ВЛИЯНИЕ ГЕЛИОГЕОФИЗИЧЕСКИХ ФАКТОРОВ НА ПСИХОФИЗИОЛОГИЧЕСКИЕ ПОКАЗАТЕЛИ ОПЕРАТОРА В УСЛОВИЯХ КРУГЛОСУТОЧНОГО ПРОИЗВОДСТВА: РОЛЬ ФУНКЦИОНАЛЬНОГО СОСТОЯНИЯ

Бобко Н.А.(1), Василик П.В.(2)
(1) Институт медицины труда АМН Украины, г.Киев

(2) Международный научно-учебный центр ЮНЕСКО информационных технологий и систем АН Украины и Министерства образования Украины, г.Киев

Влияние гелиогеофизических факторов на показатели функционирования организма описаны в многочисленных исследованиях. Ряд работ указывает на неодинаковую подверженность людей гелиогеофизическим влияниям. Так, например, лица с пониженными адаптационными возможностями – с хронической или острой патологией, лица старшего возраста или дети – оказываются более чувствительными к изменениям погодных факторов, магнитного поля Земли, активности Солнца. Менее изученным этот вопрос остается в отношении более тонких изменений функционального состояния человека, в том числе наблюдаемых при выполнении трудовой деятельности.

Цель исследований – выявление влияния гелиогеофизических факторов на психофизиологические показатели оператора и роли функционального состояния в формировании выявляемых зависимостей.

Методика исследований

Обследованы диспетчеры электрических сетей, распределяющие электроэнергию по центральному региону Украины и г. Киеву, работающие по 8-дневному рабочему циклу с 2-дневным чередованием 12-часовых смен: дневная смена продолжалась с 8 до 20 часов, ночная – с 20 до 8. Функциональное состояние анализировалось в терминах утомления и времени суток. Замеры производились в начале и конце рабочих смен, соответственно в 8 и 20 часов +/- 40 минут. В качестве системообразующего фактора функциональной системы деятельности в терминах теории П.К.Анохина исследовались профессионально важные характеристики умственной деятельности операторов, управляющих технологическими объектами – кратковременная память и внимание. В качестве обеспечивающей исследовалась работа сердечно-сосудистой системы (CCC).

В течение 32 дней у диспетчеров на 3х рабочих местах измерялись частота сердечных сокращений (ЧСС), артериальное давление систолическое (АДС) и диастолическое (АДД), тестировались кратковременная память и внимание.

Для определения кратковременной памяти использовалась карточка, содержащая 10 различных двузначных чисел, которая предъявлялась для запоминания в течение 30 секунд. После удержания информации в памяти в течение 30 секунд обследуемый воспроизводил запомнившиеся числа на бумаге в любой последовательности. Регистрировалось количество правильно воспроизведенных чисел и количество допущенных ошибок.
Внимание тестировалось по методике Шульте-Платонова. В верхней части бланка в 2 ряда в случайном порядке располагались числа от 1 до 24 черного цвета, в нижней части - красного цвета. Следовало отыскивать числа черного цвета в возрастающем порядке, красного цвета в убывающем, и указывать разноцветные пары чисел, каждая из которых в сумме составляла 25, т.е. “1” черного цвета и “24” красного, “2” черного цвета и “23” красного, и т.д. Регистрировалось время, затраченное на выполнение теста и количество допущенных ошибок.

Регистрировался также возраст испытуемых, с помощью которого вычислялись расчетные показатели гемодинамики: пульсовое давление ПД = АДС - АДД; систолический объем крови СО = 100 + 0.5ПД – 0.6АДД – 0.6В (В - возраст обследованного); минутный объем крови МОК = СО * ЧСС; среднединамическое давление СДД = 0.42ПД + АДД; периферическое сопротивление сосудов ПСС=(СДД*1333*60)/МОК; вегетативный индекс Кердо ВИК=(1-АДД/ЧСС) * 100%; индекс недостаточности кровообращения НК= АДС/ЧСС [2,21], индекс разности ПСС и МОК.

В исследованиях участвовали 16 диспетчеров (15 мужчин и 1 женщина). Всего проанализировано 384 человеко-наблюдения (3 рабочих места * 2 смены * 2 раза в смену * 32 дня = 384 человеко-наблюдения). Для нивелирования межиндивидуальных различий все зарегистрированные показатели были пересчитаны в % выражении по отношению к средней статистической величине индивидуальных данных.

За соответствующий период наблюдений из Интернета были получены ежедневные данные для следующих гелиогеофизических факторов: атмосферное давление (Ратм), составляющие Х и Y напряженности магнитного поля Земли (Х-сост МПЗ и Y-сост МПЗ соответственно), планетарный индекс геомагнитной активности (Кр-индекс), нейтронная компонента космических лучей (N), активность Солнца в единицах площади солнечных пятен (S) и числах Вольфа (W). Таким образом были учтены все 3 группы гелиогеофизических факторов: погодные (Ратм), геомагнитные (Х-сост и Y-сост МПЗ, Кр-индекс) и космические (N,S,W).

Использованы стандартные статистические методы обработки данных, включая кросс-корреляционный анализ со статистической значимостью на уровне p<0.05.
Результаты исследований представлены в таблицах.
Таблица 1. КОЛИЧЕСТВО ДОСТОВЕРНЫХ (р<0.05) (КРОСС-)КОРРЕЛЯЦИОННЫХ СВЯЗЕЙ

ПСИХОФИЗИОЛОГИЧЕСКИХ ПОКАЗАТЕЛЕЙ ОПЕРАТОРОВ С ГЕЛИОГЕОФИЗИЧЕСКИМИ ПАРАМЕТРАМИ

	Гелиогео-физические параметры
	с показателями работы ССС
	с показателями умственной деятельности

	
	утро
	вечер
	всего
	утро
	вечер
	всего

	
	до работы
	после

работы
	до работы
	после работы
	
	до работы
	после

работы
	до работы
	после

работы
	

	Ратм

Х-сост

У-сост

Кр-индекс

N

S

W

	9

5

8

2

16

11

20
	17

6

11

5

2

11

17
	17

11

10

-

7

10

15
	14

10

18

7

12

33

28
	51

32

17

14

37

65

80
	3

4

3

2

7

1

3

	5

1

2

1

3

6

7

	-

2

2

1

6

2

4

	2

1

3

-

3

3

3

	10

8

10

4

19

12

17

	Всего:
	71
	69
	60
	122
	
	23
	25
	17
	15
	

Таблица 2. СРЕДНИЙ ШАГ “ЗАПАЗДЫВАНИЯ” (В ДНЯХ) ДОСТОВЕРНЫХ (р<0.05)

(КРОСС-)КОРРЕЛЯЦИОННЫХ СВЯЗЕЙ ПСИХОФИЗИОЛОГИЧЕСКИХ ПОКАЗАТЕЛЕЙ ОПЕРАТОРОВ С ГЕЛИОГЕОФИЗИЧЕСКИМИ ПАРАМЕТРАМИ

	Гелиогео-физические параметры
	с показателями работы ССС
	с показателями умственной деятельности

	
	утро
	вечер
	в сред-нем
	утро
	вечер
	в сред-нем

	
	до работы
	после

работы
	до работы
	после работы
	
	до работы
	после

работы
	до работы
	после

работы
	

	Ратм

Х-сост

У-сост

Кр-индекс

N

S

W

	0.3

2.8

1.8

2

5.1

5.6

9
	2.9

0.7

2.1

0.6

1

5.4

9.7
	1.1

0

1.2

-

5.8

4.5

5.3
	2.5

0.6

2.5

4

9.5

6.9

6.7
	1.7

1.0

1.9

1.7

5.4

5.6

7.7
	5.3

0.5

2

0.5

4.4

4

0.3
	1.3

1

1

1

1.7

3.5

3.8
	-

5

1

5

1

0

0.5

	0.5

0

0.8

-

3

5

5
	2.4

1.6

1.2

2.2

2

3.1

2.4

	В среднем:
	3.8
	3.2
	3.0
	4.7
	
	2.4
	1.9
	2.1
	2.4
	

Обсуждение результатов

В идеале человек не должен зависеть от привходящих (по отношению к деятельности) влияний, и, следовательно, не должен проявлять статистически достоверных зависимостей от них. Хорошее функциональное состояние способствует усилению резистентности организма и повышению его работоспособности. Ухудшение функционального состояния, вызываемое, например, развитием утомления в течение смены, или изменением времени суток, может снижать адаптационные возможности организма, его сопротивляемость привходящим влияниям и приводить к появлению достоверных зависимостей от различных факторов. Чем больше таких зависимостей, чем выше коэффициенты корреляции – тем более выряжена зависимость организма от внешних влияний и тем ниже его надежность с точки зрения эффективности выполнения производственных задач.

В исследованном диапазоне наблюдений изменения в гелиогеофизической среде сопровождались некоторыми изменениями в работе ССС и эффективности умственной деятельности работающего человека, что согласуется с литературными данными. Запаздывания в таких реакциях могут свидетельствовать о наличии механизмов “запоминания” организмом изменений окружающей среды. Эти механизмы реализуются, когда уставший или находящийся в неблагоприятном функциональном состоянии организм (в смысле резервов его резистентности относительно какого-либо конкретного влияния) пытается сопротивляться внешним воздействиям, но, будучи менее реактивным по сравнению со здоровым (или мало чувствительным) организмом, воспроизводит ответ на имеющийся в его памяти “след”. Выявленные относительно невысокие коэффициенты корреляции отражают существенную устойчивость организма, сопротивляющегося внешним влияниям в интересах сохранения своей жизнедеятельности и обеспечения требуемой работоспособности.

Выводы

1. Колебания гелиогеофизических параметров могли сопровождаться синхронными или “запаздывающими” до 14 дней колебаниями ряда психофизиологических показателей операторов с коэффициентами корреляции 0.4-0.5. Наибольший средний шаг “запаздывания” выявлен для показателей работы сердечно-сосудистой системы вечером на фоне утомления. Для показателей умственной деятельности средний шаг “запаздывания” в 1.5-2 раза короче и максимальный выявлен при тех же условиях, а также утром, в отсутствии утомления.
2. Наибольшее количество (кросс-)корреляционных связей показателей сердечно-сосудистой системы и гелиогеофизических факторов выявлено вечером на фоне утомления, показателей умственной деятельности – утром. Колебания активности сердечно-сосудистой системы чаще были связаны с изменениями активности Солнца и атмосферного давления, умственной деятельности – с колебаниями нейтронной компоненты космических лучей и активности Солнца.

3. Рост атмосферного давления приводил к снижению АД и улучшению гемодинамики; при этом на фоне утомления эффективность умственной деятельности улучшалась, утром в отсутствии утомления, напротив, ухудшалась. Увеличение солнечной активности приводило чаще к ухудшению гемодинамики и ухудшению эффективности умственной деятельности. Аналогично – увеличение составляющей Х магнитного поля Земли, кроме вечернего времени суток в отсутствии утомления. Увеличение Y-составляющей магнитного поля Земли и нейтронной компоненты космических лучей оказывало обратный эффект. Увеличение Кр-индекса геомагнитной активности больше было связано с работой ССС в состоянии утомления, когда приводило к снижению ЧСС и ухудшению гемодинамики.

4. Таким образом, большее число корреляционных связей и больший шаг запаздывания выявлялись в худших функциональных состояниях оператора. Разница между отдельными показателями в шаге “запаздывания” и/или количестве корреляционных зависимостей может отражать разную чувствительность систем организма к соответствующим гелиогеофизическим факторам в соответствующем функциональном состоянии. Среди всех показателей наибольшее количество корреляционных связей и наибольший интервал “запаздывания” выявлены для реакции ССС на активность Солнца (особенно – выраженную в числах Вольфа), что может свидетельствовать наибольшую чувствительность ССС к этому влиянию.

5. Выявляемые “запаздывания” реакции человеческого организма на изменения в геофизической среде обитания могут быть использованы в дальнейших исследованиях с целью прогноза и коррекции функционального состояния оператора.
