
6. PODRĘCZNY SPRZĘT GAŚNICZY.

OGÓLNA CHARAKTERYSTYKA PODRĘCZNEGO SPRZĘTU GAŚNICZEGO.
Podręczny sprzęt gaśniczy jest najpowszechniej stosowanym sprzętem

pożarniczym używanym do zwalczania ognisk oraz lokalizacji pożarów.
Na podręczny sprzęt gaśniczy składają się:
→ gaśnice,
→ hydronetki,
→ sprzęt tłumiący.

Szeroko stosowanym podręcznym sprzętem są gaśnice. Wyróżniają się
szczególnie dzięki swej funkcjonalności i dużej skuteczności
gaśniczej. Gaśnice są to ręczne aparaty przenośne służące do
gaszenia pożarów w zarodku. Działanie ich jest półautomatyczne,
tzn. po ręcznym uruchomieniu samoczynnie wyładowują swoją
zawartość, wymagają jedynie kierowania strumienia środka
gaśniczego na ogień.

Gaśnice należą do podręcznego sprzętu gaśniczego
uruchamianego ręcznie o masie całkowitej nie przekraczającej
20kg.

Konieczność stosowania gaśnic o większych rozmiarach
pociągnęła za sobą tworzenie agregatów gaśniczych. Zasada
działania agregatów jest zbliżona do gaśnic, są one jednak
(ze względu na swoją masę) wyposażone w podwozia na kołach.

Hydronetki są to zbiorniki na wodę o pojemności 15 - 20 l wyposażone w
pompkę ssąco - tłoczącą, napędzaną ręcznie, służącą do wyrzucenia środka
gaśniczego na pożar, za pośrednictwem węża i prądownicy.

W zależności od stosowanego środka gaśniczego (woda,
wodny roztwór środka pianotwórczego) oraz użycie
odpowiedniej prądownicy rozróżniamy hydronetki wodne i
pianowe. Z hydronetek wodnych dzięki zastosowaniu
rozpryskiwacza możliwe jest podawanie prądów zwartych
lub rozproszonych. Obecnie stosowane bardzo rzadko.

Sprzęt tłumiący stanowią: koce gaśnicze, tłumice i sita kominowe

1

Działanie koca gaśniczego polega na odcięciu dopływu powietrza
do płonącego materiału. Użycie koca gaśniczego sprowadza się do narzucenia
go na płonący materiał i zlikwidowaniu nieszczelności tak, aby materiał płonąc
zużył tlen zawarty w powietrzu. Spadek zawartości tlenu poniżej ilości
niezbędnej do palenia spowoduje samoistne wygaszenie płomieni. Koc
gaśniczy wykorzystuje się również do ewakuacji ludzi i mienia.
Gaszenie palącego się na człowieku ubrania

Człowiek na którym pali się ubranie najczęściej będzie biegł, uciekał. Jeśli
zdarzy się, że jesteśmy świadkiem takiego zdarzenia, bezwzględnie należy go
przewrócić twarzą do ziemi. Zabezpieczymy go w ten sposób przed bardzo
groźnym wchłonięciem ognia do płuc i poparzeniem dróg oddechowych.
Płonącą odzież najlepiej ugasić przykrywając ją kocem gaśniczym. W
przypadku jego braku należy poszkodowanego nakryć jakimkolwiek kocem lub
innym, dużym i grubym kawałkiem materiału. W ostateczności można ugasić
palącą się odzież wodą. Nakrywając człowieka na którym pali się odzież, należy
koc lub jakąkolwiek inną płachtę kłaść "od siebie", przydeptując jej brzeg. Taki
sposób nakrywania zabezpieczy przed oparzeniami osobę gaszącą. Następnie
należy spod materiału usunąć powietrze (dociskając płachtę do ratowanego lub
go w nią zawijając). Nie wolno gasić palącej się odzieży na człowieku machając
znad głowy kurtką czy czymś podobnym. W ten sposób sami możemy ulec
oparzeniom, powodując tylko rozdmuchiwanie ognia i uzyskując skutek
odwrotny do zamierzonego. Jeśli dysponujemy tylko kurtką, odzież na
poszkodowanym należy gasić tłumiąc ogień i przesuwając kurtkę (bez
podnoszenia) od głowy w kierunku nóg.

Tłumice znajdują zastosowanie szczególnie w obiektach o palnym pokryciu
i niskiej zabudowie (dotyczy szczególnie obszarów wiejskich),
do gaszenia ogni lotnych, zarzewia i iskier przenoszonych przez wiatr. Można
używać ją także do tłumienia przyziemnych po arów leśnych itp. Wykonane są
z blachy stalowej o grubości 0,8 mm zabezpieczonej przed korozją.

Sita kominowe służą do lokalizacji po arów wywołanych zapaleniem sadzy
zgromadzonej w przewodach kominowych. Wykonana są z kątownika 25x25x4
do którego zamocowano sito siatkowe tkane. Do ramy przyspawane są dwa
uchwyty. Całość zabezpieczona jest przed działaniem korozji. W zależności
od rodzaju środka gaśniczego zawartego w gaśnicy wyróżnia się następujące
typy gaśnic.

GAŚNICE

Nazwa typu Środek gaśniczy

Gaśnice płynowe woda i wodne roztwory zwiększające własności
gaśnicze wody

Gaśnice pianowe piana gaśnicza

Gaśnice proszkowe proszek gaśniczy

Gaśnice śniegowe dwutlenek węgla (C02)

Gaśnice halonowe* halon

*gaśnice wycofywane ze stosowania

2

W zależności od sposobu magazynowania czynnika roboczego rozróżnia się
dwie odmiany gaśnic.

Nazwa odmiany
Symbol

odmiany
Symbol magazynowania czynnika

roboczego

Pod stałym ciśnieniem X
W zbiorniku gaśnicy wraz ze środkiem

gaśniczym

Z dodatkowym
zbiornikiem Z W oddzielnym zbiorniku

GAŚNICA POD STAŁYM CIŚNIENIEM ROBOCZYM.

Opis działania.
Uruchomienie gaśnicy następuje przez naciśnięcie

dźwigni - dźwignia otwiera zawór odcinający. Sprężony
azot wraz ze środkiem gaśniczym przechodzi przez rurkę
syfonową, następnie zawór odcinający aż do dyszy, skąd
wyrzucany jest na zewnątrz - w postaci uformowanej
strugi. Istnieje możliwość przerwania wypływu środka
gaśniczego przez zwolnienie nacisku dźwigni.

Do określenia ciśnienia w zbiorniku gaśnicy służy
manometr. Wykręcenie manometru nie powoduje
ulatniania się azotu, ponieważ przed manometrem
znajduje się zawór, który blokuje wypływ gazu na
zewnątrz gaśnicy. Istnieje natomiast, w kierunku
przeciwnym, możliwość wtłaczania gazu i właśnie w ten
sposób wprowadza się czynnik roboczy do gaśnicy.
Zawór bezpieczeństwa (nastawiony na ciśnienie 2,2 MPa)
zabezpiecza zbiornik przed niepożądanym wzrostem
ciśnienia, który może wystąpić w przypadku przegrzania
gaśnicy w ogniu lub uszkodzeniu układu w czasie
napełniania gaśnicy.

GAŚNICE Z CZYNNIKIEM ROBOCZYM W ODDZIELNYM ZBIORNIKU.

Opis działania.
Po naciśnięciu dźwigni co powoduje przebicie

przepony, gaz z naboju umieszczonego wewnątrz
zbiornika gaśnicy wydostaje się do komory w głowicy -
komora połączona jest otworem z tzw. rurką
zaburzeniową. Gaz przedostaje się pod odpowiednio
rozpylony proszek.

Ciśnienie wypływającego gazu wypełnia zbiornik gaśnicy
z jednoczesnym spulchnieniem proszku gaśniczego. Czas
wypływu gazu wynosi około 3 sekundy. Tak przygotowana
gaśnica gotowa jest do użycia. Podczas użycia proszek
gaśniczy wraz z CO2 wyrzucany jest na zewnątrz przez
rurkę syfonową i wąż gumowy z zaworem odcinającym. na
końcu węża.

W przypadku konieczności przerwania strugi proszku
należy zwolnić nacisk na dźwignię zaworu odcinającego.
Gaśnica podczas działania powinna znajdować się
w pozycji pionowej, głowicą do góry.

3

WYMAGANIA W ZAKRESIE WYPOSAŻENIA I ROZMIESZCZENIA PODRĘCZNEGO SPRZĘTU
GAŚNICZEGO W OBIEKTACH.

Obiekty powinny być wyposażane w podręczny sprzęt gaśniczy i agregaty, w zależności od
zagrożenia wybuchem, kategorii zagrożenia ludzi, wielkości obciążenia ogniowego oraz
powierzchni.

WYPOSAŻENIE BUDYNKU W PODRĘCZNY SPRZĘT GAŚNICZY.

Obiekty powinny być wyposażone w gaśnice przenośne spełniające wymagania Polskich
Norm będących odpowiednikami norm europejskich (EN), dotyczących gaśnic, lub w gaśnice
przewoźne.

Rodzaj gaśnic powinien być dostosowany do gaszenia tych grup pożarów, określonych w
Polskich Normach dotyczących podziału pożarów, które mogą wystąpić w obiekcie.

Jedna jednostka masy środka gaśniczego 2 kg (lub 3 dm3) zawartego w gaśnicach powinna
przypadać, z wyjątkiem przypadków określonych w przepisach szczególnych:

1) na każde 100 m2 powierzchni strefy pożarowej w budynku, niechronionej stałym
urządzeniem gaśniczym:

 zakwalifikowanej do kategorii zagrożenia ludzi ZL l, ZL II, ZL III lub ZL V,
 produkcyjnej i magazynowej o gęstości obciążenia ogniowego ponad 500 MJ/m2,
 zawierającej pomieszczenie zagrożone wybuchem;

2) na każde 300 m2 powierzchni strefy pożarowej niewymienionej w punkcie 1,

W strefie pożarowej zakwalifikowanej do kategorii zagrożenia ludzi ZL IV gaśnice NIE SĄ
WYMAGANE .

Miejsca omłotów, niezależnie od wymaganego sprzętu, należy wyposażyć w beczkę z wodą
o pojemności min. 200 dm3 z wiadrem lub w inny równorzędny sposób.

WYPOSAŻENIE STACJI PALIW PŁYNNYCH W PODRĘCZNY SPRZĘT GAŚNICZY I AGREGATY
GAŚNICZE

Stacje paliw płynnych należy wyposażyć w następujący sprzęt przeciwpożarowy:
 2 agregaty proszkowe lub śniegowe 25 kg,
 1 gaśnicę proszkową lub śniegową 6 kg dla stacji z jednym odmierzaczem paliw,
 2 gaśnice proszkowe lub śniegowe 6 kg dla stacji więcej niż z jednym odmierzaczem

paliw,
 3 koce gaśnicze, w tym 1 koc dla stanowiska wydawania gazu płynnego,
 2 gaśnice proszkowe lub śniegowe 6 kg na każde stanowisko wydawania gazu

płynnego.

ROZMIESZCZENIE PODRĘCZNEGO SPRZĘTU GAŚNICZEGO.

Przy rozmieszczaniu sprzętu w obiektach należy stosować następujące zasady:
 sprzęt powinien być umieszczany w miejscach łatwo dostępnych i widocznych, przy

wejściach i klatkach schodowych, przy przejściach i korytarzach, przy wyjściach na
zewnątrz pomieszczeń,

 w obiektach wielokondygnacyjnych sprzęt należy umieszczać w tych samych
miejscach na każdej kondygnacji, jeżeli warunki techniczne na to pozwalają,

 oznakowanie miejsc usytuowania sprzętu powinno być zgodne z Polskimi Normami,
 do sprzętu powinien być zapewniony dostęp o szerokości co najmniej 1m,
 sprzęt należy umieszczać w miejscach nie narażonych na uszkodzenia mechaniczne

oraz działanie źródeł ciepła (piece, grzejniki),
 odległość dojścia do sprzętu nie powinna być większa niż 30 m.

4

