[image: image1.png]www.

Seguranca no Trabalho

~eug.bn

GUIA DO INSTRUTOR
	Conteúdo do Slide
	Orientação ao Instrutor

	“Curso de Formação de Brigada de Incêndio”
	A projeção dessa tela deve ser continuada até o inicio do treinamento.

	“Apresentação”
	Durante a projeção dessa tela, o instrutor deve realizar a abertura do treinamento, falar brevemente sobre sua formação acadêmica, experiência profissional (focando a área de prevenção de incêndios) e opiniões particulares sobre prevenção de incêndio.

	“Conhecendo os participantes...”
	Durante a projeção dessa tela o instrutor deverá estimular os participantes a se apresentarem de forma breve. Nome, setor de trabalho e atividade devem ser levantados. Essas informações são úteis para o instrutor que poderá utilizá-las durante o treinamento. Essa dinâmica também contribui para desinibir os participantes “quebrando o gelo” logo no início do curso.

	“O Brigadista”
	Durante a projeção dessa tela, informar aos participantes, sobre a nova tarefa de brigadista (nesse tópico não incluir a parte legal). Citar o procedimento de seleção utilizado para sua escolha. Falar sobre a importância do brigadista do ponto de vista da prevenção de incêndios.

	“Objetivos do Treinamento”
	Durante a projeção dessa tela, falar sobre os objetivos do treinamento. Informar que o treinamento objetiva proporcionar conhecimentos para que os brigadistas possam atuar na prevenção e no combate ao principio de incêndio, abandono de área e primeiros-socorros. Informar aos participantes sobre os limites de atuação da brigada de incêndio acrescentando detalhes sobre a atuação dos bombeiros.

	“Base Legal da Brigada de Incêndio”
	Durante a projeção dessa tela, o instrutor deverá citar aos participantes a base legal (legislação) que ampara a implantação da Brigada de Incêndio. Deve ser comentado sobre a NBR 14276:2006 e legislações estaduais (ex.: para o Estado de São Paulo, citar as Instruções Técnicas do Corpo de Bombeiros) que sacramentam a obrigatoriedade.

	“A Responsabilidade do Brigadista”
	Durante a projeção dessa tela, o instrutor deverá (estimulando a participação dos alunos) falar sobre a responsabilidade dos brigadistas diante da tarefa que assumirão. Enfatizar que ser brigadista é assumir um compromisso com os colegas, com a empresa, com a segurança e prevenção de princípios de incêndios.

	“O Fogo” + “imagem da reação química/em cadeia”
	Durante a projeção dessa tela, o instrutor deverá chamar a atenção dos participantes para a definição de fogo. O instrutor deve explicar como o fogo é formado ou como se dá o processo químico de transformação ou combustão que dá início ao fogo.

	“O Fogo”

· Combustível

· Comburente

· Calor

· Reação em Cadeia
	Com a projeção dessa tela, o instrutor deverá novamente chamar a atenção dos participantes para os itens que formam o fogo informando sobre o estudo de cada item.

	“Combustível”

· É o elemento que sustenta o fogo

· Propícia a propagação

· Aumenta ou reduz a faixa de ação
	Com a projeção dessa tela, o instrutor deve dar mais detalhes sobre o “combustível” que é um dos elementos formadores do fogo.

	“Tipos de Combustível” + “imagens exemplos dos tipos”

· Sólido

· Líquido

· Gasoso
	Com a projeção dessa tela, o instrutor deve exemplificar os tipos de combustíveis (sólido, líquido e gasoso). Exemplos: madeira, gasolina, GLP.

O instrutor pode ainda solicitar mais exemplos junto aos participantes, inclusive, exemplos dos setores de trabalho na própria empresa.

	“Comburente”

· É o elemento ativador do fogo

· Mais comum (Oxigênio)

	Com a projeção dessa tela, o instrutor deve dar mais detalhes sobre o “comburente” que é um dos elementos formadores do fogo.

	“Oxigênio”

· Propriedade de oxidar outras substâncias

· Oxidação lenta ou rápida

· Liberação de energia
	Durante a projeção dessa tela, o instrutor deverá explicar mais detalhes sobre a propriedade mais importante do Oxigênio. Os tipos de oxidação. Exemplificar a oxidação lenta (transformando vinho em vinagre) ou oxidação rápida como a queima de álcool ou gasolina.

	“Combustão”

“Toda reação de oxidação (lenta ou rápida), nas quais há libertação de energia, damos o nome de Combustão.”
	Com a projeção dessa tela, dando seqüência na tela anterior, o instrutor deve definir o que é Combustão?

	“Calor”

· Elemento que dá início ao fogo;

· Fonte externa

· Propagação pelo combustível
	Com a projeção dessa tela, o instrutor deve dar mais detalhes sobre o “calor” que é um dos elementos formadores do fogo.

	“Reação em Cadeia”

“Combustão > Mais Produção de Calor > Geração de gases e vapores > Gerando uma Transformação em Cadeia”
	Com a projeção dessa tela, o instrutor deve dar mais detalhes sobre a “reação em cadeia” que é o outro elemento que mantém o fogo.

	“A reação em cadeia está relacionada diretamente com as características dos materiais combustíveis.”
	Ao projetar essa tela, o instrutor deverá chamar atenção dos participantes para as características especificas dos materiais combustíveis.

	“Características dos Materiais Combustíveis”

· Ponto de Fulgor

· Ponto de Combustão

· Ponto de Ignição
	Com a projeção dessa tela, o instrutor deve citar as principais características dos materiais combustível.

	“Ponto de Fulgor”

“É a temperatura mínima necessária para que um combustível desprenda vapores ou gases inflamáveis, os quais, combinados com oxigênio do ar, começam a se queimar.
	Com a projeção dessa tela, o instrutor deve explicar o que é o “Ponto de Fulgor”.

	“Ponto de Fulgor”

“Nesse ponto, a chama não se mantém, porque os gases produzidos são insuficientes.”
	Com a projeção dessa tela, o instrutor deve explicar o que é o “Ponto de Fulgor”.

	“Ponto de Combustão”

“É a temperatura mínima necessária para que um combustível desprenda vapores e gases inflamáveis que, combinados com o oxigênio do ar e com uma chama, se inflama.”
	Com a projeção dessa tela, o instrutor deve explicar o que é o “Ponto de Combustão”.

	“Ponto de Combustão”

“Nesse ponto, a chama se mantém, porque os gases e vapores gerados, do combustível, são suficientes para manter o fogo.”
	Com a projeção dessa tela, o instrutor deve explicar o que é o “Ponto de Combustão”.

	“Ponto de Ignição”

“É a temperatura em que os gases desprendidos do combustível, entram em combustão, apenas pelo contato do oxigênio do ar, independentemente, de qualquer fonte de calor.”
	Com a projeção dessa tela, o instrutor deve explicar o que é o “Ponto de Ignição”.

	“Ponto de Ignição” + “imagens dos produtos”

Álcool Etílico – 371°C

Gasolina – 257°C

	Com a projeção dessa tela, o instrutor deve citar os exemplos de materiais e temperaturas quanto ao “Ponto de Ignição”.

	“Propagação do Fogo”
	

	“Propagação do Fogo”

Condução

Convecção

Irradiação
	Com a projeção dessa tela, o instrutor apresenta aos participantes os três tipos de propagação do fogo.

	“Condução” + imagem

“O processo de transferência de calor ocorre de partícula para partícula sem que as mesmas sejam deslocadas.”
	Com a projeção dessa tela, o instrutor explica como é a forma “Condução” do calor como meio de propagação do fogo.

	“Convecção” + imagem

“O processo de transferência de calor ocorre quando o meio encontra-se em movimento.”
	Com a projeção dessa tela, o instrutor explica como é a forma “Convecção” do calor como meio de propagação do fogo.

	“Radiação” + imagem

“O processo de calor ocorre sem suporte de material algum. A energia radiante passa através do ar e aquecerá a superfície atingida.”
	Com a projeção dessa tela, o instrutor explica como é a forma “Radiação” do calor como meio de propagação do fogo.

	“Propagação do Fogo”

· Intensidade do incêndio;

· Velocidade do vento;

· Ausência de proteção passiva;

· Aberturas que facilitam a propagação;

· Grande volume de material combustível;
	Com a projeção dessa tela, o instrutor finaliza o tema “Propagação do Fogo” acrescentando outros fatores que podem favorecer a propagação do fogo em caso de incêndio.

	“Classes de Incêndio” + imagem
	Com a projeção dessa tela, o instrutor inicia novo tópico, apresentando aos participantes, as classes de incêndio.

	“Incêndio de Classe A” + imagem de exemplos

· Incêndio em materiais sólidos de fácil combustão;

· Queimam em superfície e profundidade;

· Deixam resíduos;
	Com a projeção dessa tela, instrutor deverá explicar aos participantes sobre a “Classe A” de incêndio.

	“Incêndio de Classe B” + imagem de exemplos

· Incêndio em materiais líquidos e/ou gases inflamáveis ou combustíveis;

· Queimam em superfície;

· Não deixam resíduos;
	Com a projeção dessa tela, instrutor deverá explicar aos participantes sobre a “Classe B” de incêndio.

	“Incêndio de Classe C” + imagem de exemplos

· Incêndio em materiais ou equipamentos energizados;

· Possui a classificação alterada quando a energia é desligada de acordo com o tipo do material envolvido pelo fogo;
	Com a projeção dessa tela, instrutor deverá explicar aos participantes sobre a “Classe C” de incêndio.

	“Incêndio de Classe D” + imagem de exemplos

· Incêndio em elementos pirofóricos;

· Materiais que se inflamam espontaneamente em contato com o ar ou produz faísca por fricção;
	Com a projeção dessa tela, instrutor deverá explicar aos participantes sobre a “Classe D” de incêndio.

	“Incêndio de Classe K” + imagem de exemplo

· Incêndio em óleo de cozinha, gordura e graxa;

· Norma NFPA;
	Com a projeção dessa tela, instrutor deverá explicar aos participantes sobre a “Classe K” de incêndio.

	“Métodos de Extinção de Incêndio” + imagem
	Com a projeção dessa tela, o instrutor deverá chamar a atenção dos participantes para os “métodos de extinção de incêndio” reforçando sobre a diferença de fogo (benéfico ao homem) e incêndio (fogo fora de controle).

	“A extinção de um incêndio ocorre quando retiramos ou agimos em um de seus elementos formadores”
	Com a projeção dessa tela, o instrutor deve reforçar a idéia básica da extinção de um incêndio que é a retirada de um de seus elementos.

	“Métodos de Extinção de Incêndio” + imagem

· Resfriamento

· Abafamento

· Isolamento

· Inibição da reação em cadeia
	Com a projeção dessa tela, o instrutor deverá apresentar os tipos de extinção do fogo existentes.

	“Resfriamento” + imagem

· Retira-se o calor do fogo;

· O fogo se extingue pois a temperatura fica abaixo da temperatura de combustão ou de ignição;
	Com a projeção dessa tela, o instrutor deverá explicar mais detalhadamente sobre o método de “Resfriamento” para extinção de incêndios.

	“Abafamento” + imagem

· Retira-se o comburente (oxigênio);

· Consiste em diminuir a taxa de oxigênio ambiente até abaixo do limite para existência do fogo;
	Com a projeção dessa tela, o instrutor deverá explicar mais detalhadamente sobre o método de “Abafamento” para extinção de incêndios.

	“Isolamento” + imagem

· Retira-se o combustível;

· Método mais simples de extinção do incêndio;

· Consiste na retirada, diminuição ou interrupção do material combustível;
	Com a projeção dessa tela, o instrutor deverá explicar mais detalhadamente sobre o método de “Isolamento” para extinção de incêndios.

	“Inibição da Reação em Cadeia” ou “Extinção Química” + imagem

· Inibe a reação em cadeia que ocorre entre os elementos formadores do fogo;

· Uso do bicarbonato de sódio e bicarbonato de potássio em contato com o calor transformam a mistura inflamável formando uma mistura não inflamável;
	Com a projeção dessa tela, o instrutor deverá explicar mais detalhadamente sobre o método de “Inibição da Reação em Cadeia ou Extinção Química” para extinção de incêndios.

	“Extinção de Princípios de Incêndios”

· Perdas de vidas humanas;

· Degradação do meio ambiente;

· Danos materiais (patrimônio);
	Com a projeção dessa tela, o instrutor fecha o tema ressaltando a importância da extinção de incêndio em seu inicio.

	“Agentes Extintores” + imagem
	Com a projeção dessa tela, o instrutor deverá chamar atenção dos participantes para os “Agentes Extintores” que são utilizados nos métodos de extinção de incêndio referidos no tópico anterior.

	“Agentes Extintores”

· Naturais

· Pós Químicos

· Gases

· Líquidos
	Com a projeção dessa tela, o instrutor deverá apresentar os tipos de agentes extintores que são utilizados no processo de extinção de incêndios.

	“Agentes Naturais”

· Água;

· Areia;

· Terra;
	Com a projeção dessa tela, o instrutor cita exemplos e aplicabilidade dos “Agentes Naturais” para extinção de incêndio.

	“Agentes Pós Químicos”

· Bicarbonato de sódio;

· Bicarbonato de potássio;

· Sulfato de alumínio;

· Grafite em pó;
	Com a projeção dessa tela, o instrutor cita exemplos e aplicabilidade dos “Agentes Pós Químicos” para extinção de incêndio.

	“Agentes Gases”

· Gás carbônico;

· Nitrogênio;

· Argônio;
	Com a projeção dessa tela, o instrutor cita exemplos e aplicabilidade dos “agentes Gases” para extinção de incêndio.

	“Agentes Líquidos”

· Água;

· Borrifo de água;

· Névoa de água;

· Espuma aquosa;
	Com a projeção dessa tela, o instrutor cita exemplos e aplicabilidade dos “Agentes Liquidos” para extinção de incêndio.

	“Extintores de Incêndio” + imagem
	Com a projeção dessa tela, o instrutor iniciará o módulo sobre extintores de incêndio.

	“Extintor Portátil de Água Pressurizada” + foto

· Agente – Água

· Utilização – Incêndios Classe A

· Método de Extinção – Por Resfriamento
	Com a projeção dessa tela, o instrutor deverá passar aos participantes informações sobre o extintor portátil de “Água Pressurizada”.

	“Extintor Portátil de Espuma Mecânica” + foto

· Agente – Água (97%) e LGE (3%)

· Utilização – Incêndios Classe A ou B

· Método de Extinção – Resfriamento e Abafamento
	Com a projeção dessa tela, o instrutor deverá passar aos participantes informações sobre o extintor portátil de “Espuma Mecânica”.

	“Extintor Portátil de Pó-Químico Seco” + imagem

· Agente – Bicarbonato de potássio

· Utilização – Incêndio Classe B ou C

· Método de Extinção – Abafamento e Rompimento da Reação em Cadeia
	Com a projeção dessa tela, o instrutor deverá passar aos participantes informações sobre o extintor portátil de “Pó Químico Seco”.

	“Extintor Portátil de Gás Carbônico” + imagens

· Agente – Gás carbônico

· Utilização – Incêndios Classe B ou C

· Métodos de Extinção – Abafamento e Resfriamento
	Com a projeção dessa tela, o instrutor deverá passar aos participantes informações sobre o extintor portátil de “Gás Carbônico”.

	“Extintor Portátil à Base de Pó ABC” + imagem

· Agente – Fosfato Monoamônico

· Utilização – Incêndios Classe A, B ou C

· Método de Extinção – Rompimento da Reação em Cadeia
	Com a projeção dessa tela, o instrutor deverá passar aos participantes informações sobre o extintor portátil de “Pó ABC”.

	“Extintores sobre Rodas” + imagem

· Água Pressurizada

· Espuma Mecânica

· Espuma Química

· Pó Químico Seco

· Gás Carbônico

· Pó ABC
	Com a projeção dessa tela, o instrutor deve falar um pouco sobre os extintores sobre rodas. Os agentes disponíveis nos extintores portáteis também são encontrados em extintores sobre rodas.

	“Operação de Extintores Portáteis” + imagem do extintor c/ detalhes
	Com a projeção dessa tela, o instrutor deve chamar a atenção dos participantes para o novo tema.

	“Operação de Extintores Portáteis”

“Operação de Extintor de Água Pressurizada e Espuma Mecânica”

1. Leve o extintor até o local do incêndio;

2. Coloque-se em uma distância segura do fogo;

3. Empunhe a mangueira;

4. Rompa o lacre e destrave o extintor;

5. Dirija o jato à base do fogo;
	Com a projeção dessa tela, o instrutor deve explicar de forma teórica os procedimentos para operação dos extintores de incêndio portáteis com agente “Água Pressurizada e Espuma Mecânica”.

	“Operação de Extintores Portáteis”

“Operação de Extintor de Espuma Química”

1. Leve o extintor até o local do incêndio;

2. Inverta a posição do extintor;

3. Coloque-se em uma distância segura do fogo;

4. Dirija o jato à um anteparo quando se tratar de recipiente com liquido inflamável ou combustível;
	Com a projeção dessa tela, o instrutor deve explicar de forma teórica os procedimentos para operação dos extintores de incêndio portáteis com agente “Espuma Química”.

	“Operação de Extintores Portáteis”

“Operação de Extintor de Pó Químico Seco e Pó ABC”

Leve o extintor até o local do incêndio;

Empunhar o difusor /pistola e retirar o pino de segurança ou destravar o extintor;

Dirija o jato, a favor do vento, procurando cobrir toda a área atingida com a movimentação da mão;
	Com a projeção dessa tela, o instrutor deve explicar de forma teórica os procedimentos para operação dos extintores de incêndio portáteis com agente “Pó Químico Seco e Pó ABC”.

	“Operação de Extintores Portáteis”

“Operação de Extintor de Gás Carbônico”

1. Leve o extintor até o local do incêndio;

2. Empunhar o difusor /pistola e retirar o pino de segurança ou destravar o extintor;

3. Dirija o jato à base do fogo, mantedo-se a distancia de 1m. Movimentar o difusor para uma melhor ação do agente;

	Com a projeção dessa tela, o instrutor deve explicar de forma teórica os procedimentos para operação dos extintores de incêndio portáteis com agente “Gás Carbônico”.

	“Operação de Extintores sobre Rodas”

“Siga os mesmos procedimentos para operação de extintores sobre rodas.”
	Com a projeção dessa tela, o instrutor deve explicar em resumo sobre a operação dos extintores sobre rodas. Os participantes devem ser informados também sobre o treinamento prático.

	“Sistema de Hidrantes” + imagem
	Com a projeção dessa tela, o instrutor deve chamar a atenção dos participantes para a importância do sistema de hidrantes para o combate de incêndios.

	“Sistema de Hidrantes”

“Imagem: Reserva de Incêndio, bomba de recalque, tubulação, hidrante, abrigo de mangueira, registro de Recalque e acessórios”
	Com a projeção dessa tela, o instrutor deve citar os itens básicos que formam o sistema de hidrantes.

	“Sistema de Hidrantes”

“Qual o objetivo?”
	Com a projeção dessa tela, o instrutor deve estimular a participação dos alunos sobre quais seriam os objetivos do sistema de hidrantes. O sistema de hidrantes possui como objetivo dar continuidade na ação de combate ao incêndio até o domínio ou possível extinção. O instrutor deve informar ainda o uso do sistema de hidrantes deve ser realizado mediante prévio desligamento da chave geral de entrada de energia elétrica.

	“Sistema de Hidrantes”

“Reserva de Incêndio” + imagem

· Reservatório construído na edificação;

· Destinado a armazenar água para uso exclusivo;

· Sua construção deve atender a NBR13714;

· Capacidade suficiente para suprir os pontos de incêndio;
	Com a projeção dessa tela, o instrutor deve explicar detalhes sobre o reservatório de água para aplicação exclusiva em caso de sinistro.

	“Sistema de Hidrantes”

“Bomba de Recalque” + imagem

· Finalidade de efetuar o deslocamento da água pelas tubulações do sistema;

· Acionamento manual (botoeiras) ou automático (chave de fluxo;

· Motor elétrico ou motor a explosão;
	Com a projeção dessa tela, o instrutor deve explicar detalhes sobre a bomba de recalque.

	“Sistema de Hidrantes”

“Tubulação” + imagem

· Formado por um conjunto de tubos, conexões, acessórios e outros materiais;

· Finalidade de conduzir a água do reservatório até os pontos de hidrantes;

· Material resistente ao calor, mantendo seu funcionamento normal em caso de incêndio;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre a tubulação.

	“Sistema de Hidrantes”

“Hidrante” + imagem

· É um ponto de água provido de dispositivo de manobra (registro) e união de engate rápido para combate a incêndio sob comando;

· Denominados internos ou externos;

· Conexões padronizadas às adotadas pelo Corpo de Bombeiros;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre o Hidrante.

	“Sistema de Hidrantes”

“Botoeira” + imagem

· Possui a finalidade de acionar a bomba de incêndio e hidrante;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre a botoeira.

	“Sistema de Hidrantes”

“Abrigo de Mangueira” + imagem

· Compartimento (cor vermelha) embutido ou aparente;

· Destina-se ao armazenamento da mangueira;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre o abrigo para mangueiras.

	“Sistema de Hidrantes”

“Esguicho” + imagens

· Peça metálica adaptada na extremidade das mangueiras;

· Destina-se a dar forma, direção e controle do jato d’agua;

· Tipo regulável ou não;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre o esguicho.

	“Sistema de Hidrantes”

“Mangueira” + imagem

· Equipamento indispensável para combate ao incêndio;

· Constituído essencialmente por um duto flexível dotado de uniões tipo engate fácil;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre a mangueira.

	“Sistema de Hidrantes”

“Chave de Mangueira” + imagens

· Peças metálicas que possuem finalidade de completar o acoplamento e desacoplamento das juntas de união das mangueiras com o esguicho e o hidrante;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre a chave de mangueira.

	“Sistema de Hidrante”

“Registro de Recalque” + imagem

· Constitui um prolongamento da tubulação até a entrada principal da edificação;

· Engates compatíveis com os utilizados pelo Corpo de Bombeiros objetivando o recalque da água;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre o Registro de Recalque.

	“Equipamentos de Detecção, Alarme e Comunicação”
	Com a projeção dessa tela, o instrutor chama a atenção dos participantes para os equipamentos de detecção, alarme e comunicação em caso de incêndio.

	“Detecção de Incêndio” + imagem

· Detectores de fumaça;

· Detectores térmicos e termovelocimétricos;

· Detectores de chama

	Com a projeção dessa tela, o instrutor deve citar os tipos de detectores de incêndio.

	“Detecção de Incêndio”

“Detectores de Fumaça” + imagem

· Dispositivo que atua quando ocorre a presença de gases e/ou partículas, visíveis ou não, produzidos por combustão;

· Instalação em tetos planos;

· Não se aplica em salas com ar condicionado;

· Área máxima de atuação de 82 metros quadrados;

	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre os Detectores de Fumaça.

	“Detecção de Incêndio”

“Detectores de Térmicos ou de Temperatura” + imagem

· Dispositivo que atua quando a temperatura do ambiente ou o gradiente de temperatura ultrapassa um valor determinado previamente;

· Área máxima de atuação de 36 metros quadrados;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre os Detectores Térmicos ou de Temperatura.

	“Detecção de Incêndio”

“Detector de Chama” + imagem

· Dispositivo que atua em resposta a uma radiação, visível ou não, resultante de um principio de incêndio;

· Implantada em locais onde a ocorrência imediata, após um princípio de incêndio, é a produção de chama;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre os Detectores de Chama.

	“Alarme de Incêndio” + imagem

· Central de Alarme;

· Acionadores Manuais;

· Avisadores Acústicos e Visuais;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre os Alarmes de Incêndio.

	“Comunicação em Caso de Incêndio” + imagem

· Durante o sinistro é necessária a comunicação entre os brigadistas;

· Comunicações mais comuns: rádio e telefone (ramal exclusivo);

· A importância da comunicação;
	Com a projeção dessa tela, o instrutor deve explicar mais detalhes sobre a Comunicação necessária em caso de Incêndio.

	“EPI – Equipamentos de Proteção Individual “ + imagens
	Com a projeção dessa tela, o instrutor deve chamar a atenção para alguns dos Equipamentos de Proteção Individual – EPI utilizados no combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Capacete de Segurança” + imagem

“Proteção do crânio e da face contra queda de objetos e/ou fontes de calor durante o combate a incêndios.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso do capacete quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Capuz de Segurança” + imagem

“Proteção do crânio e pescoço contra riscos de origem térmica.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso do capuz quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Vestimentas de Segurança” + imagem

“Proteção do Tronco contra riscos de origem térmica, química (principalmente).”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso das vestimentas de segurança quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Luvas de Segurança” + imagem

“Proteção das mãos contra agentes térmicos.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso de luvas quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Manga de Segurança” + imagem

“Proteção do braço e antebraço contra agentes térmicos.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso da manga de segurança quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Calçados de Segurança” + imagem

“Proteção dos Pés contra agentes térmicos.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso do calçado de segurança quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Perneira” + imagem

“Proteção da perna contra agentes térmicos.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso da perneira de segurança quando do combate a incêndios.

	“EPI – Equipamentos de Proteção Individual”

“Conjunto com calça e jaqueta ou paletó”

“Proteção do tronco, membros superiores e inferiores contra agentes térmicos.”
	Com a projeção dessa tela, o instrutor deve explicar sobre o uso do conjunto quando do combate a incêndios.

Deve comentar sobre o uso por parte dos bombeiros, especificando que a brigada possui ação limitada no combate ao incêndio.

	“Riscos Específicos da Planta”

“Conhecimento”
	“Com a projeção dessa tela e com base nas verificações realizadas previamente pelo instrutor, o mesmo deverá informar aos participantes do treinamento sobre os riscos presentes na planta, que de alguma forma podem influenciar as ações dos brigadistas numa possível ação de combate à incêndio.

	“Abandono da Planta” + imagem
	Com a projeção dessa tela, o instrutor deve chamar a atenção dos participantes sobre a necessidade de abandono do prédio em caso de incêndio.

	“Abandono da Planta”

“A ordem de abandono da planta é dada pelo responsável máximo da brigada de incêndio (coordenador geral, chefe da brigada ou líder).”
	Com a projeção dessa tela, o instrutor deve informar aos participantes que o abandono da planta só deve acontecer mediante ordem exclusiva do responsável máximo pela brigada. Outros detalhes sobre o abandono da planta também devem ser comentados pelo instrutor.

	
	

	“Abandono da Planta”

“O abandono da Planta, deve seguir rigorosamente o Plano de Emergência do local”
	Com a projeção dessa tela, o instrutor deve informar aos participantes que o abandono da planta (quando for o caso) deve seguir o Plano de Emergência do local.

	“Pessoas com Mobilidade Reduzida”

“O abandono da planta deve contemplar pessoas que necessitam de auxílio.”
	Com a projeção dessa tela , o instrutor deve informar aos participantes sobre a contemplação das pessoas com mobilidade reduzida em caso da necessidade do abandono da planta.

	“Pessoas com Mobilidade Reduzida”

· Portadores de deficiência física (permanente ou temporária);

· Idosos;

· Gestantes;
	Com a projeção dessa tela, o instrutor cita alguns exemplos.

	“Prevenção de Incêndios”
	Com a projeção dessa tela e finalizada a parte de conceitos, o instrutor deve chamar a atenção dos participantes para as ações de “Prevenção de Incêndios”.

	“Prevenção de Incêndios”

· Evitar a ocorrência do fogo;

· Ou, a extinção em seu inicio;
	Com a projeção dessa tela, o instrutor deve citar os dois objetivos da prevenção de incêndios.

	“Prevenção de Incêndios”

“A Prevenção de Incêndios é obtida através de:”

· Atividades educativas;

· Políticas internas de armazenamento, manipulação e produção de produtos;

· Procedimentos no caso de incêndio;

· Proteção contra incêndio em edifícios;

· Aplicação da legislação vigente;
	Com a projeção dessa tela, o instrutor cita algumas formas de se obter a prevenção de incêndios.

	“Prevenção de Incêndios”

“Conheça algumas causas de incêndios:”

· Ato incendiário;

· Acúmulo de material gorduroso em chaminés, exaustores;

· Balões;

· Manuseio de líquidos inflamáveis;

· Fogos de artifício;

· Instalações elétricas inadequadas;

· Superaquecimento de equipamentos;

· GLP;

· Vazamento de combustíveis em local aquecido;
	Com a projeção dessa tela, o instrutor cita algumas causas de incêndio, solicitando ajuda dos participantes.

	“Prevenção de Incêndios”

“Atos seguros que contribuem para prevenção de incêndios:” + imagens

· Respeitar os limites de empilhamento/acondicionamento de materiais combustíveis, mantendo distancia de tetos e paredes ou fontes de calor;

· Evitar que produtos inflamáveis sejam armazenados de forma inadequada ou destampados;

· Não acumular material imprestável combustível em locais como porões, sótãos, áreas de circulação;

· Respeitar a sinalização de segurança contra incêndio;

· Identificar corretamente as canalizações de acordo com os produtos conduzidos por esses;

· Instalação de pára-raios na edificação para evitar descargas elétricas atmosféricas;
	Com a projeção dessa tela, o instrutor cita algumas formas de prevenção, solicitando ajuda dos participantes (continuação).

	“Prevenção de Incêndios”

“Atos seguros que contribuem para prevenção de incêndios:” + imagens

· Verificação e manutenção de instalações elétricas;

· Obedecer as proibições ao fumo nos locais com ou sem avisos fixados (casas de comércio, postos de gasolina, oficinas de pintura) ou qualquer outro local que ofereça risco de explosão;

· Não deixar lâmpadas acesas, aquecedores ou outras fontes de calor em proximidade com cortinas, papéis ou outros materiais combustíveis;

· Aplicar as legislações que atendem a prevenção de incêndio e boas condições das instalações da planta;

· Sistema de extinção de incêndios;
	Com a projeção dessa tela, o instrutor cita algumas formas de prevenção, solicitando ajuda dos participantes (continuação).

	“Prevenção de Incêndios”

“Realizar Inspeções Periódicas”

· Riscos comuns (falta de limpeza, chão com óleo ou graxa, fios desencapados, extintores sem condições de uso);

· Riscos específicos (em razão de características exige uma proteção especial como casas de força elétrica);

· Riscos especiais (em razão de processos especiais, como destilarias, usinas nucleares);
	Coma projeção dessa tela, o instrutor explica detalhes sobre as inspeções periódicas com o objetivo da prevenção de incêndios.

	“Primeiros Socorros” + imagem que ilustre o tema
	Com a projeção dessa tela o instrutor chama a atenção dos participantes para o novo tema. Trata-se de um módulo separado.

	“Primeiros Socorros”

“Avaliação Inicial”

· O local está seguro?

· Será necessário movimentar a vítima?

· Quantidade de pessoas feridas?

· Há algum objeto caído próximo à vitima?

· Há sangue nas vestes ou ao redor da vítima?

· Ela está queimada?

· Há sinais de esmagamento de algum membro ou parte do corpo?
	Com a projeção dessa tela o instrutor fala sobre a importância da avaliação inicial do cenário e das condições de possíveis vitimas em caso de incêndio.

	“Primeiros Socorros”

“Causas de Obstrução das vias Aéreas”

· Próteses dentárias;

· Aspiração de material regurgitado;

· Sangue;

· Alimentos, chicletes, balas;
	Com a projeção dessa tela o instrutor fala sobre as causas mais comuns de obstrução das vias aéreas e a importância do reconhecimento precoce.

	“Primeiros Socorros”

“Procedimentos para Desobstruir as Vias Aéreas” + imagem de ilustração (ver modelo anexo).

· Remover dentadura, pontes dentárias, excesso de secreção, dentes soltos, etc;

· Colocar uma das mãos sobre a testa da vítima e com a outra fazer uma pequena forma para elevar o queixo ;

· Estender a boca da vitima para trás até que a boca abra;

	Com a projeção dessa tela o instrutor fala sobre os procedimentos que devem ser adotados para desobstrução das vias aéreas em caso de vítimas.

	“Primeiros Socorros” + imagem que ilustre (ver exemplo anexo)

“A vitima respira ?”

· Encostar o ouvido sobre a boca e nariz da vítima, mantendo as vias aéreas abertas;

· Observar se o peito da vítima sobe e desce, ouvir e sentir se há sinal de respiração;
	Com a projeção dessa tela o instrutor fala sobre os procedimentos para verificar se a vitima respira.

	“Primeiros Socorros” + imagem que ilustre (ver exemplo anexo)

“Respiração Artificial (boca a boca)”

· Manter a cabeça estendida para trás, sustentando o queixo e mantendo as vias aéreas abertas;

· Pinçar o nariz da vítima;

· Inspirar, enchendo bem o peito, e colocar sua boca de forma a vedar completamente, com seus lábios, a boca da vítima;

· Aplicar 1 sopro moderado com duração de 1 a 2 segundos respirar e aplicar mais 1 sopro;

· Observar se quando você sopra o peito da vítima sobe;

· Aplicar uma respiração boca a boca a cada 5 ou 6 segundos;

· Continuar até que a vítima volte a respirar ou o atendimento médico chegue ao local.

	Com a projeção dessa tela o instrutor fala sobre os procedimentos para realizar a respiração artificial.

	“Primeiros Socorros” + imagem que ilustre (ver exemplo anexo)

“Verificação de Pulso”

· Manter a cabeça da vítima estendida para trás, sustentando-a pela testa;

· Localizar o Pomo de Adão com a ponta dos dedos indicador e médio;

· Deslizar os dedos em direção à lateral do pescoço para o lado no qual você estiver posicionado (não utilize o polegar, pois este tem pulso próprio);

· Sentir o pulso da carótida (espere 5 – 10 segundos). A carótida é a artéria mais recomendada por ficar próxima ao coração e ser acessível.
	Com a projeção dessa tela o instrutor fala sobre os procedimentos para a verificação do pulso da vítima.

	“Primeiros Socorros” + imagem que ilustre (ver exemplo anexo)

“Massagem Cardíaca”

· Realizar somente quando tiver certeza de que o coração da vítima parou;

· Colocar a vítima sobre uma superfície rígida;

· Ajoelhar-se ao lado da vítima;

· Usando a mão próxima da cintura da vítima, deslizar os dedos pela lateral das costelas próximas a você, em direção ao centro do peito, até localizar a ponta do osso esterno;

· Colocar a ponta do dedo médio sobre a ponta do osso esterno, alinhando o dedo indicador ao médio;

· Colocar a base da sua outra mão (que está mais próxima da cabeça da vítima) ao lado do dedo indicador;

· Remover a mão que localizou o osso esterno, colocando-a sobre a que está no peito;

· Entrelaçar os seus dedos, estendendo-os de forma que não toquem no peito da vítima;

	Com a projeção dessa tela o instrutor deve falar sobre os procedimentos para realização da massagem cardíaca.

	“Primeiros Socorros” + imagem que ilustre (ver exemplo anexo)

“Massagem Cardíaca”

· Posicionar seus ombros diretamente acima de suas mãos sobre o peito da vítima;

· Manter os braços retos e os cotovelos estendidos;

· Pressionar o osso esterno para baixo, cerca de aproximadamente 5 centímetros;

· Executar 30 compressões. Contar as compressões à medida que você as executa;

· Fazer as compressões uniformemente e com ritmo;

· Durante as compressões, flexionar o tronco ao invés dos joelhos;

· Evitar que os seus dedos apertem o peito da vítima durante as compressões.

	Com a projeção dessa tela o instrutor continua a falar sobre os procedimentos para realização da massagem cardíaca.

	“Primeiros Socorros”

“Reanimação Cardiopulmonar – RCP”

· Aplicar 2 sopros moderados após as 15 compressões;

· Completar 4-5 ciclos de 30 compressões e 2 sopros e verificar o pulso. Se não houver pulso, manter o ciclo iniciando sempre pelas compressões no peito. Continuar verificando o pulso a cada 4 – 5 minutos. Se o pulso voltar, faça apenas a respiração boca a boca;

· Continuar com a RCP, inclusive durante o transporte, até que a vítima volte a respirar, a ter pulso ou até que o atendimento médico chegue ao local.
	Com a projeção dessa tela o instrutor fala sobre os procedimentos para aplicação da RCP.

	“Primeiros Socorros” + imagem para ilustrar

“Hemorragias”
	Com a projeção dessa tela o instrutor deve chamar a atenção dos participantes para o novo tema.

	“Primeiros Socorros”

“O que é uma hemorragia?”
	Com a projeção dessa tela o instrutor deve estimular a participação de todos perguntando o que é hemorragia?

	“Primeiros Socorros”

“O que é uma hemorragia?”

É a perda de sangue devido ao rompimento de um vaso sanguíneo (artérias, veias e capilares).
	Com a projeção dessa tela o instrutor deve definir o que é hemorragia.

	“Primeiros Socorros”

“Hemorragias”

Toda hemorragia deve ser tratada imediatamente. Hemorragias abundantes e não tratada pode levar a morte em 3 a 5 minutos.
	Com a projeção dessa tela o instrutor deve dar mais detalhes sobre a hemorragia.

	“Primeiros Socorros”

“Tipos de Hemorragias”
	Com a projeção dessa tela o instrutor deve chamar a atenção dos participantes sobre os tipos de hemorragias, estimulando a participação de todos.

	“Primeiros Socorros”

“Hemorragia Externa”

· Sangramento visível;

· Nível de consciência variável (pela perda de sangue);

· Palidez de pele e mucosa;

“Procedimentos”

· Comprimir o local usando um pano limpo (quantidade excessiva de pano pode mascarar o sangramento);

· Manter a compressão até os cuidados definitivos;

· Se possível, elevar o membro que está sangrando;

· Não utilizar qualquer substância estranha para coibir o sangramento;

· Encaminhar para atendimento hospitalar.
	Com a projeção dessa tela o instrutor deve falar sobre a Hemorragia Externa informando como identificar e os procedimentos de primeiros socorros.

	“Primeiros Socorros”

“Hemorragia Interna”

· Sangramento geralmente não visível;

· O nível de consciência também varia;

· Sangramento pela urina, pelo ouvido, vômitos ou tosse com sangue,

· Dor com rigidez abdominal;

“Procedimentos”

· Manter a vítima aquecida e deitada, acompanhando os sinais vitais e atuando adequadamente nas intercorrências;

· Agilizar o encaminhamento para o atendimento hospitalar.

	Com a projeção dessa tela o instrutor deve falar sobre a Hemorragia Interna informando como identificar e os procedimentos de primeiros socorros.

	“Avaliação, Remoção e Transporte de Vítimas” + imagem para ilustrar
	Com a projeção dessa tela o instrutor deve chamar a atenção dos participantes para o novo tema.

	“Avaliação da Vítima”

· A vítima somente deve ser transportada, com técnica e meios próprios, nos casos onde não é possível contar com equipes de resgate especializadas (situação de emergência);

· A remoção e transporte são indicados, somente nos casos onde não há suspeita de lesões na coluna vertebral.
	Com a projeção dessa tela o instrutor deve explicar aos participantes sobre a importância da avaliação da vítima antes da remoção e transporte, para que não haja riscos de agravamento do caso.

	“Remoção e Transporte”

“Transporte realizado por uma pessoa”

· Nos braços: passe um dos braços da vítima ao redor do seu pescoço; + (colocar imagem A – em anexo)

· De apoio: passe seu braço ao redor da cintura da vítima e o braço da vitima ao redor do seu pescoço; + (colocar imagem B – em anexo)

· Nas costas: dê as costas para a vitima, passe os braços dela ao redor do seu pescoço, incline-se para frente e levante-a; + (colocar imagem C – em anexo)

	Com a projeção dessa tela o instrutor deve explicar sobre os procedimentos para remoção e transporte de vitimas realizado por uma pessoa.

	“Remoção e Transporte”

“Transporte realizado por duas pessoas”

· Cadeirinha: faça a cadeirinha. Passe os braços ao redor do pescoço e levante a vitima; + (colocar imagem A – em anexo)

· Segurando pelas extremidades: uma pessoa segura a vítima pelas axilias, enquanto a outra, segura pelas pernas abertas. Amas devem erguer a vitima simultaneamente; + (colocar imagem B – em anexo)
	Com a projeção dessa tela o instrutor deve explicar sobre os procedimentos para remoção e transporte de vitimas realizado por duas pessoas.

	“Remoção e Transporte”

“Transporte realizado por três pessoas”

· Uma segura a cabeça e costas, a outra, a cintura e a parte superior das coxas. A terceira segura a parte inferior das coxas e pernas. Os movimentos das três pessoas devem ser simultâneos, para impedir deslocamentos da cabeça, coluna, coxas e pernas. + (colocar imagem – anexo)

	Com a projeção dessa tela o instrutor deve explicar sobre os procedimentos para remoção e transporte de vitimas realizado por três pessoas.

	“Remoção e Transporte”

“Transporte realizado por três pessoas”

· Semelhante ao de três pessoas. A quarta pessoa imobiliza a cabeça da vítima impedindo qualquer tipo de deslocamento. (colocar imagem – anexo)
	Com a projeção dessa tela o instrutor deve explicar sobre os procedimentos para remoção e transporte de vitimas realizado por quatro pessoas.

Atualizado em 21/05/2010

[image: image1.png]