[image: image1.jpg]i ‘.\\:'.‘ .\/,

W

NE BHERMVCEERANE
L% X VoS i 28

VOCs 的基本特性
1.
VOCs 的定义
VOCs 的学术定义：是指在正常状态下（20℃，101.3kPa），蒸气
压在 0.1mmHg（13.3Pa）以上沸点在 260℃(500℉)以下的有机化学物
质。
2.VOCs 的特性
●均含有碳元素，还含有 H、O、N、P、S 及卤素等非金属元素。
● 熔点低，易分解，易挥发，均能参加大气光化学反应，在阳光下
产生光化学烟雾。
●常温下，大部分为无色液体，具有刺激性或特殊气味。
大部分不溶于水或难溶于水，易溶于有机溶剂。
种类达数百万种，大部分易燃易爆，部分有毒甚至剧毒。
相对蒸气密度比空气重。
3.VOCs 的分类
VOCs 按其化学结构，可以分为：烃类（烷烃、烯烃和芳烃）、
酮类、酯类、醇类、酚类、醛类、胺类、腈（氰）类等。
4.常见 VOCs 的理化性质
[image: image2.jpg][AFE[ESEE | f5 | # | L0L [LEL P
W |ERRS g/mol [(F5-=1)| C C_|vol%|volX ARIBIER LA
%

w= o || 2w [ssfwa| e |12 FAREREE. Bt , sEFALE

S
2B [oom o] sz [] u [1o [Remwme, mmmy BT 85TIR O
F2 | o |1oe1e] 56 | ui |62 51 | 11 [Ke, ERESEMREE [RETk BTOH. 78

i | oo s | 1e e s | @ |20 [Rems wmsoy |[BETK SETSRAN
EETRREERAS A [TBTK, BICH. K
e smmEn
y . AT &R R 0% 5L DR, 7
sz | o [wos | s ee]we|m | 5 [FER SN

EEETEE, AEUED[1Tk, THETE
ey e

P oo |03 | o | |-es| w | o7 [EEKERENE ARSg s g

EeERRE, BASEL| Tk BT L8, L]
% |caon 12| s [~z fmee| s 1o [)

B |cHol | s | 25 |ciset|-15.8] 3 | a6 |[Ee. AEESHESE
FETREEBRES, 5

s, |4 | 2es |-108|4es| 60 | 1

B | cH [me| 314 |-sesfuos| T |12

WEF | CHID: 12311 425 57 |20 Tk BETIE. O

[. s

& | oo (w088 | ses |-sus|ws2| et | 1 |FEWE, ®EER |[FETk. BETANE
%25 [oK 144 - = -

- FeIEREG, BS TS| Sk, CRSTEY|

ZEE | o (17| s (me-aelmise) 7| L1 (RS BRIEE AETEEK

P13 [Pac13s)

所列部分 VOCs 选自 GBZ2.1《国家职业卫生标准---工作场所有害因素职业接触限值—化学有害因素》
VOCs 的主要危害
1. 总体危害
（1）危害环境
① 在阳光和热的作用下参与氧化氮反应形成臭氧，导致空气质
量变差并且是夏季光化学烟雾、城市灰霾的主要成分；
VOCs 是形成细粒子 （PM2.5）和臭氧的重要前体物质，大气
VOCs 在 PM2.5 中的比重占 20%～40%左右，还有部分 PM2.5 由
VOCs 转化而来；
③ VOCs 大多为溫室效应气体--导致全球范围内的升温。
（2）危害健康
① 刺激性&毒性
VOCs 超过一定浓度时，会刺激人的眼睛和呼吸道，使皮肤过敏、
咽痛与乏力； VOCs 很容易通过血液-大脑的障碍，损害中枢神
经；VOCs 伤害人的肝脏、肾脏、大脑和神经系统。
② 致癌性、致畸作用和生殖系统毒性
2. 常见毒性 VOCs 的具体危害
[image: image3.jpg]vocs &8 RERE & FREE
ERERATANER, SIENEPENT. 0 B
* e wumemsams: ooFREms sy | &0 [FEE KETRER
TR RS, S AR LTEE0E. .
%G [ILETREE B (e wkamEsR
2[R ERRRRE R o8 [k, HERXTARIER
ST ERRR R £ o [FRAS, WABTETR
STE |vumE ERTESANE, SRR TEREARRE |, [EREASTEOR BAREET]
@Rt |8 e
g [V HWATRE B ATBGPEERGN | IS, WARETAIE
- F. & BSEEES =
EWERY, LENE REER, NESERE. I
SHAE [BLEERIROIER SSERARS RRE, K | B
N, BSEAER
FEZE_ | PIEREIR. AR, S El =
ov [EE BRATRE FEVOOERS, KWRMTRE |, [FLE, NE ATk
WERERSE Fik, AERES s _
TE [RECHRERAIE 006 R o R R
v [IPCREEATRER KSR ARERE WHE. DR
ST RIS s
RS PIEE RGN, FEPREE, 108, BERL. B S 5XUPRERE BES PR
F2 |EPEAWEREESE. Wk, FORSE. BAME | o |FEAAEPE. PEEAEECZ
P RETERE. NEIEY , BFNENS. i
e |FAL PATERERSTIETE, PEARERETE | 5 o) [EATEES, EnkREREE
- R B, SR BRSEFERETC siana
—n [IEF RERVEREE, BREARGED TARR | o o [AEE CERKRTRESEEL)

=

| EE

注：皮：指因皮肤、黏膜和眼睛直接接触蒸气、液体和固体，通过完整的皮肤吸收引起的全身效应
敏：指已被人或动物资料证实该物质可能有致敏作用
G1：指国际癌症组织（IARC）确认为致癌物；
G2B：指为可疑人类致癌物
3. 常见毒性 VOCs 的容许浓度
[image: image4.jpg]PEENFEMBE (0ELs)

EEFE

VOCs&H PC-THA PC-STEL PC-TW, PC-STEL
me/m° (ppm) mg/m® (ppm) ppm ppm
B 50.85) 106.08) o0s 25
FE 30,10 75054 5
e 5001154 10023 08) 100
At 1022) 20 844) 2
—F% 50(11.52) 10022 64) 100
—PEPmE 20(.129) 10
R 50.58) 106.18) =
FELHE 20 01T 1
(23 50012 155) 1004.3) 200
o 15023 0z
=5 50(10.68) 3
B 106.584) 253 956) 1
WER 20.59) 50.58) 1
zx 10022 64) 15033 96) 100 125
Tr 0.10.013) 0.20.028) 2.5 (L EEEERE)

注：① 中国职业接触限值悉依 GBZ2.1-2007《工作场所有害因素职业接触限值—化学有害因素》。② 美
国标准悉依 NIOSH（职业安全健康研究所）或 OSHA（美国职业安全与健康管理局)标准。
4. 苯中毒
（1）苯中毒原因
主要是因苯在肝中细胞色素 P450 单加氧酶作用下被氧化为环
氧苯有毒中间体，环氧苯在肝脏和骨髓中通过代谢形成苯酚、
邻苯/对苯二酚、邻苯醌、对苯醌等代谢产物，该等代谢物进
入细胞后，与细胞核中的 DNA 结合，会使染色体变化，直至癌
变。
（2）苯与白血病
1897 年 Nenoir 与 Claude 报道了第 1 例苯作业工人白血病。
白血病患者中,很大部分与苯及其有机制品有接触历史。卫生
机构对苯接触人员的健康状况进行的调查表明:白血病的发病
与苯接触的时间、浓度相关。苯引起的白血病多在时间、高
浓度接触后发生，最短 6 月，最长 23 年。
（3）职业接触
①以苯为最终或中间产物的石油、化工行业,如煤化工中的干
溜、焦炉气、煤焦油分馏；石化中的连续重整、苯抽提、苯
乙烯、干气制乙苯、PX、乙烯等。
②以苯为生产原料的染料、药物、香料、农药、塑料、合成橡
胶等行业。
③以苯为溶剂及稀释剂的油漆、印刷、电镀、油墨、粘胶、树
脂、制鞋等行业。
（4）侵入途径：吸入、食入、经皮肤吸收
☆ 嗅出苯的气味时，它的浓度大概是 0.5-1.5ppm，这时就应该
注意到中毒的危险。
VOCs 检测法律依据
一、 VOCs 检测的法律依据
1、安全生产法规
（1）《危险化学品安全管理条例》（中华人民共和国国务院令第
344 号）第 18 条：危险化学品的生产、储存、使用单位，应当
在生产、储存和使用场所设置报警装置。
（2）《生产过程安全卫生要求总则》（GB/T 12801 -2008）5.3.1.c：
对产生危险和有害因素的过程，应配置监控检测仪器仪表。（3）《产许可证条例》（国务院令第 397 号 2004）第 6 条：企业取得安全生产许可证，应当具备下列安全生产条件：（十一）有重大危险源检测、评估、监控措施和应急预案。
（4）《危险化学品重大危险源 罐区 现场安全监控装备设置规范》（AQ 3036-2010）
2、职业健康卫生法规
（1）《中华人民共和国职业病防治法》 第 23 条：对可能发生职业损伤的有毒、有害工作场所,用人单位应当设置报警装置。（2）《国家职业卫生标准-工业企业设计卫生标准》（GBZ 1
-2010） 6.1.6 应结合生产工艺和毒物特性，在有可能发生急性
职业中毒的工作场所，根据自动报警装置技术发展水平设计自动
报警或检测装置。
（ 3 ）《工作场所有害因素职业接触限值 — 化学有害因素》
(GBZ2.1-2007)
（4）《使用有毒物品作业场所劳动保护条例》（国务院 2002 年 第
352）第 11 条：可能突然泄漏大量有毒物品或者易造成急性中毒
的作业场所,设置自动报警装置。
3、环保法规
（1）《国家环境保护“十二五”科技发展规划》(2011，环保部) 该
文将“有机污染物自动监测系统”列为“支持关键技术、装备和
产品研发”项目。
（2）《重点区域大气污染防治“十二五”规划》（2012，环保部）
该文规定“工业 VOCs 排放逐步安装在线连续监测系统，厂界安装
VOCs 环境监测设施”。
（3）《关于推进大气污染联防联控工作改善区域空气质量指导意
见》（国办发[2010]33 号）(二十三)各地环保部门应加强对重点企业的监督性监测,并推进其安装污染源在线监测装置。
4、生产使用法规
（ 1 ）《石油化工可燃气体和有毒气体检测报警设计规范》
（GB50493-2009）
（2）《石油化工企业设计防火规范》（GB50160-2008）第 4.6.11
条：在使用或产生甲类气体或甲、乙 A 类液体的装置内，宜按区域控制和重点控制相结合的原则，设置可燃气体报警器探头。
二、毒性 VOCs 的检测范围
1、确定依据
（ 1 ）《石油化工可燃气体和有毒气体检测报警设计规范》
(GB50493-2009) 5.3.1(4)“有毒气体的测量范围宜为 0～300%最
高容许浓度或 0～300%短时间接触容许浓度”。
（2）《国家职业卫生标准-工作场所有害因素职业接触限值》
(GBZ2.1—2007)
4.1 工作场所空气中化学物质容许浓度：苯的 PC-STEL 为 10mg/m3
(2.87ppm)（3）《国家职业卫生标准-工作场所有毒气体检测报警
装置设置规范》(GBZ/T223-2009) 5.3 气体检测仪检测范围 0～
10 倍 PC-STEL，最小检测量≤0.5 倍 PC-STEL
2、苯的检测范围
（1）依据上述规定，苯的检测范围分别为：2.87ppm×3 = 8.61
ppm≈ 9 ppm
（2）目前国际、国内苯检测器的实际测量范围:
① 固定式：0-10 / 20 ppm
② 便携式：0-1,000 /2,000 ppm（主要用于测漏）
三、 毒性 VOCs 探测器报警点的设定(以苯为例)
1、设定依据
（ 1 ）《国家职业卫生标准 - 工业企业设计卫生标准》（ GBZ
1-2010）
6.1.6.3 毒物报警值应根据有毒气体毒性和现场实际情况至少
设警报值和高报值。预报值 为 MAC 或 PC-STEL 的 1/2,无 PC-STEL
的化学物质,预报值可设在相应超限倍数值的 1/2；警报值 为
PC-STEL 值，无 PC-STEL 的化学物质，警报值可设在相应超限倍
数值；高报值 应综合考虑有毒气体毒性、作业人员情况、事故
后果、工艺设备等各种因素后设定。
（ 2 ）《石油化工可燃气体和有毒气体检测报警设计规范》
(GB50493-2009)5.3.3（3）有毒气体的报警设定值宜小于或等于
100%最高容许浓度或短时间接触容许浓度。
（3）《危险化学品重大危险源 罐区 现场安全监控装备设置规范》
（AQ3036-2010）4.3.6 有毒气体报警至少分为两级，第一级报警
阈值为最高允许浓度的 75%；第二级报警值为最高允许浓度的 2
倍-3 倍。
2、苯检测器的报警设定值
（1）、按上述要求，苯检测器的报警设定值应为：
① 低段报警设定值 : PC-STEL 3.08ppm(10mg/m3) 的 1/2, 约
1.5ppm（实际为 3-5ppm）；
② 高段报警设定值:PC-STEL 3.08ppm(10mg/m3)，约 3ppm（实
际为 5-7ppm）。
（2）、实际应用中苯探测器的建议报警设定值为：
①低段报警设定值：一般为
1.5-3ppm（量程 0-10ppm）；
② 高段报警设定值：一般为
3-7ppm（量程 0-10ppm）。
PID 检测技术介绍
1.什么是 PID？
PID 是英文 Photo Ionization Detection–即“光离子化检
测”的英文首字母缩写。
PID 的基本原理是利用惰性气体真空放电现象所产生的紫外线
(VUV)，使待测气体分子发生电离，并通过
测量离子化后的气体所产生的电流强度，从而得到待测气体浓度。
2.光离子（PID）检测方法具有哪些优点？
精度高，可满足低浓度苯的定量检测
抗干扰性强，石化行业常见气体（烷烃）不易对其产生的影
响
配合泵吸式进气，响应迅速，恢复快；
是一种非破坏性检测器，它不会“燃烧”或永久性改变待测气体
PID 传感器原理
PID 传感器由紫外灯光源和离子室等主要部分构成，在离子室
有正负电极，形成电场，有机挥发物分子在
高能紫外线光源激发下，产生负电子和正离子，这些电离的微粒在
电极间形成电流，经检测器放大和处理后输
出电流信号，最终检测到 ppm 级的浓度。
PID 能检测哪些气体？
主要是各种人工合成的不饱和烃类及大分子、长链的有机化合物。
(1) 含碳的有机化合物：
① 卤代烃类、硫代烃类、不饱和烃类(如烯烃)等。
② 芳香类：苯、甲苯、二甲苯(包括邻、间、对位二甲苯)、奈
等。
③ 醇类：甲硫醇、丙烯醇、正丁醇、2-丁氧基乙醇等。
④ 酮类和醛类：乙醛、醋醛、丙酮、丙烯醛等。
⑤ 胺类：二甲基胺、二甲基甲酰胺等。
(2) 部分不含碳的无机气体：氨、半导体气体(如砷、硒、溴、碘)
等。
5. PID 不能检测哪些气体？
PID 不能检测大部分自然界中存在的小分子、含饱和键的化合
物。
空气(N2,O2,CO2,H2O)

常见毒气(CO,HCN,SO2)

天然气(甲烷、乙烷、丙烷等)、氢气
酸性气体(HCl,HF,HNO3)

氟里昂
臭氧
放射性物质等。
PID 探测器优势
● 优势一：采用专利真空陶管电离型 PID 灯
应用最新一代光离子技术，具有远超上一代产品的寿命及检测
精度（PID 灯 18 个月质保）。相对业内
平均 6-8 个月的 PID 灯质保期，具有显著的技术优势同时具有
更高的整体性价比。
● 优势二：采用专利双通道供气，具备自动清洗、自动调零功能
专利双气道进气系统，配合专用过滤装置，可实现自动清洗、
自动调零功能。使其具有超强的对抗恶
劣环境（高湿、粉尘）的能力，同时确保检测精度，减少现
场维护工作量。
● 优势三：内置长寿命隔膜泵，检测灵敏、响应迅速
1. 扩散式检测
优点：成本相对低廉
缺点：① 苯及大多挥发性有机物常温下为雾状的汽液混合物蒸
气，比空气重,很难自由扩散透过隔爆片
进入离子室，故响应时间长（通常 15 分钟以上）；
② 同样原因导致挥发性有机物扩散进入离子室后很难被
排出, 故恢复时间长;
③ 因 PID 检测为非破坏性检测，有机蒸气会在离子室内
循环电离,不仅缩短了探测器的寿命，更会
导致其长时间误报（通常 30 分钟以上）；
④ 传感器和离子室不能置于防爆壳体内，受环境（温度、
湿度、粉尘）影响大，故障率高。
2. 泵吸式检测
优点：① 吸入检测，检测灵敏，响应迅速（T90<20S）；
②有机蒸气吸入离子室经检测后立即被排出, 不会在离
子室内循环电离；延长了探测器的寿命，同时恢复时间
短（小于 20S）；
③ 传感器和离子室内置防爆壳体，避免高湿气及粉尘
的干扰，故障率低；
④ 配合专利双气道设计，可实现自动清洗和自动调零
功能，长期稳定性好。
缺点：成本相对较高。
●优势四：内置温度、湿度补偿功能
内置温湿度传感器，自动修正由温度及湿度所引起的测量偏
差。保证在各种不同环境条件下，都具有同样的高测量精度。
●优势五：采用点阵式液晶屏、中文菜单
采用 128x64 点阵的大尺寸液晶屏，可显示丰富的仪器运行及
操作信息（包括存储报警记录、查询 TWA 和 STEL 等数据）。采用
中文菜单，配合友好的人机界面设计，方便用户进行操作及维护。
