili
fizikuri sidide fizikuri sididis erTeuli

aRniSvna dasaxeleba ganzomileba dasaxeleba
qarTuli saerTaSori-

so
rusuli

sigrZe L metri m m м
masa M kilogrami kg kg кг
dro T wami wm s с
eleqtruli de-
nis Zala

I amperi a A А

Termodinamikuri
temperatura

 kelvini k K К

nivTierebis ra-
odenoba

N moli moli mol моль

sinaTlis Zala J kandela kd cd кд

cxrili #13

damatebiTi erTeulebis cxrili
fizikuri sididis erTeuli

aRniSvna

fizikuri sidi-
de

dasaxeleba
qarTuli saerTaSoriso rusuli

brtyeli kuTxe radiani rad rad рад
sivrciTi kuTxe steradiani sr sr ср

437

cxrili #14
warmoebuli erTeulebi, romelTa saxeli warmoqmnilia ZiriTadi

da damatebiTi erTeulebis dasaxelebebidan

fizikuri sidide fizikuri sididis erTeuli
aRniSvna dasaxeleba ganzomileba dasaxeleba

qarTuli saerTaSoriso rusuli
farTobi L2 kvadratuli

metri

m2 m2 м2

moculoba L3 kuburi met-
ri

m3 m3 м3

siCqare LT-1 metri wamSi m/wm m/s м/ с
kuTxuri siCqa-
re

T-1 radiani wam-
Si

rad/wm rad/s рад/с

aCqareba LT-2 metri wam
kvadratze

m/wm2 m/s2 м/ с2

kuTxuri aCqare-
ba

T-2 radiani wam
kvadratze

rad/wm2 rad/s2 рад/с2

talRuri ri-
cxvi

L-1

metri minus
erT xarisx-

Si

m-1

m-1

м-1

simkvrive
L-3M

kilogrami
kubur
metrze

kg/m3

kg/m3

кг/ м3

kuTri moculo-
ba

L3M-1

kuburi met-
ri kilog-

ramze

m3/kg

m3/kg

м3/кг

eleqtruli de-
nis simkvrive

L2M-1

amperi kvad-
ratul
metrze

a/m2

A/m2

А/м2

magnituri ve-
lis daZabuloba

L-1I amperi
metrze

a/m

A/m

А/м

moluri koncen-
tracia

L-3N

moli kubur
metrze

moli/m3

mol/m3

моль/м3

maionebeli na-
wilakebis naka-
di

T-1

wami minus
erT xarisx-

Si

wm-1

s-1

с-1

maionebeli na-
wilakebis naka-
dis simkvrive

L-2T-1

wami minus
erT xarisx-
Si metri

minus meore
xarisxTan

wm-1m-2

s-1m-2

с-1м-2

sikaSkaSe
L-2J

kandela
kvadratul
metrze

kd/m2

cd/m2

кд/м2

cxrili #15
warmoebuli erTeulebi, romelTac aqvT specialuri dasaxelebebi

fizikuri sidide fizikuri sididis erTeuli
aRniSvna dasaxeleba ganzomil. dasaxeleba

qarTuli saerTaSo-
riso

rusuli

sixSire T-1 herci hc Hz Гц
Zala, wona LMT-2 niutoni n N Н
wneva, meqanikuri
daZabuloba, dreka-
dobis moduli

L-1MT-2

paskali

pa

Pa

Па

energia, muSaoba,
siTbos raodenoba

L2MT-2 jouli j J Дж

simZlavre, energiis
nakadi

L2MT-3 vati vt W Вт

438

eleqtrobis raode-
noba (eleqtruli
muxti)

TI

kuloni

kl

C

Кл

eleqtruli Zabva,
eleqtruli poten-
ciali, eleqtrul
potencialTa sxva-
oba, eleqtromamoZ-
ravebeli Zala

L2MT-3I-1

volti

v

V

В

eleqtruli teva-
doba

L-2M-1T4I2 farada f F Ф

eleqtruli wina-
Roba

L2MT-3I-2 omi omi  Ом

eleqtrogamtaroba L2M-1T3I2 simensi sim S См
magnituri induqci-
is nakadi, magnitu-
ri nakadi

L2MT-2I-1

veberi

veb

Wb

Вб

magnituri nakadis
simkvrive, magnitu-
ri induqcia

MT-2I-1

tesla

tesla

T

Тл

induqciuroba, ur-
TierTinduqciuroba

L2MT-2I-2 henri hn H Гн

sinaTlis nakadi J lumeni lm lm лм
ganaTebuloba L-2J luqsi lq lx лк
nuklidis aqtiuro-
ba radioaqtiur
wyaroSi

T-1 bekereli bek Bg Бк

gamosxivebis STa-
nTqmuli doza,
kerma, STanTqmuli
dozis maCvenebeli

L2T-2

grei

gr

Gy

Гр

cxrili #16
jeradi da wiladi erTeulebis warmosaqmnelad dadgenili TavsarTebi

Semoklebuli aRniSvna
jeradoba an wiladoba

TavsarTebis da-
saxeleba qarTuli saerTa-

Soriso
rusuli

1 000 000 000 000 = 1012 tera t T Т
1 000 000 000 = 109 giga g G Г

1 000 000 = 106 mega m M М
1 000 = 103 kilo k k к

100 = 102 heqto h h г
10 = 101 deka da da да

0,1 = 10-1 deci d d д
0,01 = 10-2 santi s c с

0,001 = 10-3 mili m m м
0,000001 = 10-6 mikro mk  мк

0,000000001 = 10-9 nano n n н
0,0000000000001 = 10-12 piko p p п

#16 cxrilis SeniSvnebi:
1. Semoklebuli qarTuli TavsarTebis “mega” da “mili” erTmaneTisagan gansxvaveba
xdeba teqstis Sinaarsis mixedviT. sadac es SeuZlebelia, maSin “mega” unda daiweros
srulad an SemoklebiT defisis gamoyenebiT. magaliTad: mega-vati an mg-vt.
gamonaklisia mega-eleqtronvolti (mev). inglisursa da rusulSi aRniSnuli gansxva-
veba gaadvilebulia mTavruli asoebis gamoyenebis gamo.
2. erTeulebis dasaxeleba qarTulad SesaZlebelia daiweros rogorc daxrili, ise
swori SriftiT; inglisurad mxolod swori SriftiT, xolo rusulad _ mxolod
daxrili SriftiT.

439

danarTi #17

tyviis ekranis sisqiT ganpirobebuli gama-gamosxivebis Semcirebis
jeradoba gamosxivebis energiis mixedviT (11,3 g/sm3 simkvrivis farTo

kona)
cxrili #17

tyviis ekranis sisqe, mm, gama-gamosxivebis energia, mev

(megaeleqtronvolti)
Semcirebis
jeradoba

0,1 0,5 1,0 1,5 2 6 10
2 1,0 5 13 17 20 16 13,5
10 3 16 38 51 59 55 42
20 3 20 49 66 76 71 56
50 4 26 60 82 96 92 73
100 5 30 70 96,5 113 109 87
500 6,5 40 92 129 150 149 119
1 000 7 44 102 141 165 165 133
2 000 8,5 50 111 154 179 181 148
5 000 9 55 124 170 198 203 166
8 000 10 57 130 180 208 215 175
10 000 10,5 59 133 183 213 220 180
20 000 11 63 142 195 227 236 195
50 000 11,5 69 156 214 247 258 215
100 000 11,5 72 165 227 262 275 229

#17 cxrilis SeniSvna: Tu dacvis mizniT gamoiyeneba sxva masalisagan damzadebuli
ekrani, maSin SesaZlebelia maTi damcavi Tvisebebis dadgena simkvriveTa proporciis

mixedviT Semdegi formuliT 2211  dd  , sadac 1d aris tyviis ekranis sisqe, mm;

1 - tyviis simkvrive, g/sm3; 2d - sxva masalisagan damzadebuli ekranis sisqe, mm;

2 - ekranis masalis simkvrive, g/sm3. zogierTi masalis simkvrive Semdegia (g/sm3):

alumini - 2,7; betoni - 2,1_2,7; wyali - 1,0; haeri - 0,000125; rkina - 7,89; aguri -
1,4_1,9; tyvia - 11,34; Tuji - 7,2.

danarTi #18

cisternebisa da kasrebis gaTxevadebuli airebiT avsebis normebi
cxrili #18

airis
saxeoba

airis maqsima-
luri masa

WurWlis 1 l
moculobaze,

kg

WurWlis
mi-nimaluri
moculoba 1
kg airze,

l

airis
saxeoba

airis maqsima-
luri masa

WurWlis 1 l
moculobaze,

kg

WurWlis
mi-nimaluri
moculoba 1
kg airze,

l
azoti 0,770 1,30 propileni 0,445 2,25
amiaki 0,570 1,76 Jangbadi 1,080 0,926
butani 0,488 2,05 fosgeni 1,250 0,80
butileni 0,526 1,90 qlori 1,250 0,80
propani 0,425 2,35

#18 cxrilis SeniSvnebi:
1. Sevsebis punqtebi (qarxnebi) valdebuli arian iqonion WurWlis Sevsebis aRsaricxi
Jurnali, romelSidac miTiTebuli unda iyos: a) avsebis TariRi; b) WurWlis damamza-
debeli qarxnis dasaxeleba; g) qarxnis mier miniWebuli nomeri cisternaze an kasrze
(cisternis SemTxvevaSi agreTve saWiroa saregistracio nomris miTiTeba); d)
tevadoba, cisternisaTvis m3, kasrisaTvis l; e) airis masa, cisternisaTvis t,
kasrisaTvis kg; v) momdevno Semowmebis TariRi; z) satransporto saamqros daskvna
cisternis CarCosa da savali nawilis vargisianobis Sesaxeb; T) Sevsebis
ganmxorcielebeli piris xelmowera.
2. Tu Sevsebis punqtSi ramdenime airiT xdeba WurWlis avseba, administracia
valdebulia calkeul airze Seavsos calke Jurnali.

440

3. WurWlis airiT avseba akrZalulia Semdeg SemTxvevebSi: a) Tu gasulia WurWlis
Semowmebis vada; b) dazianebulia korpusi an fskeri; g) WurWelze ar aris aRniSvnebi
da ar ikiTxeba warwerebi; d) ara aqvs an dazianebuli aqvs armatura, romelic
dayenebuli unda iyos teqnikuri normebis Tanaxmad; e) WurWeli ar aris Sesaferisad
SeRebili; v) WurWelSi is airi ar aris, romlisTvisac gankuTvnilia SeRebva; z)
cisternis savali nawili gaumarTavi an dazianebulia.
4. iseTi gaTxevadebuli airebiT avsebis SemTxvevaSi, romlebic miTiTebuli araa
cxrilSi, norma aiReba Semavsebeli punqtis sawarmoo instruqciis Sesabamisad,
romelic unda iTvaliswinebdes kritikul temperaturaze moculobis an wnevis
matebis rezervs.
5. WurWeli unda aiwonos airiT Sevsebamde da mis Semdeg.
6. avsebis Semdeg WurWlis gverdiTi ventilebis Stucerebi mWidrod unda daixuros,
xolo armatura unda daixufos da dailuqos.

danarTi #19

gaTxevadebuli airebiT balonebis avsebis normebi
cxrili #19

airis dasaxeleba airis maqsimaluri masa
balonis 1 l

moculobaze, kg

balonis minimaluri
moculoba 1 kg airze,

l
amiaki 0,570 1,76
butani 0,488 2,05
butileni 0,526 1,90
gogirdwyalbadi 1,250 0,880
eTileni 0,286 3,50
eTilenis monooqsidi 0,716 1,40
izobutileni 0,526 1,90
naxSirbadis dioqsidi 0,750 1,34
propani 0,425 2,35
propileni 0,445 2,25
fosgeni 1,250 0,80
freon-11 1,200 0,83
frwon-12 1,100 0,90
freon-13 0,600 1,67
freon-22 1,000 1,00
qlori 1,250 0,80
qlorovani meTili 0,800 1,25
qlorovano eTili 0,800 1,25

#19 cxrilis SeniSvnebi:
1. Sevsebis punqtebi valdebuli arian iqonion WurWlis Sevsebis aRsaricxi Jurnali,
romelSidac miTiTebuli unda iyos: a) avsebis TariRi; b) balonis nomeri; g) balonis
Semowmebis TariRi; d) tevadoba, l; e) airis saboloo wneva, mg-pa; v) airis masa
balonSi, kg; z) Sevsebis ganmxorcielebeli piris xelmowera.
2. Tu Sevsebis punqtSi ramdenime airiT xdeba balonebis avseba, administracia
valdebulia calkeul airze Seavsos calke Jurnali.
3. WurWlis airiT avseba akrZalulia Semdeg SemTxvevebSi: a) Tu gasulia balonis Se-
mowmebis vada; b) balonze ar aris aRniSvnebi; g) gaumarTavia ventilebi; d)
dazianebulia korpusi an fskeri koroziiT, bzarebiT da a.S.; e) baloni ar aris
gasasxmeli airis Sesaferisad SeRebili.
4. baloni unda aiwonos airiT Sevsebamde da mis Semdeg.

441

danarTi #20

Jangbadis, acetilenisa da propan-butanis balonebis daxasiaTeba
cxrili #20

baloni

maCvenebeli Jangbadis acetilenis propan-butanis

1 udidesi samuSao wneva,
mg-pa

15 1,9 1,6

2 gamosacdeli wneva, mg-pa 22,5 3,0 2,5
3 airis mdgomareoba

balonSi
SekumSuli gaxsnili gaTxevadebuli

4 balonis SeRebvis feri cisferi TeTri wiTeli
5 warweris feri Savi wiTeli TeTri
6 warwera balonze Jangbadi acetileni propan-butani
7 airis raodenoba, l 6000 5520 12 000
8 moculoba siTxis

mixedviT, l
40 40 40

9 ventilis misaerTebeli
Stuceris kuTxvili

3/4 milis,
marjvena

uerTdeba
xundiT

marcxena
21,8X14

10 zomebi, mm:
simaRle
diametri

1390
219

1390
219

960
300

11 kedlis sisqe 8 7 3
12 carieli balonis masa, kg 67 52 22

#20 cxrilis SeniSvnebi:

1. airebis balonebi gamodis mcire tevadobis _ 12 l-mde da saSualo tevadobis

12_55 l-is farglebSi, 20 mg-pa pirobiTi wneviT.

2. Jangbadis raodenobis gageba balonSi SesaZlebelia awonvis gareSec. amisaTvis

balonis tevadoba (l) unda gamravldes airis wnevaze (mg-pa) da koeficient 10-ze (es

ukanaskneli aris Tavisuflad vardnili sxeulis aCqarebis damrgvalebuli

mniSvneloba). magaliTad, Tu balonis tevadobaa 40 l, xolo wneva 12 mg-pa, maSin

balonSi Jangbadis raodenoba iqneba 40X12X10 = 4800 l. acetilenis saorientacio

raodenobis gasagebad koeficienti aris 92. magaliTad, Tu balonis tevadobaa 20 l,

wneva 1,2 mg-pa, maSin balonSi acetilenis raodenoba iqneba 20X1,2X92 = 2160 l.

propan-butanis raodenobis dadgena mxolod awonviTaa SesaZlebeli.

442

danarTi #21

warmoebaSi momxdari ubeduri SemTxvevis t-1 aqtis forma
(1-li gverdi)

443

t-1 aqtis me-2 gverdi

444

t-1 aqtis me-3 gverdi

