

Työturvallisuus, 3 op

Kone- ja sähköturvallisuustietoa suunnittelijalle ja työpaikoille 10 oppituntia

1. Suunnitteleva insinööri ja työturvallisuus

- Työturvallisuuteen, laitteiden turvalliseen käyttöön ja turvallisuusnormit täyttävien laitteiden suunnitteluun vaikuttavat standardit
- sähköturvallisuus ja standardit

2. Sähköturvallisuus: onnettomuustapaukset ja suojausmenetelmät

- sähkövirran vaikutus ihmiskehoon
- onnettomuustapauksia
- suojausmenetelmät
- tietotekniikan laitteiden rakennevaatimuksista

3. Sähköturvallisuus: sähköalan työt rakennuksissa ja koneiden ja laitteiden valmistuksessa

- koneturvallisuus, koneiden sähkölaitteisto
- sähköalan työt
- Tietotekniikan ja konetekniikan laitteet: määräykset, valmistajan, maahantuojaan ja myyjän velvollisuudet

4. Lupa työskennellä laboratorioissa

- Hamk Riihimäki, opetuslaboratorioiden sähköturvallisuus
- koe

1. Työturvallisuuteen, laitteiden turvalliseen käyttöön ja turvallisuusnormit täyttävien laitteiden suunnitteluun vaikuttavat standardit

Euroopassa käytettävien koneiden ja järjestelmien turvallisen käytön varmistamiseksi on säädetty lukuisia direktiivejä ja standardeja. Tärkein on ns. konepäättös:

SFS - Direktiivi 98/37/EY Konedirektiivi, 98/37/EY Machine Directive, 98/37/EC

- Konedirektiivi koskee itsenäisesti toimivia koneita. Itsenäisesti toimivalla koneella on aina jokin käyttötarkoitus. Esimerkiksi vaihtosähkömoottorin ei tarvitse täyttää konedirektiivin vaatimuksia, koska moottorilla ei ole käyttötarkoitusta ilman siihen liitettyä työkonetta. Esimerkiksi ruohonleikkurin on täytettävä konedirektiivin vaatimukset, koska se on itsenäinen kone.
- Konedirektiivi edellyttää suunnittelijan suunnittelemaan koneen voimassa olevia määräyksiä noudattaen.
- Normaalisti riittää tärkeimpien turvalliseen käyttöön vaikuttavien standardien noudattaminen. Erikseen nimettyjä koneita, esimerkiksi hissejä, suunniteltaessa on noudatettava juuri näitä koneita käsitteleviä standardeja.
- Koneen valmistaja antaa ns. vaatimustenmukaisuusvakuutuksen. Valmistaja on juridisesti vastuussa standardien ja säännösten noudattamisesta.


Kuva Lifting Technologies Inc. Verkkosivut 2007

SFS-EN 60204-1:1997**Koneturvallisuus. Koneiden sähkölaitteisto. Osa 1: Yleiset vaatimukset, 1998**
Safety of machinery – Electrical Equipment of machines, Part 1: General requirements (IEC 60204-1:1997, EN 60204-1:1997)

Standardi esittää vaatimuksia koneiden sähkölaitteille sekä sähkölaitteiden asennukselle ja kaapeloinnille. Olennaiset vaatimukset EU:n direktiiveistä pienjännitedirektiivi (2006/95/EY) ja konedirektiivi (98/37/EC) sisältyvät tähän standardiin.

- Jännitteisten osien suojaaminen eristämällä
- Metallirakenteiden yhdistäminen maadoitukseen
- Kaapeleiden suojaaminen oikosulusta aiheutuvalta ylivirralla
- jne..

Pienjännitedirektiivissäkin esitettyjen sähköturvallisuuteen liittyvien asioiden lisäksi standardi sisältää vaatimuksia mm.:

- koneen käynnistys ja pysäytys
” Toiminnan käynnistymisen on oltava mahdollista vain, kun kaikki suojukset ja turvalaiteet ovat paikoillaan...”
- hätäpysäytys:
”Sen on ohitettava kaikki muut toiminnot kaikissa toimintatavoissa..”
- koneen ohjaustavat; pakkokäyttöinen ohjaus, kaksinkäsinohjaus jne:
”Pakkokäyttöisen ohjauksen on edellytettävä jatkuvaa vaikuttamista ohjaukseen...”
- käyttöliittymän merkinnät ja symbolit


- käyttöliittymässä käytettävien värien merkitys, katso SFS-EN 60204-1 kappale 10.2 ja 10.3
- ohjauslaitteiston sijoitus; pääsy ja poistumistiet

SFS-EN ISO 13849-1**Koneturvallisuus. Turvallisuuteen liittyvät ohjausjärjestelmien osat. Osa 1: Yleiset suunnitteluperiaatteet****Safety of machinery. Safety-related parts of control systems. Part 1: General principles for design (ISO 13849-1:2006)**

Turvallisuuteen liittyvät ohjausjärjestelmän osat ovat osia, joiden tehtävänä on turvatoimintojen toteuttaminen.


Kuva Schneider Telemecanique

Animaatio: <http://www.telemecanique.com/WEBKITS/MachineSafety/en/index.htm>

Standardi sisältää ohjeen turvallisuustoimintojen valintaan ja suunnittelun menettelytapoihin. Ote standardin vanhemmasta versiosta EN 954-1:

- Luokkien valinta; Riski arvioidaan käyttäen muuttujia S vamman vakavuus, F altistumisen taajuus ja kesto, P vaaratekijän vältettävyyttä. Riskitason mukaan valitaan parhaiten soveltuva luokista Luokka B, Luokka 1, Luokka 2, Luokka 3, Luokka 4

EN 954 -1, Annex B 12/96
This risk evaluation must be carried out separately for each application.
The graphic below may be helpful.

Starting point for risk estimation for the safety-related part of the control system

S Severity of injury
S1 Slight (normally reversible) injury
S2 Serious (normally irreversible) injury, including death.

F- Frequency and/or exposure time to the hazard
F1 Seldom to quite often and/or the exposure time is short
F2 Frequent to continuous and/or the exposure time is long

P- Possibility of avoiding the hazard
(generally related to the speed and frequency with which the hazardous part moves and to the distance from the hazardous part)
P1 Possible under specific conditions
P2 Scarcely possible

B, 1-4 Categories for safety-related parts of control systems
● Preferred category for reference points
● Possible categories which can require additional measures
○ Measures which can be over dimensioned for the relevant risk

Kuva Piltz esite

- Standardissa esitellään myös vaatimukset eri luokkien turvalaitteille. Yleisenä periaatteena on että turvalaite voi vikaantua vain turvalliseen suuntaan. Joissain tapauksissa vaaditaan kahdentamaan kaikki turvalaitteet ja joissain käyttämään laitteita, jotka valvovat omaa toimintaansa.

SFS-EN 294

Koneturvallisuus. Turvaetäisyydet, joilla estetään yläraajojen ulottuminen vaaravyöhykkeelle, 1993

Safety of machinery. Safety distance to prevent danger zones being reached by the upper limbs


Vaara- Vyöhykkeen Korkeus, Height of danger zone a mm	Suojarakenteen korkeus, height of protective structure, b mm					
	1000	1400	1600	1800	2000	2200
	Vaakasuora etäisyys vaaravyöhykkeeseen, Horizontal distance to danger zone, c mm					
1800	1500	1100	900	800	600	
1200	1500	1100	900	700		
800	1500	900	600			
400	1400	400				
0	1100					

Taulukko, otteita kappaleesta 4.3

SFS-EN 349

Koneturvallisuus. Vähimmäisetäisyydet kehonosien puristumisvaaran välttämiseksi, 1993
 Safety of machinery. Minimum gaps to avoid crushing of parts of the human body


Vartalo	500 mm
Pää (epäedullisin asento)	300 mm
Jalka	180 mm
Jalkaterä (puristumine päältä)	120 mm
Varpaat (Puristuminen päältä)	50 mm
Käsivarsi	120 mm
Käsi, ranne ja nyrkki	100 mm
Sormi	25 mm

SFS-EN ISO 14738

Koneturvallisuus. Koneeseen liittyvien työskentelypaikkojen suunnittelun antropometriset vaatimukset, 2003

Safety of machinery. Anthropometric requirements for the design of workstations at machinery (ISO 14738:2002)

SFS-EN 1037

Koneturvallisuus. Odottamattoman käynnistymisen estäminen, 1996

Safety of machinery. Prevention of unexpected start-up

- Standardissa esitetään rakenteellisia turvallisuustoimenpiteitä, joiden tavoitteena on estää koneen odottamaton käynnistyminen, jotta henkilöt voivat tarvittaessa toimia turvallisesti vaaravyöhykkeellä. Standardi koskee kaiken tyyppisistä energian lähteistä, ts. - energiansyötöstä (esim. sähkö, hydraulikka, paineilma) - varastoituneesta energiasta (esim. painovoima tai kokoonpuristuneet jouset) - ulkoisista vaikutuksista (esim. tuuli) aiheutuvaa odottamatonta käynnistymistä.

SFS-EN 60950-1 Tietotekniikan laitteet. Turvallisuus**Osa 1: Yleiset vaatimukset**

- vaatimuksia laitteiden rakenteelle
 - yksi vika ei voi johtaa vaaralliseen tilanteeseen: kaksoiseristys
 - ilmavälit: esimerkiksi 10 mm ilmarako vaarallisen jännitteisen eristämättömän osan ja kotelon välillä, esimerkiksi 2 mm ilmarako vaarallisen jännitteisen osan ja maadoitetun johtavan kotelon välillä
 - pintavälit piirikorteissa suojajännitteisten ja vaarallisen jännitteen piirien välillä: esim. pinnoitetussa piirilevyssä vaarallisen jännitteen ja suojajännitepiirin välillä 2 x 0,6 mm.
- vaatimuksia laitteiden toiminnalle tavallisuudesta poikkeavissa olosuhteissa
- vaatimuksia laitteiden turvallisuustason säilymiselle esim. pudottamisen jälkeen
- vaatimuksia suojaukselle, kun käyttäjä on
 - huoltohenkilö
 - henkilön oletetaan käyttävän taitoaan ja koulutustaan välttämään loukkaantuminen
 - paljaat osat, joissa on vaarallinen jännite, sijoitetaan niin, että tahaton koskettaminen on epätodennäköistä
 - tavallinen kuluttaja, standardissa ”käyttäjä”
 - siirtää ja kantaa laitetta erityisesti varomatta vaaratilanteita -> vaatimus turvallisuustason säilymiselle, kun laite putoaa 1 m korkeudesta.
 - siivoaa ja pyyhkii pölyjä laitteen päältä -> vaatimus suojaukselle halkaisijaltaan 3 mm esineiltä = koruilta.
 - saa koskea suojajännitepiirejä, joissa max vaihtojännitteen huippu 42,4 V ja tasajännite max 60 V.
 - ei käytä työkaluja koteloiden avaamiseen (paitsi, jos laitteen käyttöohje näin käskää tietyn toimenpiteen suorittamiseksi)

Euroopan markkinoilla olevien tietoteknisten laitteiden on täytettävä nämä vaatimukset.

Laitteita ei ennakkotarkasteta mutta markkinoilla oleville laitteille suoritetaan pistokokeita. Suomessa toimii Turvatekniikan keskus, TUKES, teknisen turvallisuuden ja luotettavuuden valvojana.

TUKES www.tukes.fi

Markkinoilla tavatut vaatimusten vastaiset laitteet

<http://www.tukes.fi/fi/Toimialat/Sahko-ja-hissit/Vaaralliset-sahkotuotteet/>

2. Sähköturvallisuus

Sähkövirran vaikutus ihmiskehoon

- Sähkötapaturmassa keho on virtapiirin osa.


- Virtapiirin virta

$$U = R I$$

$$R = R_1 + R_2 + R_2$$

$$I = U / (R_1 + R_3 + R_4)$$

- Sähkötapaturman vaarallisuus riippuu virran I suuruudesta

- Ihmiskehon resistanssi on

- pienillä jännitteillä ihon resistanssi on määräävä: kuiva iho $100 \text{ k}\Omega/\text{cm}^2$
- jännitteillä $>300\text{V}$ kehon sisäosien resistanssi on määräävä: keho $500 \dots 1300 \Omega$

- Virran vaikutus

- $0,5 \dots 1,5 \text{ mA}$ havaitsemiskynnys
- $1,5 \dots 7,5 \text{ mA}$ pistelyä, lihassärsytystä
- $7,5 \dots 24 \text{ mA}$ kouristuskynnys. Kättä ei voi enää kouristuksen takia irrottaa johtimesta.
- $24 \dots 50 \text{ mA}$ tajuttomuutta, lihasvaurioita, sydänhäiriöitä (ensiapuna puhallus ja painantaelvytys)
- $50 \text{ mA} \dots 3 \text{ A}$ sydäkammiovärinä, hengityksen ja sydämen pysähtyminen (elvytyksenä sydänampulanssin defibrillaatiolaite)
- $>3\text{A}$ sydämen pysähtyminen, ulkoisia ja sisäisiä palovammoja

Onnettomuustapauksia

Suora sähköisku ~230 V. Kosketus suoraan sekä vaihejohtimeen että nollajohtimeen.

1. Kosketuspinta kuiva, noin 1 cm^2

$$I = U/R = 230 \text{ V} / 200 \text{ k}\Omega = 1,15 \text{ mA}$$

=> Virta 1,1 ylittää havaitsemiskynnyksen

2. Johdin pistää sormeen tai kosketuspinta on laaja ja kostea (hikinen). Kehon resistanssi määräävä

$$I = U/R = 230 \text{ V} / 1000 \Omega = 230 \text{ mA}$$

=> Virta 230 mA aiheuttaa sydänkammiovärinän, hengityksen ja sydämen pysähtymisen


Onnettomuustapauksia

Kosketus vaihejohtimeen


R1 ... R5 kehon resistanssi

R6 ylimenoresistanssi jalka – kenkä – lattiapinta

R7 Lattiamateriaalin resistanssi

R8 resistanssi rakennuksen maadoituksessa

3. Seistään eristävällä lattialla

Virtapiiri:

- jännitelähde $U \sim 230 \text{ V}$
- resistanssit:
 - $R_2+R_3+R_4$ keho noin 1000Ω
 - R_6 ylimenoresistanssi jalasta lattiapintaan noin $10 \text{ k}\Omega$ (riippuu materiaalista ja olosuhteista)
 - R_7 lattiamateriaalin resistanssi noin $50 \text{ k}\Omega$
 - R_8 resistanssi rakennuksen maadoitukseen noin 2Ω

$$I = U/R = 230 / (1000 + 10000 + 50000 + 2) = 0,0037 \text{ A} = 3,7 \text{ mA}$$

=> Pistelyä

4. Nojataan johtavaan maadoitettuun pintaan

- jännitelähde $U \sim 230 \text{ V}$
- resistanssit:
 - R_2+R_1 keho noin 1000Ω
 - kosketusresistanssi 100 cm^2 noin $1 \text{ k}\Omega$
 - R_8 resistanssi rakennuksen maadoitukseen noin 2Ω

$$I = U/R = 230 / (1000 + 1000 + 2) = 0,115 \text{ A} = 115 \text{ mA}$$

=> sydänkammiovärinä, hengityksen ja sydämen pysähtyminen

Onnettomuustapauksia

Arvioidaan onnettomuusriskiä, kun suojamaadoitettuun pistorasiaan liitettäväksi suunniteltuja laitteita liitetään oikein tai liitetään väärin.

Oppitunnilla piirretään esimerkki tietotekniikan järjestelmästä tai audiojärjestelmästä ammattikäyttöön. Oppitunnilla myös analysoidaan riskitekijöitä ja hengenvaarallisen tilanteen todennäköisyyttä.

Suojausmenetelmät

1. Suojaus suoralta koskettamiselta

= koskettaminen jännitteisiin osiin on estetty

- laitteiden kotelot ja kaapeleiden eristeet
- jännitteisiin osiin ei saa päästä käsiksi ilman työkalua


2. Suojaus epäsuoralta koskettamiselta

Laitteen johtava ulkokuori voi tulla jännitteiseksi laitteessa syntyneen vian takia = epäsuora kosketus

Suojautumismenetelmiä:

- johtavan kuoren yhdistäminen suojamaadoitukseen. Vikatapauksessa virta kasvaa suureksi. Laitteessa syntynyt vika polttaa laitetta syöttävässä verkossa sulakkeen. (Tietokoneet, konepajan koneet, ym..)


3. Suojaeristys (kaksoiseristys tai vahvistettu eristys).

Yhden eristyskerroksen pettäminen ei vielä aiheuta vaaratilannetta.

(Viihdeelektroniikka, tietokoneet, käsityökalut, ym.)


4. Vikavirtasuojakytkin

- Vikavirtasuojakytkin on sähkökeskukseen sijoitettu laite, joka tarkkailee vaihejohtimen ja nollajohtimen virtojen summaa.
- jos summa poikkeaa nolasta enemmän kuin 30 mA, laukaisee kytkin syötön pois.
- Virtojen summa poikkeaa nolasta mm. silloin, kun osa virrasta harhautuu viallisesta kojeesta ihmiskehoon ja sitä kautta rakennuksen suojamaadoitukseen.

=> Käyttäjälle vaarallista tilannetta ei synny vaikka käyttäjä koskisi jännitteiseen osaan.


- vikavirtasuojakytkimiä käytetään rakennusten kosteissa tiloissa ja ulkotiloissa pistorasioiden syötöissä
- Hamk Riihimäen laboratoriotiloissa työpöytien pistorasiat on suojattu vikavirtasuojakytkimillä.

Sähköalan työt

- **Ammattitaitoinen henkilö** on henkilö, jolla on soveltuva koulutus ja kokemus, jonka perusteella hän kykenee välttämään sähkön aiheuttamat vaarat / SFS 6002: 3.2.3
 - itsenäinen työskentely
 - havaitsee asennuksissa esiintyvät virheet
 - kykenee ehkäisemään sähköstä aiheutuvat vaarat
 - vaaditaan sähköalan koulutus ja työkokemus, katso www.tukes.fi (sähköalan 3 v ammatillinen perustutkinto + 1 v työkokemus, (sähköalan insinööri- tai teknikkotutkinto, jne..)
- **Opastettu henkilö** on henkilö, jonka ammattitaitoiset henkilöt ovat opastaneet siten, että hän kykenee välttämään sähkön aiheuttamat vaarat. / SFS 6002: 3.2.4
 - opastettu käyttö- ja huoltotoihin
- **Ammattitaidoton henkilö** on henkilö, joka ei ole ammattitaitoinen eikä opastettu.

- **Sähköalan töitä saavat tehdä ainoastaan sähköalan ammattilaiset, joilla on riittävä pätevyys ja jotka ovat ilmoittaneet toiminnastaan TUKESille. TUKES, Turvatekniikan keskus, pitää rekisteriä toiminnanharjoittajista, joilla on oikeus tehdä sähkötöitä.**
 - Toiminnanharjoittajalla tulee olla palveluksessaan sähköturvallisuudesta huolehtiva sähkötöiden johtaja, jolla on riittävä pätevyys tehtävään. (tarkemmin: www.tukes.fi , >toimialat>sähkö ja hissit > Sähköalan vastuuhenkilöt ja –urakointi)
 - sähkötöitä tekevät henkilöt ovat ammattitaitoisia ja riittävästi opastetut tehtäviinsä (tarkemmin: www.tukes.fi , >toimialat>sähkö ja hissit > Sähköalan vastuuhenkilöt ja –urakointi)
- **Perusvaatimukset sähköalan töille, laitteistojen käytölle, huollolle ja kunnossapidolle, sähkötarkastuksille ym. on annettu lainsäädännössä, sähköturvallisuussäädöksissä ja TUKES-ohjeissa.**
- **Tekniset ratkaisut ja ohjeet on määritelty sähköalan standardeissa.**

Sähkötyöt, joita saavat tehdä muutkin kuin sähköalan ammattilaiset:

www.tukes.fi >>kuluttajille>>kodin sähköturvallisuus>>tee-se-itse-työt

- enintään 250 voltin nimellisjännitteisten asennusrasioiden peitekansien irrotus ja kiinnitys
 - oikein asennetuissa kytkin- ja pistotulppakalusteissa on kosketussuojaus myös silloin, kun rasian kansi on avattu
- yksivaiheisten pistotulppien, liitosjohtojen, jatkojohtojen ja sisustusvalaisimien asennus-, korjaus- ja huoltotyöt
 - vaihejohdin = musta tai jokin muu väri
 - nollajohdin = vaalean sininen (vaaleansinistä ei saa käyttää muuhun tark.)
 - suojamaajohdin = keltavihreä (keltavihreää ei saa käyttää muuhun tark.)
- suojajännitteisiin enintään 42,2 voltin vaihtojännitteisiin ja 60 voltin tasajännitteisiin laitteistoihin kohdistuvat sähkötyöt
 - sähköverkon ja näiden suojajännitteisten piirien välissä on oltava CE-merkinnällä varustettu kyseiseen käyttötarkoitukseen ja käyttöolosuhteisiin tarkoitettu verkkolaite.
- käyttötyöt sähkölaitteistossa, jonka jännitteiset osat on suojattu tahattomalta koskettamiselta
 - esimerkkinä valonhimentimen sulakkeen vaihto:
 - katkaise jännite pääkytkimestä
 - poista valonsäätimen nuppi ja suojakansi
 - poista rikkoutunut sulake
 - asenna samankokoinen (virta-arvo A ja jännitearvo V) saman katkaisukyvyyn omaava (samantyyppinen) sulake.
 - kokoa laite
 - kytke jännite pääkytkimestä
- omaan käyttöön rakennettujen sähkölaitteiden korjaaminen, jos tämä liittyy sähköalan harrastustoimintaan
 - **lisätiedot: TUKES, Kodin sähköturvallisuusopas**

Seuraavia samankaltaisia töitä ei saa tehdä:

- 3-vaiheisen jatkojohdon ja pistotulpan asennus ja korjaus
- Muutostyöt rakennusten sähköasennuksiin


**Tunnista johdinvärit!****Keltavihreä**

= suojamaadoitus, yhdistää laitteen rungon rakennuksen maadoitukseen.

Vaaleansininen

= nollajohdin, virran paluujohdin

Musta, ruskea ja valkoinen

= vaihejohtimet, 230 V jännite

Tietotekniikan ja konetekniikan laitteet: valmistajan, maahantuojan ja myyjän velvollisuudet

Sähkölaitteen on täytettävä sitä koskevien direktiivien vaatimukset. **Soveltuvia direktiivejä ovat useimmissa tapauksissa**

- pienjännitedirektiivi (2006/95/EY)
- EMC-direktiivi (89/336/EEC)
- CE-merkintää täsmentävä direktiivi (93/68/EEC).

Soveltuvia standardeja ovat mm.

- SFS-EN 60950-1 Tietotekniikan laitteet, turvallisuus
Osa 1. Yleiset vaatimukset
- SFS-EN 60204-1:1997 Koneturvallisuus. Koneiden sähkölaitteisto.
Osa 1: yleiset vaatimukset
Valmistajan, maahantuojan, tukkumyyjän ja vähittäismyyjän velvollisuudet

Valmistaja ja maahantuoja

- tietää ja tuntee turvallisuusvaatimukset
 - standardeissa asetetut rakennevaatimukset
- ensisijainen vastuu sähkölaitteiden turvallisuudesta on valmistajilla ja maahantuojoilla
 - laitteen testauttaminen hyväksytyllä tarkastuslaitoksella ei ole pakollista.
- EU:n alueella myynnissä olevissa laitteissa on oltava CE-merkintä.
- sähkölaitteessa on aina arvokilpi

Tukkumyyjä ja vähittäismyyjä

- valmistajalta tai maahantuojalta on saatava riittävä osoitus laitteen turvallisuudesta
- Suomessa myytävien laitteiden asennus-, käyttö- ja huolto-ohjeiden on oltava Suomen ja Ruotsin kielellä

Sähkölaitteen merkinnät

Arvokilpi = selvitys oleellisista tiedoista

- valmistajan nimi
- tavaramerkki ja mallimerkintä
- mitoitusjännite voltteina
(verkkojännite Suomessa 230 V)
- voi olla merkintä
nimellistaajuudesta (Eurooppa 50
Hz, Pohjois-Amerikka 60 Hz)
- voi olla suojausluokka
 - luokka 0 = peruseristetty
 - luokka I = suojamaadoitettu
 - luokka II = suojaeristetty
 - luokka III = suojajännitteinen
- virtakuormitus = virta enimmillään
sähköverkosta
- tehomerkintä
- voi olla sertifiointiyrityksen
merkintä
 - esim. FI, N, S, D, GS, TÜV, jne
 - ilmaisee, että mallikappale on
läpäissyt testit
- kotelointiluokka
 - ilmaisee keston pölylle ja
kosteudelle, esim. IP21, IP67


CE –merkintä

- ce-merkki on laitteen valmistajan merkki viranomaisille siitä, että laite on valmistettu vaatimusten mukaisesti.
- ce-merkityt laitteet saavat liikkua vapaasti Euroopan talousalueella
- viranomaisvalvontaa varten ce-merkitystä laitteesta on oltava tekninen tiedosto, joka sisältää mm.
 - o suunnittelu- ja valmistuspiirustukset
 - o suunnittelulaskelmien selvitykset ja tulokset
 - o testausraportit ja jäljennös vaatimustenmukaisuusvakuutuksesta (declaration of conformity)
 - o luettelo standardeista, joita on noudatettu ja selvitys, miten eri direktiivien vaatimukset on täytetty
 - o kuvaus menetelmistä koneen aiheuttamien vaarojen estämiseksi
 - o selvitys tuotannon laadunvalvonnasta
- ce-merkin kiinnittäminen laitteeseen ei edellytä turvallisuuden testaamista puolueettomalla testauslaitoksella.
- ce-merkki edellytetään sekä kuluttajille että teollisuudelle myytävissä tuotteissa
- Ei edellytetä myytäessä käytettyjä tuotteita, jotka jo ovat yhteisön markkinoilla / käytettyjen tuotteiden vapaa liikkuvuus, perustamissopimus 28 ja 30 artikla
- Edellytetään yhteisön ulkopuolelta tuotavilta käytetyiltä tuotteilta.
- Tuotteista ja osista muodostetun kokonaisuuden ei tarvitse aina täyttää tuotteelle asetettuja vaatimuksia. Kokonaisuuteen käytettyjen tuotteiden ja osien on kuitenkin täytettävä vaatimukset ja oltava CE-merkittyjä.
- Usein tuotteista ja osista muodostettua kokonaisuutta pidetään yhtenä tuotteena. Tällaisia tuotteita ovat esimerkiksi teollisuuden tuotantokoneet tai tuotantolinjat. Kokonaisuuden suunnittelija ja valmistaja ovat vastuussa siitä, että osat soveltuvat kokonaisuuden osiksi ja että kokonaisuus kootaan siten, että soveltuvien direktiivien vaatimukset täyttyvät. Kokonaisuus muodostaa tuotteen, jonka on täytettävä CE-merkinnän edellytykset
- Tuotteeseen voidaan tehdä muutoksia. Kun muutettua tuotetta saatetaan markkinoille tai otetaan käyttöön, on sen täytettävä sovellettavien direktiivien vaatimukset. Muutoksia tekevän henkilön on selvitettävä, onko tuotetta pidettävä uutena tuotteena. Etenkin jos vaaran arvioinnin perusteella todetaan vaaran luonteen muuttuneen ja riskin mahdollisuuden lisääntyneen, pidetään tuotetta uutena tuotteena.

- Kun tuote korjataan alkuperäisen käyttötarkoituksen ja suorituskyvyn mukaiseksi, ei tuotetta pidetä uutena tuotteena.
- Markkinoille saattaminen on mahdollista vain, kun tuote on kaikkien sovellettavien direktiivien säännösten mukainen ja jos vaatimustenmukaisuus on arvioitu sovellettavien direktiivien ohjeiden mukaisesti
- Suunnittelija ja valmistaja ovat velvollisia selvittämään, mitkä ovat sovellettavia direktiivejä
- Joidenkin laitteiden vaatimustenmukaisuuden arviointi edellyttää tarkastusta niin sanotulla ilmoitetulla laitoksella (Notified Body). Ilmoitettuja laitoksia ovat mm.: Työterveyslaitos henkilösuojaimille ja laivavarusteille, Inspecta Tarkastus Oy hisseille, VTT huviveneille jne..
- Jotkin laitteet kuuluvat tyyppihyväksynnän piiriin. Tällaisia tuotteita ovat mm. hissit, paineastiat (esim. jauhesammuttimet, paineilmalaitteet)
- Markkinoille saattaminen tapahtuu, kun 1. tuotteen omistusoikeus siirtyy 2. tuote vuokrataan 3. tuote lainataan 4. tuote luovutetaan vastikkeettomasti. Huomaa, että et voi luovuttaa toiselle tuotetta, jossa ei ole CE-merkintää.
- Koneen tai esimerkiksi tuotantolinjan osia voidaan luovuttaa ilman CE-merkintää, kun tuotteisiin merkitään maininta käyttökiellosta. Käyttökielto poistuu, kun kokonaisuudelle on tehty vaatimusten mukaisuuden arviointi ja todettu kokonaisuuden täyttävän säännösten vaatimukset.
- Tuotteen valmistaja vastaa siitä, että vaatimustenmukaisuus toteutuu kaikissa valmistetuissa tuotteissa.
 - Valmistuksen vaiheiden dokumentointi ja laadunvalvonta
 - Valmistaja vastaa myös alihankkijoistaan
 - Tuotteessa on aina merkittynä valmistaja

Hamk Riihimäki opetuslaboratoriot, sähköturvallisuus

Laboratoriossa on kolmenlaisia 230 v pistorasioita

ATK –pistorasiat, merkintä ATK

- syöttö ATK-sähkökeskuksesta
- ei voida kytkeä vaaratilanteessa jännitteettömäksi, koska pääkatkaisin ei ole laboratoriotilassa
- älä liitä tähän: mittauskytkennän verkkomuuntaja, mittalaitteet
- liitä tähän: työpisteen tietokone ja mahdollinen tulostin


Vikavirtasuojattu laboratorion pistorasia, työpisteessä, ei erityismerkintää

- syöttö laboratorion keskuksesta vikavirtasuojakytkimen kautta
- voidaan vaaratilanteessa kytkeä jännitteettömäksi pääkatkaisijasta ja HÄTÄSEIS-painikkeesta
- liitä tähän: mittauskytkennän verkkomuuntaja, mittalaitteet


1 = 3-vaiheinen vikavirtasuojakytkin 3-vaihepistorasioita varten

2 = 1-vaiheinen vikavirtasuojakytkin pistorasioita varten

3 = 3-vaiheinen johdonsuojakatkaisin toimii 3-vaiheisten laitteiden oikosulku- ja ylikuormitussuojana

4 = 1-vaihen johdonsuojakatkaisin toimii 1-vaiheisten laitteiden oikosulku- ja ylikuormitussuojana

Siivospistorasia, merkintä ”siivospistorasia”

- ei voida kytkeä vaaratilanteessa jännitteettömäksi, koska pääkatkaisin ei ole laboratoriotilassa
- älä liitä tähän mitään

Hamk Riihimäki opetuslaboratoriot, sähköturvallisuus

1 Tee nopea tilannearvio.

2 Katkaise virta ja irrota loukkaantunut vaarantamatta itseäsi.

- Katkaise virta HÄTÄ-SEIS-painikkeella, pääkytkimellä, irrottamalla pistotulppa tai vastaavalla tavalla.


- Ellei virtaa saada nopeasti katkaistua, irrota loukkaantunut eristävällä välineellä, esim. kuivalla laudanpätkällä, narulla tai vaatteella.
- Älä koskaan käytä irrottamiseen kosteaa tai metallista esinettä.

3 Tarkista autettavan tila

- Puhuttele häntä ja ravistele olkapäistä. Jos hän ei vastaa eikä liiku, hän on todennäköisesti menettänyt tajuntansa.
- Tarkista hengitys asettamalla kädenselkäsi tajuttoman nenän ja suun eteen. Jos tunnet ilman virtauksen kädelläsi ja näet rintakehän liikkuvan, uhri hengittää.
- Nyt voit asettaa uhrin kylkiasentoon hengityksen turvaamiseksi ja tehdä hätäilmoituksen.

4 Hälytä apua

Jos et havaitse elintoimintoja, soita silloin ensin hätänumeroon 112.

Matkapuhelimesta soitetaan ilman suuntanumeroa. Pöytäpuhelimesta saa linjan ulos etunumerolla 0, siis valitse pöytäpuhelimesta 0-112.

5 Anna ensiapua

- Jos et havaitse elintoimintoja avun hälyttämisen jälkeen, aloita elvytys
- Käännä uhrin pää taaksepäin ja puhalla suusta suuhun menetelmällä kaksi tavallista puhallusta hänen keuhkoihinsa.
- Jos et tunne sykettä etkä näe muita verenkierron merkkejä, aloita paineluelvytys.
- Jatka elvytystä 2 puhalluksen ja 15 painelun rytmillä. Painelunopeus on noin 100 kertaa minuutissa.
- Elvytystä jatketaan tauotta ensihoidon saapumiseen asti.

Sokin ensiapu

Sokkivaikutus ilmenee sähkötaturmassa, jossa virran voimakkuus ylittää 50 mA, mutta kestoaika on lyhyempi kuin sydänjakso. Sokin oireet kehittyvät nopeasti: huimaus, jano, nopea ja pieneä tuntuva syke, kalpea ja kylmänhikinen iho.

Ilman ensiapua sokki kehittyy vaikeammaksi ja saattaa johtaa jopa tajuttomuuteen. Sokin elimistölle tuomat haitalliset vaikutukset estetään oikealla ensiavulla:

- aseta autettava makuulle
- nosta jalat koholle
- sokkipotilas palelee - pidä hänet lämpimänä huovalla, takilla tai lämpöpeitteellä
- esiinny rauhallisesti
- huolehdi avun hälyttämisestä
- älä jätä sokissa olevaa yksin, ellei se ole välttämätöntä esimerkiksi avun hankkimiseksi.