
Krzysztof Gryz
Jolanta Karpowicz

POMIARY PÓL ELEKTROMAGNETYCZNYCH I OCENA EKSPOZYCJI
ZAWODOWEJ - WYMAGANIA PN-T-06580:2002 I ZASADY STOSOWANE
W KRAJACH UNII EUROPEJSKIEJ
MEASUREMETNS OF ELECTROMAGNETIC FIELDS AND EVALUATION OF OCCUPATIONAL EXPOSURE: PN-T-06580:2002
REQUIREMENTS AND PRINCIPLES ADOPTED IN THE EUROPEAN UNION

Z Zakładu Zagrożeń Akustycznych i Elektromagnetycznych
Centralnego Instytutu Ochrony Pracy – Państwowego Instytutu Badawczego w Warszawie
Kierownik zakładu: doc. dr inż. D. Augustyńska

STRESZCZENIE W ramach tworzenia w Polsce jednolitego systemu prawnej ochrony ludzi przed nadmierną ekspozycją na pola elektromagnetyczne
0 Hz–300 GHz, jako integralne uzupełnienie znowelizowanego rozporządzenia ministra pracy i polityki społecznej w sprawie NDN w zakresie
dotyczącym pól elektromagnetycznego opracowano nowelizację krajowych norm metrologicznych. Ustanowione w 2002 r. przez prezesa PKN dwa
arkusze normy: PN-T-06580:2002 precyzują zasady oceny ekspozycji zawodowej na pola i promieniowanie elektromagnetyczne z całego zakresu czę-
stotliwości objętego uregulowaniami prawnymi, podając m.in. szczegółowe definicje i zasady wyznaczania doz rzeczywistych i wskaźnika ekspozycji
we wszystkich przypadkach ekspozycji, które mogą wystąpić w rzeczywistych warunkach pracy. W normach tych uszczegółowiono również warunki,
w których możliwe jest stosowanie uproszczonych zasad pomiarów i oceny ekspozycji zawodowej. W państwach europejskich nie ma obecnie odpo-
wiednika uniwersalnych norm określających metodykę pomiarów i oceny ekspozycji zawodowej na pola elektromagnetyczne z zakresu 0 –300 GHz.
Postanowienia wielu norm europejskich i międzynarodowych o znacznie węższym zakresie stosowania są zbieżne z zapisami PN-T-06580:2002.
Med. Pr. 2003; 54 (3): 279 —284
Słowa kluczowe: pole elektryczne, pole magnetyczne, ekspozycja zawodowa, pomiary, normy, bezpieczeństwo i higiena pracy

ABSTRACT Under the process of developing a uniform system of protection against excessive exposure to electromagnetic fields, Polish metrological
standards have been amended as an inherent complement of the modified decree on maximum admissible strength (MAS) values, issued by the
Minister of Labour and Social Policy. Two parts of standard PN-T-06580:2002 were established by the Chairman of the Polish Committee for Standar-
disation in 2002. Of the whole range of frequencies covered by legal regulations, it laid down the principles of evaluation of occupational exposure to
electromagnetic fields and radiation, providing precise definitions and rules for estimation actual dose and exposure factor in each case of exposure
in real conditions. The standards also precise conditions, in which simplified principles of occupational exposure measurement and evaluation can be
applied. Currently in the European countries, there are no general standards concerning methods of measuring and evaluating occupational exposure
to 0 –300 GHz electromagnetic fields. The provisions of numerous European (EN) and international (IEC) standards of a much narrower scope of
application are similar to those formulated in standard PN-T-06580:2002. Med Pr 2003; 54 (3): 279 —284
Key words: electric field, magnetic field, occupational exposure, measurements, standards, occupational safety and health

Nadesłano: 9.05.2003
Zatwierdzono: 30.05.2003
Adres autorów: ul. Czerniakowska 16. 00-349 Warszawa, e-mail: krgry@ciop.pl

WSTĘP

W latach 1997–2000 prowadzono w kraju prace związa-
ne z nowelizacją rozporządzenia Ministra Pracy i Polityki
Społecznej (MPiPS) w sprawie najwyższych dopuszczalnych
stężeń i natężeń (NDS i NDN) czynników szkodliwych
w środowisku pracy w zakresie dotyczącym pól elektro-
magnetycznych. W ich wyniku wydane zostały przepisy
określające jednorodne zasady dopuszczalnej ekspozycji
pracowników na pola elektromagnetyczne z całego pasma
częstotliwości 0–300 GHz (1), w tym po raz pierwszy dla
częstotliwości poniżej 1 kHz. Wraz z nowelizacją przepisów
stanowiących kryteria oceny warunków ekspozycji, nie-
zbędnym było także ujednolicenie terminologii oraz metod
pomiarów i oceny pól elektromagnetycznych. Zagadnienia
te były regulowane przez postanowienia norm metrologicz-
nych, tworzonych równolegle z wprowadzanymi, począwszy
od 1972 r., kolejnymi przepisami dotyczącymi zasad bezpie-
czeństwa i higieny pracy w polach elektromagnetycznych
w kolejnych pasmach częstotliwości: mikrofale – 1972 r.,

wielka częstotliwość – 1977 r., pola magnetostatyczne
i zmienne 50 Hz oraz pola elektryczne i magnetyczne
1–100 kHz – 1994 r. Wydane w latach ubiegłych normy nie
były adekwatne do wymagań dotyczących sposobu oceny
ekspozycji ludzi, ponieważ zasady oceny ekspozycji pra-
cowników ustanowione znowelizowanym rozporządzeniem
MPiPS zostały znacznie skorygowane. Opracowana w cza-
sie prac merytorycznych, przygotowujących nowelizację
rozporządzenia w sprawie NDN, metodyka badań i oceny
ekspozycji na pole elektromagnetyczne nie została włączo-
na do tekstu tego rozporządzenia ze względu na generalne
zasady legislacyjne przyjęte w stosunku do wszystkich
czynników szkodliwych, występujących w środowisku pra-
cy, które podlegają w Polsce ograniczeniom i obowiązkowi
kontroli. Dlatego bazując na normach z lat ubiegłych (2–5)
opracowano ich nowelizację (6,7), która jest integralną czę-
ścią zasad badania i oceny ekspozycji zawodowej, zgodnie
z § 6 części E rozporządzenia (1).

Medycyna Pracy 2003; 54 (3): 279 — 284 279

WYMAGANIA POLSKIEJ NORMY PN-T-06580:
2002 DOTYCZĄCE POMIARÓW I OCENY PÓL
ELEKTROMAGNETYCZNYCH

Nowelizacja norm została przygotowana przez zespół: mgr
inż. Jolanta Karpowicz, mgr inż. Krzysztof Gryz – Central-
ny Instytut Ochrony Pracy, dr hab. inż. Roman Kubacki
– Wojskowy Instytut Higieny i Epidemiologii. Opracowanie
normy, prowadzone w latach 2000–2002, włączono do pla-
nu pracy Normalizacyjnej Komisji Problemowej nr 157 ds.
Czynników Fizycznych w Środowisku Pracy, dzięki wsparciu
finansowemu MPiPS, niezbędnemu do zorganizowania po-
siedzeń Komisji związanych z procesem ustanawiania normy.
Uzupełnienie i weryfikację projektów normy prowadzono
we współpracy z gronem krajowych ekspertów, zajmujących
się zagadnieniami miernictwa pól elektromagnetycznych na
potrzeby oceny środowiska ogólnego i zawodowego (m.in.
z Politechniki Wrocławskiej, IMP w Łodzi, WIHE, IMPiZŚ
w Sosnowcu, ministerstwa ochrony środowiska, a także
z przedstawicielami operatorów telefonii komórkowej oraz
inspekcji sanitarnej). Projekt znowelizowanej normy został
opublikowany w 2001 r., jako załącznik do uzasadnienia
NDN, w biuletynie Międzyresortowej Komisji ds. NDS
i NDN (8), aby umożliwić poprawne stosowanie postano-
wień tego rozporządzenia.

Informacje o wymaganiach projektu normy były również,
już w trakcie prac nad nim, wielokrotnie publikowane i oma-
wiane podczas seminariów i szkoleń organizowanych w ubie-
głych latach ze środków MPiPS dla osób zainteresowanych
problematyką pomiarów i oceny zagrożeń elektromagne-
tycznych w środowisku pracy. Działania te przygotowywały
użytkowników normy do jej poprawnego stosowania przed
oficjalnym ustanowieniem oraz umożliwiały zebranie uwag
i spostrzeżeń wykorzystanych do sprecyzowania zapisów
normatywnych. Ostatecznie norma oznaczona symbolem
PN-T-06580:2002 została ustanowiona przez Prezesa Pol-
skiego Komitetu Normalizacyjnego uchwałą nr 36/2002
z dnia 7.10.2002 r. W pierwszej kolejności znowelizowano
arkusze normy bezpośrednio związane z rozporządzeniem
w sprawie NDN:

 PN-T-06580-1. Terminologia.
 PN-T-06580-3. Metody pomiaru i oceny pola na stano-

wiskach pracy.
Znowelizowane części normy zastąpiły dotychczas obo-

wiązujące Polskie Normy: PN-77/T-01025, PN-77/T-06582,
PN-89/T-06580/01, PN-89/T-06580/03 (2–5).

W przyszłości, do kompletnego uporządkowania tego za-
kresu przepisów, niezbędne jest również opracowanie nowej
wersji arkusza normy, dotyczącego wymagań co do apara-
tury pomiarowej stosowanej do badań oraz metod prowa-
dzenia jej kontroli metrologicznej. Dotychczas, pomimo za-
proszenia do współpracy, aktywność krajowego środowiska
producentów i konstruktorów mierników jest w tym zakresie
śladowa, a trudno sobie wyobrazić inny zespół głównych au-
torów zapisów normatywnych w tym zakresie.

Zamieszczony w p. 1 normy PN-T-06580-1 zapis o zgod-
ności stanowionych przez nią zasad oceny ekspozycji
i warunków pracy w polach elektrycznych i magnetycznych
o częstotliwości z pasma 0–300 GHz z aktualnym rozporzą-
dzeniem MPiPS w sprawie najwyższych dopuszczalnych stę-
żeń i natężeń czynników szkodliwych dla zdrowia w środo-
wisku pracy oraz zapis tego rozporządzenia (1) wymagający
prowadzenia ocen zgodnie z polskimi normami (§ 6) jedno-
znacznie wiążą te dwa dokumenty w nierozłączną całość.

Treść obu części normy w sposób wyczerpujący, kom-
pleksowo określa nazewnictwo, sposób prowadzenia pomia-
rów i oceny warunków ekspozycji oraz prezentacji wyników
badań i oceny.

Wielkości mierzone i zasady ich wyboru
W normie podano wielkości charakteryzujące pola i pro-
mieniowanie elektromagnetyczne, które można stosować do
prowadzenia ocen ekspozycji: natężenie pola magnetycznego
(H), indukcję magnetyczną (B), natężenie pola elektrycznego
(E), gęstość mocy (S), oraz zasady ich wyboru.

W paśmie częstotliwości od 0 Hz do 300 GHz ocena eks-
pozycji wykonywana jest w oparciu o wielkość natężenia pola
elektrycznego, a w paśmie od 0 Hz do 3 GHz również natę-
żenia pola magnetycznego niezakłóconych obecnością ludzi
(pola pierwotnego), występujących na stanowisku pracowni-
ka. W przypadku ekspozycji na promieniowanie norma do-
puszcza wykonywanie pomiarów gęstości mocy i wyznaczenie
na ich podstawie natężeń pól elektrycznych i magnetycznych.
Dopuszcza się również wzajemne wyznaczanie składowych
elektrycznej i magnetycznej na podstawie pomiarów jednej
z nich, a także wyznaczenie natężenia pola magnetycznego
na podstawie pomiarów indukcji magnetycznej.

Ocenę ekspozycji można przeprowadzić uwzględniając
tylko jedną składową pola elektromagnetycznego, jeżeli
pozwala na to impedancja pola (wielkość zdefiniowana
w danym punkcie pomiarowym jako stosunek natężenia pola
elektrycznego E o danej częstotliwości do natężenia pola
magnetycznego H o tej częstotliwości). W przypadku pól
wielkiej impedancji do oceny ekspozycji wystarczająca jest
znajomość natężenia pola elektrycznego, a w przypadku pól
małej impedancji – natężenia pola magnetycznego (klasyfi-
kacja impedancji pola podana jest szczegółowo w normie).
Impedancja pola może być ustalana na podstawie pomia-
rów lub udokumentowanych badań, wyników obliczeń lub
ekspertyz. Przykładowo liczne publikacje naukowe podają
wartość impedancji pola w obszarze pola dalekiego oraz
warunki występowania tego rodzaju pola. Za wynik po-
miaru natężenia pola w punkcie pomiarowym przyjmuje
się moduł mierzonych izotropowo wielkości wektorowych
(wartość pierwiastka kwadratowego, wyznaczonego z sumy
kwadratów wartości natężenia pola zmierzonego oddzielnie
w trzech kierunkach wzajemnie prostopadłych). Stąd zaleca-
ne jest stosowanie mierników z sondami bezkierunkowymi
(dopuszcza się także stosowanie mierników z sondami

280 K. Gryz, J. Karpowicz Nr 3

kierunkowymi i obliczanie wartości modułu na podstawie
pomiarów cząstkowych).

W normie sprecyzowano również sposób prowadzenia
pomiarów pola elektromagnetycznego o zmiennym okreso-
wo rozkładzie przestrzennym natężenia pola, charaktery-
stycznego np. dla urządzeń radarowych.

Ocena ekspozycji
W przypadku stanowiska pracownika znajdującego się
w strefie niebezpiecznej lub w strefie zagrożenia, ekspo-
zycji w strefie pośredniej dłuższej niż 8 godzin na zmianę
roboczą lub ekspozycji w czasie zmiany roboczej zarówno
w strefie zagrożenia jak i pośredniej, ocenę ekspozycji
pracownika prowadzi się w oparciu o wskaźnik ekspozycji.
Charakteryzuje on łączną ekspozycję pracownika na pola
elektryczne i magnetyczne, w ciągu jednej zmiany roboczej,
przy uwzględnieniu wszystkich rodzajów pól elektromagne-
tycznych na jakie jest on eksponowany (np. składowe o róż-
nych częstotliwościach). Wskaźnik ekspozycji obliczany jest
zgodnie z zależnością:

gdzie:
DE(f), DH(f) — doza rzeczywista pola elektrycznego i ma-

gnetycznego, na którą eksponowany jest pracownik, wyzna-
czona przy częstotliwości f,

DdE(f), DdH(f) – doza dopuszczalna pola elektrycznego
i magnetycznego przy częstotliwości f (podane w obowiązu-
jących przepisach bezpieczeństwa i higieny pracy),

f – kolejne częstotliwości występujące w widmie pola
elektrycznego lub magnetycznego na stanowisku pracowni-
ka, dla których ocenia się ekspozycję.

Norma określa również sposób obliczania doz chwilo-
wych oraz na ich podstawie dozy rzeczywistej. Uwzględ-
niono przy tym możliwość przemieszczania się pracownika
w obszarze, w którym występują pola elektromagnetyczne
o różnych natężeniach lub występujące w czasie zmiany
roboczej fluktuacje natężenia pola w miejscu stałego przeby-
wania pracownika. Na większości rzeczywistych stanowisk
pracy występują takie warunki pracy, które można w przy-
bliżeniu ocenić jako ekspozycję stacjonarną na pola małej
lub wielkiej impedancji, i wzory do wyznaczania wskaźnika
ekspozycji znacznie się upraszczają.

W zależności od wielkości pól w jakich przebywają pra-
cownicy oraz wielkości wskaźnika ekspozycji zdefiniowano
ekspozycję pomijalną, dopuszczalną, nadmierną i niebez-
pieczną. Ekspozycja nadmierna oraz niebezpieczna uznawa-
ne są, zgodnie z postanowieniami krajowych przepisów bez-
pieczeństwa i higieny pracy, za ekspozycje niedopuszczalne.

Pomiary pola
Norma definiuje zasady wyboru obszaru pomiarowego. Pomia-
ry przeprowadza się w tzw. pionach pomiarowych: podstawo-
wych (odpowiadających miejscom przebywania pracowników)
i pomocniczych (w celu uzyskania informacji o rozkładzie

pól). Pomiary przeprowadza się do wysokości 2 m od podłoża,
na którym znajduje się pracownik. Warunki pracy źródeł pól
powinny być tak dobrane, aby można było wyznaczyć wielkość
maksymalnego natężenia pola w miejscach przebywania pra-
cowników lub uwzględnić przy ocenie ekspozycji możliwość
występowania większych natężeń pól niż zmierzone.

Jako novum w normie PN-T-06580:2002 podano sposób
postępowania przy ustalaniu granic poszczególnych stref
ochronnych w przypadku występowania pól elektroma-
gnetycznych o złożonym widmie częstotliwości. Wskaźnik
zasięgu stref ochronnych należy wyznaczyć na podstawie wy-
konanych kolejno pomiarów pól pochodzących od poszcze-
gólnych źródeł, przy wyłączonych pozostałych źródłach.
W przypadku równoczesnego występowania na stanowisku
pracownika pól, których częstotliwości należą do przedziału
±15%, w stosunku do częstotliwości f, dopuszcza się wyko-
nanie pomiarów szerokopasmowych w tym zakresie czę-
stotliwości, przy równoczesnej pracy wszystkich źródeł pól
i wykonanie oceny na podstawie wartości dopuszczalnych
ustalonych selektywnie dla tej częstotliwości f, lub dla czę-
stotliwości mierzonego pola o największym natężeniu jeżeli
taka ocena będzie obarczona mniejszym błędem.

Jeżeli parametry techniczne miernika znane użytkow-
nikowi i ustalona charakterystyka badanych pól elektroma-
gnetycznych umożliwiają skorelowanie wyników pomiaru
z odpowiednimi kryteriami oceny, dopuszcza się również
wykonanie pomiarów szerokopasmowych lub selektywnych
przy równoczesnej pracy wielu źródeł. W takiej sytuacji po-
stanowienia normy dopuszczają zastosowanie współczynni-
ków korygujących wyniki zgodnie z właściwościami metrolo-
gicznymi użytego miernika (m.in. sposobem sumowania pól
o różnych częstotliwościach i jego pasmem pomiarowym)
oraz uwzględniających widmo częstotliwości pól elektroma-
gnetycznych występujących w obszarze pomiarowym.

Aparatura do pomiaru pól
W normie podano podstawowe wymagania dotyczące mier-
ników używanych do badań pól elektromagnetycznych, tak
aby ograniczyć wpływ wielu czynników zakłócających wynik
pomiaru oraz zapewnić uzyskiwanie wyników z akceptowal-
ną, możliwie najlepszą dokładnością (zalecana niepewność
standardowa pomiarów nie powinna przekraczać 20%).

Miernik zastosowany do pomiarów powinien mieć wła-
ściwości metrologiczne, dostosowane do charakteru i po-
ziomu mierzonego pola oraz warunków środowiskowych
występujących w czasie pomiarów (m.in. charakterystykę
częstotliwościową i dynamiczną, rodzaj i wielkość czujni-
ków sond pomiarowych). Poprawność wskazań miernika
powinna być potwierdzana w wyniku okresowych spraw-
dzeń, a przed pomiarami powinna być przeprowadzona co
najmniej uproszczona kontrola jego działania. Zalecane jest
również sprawdzenie, czy niepożądane oddziaływanie pola
na elementy miernika inne niż sonda pomiarowa lub oddzia-
ływanie elementów otoczenia nie wpływa znacząco na wynik
pomiaru.

Nr 3 Pomiary PEM i ocena ekspozycji zawodowej 281

Opracowanie wyników pomiarów
Postanowienia normy określają informacje, które powinny
być umieszczone w sprawozdaniu z wykonanych badań. Wy-
magania te pozwalają na ujednolicenie sposobu prezentacji
wyników pomiarowych oraz przeprowadzonych na ich pod-
stawie ocen ekspozycji pracowników. Informacje zamiesz-
czane w sprawozdaniu powinny być zredagowane w sposób
czytelny i przejrzysty, przede wszystkim dla pracodawców
finansujących badania oraz dla zakładowych służb bhp, tak
aby były przydatne przy prowadzeniu działań korygujących
dla ograniczania ekspozycji pracowników. Podstawowym
celem wykonywania badań w środowisku pracy powinno być
aktualizowanie informacji o wielkościach zagrożeń i prowa-
dzenie stałej poprawy warunków pracy, czyli ograniczanie
ekspozycji wszelkimi dostępnymi metodami. Do oceny sku-
teczności działań korygujących oraz monitorowania zmien-
ności poziomu ekspozycji w czasie niezbędne jest również
archiwizowanie danych o warunkach w jakich wykonywano
pomiary w celu zapewnienia ich odtwarzalności.

WYMAGANIA FORMALNOPRAWNE,
DOTYCZĄCE METODYKI POMIARÓW PÓL
ELEKTROMAGNETYCZNYCH W UNII EUROPEJSKIEJ

W Unii Europejskiej brak jest obecnie przepisów, które były-
by odpowiednikiem krajowych uregulowań prawnych odno-
śnie do dopuszczalnej ekspozycji pracowników. W związku
z tym nie ma również obecnie sformalizowanych wymagań,
dotyczących metod pomiarów pól elektromagnetycznych,
w zakresie porównywalnym z normą PN-T-06580-3:2002.
Najbardziej popularne zalecenia ICNIRP (9), mające charak-
ter zaleceń grupy ekspertów, a nie przepisu prawnego, okre-
ślają dopuszczalną ekspozycję pracowników i ogółu ludności
(tzw. ograniczenia podstawowe i poziomy odniesienia) bez
sprecyzowania metod pomiarów pól elektromagnetycznych
do prowadzenia ocen wg tych kryteriów.

Opublikowany w 1995 r. projekt normy europejskiej
ENV 50166 (10), który ostatecznie został wycofany przez
CENELEC w 2000 r., obok wartości dopuszczalnych
podawał również ogólne informacje związane z prowa-
dzeniem pomiarów, bez precyzowania szczegółowych
wymagań. Dopuszczono w nim stosowanie obliczeń nume-
rycznych do oceny ekspozycji, jednak zalecono ich weryfi-
kację metodą pomiarową. Podobnie do wymagań zawartych
w PN-T-06580-3:2002, zgodnie z postanowieniami projektu
normy europejskiej (10), miernik używany w badaniach po-
winien być odpowiednio dobrany, prawidłowo kalibrowany
i prawidłowo używany (np. odpowiednie pasmo częstotliwo-
ści, wielkość mierzona, itp.). W projekcie normy ENV 50166
zalecono stosowanie mierników z sondami izotropowymi.
Zakres częstotliwości przenoszonych przez miernik powi-
nien zapewniać odtworzenie kształtu mierzonego sygnału.
Mierniki powinny być wzorcowane w polach jednorodnych
w obszarze zajmowanym przez sondę. Projekt normy zalecał
również, aby miernik był sprawdzany przed i po pomiarach.
Odnośnie do prowadzenia pomiarów pól elektromagnetycz-

nych projekt normy (10) wskazywał na potrzebę znajomo-
ści charakterystyki źródeł pól, wokół których wykonywane
są pomiary, aby w badaniach zastosować odpowiednią do
tego aparaturę. Pomiary należy wykonywać w typowych wa-
runkach pracy urządzeń (w przypadku kilku trybów pracy
należy wybrać przypadek najgorszy ze względu na warunki
ekspozycji ludzi). Osoby wykonujące badania powinny prze-
strzegać zachowania minimalnych odległości pomiarowych
od obiektów metalowych dla ograniczenia błędu pomiarów.
Postanowienia te są w dużym stopniu zbieżne z postanowie-
niami PN-T-06580:2002.

W normie europejskiej, która została również ustanowio-
na jako PN-EN 61566 (11), podano wymagania dotyczące
pomiarów pola elektromagnetycznego, pochodzącego od
sprzętu nadawczego, pracującego w zakresie częstotliwości
od 100 kHz do 1 GHz (a więc nie pokrywającym np. całe-
go zakresu częstotliwości wykorzystywanych przez systemy
telefonii komórkowej), w celu sprawdzenia bezpieczeństwa
pracowników lub ludności. Pomimo dużego stopnia uogól-
nienia, szczególnie co do sposobu wykonywania pomiarów,
szereg wymagań podanych w tej normie może być uzupełnie-
niem metodycznym w czasie prowadzenia oceny warunków
pracy zgodnie z PN-T-06580:2002 (jedynie wg metodyki
podanej w PN-T-06580:2002 można przeprowadzić ocenę
na zgodność warunków pracy z postanowieniami rozporzą-
dzenia w sprawie NDN).

Zgodnie z postanowieniami PN-EN 61566 pomiary
należy wykonywać w całej przestrzeni, w której przebywa-
ją ludzie, ale bez ich obecności (identycznie jak warunek
prowadzenia pomiarów tzw. pola pierwotnego wg p. 2.1.4.1
PN-T-06580-3:2002). Za wynik pomiaru należy przyjmować
pierwiastek z sumy kwadratów wartości natężenia pola
w trzech kierunkach wzajemnie prostopadłych (moduł).
Stąd pożądane jest używanie mierników z sondami izotropo-
wymi (jak w p. 2.1.4.1, 2.2.3.1, 2.2.4.1 PN-T-06580-3:2002).
W PN-EN 61566 zwrócono uwagę, że w czasie wykonywania
pomiarów istotne jest zapewnienie bezpieczeństwa ekipie
pomiarowej (podobnie p. 2.1.1 PN-T-06580-3:2002).

Dość dużo uwagi poświecono w normie (11) wymaga-
niom dotyczącym przyrządów pomiarowych: rodzaj zasila-
nia, rodzaj polaryzacja mierzonego pola, typ stosowanego
przyrządu, sposób kalibracji, itp.

Według PN-EN 61566 w przypadku prowadzenia pomia-
rów istotne jest ustalenie charakterystycznych cech źródeł
pól, co powinno pozwolić na lepszy wybór miernika oraz
prognozowanie wielkości natężeń pól, jakie mogą występo-
wać w czasie pomiarów. Zalecane jest również przeprowa-
dzanie, przed i po pomiarach, testów sprawdzających po-
prawność działania aparatury pomiarowej. Pomiary powinny
być wykonywane do wysokości 2 m (identycznie jak wg p.
2.2.1.4 normy PN-T-06580-3:2002).

Wyniki pomiarów powinny być przedstawione w spra-
wozdaniu w V/m – gdy chodzi o pola elektryczne, a w A/m
– pole magnetyczne. Można podać równorzędną gęstość
strumienia mocy, z zaznaczeniem, czy wyznaczona ona zo-

282 K. Gryz, J. Karpowicz Nr 3

stała z pomiarów pola E czy H (podobnie jak wg. p. 2.1.4.1
PN-T-06580-3:2002).

Obecnie w ramach CENELEC nie prowadzi się prac
nad opracowaniem normy, która dotyczyłaby metodyki po-
miarów pól elektromagnetycznych dla potrzeb oceny ekspo-
zycji ludzi i środowiska w całym paśmie częstotliwości od
0 Hz do 300 GHz. W ramach różnych komitetów technicz-
nych opracowywane są projekty norm związane głównie
z wydanymi dyrektywami Unii Europejskiej. Nie wydano
dotychczas dyrektywy dotyczącej dopuszczalnej ekspozycji
pracowników na pola elektromagnetyczne. Opublikowano
jedynie nieobligatoryjną rekomendację Rady Europy na te-
mat ograniczania ekspozycji ogółu ludności (12). Prace nad
projektem tego rodzaju dyrektywy dotyczącej pracowników
trwają. Spowoduje to zapewne podjęcie intensywnych dzia-
łań w kierunku opracowania i upowszechnienia jednolitego
podejścia do metodyki badań.

Również w ramach działalności Międzynarodowej Komi-
sji Elektrotechnicznej (IEC) prowadzone są prace związane
z opracowaniem norm tej organizacji, dotyczących metodyki
pomiarów pól elektromagnetycznych. Dotychczas dotyczyły
one pól zakresu małych częstotliwości lub prowadzenia po-
miarów pod kątem oceny zagrożeń elektromagnetycznych,
pochodzących od urządzeń określonego przeznaczenia, np.
gospodarstwa domowego (13,14). Forma i treść prezentowa-
nych w nich wymagań jest podobna do wymagań wcześniej
prezentowanych norm europejskich. Szczególny nacisk po-
łożono w nich na wymagania dotyczące mierników pól oraz
sposobu ich kalibracji. Metoda pomiarów została przedsta-
wiona w sposób ogólny.

PODSUMOWANIE

Postanowienia normy PN-T-06580:2002 w sposób kom-
pleksowy definiują terminologię dotyczącą podstawowych
parametrów charakteryzujących pola elektryczne i ma-
gnetyczne, stref bezpieczeństwa i higieny pracy w polach
elektromagnetycznych, ekspozycji pracowników na pola
elektromagnetyczne oraz obszaru pomiarowego. W normie
podano również metody pomiarów warunków ekspozycji
w zasięgu pól elektrycznych i magnetycznych lub promie-
niowania elektromagnetycznego o częstotliwości od 0 Hz
do 300 GHz oraz określono wielkości mierzone, wykorzy-
stywane do oceny ekspozycji pracowników, a także zalecane
warunki pracy źródeł pól podczas wykonywanych badań. Po-
stanowienia normy dotyczą również sposobu prezentacji wy-
ników pomiarów i zawartości protokołu z badań oraz zasad
przeprowadzania oceny ekspozycji pracowników w oparciu
o wyniki pomiarów.

W normach europejskich opracowanych przez
CENELEC brak jest odpowiednika PN-T-06580:2002, obej-
mującego kompleksowo zagadnienia pomiarów pól elektro-
magnetycznych do oceny ekspozycji pracowników w zakre-
sie częstotliwości 0–300 GHz. Polska norma mogłaby, po
szerszym zaprezentowaniu jej specyficznych postanowień na
forum międzynarodowym, stanowić znaczący wkład do prac

normalizacyjnych, prowadzonych w najbliższej przyszłości
pod patronatem Unii Europejskiej.

Do zakończenia procesu modernizacji krajowego sys-
temu bezpieczeństwa i higieny pracy w polach elektroma-
gnetycznych bardzo pożądane jest uzgodnienie poglądów
środowiska krajowych producentów mierników pól elektro-
magnetycznych oraz organów sprawujących kontrolę metro-
logiczną w tym zakresie i zakończenie zapoczątkowanych
już prac nad projektem nowelizacji normy PN-T-06580/02
(15), dotyczącej mierników pól elektromagnetycznych.
Nawet opublikowanie projektu normy mogłoby znacznie
ułatwić prawidłowe dobranie przyrządów pomiarowych do
badań wykonywanych w środowisku na potrzeby oceny eks-
pozycji ludzi na pola elektromagnetyczne, wytwarzane przez
bardzo zróżnicowane źródła pól, oraz objęcie ich niezbędną,
okresową kontrolą metrologiczną.

PIŚMIENNICTWO
1. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 29 listo-

pada 2002 r. w sprawie najwyższych dopuszczalnych stężeń i natężeń

czynników szkodliwych dla zdrowia w środowisku pracy. Zał. 2/E:

Pola i promieniowanie elektromagnetyczne z zakresu częstotliwości

0 Hz–300 GHz. DzU nr 217, poz. 1833, 2002 [dotychczas DzU nr 4,

poz. 36, 2001].

2. PN-77/T-01025: Bezpieczeństwo pracy w polach elektromagnetycznych

w zakresie częstotliwości 0,1–300 MHz. Nazwy i określenia. Polski Ko-

mitet Normalizacji, Miar i Jakości, Warszawa 1977.

3. PN-77/T-06582: Ochrona pracy w polach elektromagnetycznych wiel-

kiej częstotliwości w zakresie 0,1–300 MHz. Metody pomiaru natężenia

pola na stanowiskach pracy. Polski Komitet Normalizacji, Miar i Jakości,

Warszawa 1977.

4. PN-89/T-06580/01: Ochrona pracy w polach elektromagnetycznych czę-

stotliwości 1–100 kHz. Terminologia. Polski Komitet Normalizacji, Miar

i Jakości, Warszawa 1989.

5. PN-89/T-06580/03: Ochrona pracy w polach elektromagnetycznych czę-

stotliwości 1–100 kHz. Metody badania i oceny warunków pracy. Polski

Komitet Normalizacji, Miar i Jakości, Warszwa 1989.

6. PN-T-06580-1:2002: Ochrona pracy w polach i promieniowaniu elektro-

magnetycznym w zakresie częstotliwości od 0 Hz do 300 GHz. Termino-

logia. Polski Komitet Normalizacyjny, Warszawa 2002.

7. PN-T-06580-3:2002: Ochrona pracy w polach i promieniowaniu elektro-

magnetycznym w zakresie częstotliwości od 0 Hz do 300 GHz. Metody

pomiaru i oceny pola na stanowisku pracy. Polski Komitet Normalizacyj-

ny, Warszawa 2002.

8. Korniewicz H., Karpowicz J., Gryz K., Aniołczyk H. Zmyślony M.,

Kubacki R. i wsp.: Pola i promieniowanie elektromagnetyczne z zakresu

częstotliwości 0 Hz–300 GHz. Dokumentacja proponowanych znoweli-

zowanych wartości dopuszczalnych ekspozycji zawodowej. Podst. Met.

Oceny Środ. Pr. 2001; 2: 97–238.

9. ICNIRP: Guidelines for Limiting Exposure to Time-Varying Electric,

Magnetic, and Electromagnetic Fields (up to 300 GHz). Health Phys.

1998; 74 (4): 494–522.

10. ENV 50166:1995: CENELEC European prestandard. Human exposure

to electromagnetic fields. CENELEC, Brussels 1995.

Nr 3 Pomiary PEM i ocena ekspozycji zawodowej 283

11. PN-EN 61566:1997: Pomiary ekspozycji w polu elektromagnetycznym.

Natężenie pola w zakresie częstotliwości od 100 kHz do 1 GHz. Polski

Komitet Normalizacji, Miar i Jakości, Warszawa 1997.

12. Council of the European Union Recomendation of 12 July 1999 on the

limitation of exposure of the general public to electromagnetic fields

(0 Hz to 300 GHz), 1999/519/EC. Off. J. Eur. Communities L 199/59;

1999;

13. IEC 61786:1998: Measurement of low-frequency magnetic and electric

fields with regard to exposure of human beings – Special requirements

for instruments and guidance for measurement. International Electro-

technical Commission, Geneva 1998.

14. IEC 85/196/NP. Measurements methods and calculation for low frequency

magnetic and electric fields of domestic appliances with regards to human

exposure. International Electrotechnical Commission, Geneva 1985.

15. PN-89/T-06580/02: Ochrona pracy w polach elektromagnetycznych

częstotliwości 1–100 kHz. Przyrządy do pomiaru natężenia pola. Ogól-

ne wymagania i badania. Polski Komitet Normalizacji, Miar i Jakości,

Warszawa 1989.

284 K. Gryz, J. Karpowicz Nr 3

