9.11.15r.					WYKŁAD 4
1. Stanowisko pracy
Stanowisko pracy – przestrzeń pracy wraz z wyposażeniem w środki materialne, w której pracownik lub zespół pracowników wykonuje pracę.

Kryteria ergonomicznego stanowiska pracy:
· umożliwienie realizacji wielu czynności,
· dostosowanie do indywidualnych potrzeb użytkownika,
· umożliwienie zmiany pozycji.

Adaptacja stanowiska roboczego:
· właściwości psychofizyczne,
· swoboda ruchu,
· komfort,
· bezpieczeństwo, higiena.

Granice przestrzeni roboczej na stanowisku pracy
Determinanty granic przestrzeni roboczej:
· minimalna powierzchnia wyposażenia stanowiska,
· długość ciągów komunikacyjnych w pobliżu stanowiska,
· jakość warunków środowiskowych (zwłaszcza oświetlenia),
· łatwość dostarczania materiału (w przypadku produkcji),
· warunki BHP.

Wymogi struktury przestrzennej stanowisk pracy:
· zapewnienie bezpiecznej i wygodnej pracy dla 90% populacji,
· dostosowanie do ekstremalnych cech wymiarowych,
· możliwość regulacji parametrów,
· eliminacja zagrożeń wypadkowych oraz czynników szkodliwych,
· swoboda ruchów (minimalny koszt biologiczny),
· dobre warunki widoczności procesu pracy i otoczenia.


2.2 Kryterium granic przestrzeni manipulacyjnej
Kryterium to uwzględnia zakres pracy kończyn górnych.
Kończyna górna może wykonywać następujące rodzaje ruchów:
· zginanie i prostowanie,
· odwodzenie i przywodzenie,
· odwracania i nawracanie,
· obwodzenie.
Podstawowe funkcje ręki to ruch, chwyt i kontakt z otoczeniem przez dotyk.


Wysokość manipulacyjna:
· podstawowa miara właściwego położenia strefy pracy w stosunku do operatora,
· określa ona odległość od oparcia stóp do płaszczyzny poziomej przechodzącej przez miejsce optymalnego przyłożenia rąk w czasie pracy,
· uwzględnia cechy ruchu (rodzaj czynności).

Ogólne zalecenia doboru wysokości manipulacyjnej:
· dla pozycji stojącej: płaszczyzna pracy powinna znajdować się 7,5cm poniżej łokcia,
· dla pozycji stojącej przy pracach wymagających dużo swobody ruchu: 5-7,5cm poniżej łokcia,
· dla pozycji siedzącej: prace lekkie i średnio ciężkie: wykonanie powinno być możliwe rękami zgiętymi pod kątem prostym lub lekko rozwartym,
· dla pozycji przemiennej – wysokość taka, jak dla pozycji stojącej,
· dobór jest zależny podstopnia ciężkości pracy.

Kolejność postępowania przy ustalaniu wysokości manipulacyjnej:
· ustalić typ i ciężkość wykonywanych czynności,
· ustalić pozycję ciała pracownika w trakcie pracy,
· określić rodzaj wykonywanych ruchów,
· ustalić stopień ograniczenia ruchowego,
· ustalić zakres nastaw siedziska i podnóżka,
· określić strefy wygody dla danego stanowiska,
· ustalić wysokość manipulacyjną dla danego centyla populacji.

2.3 Kształtowanie parametrów siedziska
Wymogi stawiane siedziskom:
· dobra stabilizacja tułowia, kończyn a niekiedy głowy,
· zapewnienie stabilności siedziska,
· wysoka trwałość siedziska,
· możliwość regulacji,
· łatwa obsługa.

Optymalizacja właściwości siedziska:
· wyprofilowanie i pochylenie płyty siedziska (3-15°),
· ukształtowanie oparcia i części bocznych,
· stosowanie podparć stóp i łokci (a niekiedy podparcia głowy),
· właściwy dobór materiału siedziska:
· twardość,
· odprowadzanie ciepła,
· tarcie,
· właściwości elektrostatyczne i alergiczne.

Prawidłowe stanowisko do pracy z komputerem:
· powierzchnia ekranu prostopadła do osi wzroku,
· przedramiona tworzą kąt ok. 90° z pionową osią sylwetki,
· stopy całą powierzchnią spoczywają na podłodze,
· kąt ugięcia stawu kolanowego co najmniej 90°.

2.4 Wymiary wnęk dla kończyn dolnych:
· odpowiednia przestrzeń dla kończyn ułatwia dostęp do stref pracy,
· zalecana wysokość wnęki to 700mm,
· nie jest zalecane stosowanie grubych blatów lub szuflad,
· minimalna wnęka dla samej stopy: 150x150mm.

3. Odległości bezpieczeństwa:
· dane antropometryczne, oprócz wyznaczania stref pracy służą również do określania parametrów bezpieczeństwa,
· parametry bezpieczeństwa determinują:
· rozmiary otworów i szczelin umożliwiających dostęp części ciała do poszczególnych obszarów stanowiska pracy,
· odstępy minimalne,
· wymiary wejść,
· parametry osłon.


