Визначення вмісту токсичних газів в атмосферному повітрі за допомогою газоаналізатора УГ-2

Мета роботи: ознайомитися з колориметричним методом і засобами інструментальних вимірів вмісту шкідливих газів у повітрі
Матеріали й устаткування: газоаналізатор УГ-2, індикаторні трубки, набір індикаторів, поглиначі

Загальні положення
Для створення нормальних і безпечних умов життєдіяльності людини повинен відбуватися контроль повітряного середовища на вміст у ньому шкідливих газів. Шкідливі гази можуть проникати в повітряне середовище атмосфери у зв'язку з порушенням чи недосконалістю технологічного процесу виробництва. Потрапляючи в дихальні шляхи чи на шкіру людини, шкідливі речовини можуть заподіяти значну шкоду здоров'ю людини, якщо їх вміст в повітрі перевищує граничнодопустиму концентрацію (ГДК).
Для кількісної оцінки вмісту шкідливих речовин в атмосфері використовують поняття концентрації – кількість речовини, що міститься в одиниці об’єму повітря, зведеного до нормальних умов.
Вся сфера екологічного нормування і стандартизації використовує встановлені гранично допустимі концентрації (ГДК) або гранично допустимі дози (ГДД) шкідливих агентів.
За ступенем впливу на організм людини шкідливі речовини розподіляються на чотири класи небезпеки:
Надзвичайно небезпечні (ГДК менш 0,1 мг/м3).
Високонебезпечні (ГДК 0,1 ... 1,0 мг/м3).
Помірнонебезпечні (ГДК 1,1 ... 10,0 мг/м3).
Малонебезпечні (ГДК більш 10,0 мг/м3).
Контроль за станом повітряного середовища і наявністю шкідливих речовин у ньому здійснюється газоаналізаторами, газосигналізаторами, а також хімічними індикаторами.
Прилади визначення рівня загазованості повітря, обумовленого санітарними нормами чи вибухонебезпечними концентраціями, називаються газоаналізаторами. Кількість небезпечних газів у повітрі визначається безпосередньо виміром концентрації цих газів, або побічно по вмісту кисню в досліджуваному середовищі.
Широке застосування в промисловості для проведення експресних аналізів одержав газоаналізатор УГ-2, котрий працює на принципі кольорової реакції між індикаторним порошком і дослідною речовиною. Універсальний газоаналізатор УГ-2 (Рис. 1) застосовується для визначення концентрації багатьох речовин: аміаку, окису вуглецю (IV), бензину, бензолу, ксилолу, сірководню, хлору, та ін.
[image: https://studfile.net/html/2706/311/html_3WVeKAtRWa.HwY9/img-Q3jt_X.png]
1 – гумовий сильфон; 2 – пружина; 3 – стакан; 4 – корпус; 5 – отвір для зберігання штока в неробочому положенні; 6 – верхня панель корпусу; 7 – стопор; 8 – втулка; 9 – стопорні заглиблення; 10 – подовжні канавки; 11 – шток; 12 – фільтруючий патрон; 13 – індикаторна трубка; 14 – штуцер; 15 - підставка з висувною планкою і затисками; 16 - відвідна гумова трубка; 17 – фланці; 18 - гумова трубка; 19 - внутрішні кільця твердості

Рис. 1 - Універсальний газоаналізатор УГ-2

Для різних речовин підібрані різні реагенти, як правило, тверді сорбенти, що засипаються в скляні трубки, через які просмоктують повітря, що аналізується. В залежності від концентрації речовини, при просмоктуванні повітря за визначений час стовпчик індикаторного порошку самозафарбовується на ту чи іншу довжину, пропорційну концентрації аналізованої речовини. Довжина пофарбованого стовпчика виміряється за шкалою, градуйованою в міліметрах на кубічний метр чи у міліграмах на літр.
У лабораторній роботі вивчається конструкція та принцип дії універсального газоаналізатора УГ-2. Принцип дії приладу заснований на вимірі довжини пофарбованого стовпчика, отриманого при реакції індикаторного порошку з досліджуваною речовиною, що прокачується з повітрям через скляну індикаторну трубку. Для уловлювання домішок, що заважають визначенню даного компоненту, передбачається спеціальна фільтруюча трубка-патрон.
Таблиця 1 – Гази, концентрацію яких можна визначити газоаналізатором УГ-2
	Речовина
	Обсяг повітря, що прокачується, мл
	Межа виміру, мг/м3
	Час прокачування, хв
	Клас небезпеки
	ГДК,
мг/м3

	Аміак
	250
	0..30
	4
	4
	0,04

	
	300
	0..300
	2
	
	

	Бензол
	350
	0..200
	7
	2
	0,1

	
	100
	0..1000
	4
	
	

	Бензин паливний
	300
	0..1000
	7
	4
	1,5

	
	60
	0..5000
	4
	
	

	Сірководень
	300
	0..30
	5
	2
	0,008

	
	30
	0..300
	2
	
	

	Ацетон
	300
	0..2000
	7
	4
	0,35

	Оксиді азоту
	385
	0..50
	7
	3
	0,06

	
	150
	0..200
	5
	
	

	Хлор
	350
	0..15
	7
	2
	0,03

	
	100
	0..80
	4
	
	

	Етиловий спирт
	300
	0..4000
	6
	4
	5

	Діоксид вуглецю
	400
	0.. 15000
	7
	4
	3

	
	1000
	0.. 80000
	4
	
	

[bookmark: _GoBack]Порядок виконання лабораторної роботи
Для досліджуваної речовини готується відповідна індикаторна трубка та фільтруючий патрон. Далі готують прилад до роботи:
Відкривають кришку приладу, відводять фіксатор 7 і направляючу втулку 8, вставляють шток так, щоб кінець фіксатора ковзав по канавці штока, над якою вказано об'єм повітря. Об'єм повітря що необхідно дослідити, визначається залежно від досліджуваного газу за табл. 1. Тиском руки на головку штока сильфона 11 стискають доти, доки кінець фіксатора не увійде до верхнього поглиблення в канавці штока.
Шкребком очищають індикаторну трубку від герметизуючих запобіжних ковпачків, тримаючи її ковпачком униз, щоб не засмітити. Перевіряють ущільнення індикаторного порошку у трубці, після чого трубку приєднують до гумової трубки приладу.
Знімають заглушки з фільтруючого патрона і приєднують його вузьким кінцем за допомогою гумової трубки до індикаторної (на інший кінець надягають гумову трубку, вільний кінець якої опускають у колбу, заповнену досліджуваним газом, що імітує забруднений повітря).
Натискаючи однією рукою на головку штока, іншою рукою відводять фіксатор. Як тільки шток почав рухатися, фіксатор відпускають, повітря починає просмоктуватися через трубку, і починають відлік часу просмоктування, який визначають за таблицею 1 для кожного речовини відповідно. Коли кінець фіксатора увійде до нижнього стопорного поглиблення канавки штока, рух штока зупиняється, але просмоктування повітря продовжується внаслідок залишкового вакууму в сильфоні.
Витримавши час для проходження реакції, визначають концентрацію досліджуваного газу за довжиною зафарбованого стовпчика порошку, який прореагував на цю концентрацію. Для цього укладають індикаторну трубку на шкалу вимірювальної етикетки для цієї трубки встик з нульовою відміткою. Цифра на шкалі, співпадаюча з верхньою межею зафарбованого стовпчика порошку, покаже концентрацію досліджуваного газу.
Якщо концентрація визначеного газу нижча за чутливість приладу, необхідно зробити багаторазове (до 3-х разів) просмоктування максимального обсягу повітря кожного разу новою трубкою. Фактична концентрація буде дорівнювати отриманій, поділеній на кількість просмоктувань.
Результат виміру концентрації шкідливої речовини у повітрі приводять до нормальних умов (СН) : температури 293 К, атмосферного тиску 101,3 кПа (760 мм.рт.ст.), відносної вологості 60%. Концентрацію СН за нормальних умов в мг/м3 знаходять за формулою:
[image:]
С – результат вимірювання концентрації досліджуваного газу, t – температура повітря в приміщенні, Р – атмосферний тиск кПа
Отримані результати заносять до таблиці 2 та порівнюють із ГДК конкретної речовини.
Зробити висновки про відповідність стану повітряної середовища за газовим фактором вимогам санітарних норм.

image1.png

image2.png
€ > C & studfilenet/preview/4193795/page:s/ & 2w« #» 0 H

4epe3 iHAUKATOpHY TPYGKY ZABOX Pi3HiIX OGCATIE MOBITA, 3a3Ha4EHUX Ha LUTOKY. B

2.1 KOpoTKi TeopeTHuHi BIAOMOCTI

9. SO KOHUEHTPALA BUIHAUEHOTO rady HibKa 3a YYTTMBICTL MPUNaAY, HeoBXiQHO 3poBuTH GaraTopasoge (4o 3-X pasie)
MPOCMOKTYBaHHA MaKCUMansHOro OBCATY MOBITPA KOKHOTO pady HOBOK TPyGKOK. GaKTuuHa KOHUeHTpauia Oyde
0piEHIOBaTH OTpWMaHIl, MOZINeHl Ha KINbKICTb MPOCMOKTYBaHS.

- 2.2 OnMC NAGOpATOPHOT YCTaHOBKN
2.3 TIOPAAOK BKOHAHHA NAGOPATOPHOT POGOTH

2.5 KOHTPOMbHi 3anHTaHHA
3. NlaGoparopa poGoTa Ne3 10. PesyniTar Buvipy KOAUSHTPR! WKATUEO! peSORHHM Y NOSITP] MPABORATS A0 HOPMaNsHIX YNoB (CH : Tewnepaypi 293

3.1 Kopori Teoperusi sigonocti K. amocabepHoro Tucky 101,3 Kfla (760 Mi.PTCT), BIAKOCHOI BONOTOCTI 60%. KOHUGHTPALIHO 32 HOPHANSHIK YHOB & M

3.1.1 ICHyloNi METOAW BUSHaNEHHA BONOTOCTI
308010 NOTOKY 3

M HaxonAT 3a hOPMYNON:

3.1.2 BUaHaseHHA NOKASHNKIS BONOTOTO rasy 3
A0nOMOrOK | — d(x) ~Aiarpami

+

¢, =c 27301013 4

3.2 ONHC NEGOpATOPHOT YCTaHOBKI 293

3.3 TOPAZOK BUKOHaHHA NaGOPaTOPHOT POGOTH
e C — pesynsTaT BUMIDIOBAHHA KOHLEHTPaLi AOCTIIKYBaHOTO rasy Npv TeMNepaTypi OTOUYHOTO NOBITPA, BIAHOCHOI BOMOOCTI
3
Ta aTMOCKHEPHOTO TUCKY, MITM

3.5 KOHTpONbHI 3aNuTaHHA
4. NaGoparopHa pogota Ned

ALWEA

4.1 KopoTKi TeopeTHuHi BIAOMOCTI
Tabnuu 2.1 — a3, KOHUEHTPAL AKNX MOXKHA BU3HAHUTH ra3oaHanizaTopom YI-2
4.1.1 BU3HAYEHHA 3ANMNEHOCTI ra3i8 NPAMAM

weronom oo
+ 4.2 OTHC NABOPATOpHOT YCTaHOBKA noerpn wo | Mexa MDY vac ac | K
4.3 TTOpRAOK BHKOHAHHA NABOPATOPHOI POGOTH MoBnenka | o cokyeTsca, i "poc"o;y“a“““x onacrocTu 1, >
+ 4.5 KoKTponbHi sanuTantn wn
5. NaGoparopa poGoTa Nes 250 030 4
5.1 KopoTKi TEOpeTHIHi BIZOMOCT Awiak 300 0.300 2 4 004
+ 5.2 MOpAROK BUKOHaKHA TAGOPATOPHOT PoBOTH 350 0200 -
5.2.1 MeToaHKa POSpaxyHKY BHCOTH nigiiomy Benaon 2 01 |
AWMOBOTO XMapa 100 0..1000 4
52,2 TIOWKNAM DOIAXVHKY. AUCOTH AInHOMY. e 300 0.1000 7

o=

