


	[image: ]
	233网校安全工程师考试网：www.233.com/aq/
安全工程师网校听课：wx.233.com/aq/
加入QQ学习群：642732202


常用计算公式汇总，考生必收藏
【安全生产管理】 
重大危险源计算公式  
[image: ]
式中q1，q2，…，qn—每种危险化学品实际存在量，单位为吨（t）；  
Q1，Q2，…，QN—与各危险化学品相对应的临界量，单位为吨（t）；
计算结果大于等于1为构成重大危险源。小于1无重大危险源。
职业卫生常用统计指标计算方法
1、发病率（中毒率）=同期内新发生例数 观察期内可能发生某病（中毒）的平均人口数 ∗100%   
2、患病率= 检查时发现的现患某病病例总数该时点受检人口数 ∗100%    
3. 病死率= 同期因该病死亡人数
观察期间内某病患者数 ∗100%   
4. 粗死亡率= 同年死亡总数
某年平均人口数 ∗1000‰
 部分事故统计指标计算方法
[image: ]
5、重大事故率=（重大事故起数/事故总起数）*100%
6、特大事故率=（特大事故起数/事故总起数）*100% 
7、百万人火灾发生率=（火灾发生次数/地区总人口）*10^6 
8、百万人火灾死亡率=（火灾造成的死亡人数/地区总人口）*10^6 
9、万车死亡率=（机动车造成的死亡人数/机动车数）*10^4 
10、十万人死亡率=（死亡人数/地区总人口）*10^5 
11、亿客公里死亡率=（死亡人数/运营旅客人数*运营公司总数）*10^8 
12、千艘船事故率=（一般以上事故船舶总艘数/本省（本单位）船舶总艘数）*10^3
13、百万机车总走行公里死亡率=（死亡人数/机车总走行公里）∗10^6 
14、重大事故万时率=(重大事故次数/飞行总小时)*10^4 
15、亿元国内生产总值（GDP）死亡率=(死亡人数/国内生产总值（元）)*10^8
工作损失价值计算
[image: ]
VW：工作损失价值计算  
DL：一起事故的总损失工作日数，死亡一名职工按6000个工作日计算
M：企业上年税利（税金加利润），万元
S：企业上年平均职工人数
D：企业上年法定工作日数，日
经济损失的评价指标 
1、千人经济损失率：Rs（‰）=E/S*1000       
E：全年内经济损失，万元； 
S：企业平均职工人数，人；  
2、百万元产值经济损失率：
Rv（%）=E/V*100      
E：全年内经济损失，万元；
V：企业总产值，万元；
【法律法规】
一、乙级安全评价机构：专职安全评价师16名以上的，一级安全评价师20%，二级安全评价师30%，注册安全工程师不少于专职安全评价师30%配备；  
二、 从业300人以上的煤矿、非煤矿山、建筑施工单位和危险物品生产、经营单位，应当按照 不少于安全生产管理人员15%的比例配备注册安全工程师；安全生产管理人员7人以下的，至少配备1名。  
【安全生产技术】
 一、人机系统可靠性计算
人机串联系统可靠度：Rs=Rh*Rm  
人机系统并联时：                                       
人的可靠度：
正常情况：Rhc=R1*R2     
异常情况：Rhb=1-（1-R1)(1-R2)                                   
即两人监控的人机系统的可靠度为：                   
正常情况下：R"sr=  Rhc*Rm= R1*R2* Rm (机器的可靠度)                    
异常情况下：R"sr=  Rhb*Rm=1-（1-R1)(1-R2) * Rm  
2、 危险度
[image: ]
H值越大，表示可燃性混合物的爆炸极限范围越宽，其爆炸危险性越大；  
3、 爆炸性混合物爆炸极限计算  
[image: ]
L1、L 2、L3：组成混合气各组分的爆炸极限%；  
V1、V2、V3各组分在混合气中的浓度%

各类钢材理论重量计算公式大全
1.钢板重量计算公式 
公式：7.85×长度(m)×宽度(m)×厚度(mm) 
例：钢板6m(长)×1.51m(宽)×9.75mm(厚) 
计算：7.85×6×1.51×9.75=693.43kg 
2.钢管重量计算公式
公式：（外径-壁厚）×壁厚mm×0.02466×长度m 
例：钢管114mm(外径)×4mm(壁厚)×6m(长度) 
计算：（114-4）×4×0.02466×6=65.102kg 
3.圆钢重量计算公式
公式：直径mm×直径mm×0.00617×长度m 
例：圆钢Φ20mm(直径)×6m(长度) 
计算：20×20×0.00617×6=14.808kg 
4.方钢重量计算公式
公式：边宽(mm)×边宽(mm)×长度(m)×0.00785 
例：方钢 50mm(边宽)×6m(长度) 
计算：50×50×6×0.00785=117.75(kg) 
5.扁钢重量计算公式
公式：边宽(mm)×厚度(mm)×长度(m)×0.00785 
例：扁钢 50mm(边宽)×5.0mm(厚)×6m(长度) 
计算：50×5×6×0.00785=11.7.75(kg) 
6.六角钢重量计算公式
公式：对边直径×对边直径×长度(m)×0.00068 
例：六角钢 50mm(直径)×6m(长度) 
计算：50×50×6×0.0068=102(kg) 
7.螺纹钢重量计算公式
公式：直径mm×直径mm×0.00617×长度m 
例：螺纹钢Φ20mm(直径)×12m(长度) 
计算：20×20×0.00617×12=29.616kg
8.扁通重量计算公式
公式：(边长+边宽)×2×厚×0.00785×长m 
例：扁通 100mm×50mm×5mm厚×6m(长) 
计算：(100+50)×2×5×0.00785×6=70.65kg
9.方通重量计算公式
公式：边宽mm×4×厚×0.00785×长m 
例：方通 50mm×5mm厚×6m(长) 
计算：50×4×5×0.00785×6=47.1kg
10.等边角钢重量计算公式
公式：边宽mm×厚×0.015×长m(粗算) 
例：角钢 50mm×50mm×5厚×6m(长) 
计算：50×5×0.015×6=22.5kg(表为22.62)

11.不等边角钢重量计算公式
公式：(边宽+边宽)×厚×0.0076×长m(粗算) 
例：角钢 100mm×80mm×8厚×6m(长) 
计算：(100+80)×8×0.0076×6=65.67kg(表65.676)
其他有色金属
12.黄铜管重量计算公式
公式：(外径-壁厚)×厚×0.0267×长m 
例：黄铜管 20mm×1.5mm厚×6m(长) 
计算：(20-1.5)×1.5×0.0267×6=4.446kg 
13.紫铜管重量计算公式
公式：(外径-壁厚)×厚×0.02796×长m 
例：紫铜管 20mm×1.5mm厚×6m(长) 
计算：(20-1.5)×1.5×0.02796×6=4.655kg
14.铝花板重量计算公式
公式：长m×宽m×厚mm×2.96 
例：铝花板 1m宽×3m长×2.5mm厚 
计算：1×3×2.5×2.96=22.2kg 
黄铜板：比重8.5 
紫铜板：比重8.9 
锌板：比重7.2 
铅板：比重11.37 
计算方式：比重×厚度=每平方的重量
注：公式中长度单位为米，面积单位为平方米，其余单位均为毫米 
长方形的周长=（长+宽）×2 
正方形的周长=边长×4 
长方形的面积=长×宽 
正方形的面积=边长×边长 
三角形的面积=底×高÷2 
平行四边形的面积=底×高 
梯形的面积=（上底+下底）×高÷2 
直径=半径×2 半径=直径÷2 
圆的周长=圆周率×直径=圆周率×半径×2 
圆的面积=圆周率×半径×半径 
长方体的表面积= （长×宽+长×高＋宽×高）×2 
长方体的体积 =长×宽×高 
正方体的表面积=棱长×棱长×6 
正方体的体积=棱长×棱长×棱长 
圆柱的侧面积=底面圆的周长×高 
圆柱的表面积=上下底面面积+侧面积 
圆柱的体积=底面积×高 
圆锥的体积=底面积×高÷3 
长方体（正方体、圆柱体）的体积=底面积×高
平面图形： 
周长—C，面积—S， 
正方形： 
a—边长 
C＝4a ；S＝a2 
长方形： 
a、b—边长 
C＝2(a+b) ；S＝ab 
三角形： 
a、b、c—三边长， H—a边上的高，s—周长的一半，A,B,C－内角 
其中s＝(a+b+c)/2 S＝ah/2 
＝ab/2·sinC 
＝[s(s-a)(s-b)(s-c)]1/2 
＝a2sinBsinC/(2sinA) 
四边形： 
d,D－对角线长，α－对角线夹角 
S＝dD/2·sinα 
平行四边形： 
a,b－边长，h－a边的高，α－两边夹角 
S＝ah 
＝absinα 
菱形： 
a－边长，α－夹角，D－长对角线长，d－短对角线长 
S＝Dd/2 
＝a2sinα 
梯形： 
a和b－上、下底长，h－高，　m－中位线长 
S＝(a+b)h/2 
＝mh 
圆： 
r－半径，d－直径 C＝πd＝2πr 
S＝πr2 
＝πd2/4 
扇形： 
r—扇形半径，a—圆心角度数 
C＝2r＋2πr×(a/360) 
S＝πr2×(a/360) 
弓形： 
l－弧长，b－弦长，h－矢高，r－半径，α－圆心角的度数 
S＝r2/2·(πα/180-sinα) 
＝r2arccos[(r-h)/r] - (r-h)(2rh-h2)1/2 
＝παr2/360 - b/2·[r2-(b/2)2]1/2 
＝r(l-b)/2 + bh/2 
≈2bh/3 
圆环： 
R－外圆半径，r－内圆半径，D－外圆直径，d－内圆直径 
S＝π(R2-r2) 
＝π(D2-d2)/4 
椭圆： 
D－长轴，d－短轴 
S＝πDd/4 
立方图形： 
面积S和体积V 
正方体： 
a－边长 S＝6a2 
V＝a3 
长方体： 
a－长，b－宽，c－高 
S＝2(ab+ac+bc) 
V＝abc 
棱柱： 
S－底面积，h－高 
V＝Sh 
棱锥： 
S－底面积，h－高 
V＝Sh/3 
棱台： 
S1和S2－上、下底面积，h－高 
V＝h[S1+S2+(S1S1)1/2]/3 
拟柱体： 
S1－上底面积，S2－下底面积，S0－中截面积，h－高 
V＝h(S1+S2+4S0)/6 
圆柱： 
r－底半径，h－高，C—底面周长，S底—底面积，S侧—侧面积，S表—表面积 
C＝2πr 
S底＝πr2 
S侧＝Ch 
S表＝Ch+2S底 
V＝S底h ＝πr2h 
空心圆柱： 
R－外圆半径，r－内圆半径，h－高 
V＝πh(R2-r2) 
直圆锥： 
r－底半径，h－高 
V＝πr2h/3 
圆台： 
r－上底半径，R－下底半径，h－高 
V＝πh(R2＋Rr＋r2)/3 
球： 
r－半径，d－直径 
V＝4/3πr3＝πd2/6 
球缺： 
h－球缺高，r－球半径a－球缺底半径 
V＝πh(3a2+h2)/6 
＝πh2(3r-h)/3 
a2＝h(2r-h) 
球台： 
r1和r2－球台上、下底半径，h－高 
V＝πh[3(r12＋r22)+h2]/6 
圆环体： 
R－环体半径，D－环体直径，r－环体截面半径，d－环体截面直径 
V＝2π2Rr2 
＝π2Dd2/4 
桶状体： 
D－桶腹直径，d－桶底直径，h－桶高 
V＝πh(2D2＋d2)/12 
(母线是圆弧形,圆心是桶的中心) 
[bookmark: _GoBack]V＝πh(2D2＋Dd＋3d2/4)/15 
(母线是抛物线形)


	[image: ]
	扫码下载233网校题库
一刷就过，千万人掌上题库！


image4.png
dh o, D

e

Q Q

e

N

v


image5.png
1 FATEE = ot
2 FARMGE - TBED A 00

REAS 106

o mmrE - 8


image6.png
Viy=D.M/(SD)


image7.png
H= (Ll Ls BH= (YY) /Y~


image8.png
100
Lm=yrvo v —

maa


image1.png
233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com

233mig 233k

www.233.com www.233.com


image2.png


image3.jpeg


