

WYDAWNICTWA MINISTERSTWA PRACY I OPIEKI SPOŁECZNEJ

SERIA OCHRONY PRACY

**PRACE PRZY UŻYCIU RTĘCI
WSKAZÓWKI BEZPIECZEŃSTWA
I HIGIENY PRACY**

BIBLIOTEKA W ZORCOWNI
Nr. inw. 679

8

Prace przy użyciu ręki

Drukarnia Państwowa Nr 1 w Warszawie, Zam. 2224. B-13791.

Ministerstwo Pracy i Opieki Społecznej podejmuje w ramach „Serii ochrony pracy” szereg wydawnictw pod ogólną nazwą: „Wskazówki bezpieczeństwa i higieny pracy”. Wskazówki te będą oznaczone tytułami ustalającymi ich zakres.

W obawie by norma ustawowa nie okazała się w poszczególnych dziedzinach zbyt sztywna dla obecnego okresu odbudowy, ograniczono się do wydania „Wskazówek”.

„Wskazówki” nie mają tedy charakteru wiążącej normy prawnej, są to, jak widać z samego tytułu, zalecenia o charakterze doradczym. Nie normują one ważnej sprawy odpowiedzialności za organizację bezpieczeństwa i higieny pracy w ośrodku wytwórczym, pozostawiając ocenę wykonalności poszczególnych zaleceń decyzji zainteresowanych stron.

W pierwszym rzędzie wydaje się „Wskazówki” dotyczące działów pracy, w których częstotliwość wypadków jest największa i w których brak materiału informacyjno-instrukcyjnego jest najgroźniejszy.

PRACE PRZY UŻYCIU RTĘCI.

WSTĘP.

Zatrucia rtęcią należą do chorób zawodowych. Mogą one występować w wytwórniach żarówek, barometrów, termometrów, lamp roentgenowskich, przy wyrobie filcu, w przemyśle chemicznym i farmaceutycznym, w laboratoriach chemicznych i fizycznych, przy impregnowaniu drewna, przy wyrobie amunicji, w złotnictwie, w rzadkich przypadkach przy wyrobie luster itp.

Objawy zatrucia pojawiają się jako stan zapalny jamy ustnej, w formie wymiotów, krwawej biegunki, podrażnienia nerek, powiększenia wątroby, krwawienia w jelitach i zmian w układzie nerwowym, jak np. w „zamiarowym drżeniu rtęciowym“ występującym na początku zamierzonej czynności. W dalszym ciągu zatrucia rtęcią powodują osłabienie inteligencji i pamięci, silne poddawanie się sugestii otoczenia, zaburzenia mowy i bezsenność, oraz brak apetytu i ogólny upadek stanu fizycznego.

Każdy zakład pracujący przy użyciu rtęci lub jej związków, oraz każdy, kto ma do czynienia z nią, powinien mieć na uwadze następujące wiadomości wstępne:

- a) Rtęć jest to płynny metal, który paruje dość intensywnie nawet w pokojowej temperaturze.
- b) Ilość wytwarzającej się pary zależy od temperatury pomieszczenia i od powierzchni parowania: im wyższa temperatura i im większa powierzchnia parowania, tym więcej wytwarza się par.
- c) Rtęć zarówno w postaci pary jak i pyłu jest silnie trująca. Dostaje się ona do organizmu przez przewód pokarmowy, przez narząd oddychania, a także przez skórę nawet nieuszkodzoną. Schorzenia wywołane zatruciem rtęcią noszą nazwę rtęciocy.
- d) Związki rtęci, jak sublimat, kalomel, azotan rtęci, piorunian rtęci itp. oraz amalgamaty rtęci są również silnie trujące, a dostają się do organizmu ludzkiego w postaci pyłu, albo — jak przy piorunianiu rtęci po detonacji — jako rtęć metaliczna.

Wybitnie szkodliwe oddziaływanie rtęci na organizm ludzki pociąga za sobą konieczność stosowania i przestrzegania środków ostrożności podanych w niniejszych wskazówkach.

1. Należy stale dążyć do zastępowania rtęci i jej związków w przemyśle innymi substancjami o ile to da się pogodzić z warunkami produkcji.

2. Każdy zakład pracujący przy użyciu rtęci powinien na podstawie niniejszych wskazówek opracować dla siebie i wydać wewnętrzną instrukcję uwzględniającą stopień ryzyka zatrucia, ilość używanej rtęci lub jej związków, stałe lub sporadyczne używanie jej itp. pamiętając jednak o tym,

że nawet drobne ilości rtęci oddziałują szkodliwie na zdrowie pracowników.

3. (1) Pomieszczenia, w których odbywa się praca przy użyciu rtęci lub jej związków, muszą być dobrze przewietrzane. W razie potrzeby należy stosować przewietrzanie sztuczne, przy czym należy pamiętać, że pary rtęci są cięższe od powietrza i gromadzą się na dole.

(2) W zakładach używających rtęci lub jej związków, zwłaszcza w tych, które ich używają w większych ilościach, powinno się przeprowadzać co pewien czas analizę powietrza w pomieszczeniu, pobierając próbki z tych miejsc, na których przebywają pracownicy. Wyniki analiz należy wpisywać do książki kontrolnej, a w razie stwierdzenia pogorszenia zastosować odpowiednie środki zaradcze. Próbkę powietrza do analizy należy pobierać z dolnych części pomieszczenia.

(3) Pomieszczenia te powinny być obszerne i wysokie tak, aby na jednego pracownika zajętego w pomieszczeniu przypadało przynajmniej 15 m³ przestrzeni.

4. (1) Pomieszczenia, w których mogą się wydzielać pary rtęci lub powstawać pyły jej związków, nie mogą być połączone drzwiami ani żadnymi otworami z innymi pomieszczeniami, w których przebywają ludzie. Drzwi powinny prowadzić wprost na wolne powietrze lub do przedsionków nieużywanych przez innych pracowników.

(2) Przebywanie w zagrożonym pomieszczeniu osób niezatrudnionych tam stale jest wzbronione.

(3) Temperatura w pomieszczeniu powinna być stosunkowo niska w celu ograniczenia parowania rtęci; pożądane jest, aby w lecie nie przekraczała ona + 18°, a w zimie + 16° C.

5. Ściany powinny być gładkie bez żadnych występow, na których mogłaby osiadać para rtęci lub pył jej związków. Ściany powinny być przystosowane do zmywania.

6. Podłogi muszą być gładkie i szczelne, o ile możliwości nie drewniane ani betonowe, natomiast przystosowane do zmywania. Wszelkie szczeliny należy wypełnić i wygładzić. Miejsca styku podłogi ze ścianami powinny być zaokrąglone.

7. Stoły do pracy muszą mieć powierzchnię gładką, bez szpar i pęknięć, oraz odporną na fizyczne i chemiczne działanie rtęci. Na brzegach muszą one być podwyższone lub zaopatrzone w rynienki zapobiegające rozlewaniu się rtęci na podłogę.

8. Podłogi, ściany, stoły, maszyny, aparaty i wszystkie przedmioty znajdujące się w pomieszczeniu należy utrzymywać czysto i nie dopuszczać do osiadania na nich par rtęci lub pyłu jej związków i amalgamatów.

9. (1) Wszelkie procesy przy użyciu rtęci powinny się odbywać o ile możliwości w aparatach zamkniętych; należy dążyć do zmechanizowania tych procesów.

(2) Jeżeli użycie zamkniętych aparatów jest niemożliwe, należy odnośne prace wykonywać w kabinach zaopatrzonych w odpowiednie wyciągi lub przynajmniej przy zastosowaniu miejscowego odsysania par.

10. (1) Przed podjęciem jakichkolwiek prac przy prostownikach rtęciowych należy je ochłodzić do temperatury przynajmniej 25° C. Jeżeli zachodzi przy tym możliwość zanieczyszczenia powietrza parami rtęci, należy używać odpowiednich masek przeciwgazowych, rękawic gumowych i ubrań ochronnych.

(2) Maski gazowe do ochrony przed parami rtęci powinny mieć filtr napełniony węglem aktywnym nasyconym jodem.

11. (1) Rtęć wolno przechowywać tylko w naczyniach zamkniętych, o ile możliwości pod zamknięciem wodnym.

(2) Rtęć rozlaną na stół lub na podłogę należy jak najstaranniej zebrać. Pozostawianie rozlanej rtęci, jak również pozostawianie niezakrytych naczyń z rtęcią jest kategorycznie wzbronione. W razie rozbicia się rozlanej rtęci na drobne cząsteczki należy je przysypać węglem aktywnym jodowanym i razem zmieść.

12. (1) Prace przy użyciu rtęci powinny być wykonywane w ubraniu roboczym pozapinanym. Nie może ono mieć kieszeni ani z przodu ani z boków. Spodnie powinny być opuszczone na buty.

(2) Głowa powinna być w czasie pracy nakryta.

(3) Ubranie robocze łącznie z nakryciem głowy należy prać nie rzadziej niż raz na tydzień.

13. (1) Pracownik narażony na działanie rtęci powinien mieć w oddzielnym pomieszczeniu (w szatni) dwie szafki na ubrania, jedną na ubranie domowe, drugą na robocze. Wieszanie obu tych ubrań razem we wspólnej szafce, jak również wieszanie któregośkolwiek z nich w pomieszczeniu pracy jest niedozwolone. Szafki powinny być odpowiednio poznaczane w tym celu, aby ubranie robocze było przechowywane zawsze w tej samej, a nie raz w jednej, a raz w drugiej.

(2) Wychodzenie z zakładu pracy w roboczym ubraniu i roboczym nakryciu głowy jest wzbronione.

14. (1) Pracownicy mający do czynienia z rtęcią lub jej związkami powinni mieć do dyspozycji umywalnię z zimną i ciepłą wodą, przy czym na jedno miejsce umywalni nie powinno przypadać więcej niż 5 pracowników.

(2) Każdy pracownik powinien posiadać oddzielny ręcznik i mieć do dyspozycji mydło w dostatecznej ilości oraz

posiadać oddzielny kubek do płukania ust. Należy dbać o to, aby ręczniki były dostatecznie często prane.

(3) Posiadanie kubków jest zbędne w tych zakładach, które mają zainstalowane odpowiednie urządzenia np. fontanny wypuszczające za pociśnięciem cienki strumień wody na pewną wysokość, (poidełka), co umożliwi nabieranie jej do ust lub picie bez dotykania ustami jakiegokolwiek części tych urządzeń.

15. (1) W pomieszczeniach pracy nie wolno spożywać posiłków, przyjmować napojów, palić i żuć tytoniu, zażywać tabaki ani żuć gumy.

(2) Przed każdym posiłkiem, który powinien być spożywany w jadalni i przedaniem jakiegokolwiek napoju pracownik powinien sobie wypłukać usta, a przed posiłkiem ponadto umyć ręce. Wchodzenie do jadalni w ubraniu roboczym lub w roboczym nakryciu głowy jest niedozwolone.

16. (1) Do prac połączonych z użyciem rtęci lub jej związków nie mogą być dopuszczone kobiety ani młodocianie poniżej 18 lat.

(2) Każdy pracownik powinien być zbadany przez lekarza przed przyjęciem do pracy z rtęcią, a następnie powinien być poddawany badaniom okresowym, ewentualnie przy stosowaniu pomocniczych badań krwi i moczu. Lekarz przeprowadzający badania okresowe powinien korzystać ze wskazówek Państwowego Zakładu Higieny.

(3) Pracownicy narażeni na zatrucie rtęcią powinni mieć o ile możliwości zapewnioną bezpłatną opiekę dentystryczną.

(4) Jeżeli badanie okresowe wykaże jakiegokolwiek zmiany chorobowe wywołane działaniem rtęci na organizm, wówczas zagrożony musi porzucić pracę z rtęcią i powinien

być użyty do innej pracy, przy której nie ma niebezpieczeństwa dalszego zatrucia.

17. Kierownictwo zakładu pracy powinno stale pouczać pracowników o sposobach zapobiegania grożącym niebezpieczeństwom oraz zaznajamiać ich z objawami zatrucia. Pouczanie takie powinno być prowadzone przy współpracy z lekarzem. Należy przy tym zwracać szczególną uwagę na konieczność przestrzegania higieny osobistej, na należyte pielęgnowanie jamy ustnej, oraz na różnicę między objawami zatrucia chronicznego i ostrego.

Dotychczas ukazały się:

1. Wytyczne w sprawie bezpieczeństwa i higieny pracy dla członków rad zakładowych.
2. „Maszyny do obróbki drewna“ — wskazówki bezpieczeństwa i higieny pracy.
3. „Pędnie“ — wskazówki bezpieczeństwa i higieny pracy.
5. Światło i praca.
6. „Przemysł ceramiczny“ — wskazówki bezpieczeństwa i higieny pracy.
7. „Prace przy użyciu rtęci“ — wskazówki bezpieczeństwa i higieny pracy.

W druku:

4. „Piła tarczowa“ — instrukcje techniczne.

