РНД 211.2.02.06-2004

РНД 211.2.02.06-2004

МИНИСТЕРСТВО ОХРАНЫ ОКРУЖАЮЩЕЙ СРЕДЫ
РЕСПУБЛИКИ КАЗАХСТАН

Республиканский нормативный документ

Охрана атмосферного воздуха

МЕТОДИКА

расчета выбросов загрязняющих веществ

в атмосферу при механической обработке металлов

(по величинам удельных выбросов)

РНД 211.2.02.06-2004

Иное

Астана, 2004

Предисловие

1 ПЕРЕРАБОТАН И ВНЕСЕН Республиканским научно-исследовательским Центром охраны атмосферного воздуха

2 УТВЕРЖДЕН И ВВЕДЕН В ДЕЙСТВИЕ Приказом Министра охраны окружающей среды Республики Казахстан от 20.12.2004 г. № 328 п

3 ОДОБРЕН на заседании рабочей группы Министерства охраны окружающей среды Республики Казахстан, протокол №1 от 20 декабря 2002 года

4 РЕГИСТРАЦИЯ не требуется согласно письма Министерства юстиции Республики Казахстан № 4-01-10-6/7082 от 17.10.2001 г.

5 ВЗАМЕН Сборника методик по расчету выбросов вредных веществ в атмосферу различными производствами, КАЗЭКОЭКСП, Алматы, 1996 (п.3.3. Участки механической обработки материалов)

6 ПЕРИОДИЧНОСТЬ ПРОВЕРКИ 1 РАЗ В 5 ЛЕТ

Документ оформлен с учетом требований РНД 211.1.01.02-1994 «Правила изложения и оформления нормативных документов», Алматы, 1994 и СТ РК 1.5-2000 «Требования к построению, изложению, оформлению и содержанию государственных и фирменных стандартов, стандартов научно-технических, инженерных обществ и других общественных объединений и изменений к ним»

Настоящий документ не может быть полностью или частично воспроизведен, тиражирован и распространен в качестве официального издания без разрешения разработчика.

Содержание

Введение

1 Область применения

35

2 Нормативные ссылки

36

3 Определения, обозначения и сокращения
36

4 Общие положения
37

5 Механическая обработка металлов

5.1 Обработка металлов без охлаждения
38

5.2 Обработка металлов с применением СОЖ
38

5.3 Расчет выбросов загрязняющих веществ при механической обработке металлов
39

Литература
50

Приложение А. Удельные выбросы вредных веществ в атмосферу при электрохимических и электрофизических методах обработки металлов
51

Введение

Настоящая методика переработана на основе новейших нормативно-методических документов и предназначена для определения выбросов в атмосферный воздух загрязняющих веществ от оборудования механической обработке металлов.

Устанавливает порядок расчета выбросов при механической обработке металлов расчетным методом на основе удельных показателей выбросов.

Распространяется на источники выбросов загрязняющих веществ в атмосферу от оборудования механической обработки металлов основного и вспомогательного производств различных отраслей промышленности и сельского хозяйства.

Приложением к РНД являются также разрабатываемые программы для различных ЭВМ, согласованные в установленном порядке с разработчиками методики и утвержденные Министерством охраны окружающей среды Республики Казахстан
.

РЕСПУБЛИКАНСКИЙ НОРМАТИВНЫЙ ДОКУМЕНТ
	МЕТОДИКА
расчета выбросов

загрязняющих веществ в атмосферу

при механической обработке металлов
(по величинам удельных выбросов)
	РНД

211.2.02.06-2004

Дата введения 1.01.2004 г.

1 Область применения

1.1 Настоящий документ:

· разработан с целью создания единой методологической основы по определению выбросов загрязняющих веществ при механической обработке металлов;

· применяется предприятиями и территориальными управлениями по охране окружающей среды, специализированными организациями, проводящими работы по нормированию выбросов и контролю за соблюдением установленных нормативов предельно допустимых выбросов (ПДВ).

1.2 Полученные по настоящему документу результаты используются в качестве исходных данных при учете и нормировании выбросов на действующих предприятиях и объектах, а также при разработке предпроектной и проектной документации на новое строительство.

1.3 Если в предлагаемой методике имеются вещества, которые не учитывались в ранее действовавших методиках, то их учет целесообразно выполнить после окончания срока действия экологического документа предприятия. В отдельных случаях Министерство охраны окружающей среды Республики Казахстан или его территориальные органы, исходя из экологической обстановки в городе (регионе) вправе рекомендовать провести корректировку действующего документа в целях включения в него новых вредных веществ.

1.4 Любая деятельность по нормированию выбросов при механической обработке, проводимая в Республике Казахстан, должна осуществляться в соответствии с настоящим документом и удовлетворять рекомендациям, приведенным в нем.

2 Нормативные ссылки

Методика разработана в соответствии со следующими нормативными документами:

1
ГОСТ 17.2.3.02-78 «Охрана природы. Атмосфера. Правила установления допустимых выбросов вредных веществ промышленными предприятиями». М., Издательство стандартов, 1979.

2
ГОСТ 17.2.4.02-81. Охрана природы. Атмосфера. Общие требования к методам определения загрязняющих веществ. М., Издательство стандартов, 1982.

3 Определения, обозначения и сокращения

В настоящем документе применяются термины и определения в соответствии с Законом Республики Казахстан «Об охране окружающей среды», Законом Республики Казахстан «Об охране атмосферного воздуха», ГОСТ 17.2.1.04-77, ГОСТ 17.2.1.03-84.

Список сокращений:

	
	

	ГВС
	- газовоздушная смесь

	ИЗА
	- источник загрязнения атмосферы

	ПДК
	- предельно-допустимая концентрация

	СОЖ
	- смазывающе-охлаждающая жидкость

	
	

	
	

4 Общие положения

4.1 Разработка настоящего документа проведена исходя из определения термина «унификация» - приведение имеющихся путей расчета выбросов веществ, загрязняющих атмосферу, от однотипных производств и видов оборудования механической обработки металлов в пределах массива действующих методик к наибольшему возможному единообразию.

4.2 В документе приведены значения удельных технологических нормативов выбросов для наиболее распространенных типов оборудования механической обработки металлов. Только, когда на конкретном производстве применяются оборудование и материалы, сведения по которым в настоящей методике отсутствуют, рекомендуется использовать отраслевые методики, по согласованию с территориальными органами Министерства охраны окружающей среды РК.

4.3 При определении выбросов от оборудования механической обработки металлов расчетным методом используются удельные показатели выделения загрязняющих веществ.

4.4 В связи с особенностями процессов механической обработки металлов удельные показатели выделения устанавливают как массу промышленной пыли или другого загрязняющего вещества, выделяемую в единицу времени на единицу оборудования.

4.5 Валовые выделения загрязняющих веществ при механической обработке металлов рассчитываются исходя из нормо-часов работы станочного парка, а их поступление в атмосферу - с учетом эффективности газо-пылеулавливающего оборудования.

4.6 К механической обработке металлов относятся процессы резания (точения, фрезерования, сверления, строгания) и абразивной обработки (обдирка, заточка, шлифование, полирование) и др.

4.7 Характерной особенностью процессов механической обработки является образование выбросов в атмосферный воздух в виде твердых частиц (промышленной пыли), а в случае применения смазочно-охлаждающих жидкостей (СОЖ) - аэрозолей масла или эмульсола.

4.8 Источниками образования и выделения загрязняющих атмосферу веществ являются различные металлорежущие, абразивные (шлифовальные) и др. станки. Интенсивность образования загрязнителей зависит от ряда технологических факторов:

· вида обрабатываемого материала;

- режима обработки;

· производительности и мощности оборудования;
- вида и расхода СОЖ.

· геометрических параметров инструмента и обрабатываемых изделий.
5 Механическая обработка металлов

5.1 Обработка металлов без охлаждения

Наибольшим пылевыделением сопровождаются процессы абразивной обработки металлов: зачистка, полирование, шлифование и др. Образующаяся при этом пыль на 30-40% по массе представляет материал абразивного круга и на 60-70% - материал обрабатываемого изделия. Интенсивность пылевыделения при этих видах обработки связана, в первую очередь, с величиной абразивного инструмента и некоторых технологических параметров резания. При обработке войлочными и матерчатыми кругами образуется войлочная (шерстяная) или текстильная (хлопковая) пыль с примесью полирующих материалов, например, пасты ГОИ.

Удельные показатели выбросов пыли основным технологическим оборудованием при механической обработке металлов без охлаждения приведены в табл. 1. При составлении таблиц использовались материалы [1-11].

В таблице 1 даны показатели удельного выделения абразивной, металлической, войлочной и др. пыли по различным видам оборудования. Таблица содержит также сведения по пылеобразованию при обработке деталей из стали, сплавов феррадо, алюминия.

В отдельную таблицу 2 выделены удельные показатели выделения пыли при шлифовке и полировании изделий в гальваническом производстве.

Таблица 3 содержит показатели удельных выбросов пыли при абразивной заточке режущего инструмента по конкретным маркам, моделям или типоразмерам станка.

Удельные выделения пыли при механической обработке чугуна представлены в таблице 4.

Удельные выделения пыли при механической обработке цветных металлов представлены в таблице 5. При отсутствии данных, приведенных в таблице 5, расчеты следует произвести по данным таблицы 6.

5.2 Обработка металлов с применением СОЖ

В ряде процессов механической обработки металлов и их сплавов применяют СОЖ, которые в зависимости от физико-химических свойств основной фазы подразделяются на водные, масляные и специальные.

Применение СОЖ сопровождается образованием тонкодисперсного масляного аэрозоля и продуктов его термического разложения.

Количество выделяющегося аэрозоля зависит от многих факторов: формы и размеров изделия, режимов резания, расхода и способов подачи СОЖ. Экспериментально установлена зависимость количества выбросов масляного аэрозоля от энергетических затрат на резание металла. Удельные показатели выбросов в этом случае определяются как масса загрязняющего вещества, выделяемая на единицу мощности оборудования (на 1 кВт мощности привода станка).

Применение СОЖ снижает выделение пыли до минимальных значений, однако, в процессах шлифования изделий количество выделяющейся совместно с аэрозолями СОЖ металлоабразивной пыли остается значительным (до 10%).

Удельные выделения аэрозолей масла и эмульсола при механической обработке металлов с охлаждением представлены в табл. 7.

Данные о выделении некоторых загрязняющих веществ при электрофизической обработке металлов приведены в обязательном Приложении А.

5.3 Расчет выбросов загрязняющих веществ при механической обработке металлов

Выбросы загрязняющих веществ, образующихся при механической обработке металлов, без применения СОЖ, от одной единицы оборудования, определяется по формулам:

а) валовый выброс для источников выделения, не обеспеченных местными отсосами:

[image: image1.wmf]6

год

10

T

Q

k

3600

M

´

´

´

=

, т/год
(1)

где:

k -
коэффициент гравитационного оседания (см. п.5.3.2);

Q -
удельное выделение пыли технологическим оборудованием, г/с (табл. 1-5);

Т -
фактический годовой фонд времени работы одной единицы оборудования, час;

б) максимальный разовый выброс для источников выделения, не обеспеченных местными отсосами:

[image: image2.wmf]Q

k

M

сек

´

=

, г/с
(2)

в) валовый выброс для источников выделения, обеспеченных местными отсосами:

[image: image3.wmf])

-

(1

10

Т

Q

n

3600

М

6

год

h

´

´

´

´

=

, т/год
(3)

где:

n -
коэффициент эффективности местных отсосов (принимать на основе замеров, в иных случаях равным 0.9);

Q -
удельный выброс пыли технологическим оборудованием, г/с (табл. 1);

Т -
фактический годовой фонд времени работы одной единицы оборудования, час;

(-
степень очистки воздуха пылеулавливающим оборудованием (в долях единицы).

г) максимальный разовый выброс для источников выделения, обеспеченных местными отсосами:

[image: image4.wmf])

-

(1

Q

n

М

сек

h

´

´

=

, г/с
(4)

д) валовый выброс СОЖ от одной единицы оборудования при обработке металлов рассчитывается по формуле:

[image: image5.wmf]6

год

10

Т

N

Q

3600

М

´

´

´

=

, т/год
(5)

где:

Q -
удельные показатели выделения масла или эмульсола на 1 кВт мощности оборудования, г/с (табл. 7);

N -
мощность установленного оборудования, кВт.

е) максимальный разовый выброс СОЖ от одной единицы оборудования при обработке металлов рассчитывается по формуле:

[image: image6.wmf]N

Q

М

сек

´

=

, г/с
(6)

5.3.1 На ряде предприятий имеется технологическое оборудование (здесь металлообрабатывающие станки), являющееся источником выделения (образования) вредных веществ, расположенное в производственных помещениях, не оборудованных системами общеобменной вентиляции или местными отсосами. Поэтому поступление вредных веществ в атмосферу из этих помещений происходит через дверные и оконные проемы, форточки и т.п.

При этом за высоту источника принимается средняя высота проема, из которого происходит поступление загрязняющих веществ в атмосферу.

В этих случаях дверной или оконный проем можно стилизовать как точечный источник, принимая при этом следующие эффективные значения параметров:

Эффективное значение объема газовоздушной смеси (ГВС), выбрасываемого из источника (Vэ, м3/с):

Vэ=0.3(Дэ(Нэ,
(11)

где:

Дэ - эффективное значение диаметра источника выброса, принимается равным ширине проема, м.

Нэ - эффективное значение высоты (м) рассчитывается по формуле:

[image: image7.wmf]2

Нв

Нн

Нэ

+

=

,
(12)

где Нн и Нв - нижняя и верхняя высоты проема, м

Примечание: Формулу 11 нельзя использовать для определение скорости выхода ГВС из дверных и оконных проемов и, тем более, нельзя приписывать этой скорости величину W0=0.3 м/с. Описанные в формулах 11 и 12 значения параметров ИЗА рекомендуется использовать как эффективные, позволяющие учесть выбросы из рассматриваемых ИЗА при расчетах загрязнения атмосферы с использованием определенной расчетной схемы (напр. РНД 211.2.01.01-97 [15]), а не как физические характеристики процесса выхода ГВС из ИЗА.

5.3.2 Количество твердых частиц, поступающих в атмосферу, будет зависеть от их дисперсного состава. По мере удаления от источника выделения происходит осаждение частиц за счет сил гравитации.

Поэтому для источников выделения, не оборудованных местными отсосами, при расчете количества твердых частиц, поступающих через систему общеобменной вентиляции или через оконные и дверные проемы в помещениях, не оборудованных системой общеобменной вентиляции, необходимо к значению выбросов этих веществ вводить поправочный коэффициент.

С учетом имеющихся данных о распределении размеров частиц с удалением от источника выделения необходимо принимать поправочный коэффициент к значениям расчетных показателей выбросов вредных веществ: для пыли абразивной и металлической k=0.2, для других видов пылей k=0.4.

Для обоснования иного значения поправочного коэффициента необходимо организовать на конкретных производствах с большими выделениями твердых компонентов проведение инструментальных замеров дисперсного состава выбросов в местах возможного поступления вредных веществ в атмосферу при проведении разных видов работ.

Для источников выделения, работающих на открытом воздухе, коэффициент гравитационного оседания учитывается только при расчете максимальных разовых выбросов.

5.3.3 При механической обработке металлов выделяющаяся пыль металлическая (частицы до 200 мкм) классифицируется как взвешенные вещества (№ п/п 105 [12], код 2902 [14]).

Другие виды пылей необходимо нормировать по веществам:

· пыль войлочная - пыль меховая (шерстяная, пуховая) (№ п/п 1046 [13], код 2920 [14]);

· пыль текстильная - пыль хлопковая (№ п/п 416 [12], код 2917 [14]);

· пыль полировальной пасты ГОИ - хрома трехвалентные соединения (в пересчете на Cr3+) (№ п/п 1397 [13], код 0228 [14]).

Таблица 1

Удельное выделение основным технологическим

оборудованием при механической обработке металлов без охлаждения

	Наименование техно​логического процесса, вид оборудования
	Определяющая характеристика,
	Удельный выброс

на единицу оборудования, г/с

	
	
	Пыль абразивная
	Пыль металлическая

	Обдирочно-шлифовальные станки:
	Диаметр шлифовального круга, мм
	
	

	а) рабочая

скорость 30 м/с
	100
	0.62
	0.96

	
	125
	1.06
	1.59

	б) рабочая

 скорость 50 м/с
	100
	1.46
	2.19

	
	125
	1.92
	2.88

	Заточные станки
	100
	0.004
	0.006

	
	150
	0.006
	0.008

	
	200
	0.008
	0.012

	
	250
	0.011
	0.016

	
	300
	0.013
	0.021

	
	350
	0.016
	0.024

	
	400
	0.019
	0.029

	
	450
	0.022
	0.032

	
	500
	0.024
	0.036

	
	550
	0.027
	0.04

	Круглошлифовальные станки
	100
	0.01
	0.018

	
	150
	0.013
	0.02

	
	300
	0.017
	0.026

	
	350
	0.018
	0.029

	
	400
	0.02
	0.03

	
	600
	0.026
	0.039

	
	750
	0.03
	0.045

	
	900
	0.034
	0.052

	Плоскошлифовальные станки
	175
	0.014
	0.022

	
	250
	0.016
	0.026

	
	350
	0.02
	0.03

	
	400
	0.022
	0.033

	
	450
	0.023
	0.036

	
	500
	0.025
	0.038

	Бесцентрошлифовальные станки
	30-100
	0.005
	0.008

	
	395-500
	0.006
	0.013

	
	480-600
	0.009
	0.016

	Зубошлифовальные и резьбошлифовальные станки
	75-200
	0.005
	0.008

	
	201-400
	0.007
	0.011

	Внутришлифовальные станки
	5-20
	0.003
	0.005

	
	21-50
	0.005
	0.008

	
	51-80
	0.006
	0.01

	
	81-150
	0.01
	0.014

	
	151-200
	0.012
	0.018

Окончание таблицы 1

	Наименование технологического процесса, вид оборудования
	Определяющая характеристика
	Удельный выброс
на единицу оборудования, г/с

	
	
	Пыль

металлическая
	Другие виды пыли

	Полировальные станки с войлочным кругом
	диаметр войлочного круга, мм
	
	пыль войлочная

	
	100
	0.00026
	0.01274

	
	200
	0.00038
	0.01862

	
	300
	0.00054
	0.02646

	
	400
	0.00078
	0.03822

	
	500
	0.001
	0.049

	
	600
	0.00126
	0.06174

	Заточные станки с алмазным кругом
	диаметр алмазного круга, мм
	
	пыль неорганическая с содержанием оксида кремния выше 70%

	
	100
	0.005
	0.002

	
	150
	0.007
	0.003

	
	200
	0.011
	0.005

	
	250
	0.014
	0.006

	
	300
	0.017
	0.007

	
	350
	0.021
	0.009

	
	400
	0.025
	0.011

	
	450
	0.028
	0.012

	
	500
	0.032
	0.014

	
	550
	0.035
	0.015

	Обработка деталей из стали:
	
	
	

	отрезные станки
	
	0.203
	-

	крацевальные станки
	
	0.097
	-

	Обработка деталей из феррадо:

сверлильные станки
	
	0.007
	-

	Обработка деталей из алюминия:
	
	

	станки полировальные с матерчатыми кругами с применением пасты ГОИ (мод. ВИЗ 9905-1415 и др.)
	450
	пыль всего - 0.313, т.ч.:

алюминия - 0.07825,

текстильная - 0.0313,

полировальной пасты - 0.20345

	Примечание: Состав пыли абразивной аналогичен составу материала применяемого шлифовального круга. Состав пыли металлической аналогичен составу обрабатываемых материалов.

Таблица 2

Удельные выделения при механической обработке металлов

в гальваническом производстве

	Вид производства, наименование технологической операции
	Наименование станочного оборудования
	Диаметр

круга, мм
	Удельный выброс
на единицу оборудования, г/с

	
	
	
	пыль ме​таллическая
	Другие виды пыли

	Грубое шлифование перед нанесением
покрытий
	Станки шлифовальные
	
	
	абразивная
	

	
	
	
	0.126
	0.055
	

	Полировка поверхности изделий перед нанесением покрытий
	Станки полировальные с войлочным крутом
	
	
	войлочная
	

	
	
	150
	0.002
	0.106
	

	
	
	200
	0.003
	0.141
	

	
	
	250
	0.004
	0.177
	

	
	
	300
	0.004
	0.213
	

	
	
	350
	0.005
	0.248
	

	
	
	400
	0.006
	0.283
	

	
	
	450
	0.007
	0.319
	

	Финишное полирование с применением хромсодержащих паст (паста ГОИ)
	Станки полировальные с войлочным кругом
	
	
	войлочная
	полиро​вальной пасты

	
	
	150
	0.004
	0.002
	0.011

	
	
	200
	0.006
	0.002
	0.014

	
	
	250
	0.007
	0.003
	0.018

	
	
	300
	0.008
	0.003
	0.021

	
	
	350
	0.010
	0.004
	0.025

	
	
	400
	0.011
	0.004
	0.029

	
	
	450
	0.013
	0.005
	0.033

	Полирование поверхности изделий перед нанесением покрытия
	Станки полировальные с матерчатыми (текстильными кругами)
	
	
	текстильная
	

	
	
	150
	0.004
	0.204
	

	
	
	200
	0.006
	0.272
	

	
	
	250
	0.007
	0.340
	

	
	
	300
	0.008
	0.409
	

	
	
	350
	0.010
	0.476
	

	
	
	400
	0.011
	0.545
	

	
	
	450
	0.013
	0.613
	

	Финишное полирование с применением хромсодержащих паст (паста ГОИ)
	Станки полировальные с матерчатыми (текстильными кругами)-
	
	
	войлочная
	полиро​вальной пасты

	
	
	150
	0.011
	0.004
	0.027

	
	
	200
	0.014
	0.006
	0.036

	
	
	250
	0.017
	0.007
	0.045

	
	
	300
	0.021
	0.008
	0.054

	
	
	350
	0.024
	0.010
	0.063

	
	
	400
	0.028
	0.011
	0.072

	
	
	450
	0.031
	0.013
	0.081

Таблица 3

Удельные выделения при абразивной заточке режущего инструмента

	Наименование станочного оборудования
	Марка, модель, типоразмер станка
	Наименование технологической операции
	Диаметр абразивного круга, мм
	Удельный выброс на единицу оборудования, г/с

	
	
	
	
	пыль металлическая
	пыль абразивная

	Кругло- шлифовальные (точильно-шлифовальные)
	ЗБ634 (ЗК634)
	черновая заточка сверл, резцов и др. инструмента абразивным кругом
	400
	0.075
	0.0292

	
	ЗМ634
	
	
	0.0415
	0.0179

	
	ЗБ34
	тоже
	
	0.0082
	0.0036

	
	
	чистовая заточка сверл среднего и малого диаметра
	
	0.0048
	0.0021

	Универсально-заточные
	ЗБ642
	черновая заточка сверл и резцов
	200
	0.0145
	0.0063

	
	ЗА64 3Б64
	
	125
	0.0245
	0.0105

	Станки для заточки сверл малого диаметра
	КПМ 3.105.014 АУБ-120.000
	заточка сверл малого диаметра
	-
	0.00024
	0.0001

	Станки для зачистки сверл
	КПМ 3.105.014
	зачистка сверл малого диаметра
	-
	-
	0.0139

	Плоскошлифовальный заточной
	ЗГ71М
	шлифование штампов (матриц) абразивным кругом
	250
	0.2275
	0.0981

	Специальные станки для заточки сверл
	
	профилирование абразив​ного круга алмазным карандашом
	
	-
	0.0447

	
	
	снятие фасок и заусенец
	
	-
	0.0422

	Алмазно-заточные для заточки резцов
	3622
	заточка резцов, сверл и др. инструмента алмазным резцом
	150
	0.0082
	0.0036

	
	
	чистовая заточка резцов
	
	0.0107
	0.0046

	Алмазно-затыловочные
	1Б811
	затылование червячных фрез
	
	0.0327
	0.014

	Полуавтомат для заточки торцевых фрез
	ЗБ667
	заточка торцевых фрез
	150
	0.0239
	0.0113

	Полуавтомат для заточки червячных фрез
	ЗА667
	заточка червячных фрез диаметром 100-150 мм
	250 - 300
	0.0464
	0.02

	
	360М
	заточка круглых шлицевых протяжек абразивным кругом
	150-250
	0.0362
	0.0155

	
	
	то же протяжек из быстрорежущей стали
	
	0.0144
	0.0062

	Оптико-шлифовальный
	395М
	доводка инструмента
	
	0.0136
	0.0058

	Станки для заточки зубьев дисковых пил отрезных станков
	АЗ
	черновая заточка дисковых пил диаметром менее 500 мм
	180
	0.0321
	0.0137

	
	ЗД692
	то же диаметром 500-1000 мм
	200
	0.0739
	0.0317

	
	
	чистовая заточка зубьев пил
	
	0.0153
	0.0046

Окончание таблицы 3

	Марка, модель, типоразмер станка
	Наименование технологической операции
	Удельный выброс на единицу оборудования, г/с

	
	
	пыль металлическая
	пыль абразивная

	Станки для заточки режущего инструмента деревообрабатывающих станков

	ТчН-3
	заточка ножей
	0.0243
	0.0104

	ТчН6-3
	
	0.0245
	0.0105

	ТчН6-5
	
	0.0092
	0.0039

	ТчН13-5
	
	0.0081
	0.0035

	ТчН21-4, ТчН21-5
	
	0.0097
	0.0042

	ТчН31-5
	
	0.0120
	0.0052

	ТчФА-2
	заточка фрез и сверл
	0.0039
	0.0017

	ЭН-634
	заточка ленточных пил
	0.0078
	0.0033

	ТчПА-6, ТчПА-7, ТчПН-3
	заточка дисковых пил
	0.0117
	0.0050

	ТчПН-6, ТчПА
	
	0.0243
	0.0104

Таблица 4

Удельные выделения металлической чугунной пыли
при механической обработке чугуна

	Наименование технологической операции, вид обрабатываемого материала
	Наименование станочного оборудования
	Мощность основного двигателя кВт
	Удельный выброс на единицу оборудования, г/с

	Обработка резанием чугунных деталей без применения СОЖ
	токарные станки и автоматы малых и средних размеров
	0.65-5.5
	0.0063

	
	токарные одношпиндельные автоматы продольного точения
	0.65-5.5
	0.00181

	
	токарные многошпиндельные полуавтоматы
	14-28
	0.0097

	
	токарные многорезцовые полуавтоматы
	1-20
	0.0097

	
	токарно-винторезные станки
	1-20
	0.0056

	
	фрезерные станки, в т.ч.:
	
	0.0139

	
	продольно-фрезерные
	2.8-14
	0.0029

	
	вертикально-фрезерные
	
	0.0042

	
	карусельно-фрезерные
	
	0.0042

	
	горизонтально-фрезерные
	
	0.0167

	
	фрезерные специальные
	
	0.0057

	
	зубофрезерные
	2-20
	0.0011

	
	барабанно-фрезерные
	
	0.03

	
	сверлильные станки, в т.ч.:
	1-10
	0.0011

	
	вертикально-сверлильные
	1-10
	0.0022

	
	специально-сверлильные (глубокого сверления)
	1-10
	0.0083

	
	расточные станки, в т.ч.:
	
	0.0021

	
	вертикально-расточные и наклонно-расточные
	
	0.0029

	
	специально-расточные
	
	0.0054

	
	зубодолбежные станки
	0.65-7
	0.0003

	Комплексная обработка чугунных корпусных деталей
	станки типа "обрабатывающий центр" с ЧПУ, мод. 2204ВМФ11 и др.
	
	0.0131

Таблица 5

Удельные выделения при механической обработке цветных металлов

	Наименование станочного оборудования
	Вид обрабатываемого материала
	Удельный выброс на единицу оборудования, 10-3 г/с

	
	
	Медь
	Цинк
	Свинец
	Никель
	Алюминий

	токарные
	Оловянная бронза: олово 2-11%, прочие 1-2%
	2.43
	-
	-
	-
	-

	фрезерные
	
	1.84
	-
	-
	-
	-

	сверлильные
	
	0.39
	-
	-
	-
	-

	расточные
	
	0.68
	-
	-
	-
	-

	отрезные
	
	13.6
	-
	-
	-
	-

	крацевальные
	
	7.8
	-
	-
	-
	-

	токарные
	Цинко-оловянная бронза: олово 2-6%, цинк 4-10%, свинец 3-6%, никель 0-2%
	2.28
	0.25
	0.15
	0.05
	-

	фрезерные
	
	1.73
	0.19
	0.11
	0.04
	-

	сверлильные
	
	0.36
	0.04
	0.03
	0.01
	-

	расточные
	
	0.63
	0.07
	0.04
	0.01
	-

	отрезные
	
	12.74
	1.4
	0.84
	0.28
	-

	крацевальные
	
	7.28
	0.8
	0.48
	0.16
	-

	токарные
	Алюминиевая бронза: алюминий 8-11%,

никель 0-6%, прочие 2-6%
	2.25
	-
	-
	0.15
	0.28

	фрезерные
	
	1.71
	-
	-
	0.11
	0.21

	сверлильные
	
	0.36
	-
	-
	0.02
	0.05

	расточные
	
	0.63
	-
	-
	0.04
	0.08

	отрезные
	
	12.6
	-
	-
	0.84
	1.54

	крацевальные
	
	7.2
	-
	-
	0.48
	0.88

	токарные
	Латунь:

медь 58-61%, алюминий 1-2%,

цинк 40-34%,
прочие 1-3%
	1.53
	1.0
	-
	-
	0.05

	фрезерные
	
	1.16
	0.76
	-
	-
	0.04

	сверлильные
	
	0.25
	0.16
	-
	-
	0.02

	расточные
	
	0.43
	0.28
	-
	-
	0.02

	отрезные
	
	8.54
	5.6
	-
	-
	0.28

	крацевальные
	
	4.88
	3.2
	-
	-
	0.16

	токарные
	Медно-нике​левые сплавы:
медь 85-53%,
никель + ко​бальт 15-43%, цинк 0-20%, прочие 0-2%
	2.12
	0.5
	-
	1.88
	-

	фрезерные
	
	1.62
	3.8
	-
	0.82
	-

	сверлильные
	
	0.34
	0.8
	-
	0.17
	-

	расточные
	
	0.6
	0.14
	-
	0.3
	-

	отрезные
	
	11.9
	2.8
	-
	6.02
	-

	крацевальные
	
	6.8
	1.6
	-
	3.44
	-

Примечание: По медно-никелевым сплавам удельные выбросы никеля даны вместе с кобальтом

Таблица 6

Удельные выделения при механической обработке цветных металлов

	Наименование технологической операции, вид обрабатываемого материала
	Наименование станочного оборудования
	Выделяющиеся вредные вещества
	Уд. выброс на единицу оборудования, 10-3 г/с

	Обработка резанием бронзы и других цветных металлов
	токарные
	пыль цветных металлов
	2.5

	
	фрезерные
	
	1.9

	
	сверлильные
	
	0.4

	
	расточные
	
	0.7

	
	отрезные
	
	14

	
	крацевальные
	
	8

	Обработка резанием бериллиевой бронзы
	токарные
	бериллий
	0.1

	
	фрезерные
	
	0.014

	
	сверлильные
	
	1

	
	расточные
	
	0.03

	Обработка резанием свинцовых бронз
	токарные
	свинец
	0.8

	
	фрезерные
	
	0.6

	
	сверлильные
	
	1.2

	
	расточные
	
	0.2

	Обработка резанием алюминиевых бронз
	токарные
	алюминий
	0.05

	
	фрезерные
	
	0.022

	
	сверлильные
	
	0.047

	
	расточные
	
	0.008

Таблица 7

Удельные выделения (г/с) аэрозолей масла и эмульсола

при механической обработке металлов с охлаждением

	Наименование технологического процесса, вид оборудования
	Удельный выброс масла или эмульсола на

1 кВт мощности станка, г/с

	Обработка металлов на шлифовальных станках:

	с охлаждением маслом
	8.3(10-5

	с охлаждением эмульсией с содержанием эмульсола менее 3%
	0.104(10-5

	с охлаждением эмульсией с содержанием эмульсола 3-10%
	1.035(10-5

	Обработка металлов на других видах станков (токарные, сверлильные, фрезерные, резьбонакатные, расточные, строгальные, протяжные и др.):

	с охлаждением маслом
	5.6(10-5

	с охлаждением эмульсией с содержанием эмульсола менее 3%
	0.05(10-5

	с охлаждением эмульсией с содержанием эмульсола 3-10%
	0.045(10-5

Примечания:

1
 При обработке металлов на шлифовальных станках выделяется пыль в количестве 10% от количества пыли при сухой обработке (см. табл.1).

2
 При использовании СОЖ, в состав которых входит триэтаноламин, выделяется 3(10-6 г/ч (8.33(10-10 г/с) триэтаноламина на 1 кВт мощности станка.

Литература

1 Тищенко Н.Ф. Охрана атмосферного воздуха. Расчет содержания вредных веществ их распределение в воздухе. Справ. изд. – М.: Химия, 1991. - 368 с., ил.

2 Металлы и технический прогресс. – М.: Знание, 1984

3 Дальский А.М. и др. Механическая обработка материалов. – М., 1981

4 Методика определения валовых выбросов вредных веществ в атмосферу основным технологическим оборудованием предприятий Минавтосельхозмаша – М.: Гипроавтопром, 1991.

5 Сборник методик по расчету выбросов в атмосферу загрязняющих веществ различными производствами. – Л.: Гидрометеоиздат, 1986.

6 Удельные показатели выбросов загрязняющих веществ в атмосферу для ремонтно-обслуживающих предприятий и машиностроительных заводов агропромышленного комплекса. – М.: Проектпромвентиляция, 1990.

7 Временные методические указания по расчету выбросов загрязняющих веществ в атмосферный воздух предприятиями деревообрабатывающей промышленности. Петрозаводск, Эко-прогноз, 1992.

8 Методика определения валовых выбросов вредных веществ в атмосферу основным оборудованием предприятий химического и нефтяного машиностроения. – М.: НИИОГаз, 1987.

9 Методика расчета выбросов загрязняющих веществ в атмосферу при механической обработке металлов (по величинам удельных выбросов). – СПб.: НИИ Атмосфера, 1997

10 Нормативные показатели удельных выбросов вредных веществ в атмосферу от основных видов технологического оборудования предприятий отрасли (в 2-х томах). Харьков, 1991

11 Сборник методик по расчету выбросов вредных веществ в атмосферу различными производствами. Алматы: КазЭКОЭКСП, 1996

12 РК 3.02.036.99. Предельно-допустимые концентрации (ПДК) загрязняющих веществ в атмосферном воздухе населенных мест. ГН 2.1.6.695-98. –М.: 1998 - 69 с.

13 РК 3.02.037.99. Ориентировочные безопасные уровни воздействия (ОБУВ) загрязняющих веществ в атмосферном воздухе населенных мест. ГН 2.1.6.696-98. – М.: 1998 - 132 с.

14 Перечень и коды веществ, загрязняющих атмосферный воздух. – СПб.: изд-во «Петербург - XXI век», 2000. - 320 с.

15 РНД 211.2.01.01-97 Методика расчета концентраций в атмосферном воздухе вредных веществ, содержащихся в выбросах предприятий. Алматы, 1997

Приложение А

(обязательное)

Таблица А.1

Удельные выбросы вредных веществ в атмосферу
при электрохимических и электрофизических методах обработки металлов

	Марка, модель, типоразмер станка, режим обработки
	Размеры ванны, мм
	Площадь ванны, м2
	Рабочая жидкость
	Выделяющиеся загрязняющие вещества

	
	
	
	
	наименование
	количество

	
	
	
	
	
	10-3 г/с
	10-3 г/с с м2 зеркала ванны

	Станок электроэрозионный мод.45723

	I режим - черновой
	640(500
	0.32
	Трансформаторное масло + керосин (30%)
	взвешенные вещества
	0.27
	0.83

	
	
	
	
	масляный аэрозоль, в т.ч.:
	
	

	
	
	
	
	керосин
	0.108
	0.333

	
	
	
	
	масло минеральное
	0.252
	0.777

	
	
	
	
	углерода оксид
	0.56
	1.75

	II режим - основная обработка
	640(500
	0.32
	Тоже
	взвешенные вещества
	0.09
	0.28

	
	
	
	
	масляный аэрозоль, в т.ч.:
	
	

	
	
	
	
	керосин
	0.096
	0.3

	
	
	
	
	масло минеральное
	0.224
	0.7

	
	
	
	
	углерода оксид
	0.56
	1.75

	III режим - чистовой
	640(500
	0.32
	Тоже
	взвешенные вещества
	0.23
	0.72

	
	
	
	
	масляный аэрозоль,

в т.ч.:
	
	

	
	
	
	
	керосин
	0.066
	0.207

	
	
	
	
	масло минеральное
	0.154
	0.483

	Станок электроэрозионный мод.4Е724

	I режим -черновой
	1118(750
	0.84
	Трансформаторное масло + керосин (20%)
	взвешенные вещества
	2.05
	2.44

	
	
	
	
	железа оксид
	0.07
	0.09

	
	
	
	
	масляный аэрозоль, в т.ч.:
	
	

	
	
	
	
	керосин
	0.158
	0.188

	
	
	
	
	масло минеральное
	0.632
	0.752

	
	
	
	
	акролеин
	0.17
	0.21

	
	
	
	
	углерода оксид
	6.41
	7.63

	II режим - чистовой
	1118(750
	0.84
	Тоже
	взвешенные вещества
	1.74
	2.07

	
	
	
	
	железа оксид
	0.74
	0.88

	
	
	
	
	масляный аэрозоль, в т.ч.:
	
	

	
	
	
	
	керосин
	0.006
	0.016

	
	
	
	
	масло минеральное
	0.024
	0.064

	
	
	
	
	акролеин
	0.03
	0.08

	
	
	
	
	углерода оксид
	2.57
	3.06

	Станок электроимпульсный

	черновой режим
	500(600
	0.3
	Трансформаторное масло (100%)
	взвешенные вещества
	2.93
	9.76

	
	
	
	
	железа оксид
	1.87
	6.24

	
	
	
	
	масляный аэрозоль (масло минеральное)
	2.36
	7.85

	
	
	
	
	акролеин
	9.98
	33.26

	
	
	
	
	углерода оксид
	399.17
	1133.06

Продолжение таблицы А.1

	Марка, модель, типоразмер станка, режим обработки
	Рабочая жидкость
	Выделяющиеся вещества

	
	
	наименование
	количество, 10-3 г/с

	Электроимпульсный (черновой режим)
	масло индустриальное - 100%
	масло минеральное
	6.94

	
	
	углерода оксид
	8.69

	
	
	бенз/(/пирен
	0.000071

	Электроимпульсный (черновой режим)
	масло индустриальное - 50% + керосин (или углеводородное сырье) - 50%
	масло минеральное
	4.47

	
	
	керосин
	2.5

	
	
	углерода оксид
	3.42

	
	
	бенз/(/пирен
	0.000072

	Электроимпульсный
(чистовой режим)
	масло индустриальное - 100%
	масло минеральное
	45.83

	
	
	углерода оксид
	9.47

	
	
	бенз/(/пирен
	0.000072

	Электроимпульсный
(чистовой режим)
	керосин - 100%
	керосин
	9.0

	
	
	углерода оксид
	4.0

	
	
	бенз/(/пирен
	0.000072

	Электроэрозионный вырезной станок типа 4732ФЗМ, 4733ПФЗ, 4531
(черновой режим)
	керосин - 100%
	керосин
	9.7

	
	
	углерода оксид
	4.2

	
	
	бенз/(/пирен
	0.00007

	Электроэрозионный вырезной станок типа 4531ФЗ, 4532ФЗ
(черновой режим)
	керосин - 100%
	керосин
	23.0

	
	
	углерода оксид
	10.0

	
	
	бенз/(/пирен
	0.00008

	Электроэрозионный вырезной станок типа 4В611 (черновой режим)
	12-30 % раствор эмульсола
	масло минеральное
	0.6

	
	
	углерода оксид
	0.86

	
	
	бенз/(/пирен
	0.00003

	Установка электро​искрового легирова​ния Элитрон-22
	-
	углерода оксид
	0.45

	Установка ионно-плазменная вакуумная камерная ННВ-6.6ИI
	-
	углерода оксид
	0.45

	Подготовка инструмента на установке типа Булат (электрохимическое полирование)
	водный раствор фосфорной, серной кислоты, хромового ангидрида
	хром (VI)
	0.5

	Алмазно-электрохимические станки для заточки инструмента
	натрия нитрат - 100-110 г/л

натрия карбонат - 20-30 г/л

триэтаноламин - 15-20 г/л
	триэтаноламин
	0.00011

IV

III

II

� Названия Министерств, ведомств и организаций приведены на момент утверждения документа

22
21

_1103266410.unknown

_1142863634.unknown

_1142863846.unknown

_1103266629.unknown

_1142862814.unknown

_1103266418.unknown

_1103266341.unknown

